

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER

ANABİLİM DALI

BATI BALKANLAR’IN NEOLİBERAL KÜRESELLEŞMEYE

EKLEMLENMESİNİN NEO-GRAMSCİYAN YAKLAŞIM ÇERÇEVESİNDE

ANALİZİ: ARNAVUTLUK ÖRNEĞİ

Doktora Tezi

Jonilda RRAPAJ

Ankara – 2019

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER

ANABİLİM DALI

BATI BALKANLAR’IN NEOLİBERAL KÜRESELLEŞMEYE

EKLEMLENMESİNİN NEO-GRAMSCİYAN YAKLAŞIM ÇERÇEVESİNDE

ANALİZİ: ARNAVUTLUK ÖRNEĞİ

Doktora Tezi

Jonilda RRAPAJ

Tez Danışmanı

Dr. Öğr. Üyesi Atay AKDEVELİOĞLU

Ankara – 2019

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER

ANABİLİM DALI

BATI BALKANLAR’IN NEOLİBERAL KÜRESELLEŞMEYE

EKLEMLENMESİNİN NEO-GRAMSCİYAN YAKLAŞIM ÇERÇEVESİNDE

ANALİZİ: ARNAVUTLUK ÖRNEĞİ

Doktora Tezi

 Tez Danışmanı: Dr. Öğr. Üyesi Atay AKDEVELİOĞLU

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

Tez Sınavı Tarihi

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış ilkelerine

uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği olarak,

çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve kaynağını

gösterdiğimi ayrıca beyan ederim. (……/……/20…)

Tezi Hazırlayan Öğrencinin

Adı ve Soyadı

Jonilda RRAPAJ

 İmzası

iv

İÇİNDEKİLER

İÇİNDEKİLER ………………………………………………………………………..iv

KISALTMALAR………………………………………………………………………xi

GİRİŞ……………………………………………………………………………............1

BİRİNCİ BÖLÜM

NEO-GRAMSCİYAN YAKLAŞIM İLE YAPISAL DÖNÜŞÜMLERİN

AÇIKLANMASI

I. NEO-GRAMSCİYAN YAKLAŞIMIN TEMEL UNSURLARI VE

İLİŞKİLERİ…………………………………………………………………….21

A. Neo-Gramsciyan Yaklaşımın Teori Anlayışı………………………………21

B. Temel Kavramlar: Üretimin ve Toplumsal Güçlerin Uluslararası İlişkiler

Analizine Dâhil edilmesi…………………………………………………….24

1. Tarihsel Yapı Kavramı………………………………………………….26

2. Üretimin Örgütlenmesi ve Toplumsal Güçler…………………………..29

3. Devlet Biçimleri………………………………………………………...31

4. Dünya Düzenleri………………………………………………..............34

5. Genişletilmiş (Bütünleşik) Devlet Kavramı…………………………….37

C. Rızaya Dayalı Bir Yönetim Biçimi Olarak Hegemonya…………………..39

1. Gramsci’nin Hegemonya Kavramı……………………………..............39

2. Neo-Gramsciyan Hegemonya Kavramı………………………………...44

3. Hegemonyanın Toplumsal Temelleri…………………………..............50

a. Tarihsel Blok Kavramı…………………………………………........50

b. Hegemonyanın Örgütleyicileri Olarak Organik Entelektüeller……..53

c. Pasif Devrim Kavramı……………………………………………….55

v

II. TOPLUMSAL DÖNÜŞÜMÜN EKONOMİ POLİTİĞİ……………………..58

A. Neo-Gramsciyan Yaklaşım Çerçevesinde Yapısal Dönüşümlerin

Açıklanması: Hegemonyanın Mekanizmaları ve Araçları………………..58

1. Üretimin ve Sermayenin Uluslararasılaştırılması veya

Küreselleşmesi………………………………………………………….59

2. Devletin Uluslararasılaşması…………………………………………...61

B. Uluslararası Kurumlar……………………………………………………...64

1. Küresel Yönetişim……………………………………………………...65

2. Yeni Anayasacılık………………………………………………………68

İKİNCİ BÖLÜM

DÜNYA DÜZENİNİN NEOLİBERAL KÜRESELLEŞME ÇERÇEVESİNDE

YENİDEN YAPILANDIRILMASI

I. LİBERAL ULUSLARARASI DÜZENİN EKONOMİ POLİTİĞİ:

İLİŞTİRİLMİŞ LİBERALİZMDEN DİSİPLİN EDİCİ NEO-

LİBERALİZME GEÇİŞ………………………………………………………..73

A. ABD Heyemonyasının Kuruluşu ve 1945 sonrası Dünya Düzeninin

Kurumsal Yapısı……………………………………………………………..74

1. 1945-1970 Döneminde ABD Hegemonyasının Oluşmasındaki Sosyo-

Ekonomik ve Siyasi Etkenler………………………………………........75

a. Bretton Woods Anlaşmasının ABD Hegemonik Düzeninin İnşasındaki

Rolü……………………………………………………………………78

b. Marshall Planı ve Bretton Woods Sistemin Sınırlılıklarının

Kaldırılması……………………………………………………….......80

vi

2. NATO ve Liberal Uluslararası Düzenin Güvenlik Yapısı………………..83

3. Amerikan Hegemonik Düzenin Fikirsel Boyutu: Egemen Fikirler ve

İdeoloji………………………………………………………………........86

B. Keynesçiliğin Düşüşü ve Neoliberalizme Geçiş Süreci: 1970-1980’lerde

Dünya Düzeninde Bir Dönüm Noktası ……………………………………..87

1. Keynesçilik ve Sosyal Devlet Modeli (1947- 1973)……………………87

2. Modern Kapitalizmin Bir Çeşidi Olarak Keynesçilik …………………..91

II. NEOLİBERAL DÜZEN VE ABD HEGEMONYASININ YENİDEN

İNŞASI…………………………………………………………………………..94

A. Neoliberal Küreselleşme ve Dönüşen Dünya Düzeni………………….......94

B. Siyasi Bir Proje Olarak Neoliberalizm……………………………………..97

C. Neo-Liberalizme Geçiş Sürecinde Sermayenin ve Devletin

Uluslararasılaşması…………………………………………………….......104

1. Devletin Rölünde Yaşanan Yapısal Değişim: Neoliberal Devlet

Biçimi………………………………………………………………….104

2. Ekonomik Küreselleşme Aracılığıyla Devlet-Toplum İlişkisinin Yeniden

Yapılandırılması……………………………………………………….112

a. Neoliberalizm ve Demokrasinin Sınırlandırılması…………….........112

b. Neoliberalizm ve Eğitimin Piyasanın İhtiyaçlarına Göre

Yönlendirilmesi………………………………………………….......114

c. Neoliberalizm ve Sivil Toplumun Sivil Toplum Kuruluşlarına

İndirgenmesi………………………………………………………………..114

III. İKİLİ DÖNÜŞÜM: GEÇİŞ VE BÜTÜNLEŞME SÜREÇLERİ ARASINDA

DOĞU AVRUPA………………………………………………………………...117

A. Neoliberal Hegemonya Altında Sosyalizm Sonrası Doğu Avrupa’nın

Dönüşümü…………………………………………………………………….117

vii

1. Doğu Avrupa Örneğinde Küresel Yapısal Değişiminin Ekonomi

Politiği…………………………………………………………………..119

a. Sosyalist Rejimlerin Çöküşü ve Piyasa Ekonominin İnşası…………..120

b. Geçişin İlk Dalgası Olarak Şok Terapinin Uygulanması ve

Sonuçları……………………………………………………………..123

2. Batı Balkanlarda Neo-liberalizme Geçiş Dinamikleri: Yugoslavya Federal

Cumhuriyetinin Zoraki Eklemlenmesi…………………………………..127

a. Yugoslavya’nın Ekonomik Krizi ve IMF Reçeteleri………………….127

b. Yugoslavya’nın Batı ile Bütünleşmesine Direnmesi ve Dağılma Sürecine

Girmesi……………………………………………………………....130

B. Bir Neo-liberal Proje olarak Avrupa Birliğinin Entegrasyon

Politikası...132

1. Dönüşümün İkinci Dalgası olarak Doğu Avrupa’nın AB ile Bütünleşme

Süreci………………………………………………………………........132

2. AB’nin Kendi İçindeki Dönüşümü ve Derinleşmesi……………………133

3. Neo-liberal Yapılandırma ve Batı Balkanlar’ın AB ile Bütünleşme

Sürecinin Dinamikleri…………………………………………………...138

ÜÇÜNCÜ BÖLÜM

BÜROKRATİK SOSYALİZM SONRASI ARNAVUTLUK’TA DEĞİŞİM,

TOPLUMSAL GÜÇLER VE HEGEMONİK DÜZEN

I. BÜROKRATİK SOSYALİZM REJİMİNİN MİRAS BIRAKTIĞI SİYASAL,

EKONOMİK VE TOPLUMSAL YAPI……………………………………….147

A. Stalinist Kalkınma Modelinden İzolasyonist Politikasına……………147

viii

1. Yarı-Feodal Tarım Toplumundan Tarım-Sanayi Toplumuna

Dönüşüm…………………………………………………………........149

2. Toplumsal ve Kültürel Dönüşümler…………………………………...155

3. Arnavutluk’un Bürokratik Sosyalizmi………………………………...161

B. 1944-1980 Arası Dönemde Dış İlişkiler: Asimetrik İlişkilerde

Bağımsızlığı Koruma Çabaları…………………………………………164

C. Eski Rejim Bağlamında Yumuşak Geçiş Çabaları: Ekonomik Krizden

Siyasi ve İdeolojik Krizine………………………………………………171

II. ARNAVUTLUK’UN 1991-1997 YILLARINDA NEOLİBERAL DÜZENE

EKLEMLENMESİ…………………………………………………………..176

A. Piyasa Ekonomisinin İnşasında “Pasif Devrim” olarak Neoliberalizmin

İlk Dalgası………………………………………………………………..176

1. Yeni Birikim Modelinin Yeni Toplumsal Güçleri: Bürokratik sosyalizm

sonrasında tarihsel blokun oluşumu ve dağılması…………………….177

a. 1991–1997 Döneminde Yapısal Reformlar: İstikrar, Liberalleşme ve

Özelleştirme……………………………………………………….187

b. IMF ve Dünya Bankası’nın Sponsorluğundaki Reformlar Altında

Devletin Yeniden Yapılandırılması………………………………..189

2. Nisan 1992-Temmuz 1997 arası Dönemde Otoriter Neoliberalizmin bir

Örneği olarak Berisha rejimi ………………………………………...197

B. Ekonomik Başarı Öyküsünden Toplumsal Formasyonun Çöküşüne:

1997 Piramit Krizi ve Neoliberal Düzenin Yeniden Üretilmesi…........204

1. Arnavutluk’un İflasa Sürüklenmesinin Yapısal Nedenleri………........207

2. ABD ve AB’nin Piramit Krizine Yaklaşımı ve Neoliberal İdeolojinin

Yeniden Üretilmesi………………………………………………........211

ix

III. 1997 SONRASI DÖNEMDE NEOLİBERAL POLİTİKALARIN İKİNCİ

DALGASI: TEK ALTERNATİF OLARAK NEOLİBERALİZM………..220

A. Neoliberal küreselleşmenin Yeni Aktörü olarak Sosyalist Koalisyon:

Neoliberal Düzenin Sağlamlaştırması……………………………………..220

1. SP’nin Neoliberal Düzenin Temel Sütunlarından Birine

Dönüşümü……………………………………………………………..221

2. Standard Reformların Hızlandırılması ve Uluslararası Kurumlarla

Bağımlılık İlişkisinin Derinleştirilmesi………………………………..223

3. İç Siyasette Uluslararası Aktör ve Kurumların Belirleyiciliği…………226

4. Yolsuzluk Söyleminin İdeolojik Farkların Yerini Alması ve Neoliberal

Düzeni Meşrulaştırması………………………………………………..230

B. Arnavutluk’ta Neoliberal Hegemonyanın Sınırlarına Ulaşması ve Krize

Girmesi……………………………………………………………………...234

1. Arnavutluk’u Dış Yatırımcılar İçin Çekici Yapma: Avrupa’nın En Düşük

Vergi Yüküne Sahip Devlet Olarak Arnavutluk………………………234

2. Sol ve Sağ Ötesinde “Yeniden Doğuş”: Neoliberal Düzenin Toplumsal ve

Kültürel Hegemonyasını Sağlama Çabası Olarak Rama

Hükümeti…………………………………………………………........239

IV. ARNAVUTLUK İLE ULUSLARARASI AKTÖRLER VE KURUMLAR

ARASINDAKİ HEGEMONİK İLİŞKİ…………………………………….246

A. Bağımlılıktan Hegemonik İlişkiye: Dönüşümün Uluslararası

Kökenleri……………………………………………………………........246

1. AB’nin Süper-Çevresi Olarak Arnavutluk…………………………….247

2. Neoliberalizmi Siyasal Etki ve Kontrolden Çıkarma Pratiği olarak

Avrupalılaşma İdeolojisi…………………………………………........254

B. Talep Üzerine İmparatorluk: Arnavutluk ve ABD Hegemonyası …….257

x

1. Arnavutluk’un ABD Hegemonyasına Eklemlenmesi: Balkanlarda Bir

Üs……………………………………………………………….........259

2. ABD’nin Açık Kapı Politikasından NATO’nun Açık Kapı Politikasında

Arnavutluk…………………………………………………………...265

3. Kayıtsız şartsız ABD’nin yanında: Eski ve Yeni Avrupa Arasında

Arnavutluk…………………………………………………………...268

4. ABD’nin 51’inci Eyaleti Olarak Arnavutluk…………………….......270

SONUÇ……………………………………………………………………………….274

KAYNAKÇA…………………………………………………………………………282

EK…………………………………………………………………………………….322

ÖZET…………………………………………………………………………………323

ABSTRACT………………………………………………………………………….324

xi

KISALTAMALAR

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

Bkz. Bakınız

BM Birleşmiş Milletler

CARDS Gelişme ve İstikrar İçin Topluluk Yardımı

CEE Orta ve Doğu Avrupa Ülkeleri

CIA Merkezi İstihbarat Teşkilatı

DB Dünya Bankası

DTÖ Dünya Ticaret Örgütü

FDI Doğrudan Yabancı Yatırımları

GATT Gümrük Tarifeleri ve Ticaret Genel Anlaşması

HİT Hegemonik İstikrar Teorisi

IMF Uluslararası Para Fonu

IOA İstikrar ve Ortaklık Anlaşmalarının Geliştirilmesi

KFOR Kosova Barış Gücü

MAP Üyelik Eylem Planı

NAFTA Kuzey Amerika Serbest Ticaret Anlaşması

NATO Kuzey Atlantik Antlaşması Örgütü

NSC Ulusal Güvenlik Konseyi

xii

OECD Ekonomik Kalkınma ve İşbirliği Örgütü

OPEC Petrol İhraç Eden Ülkeler Örgütü

PfP Barış için Ortaklık

PHARE Polonya ve Macaristan Ekonomilerin Yeniden

Yapılandırılması için Yardım Planı

SAP İstikrar Paktı

SSCB Sovyet Sosyalist Cumhuriyetler Birliği

STK Sivil Toplum Kuruluşları

TINA Başka Alternatif Yoktur

UCM Uluslararası Ceza Mahkemesi

Uİ Uluslararası İlişkiler

1

GİRİŞ

Bu çalışma Batı Balkanların ve özellikle Arnavutluk’un neoliberal

küreselleşmeye eklemlenme sürecini incelemektedir. Doğu Bloku’nun çöküşüyle

beraber, Balkanlar, başta uluslararası sistem ile bütünleşmesine direnen Yugoslavya

dışında, neoliberal küreselleşmeye açıldı. Merkezi ekonomiden piyasa ekonomisine hızlı

geçişin bir formülü olarak dışarıdan ve yukarıdan1 dayatılan Şok Doktrini, derin sosyo-

ekonomik ve siyasi sorunlara yol açtı. Şok Doktrin gereği yaşanan sürecin bir parçası

olarak ortaya çıkan sanayisizleşme, özelleştirme, devletin kamusal alandan çekilmesi,

ekonomik faaliyeti düzenlemede devletin rolünün sınırlandırılması ve finansal aktörlerin

ve kurumların (serbest-piyasa güçlerin) belirleyici bir rol oynaması vb., yeni ekonomik

modelin esas özelliklerini oluşturmuştur.2 Ancak bu yeni ekonomik modelin istihdam

yaratmaması, vaat ettiği kalkınmayı, demokratikleşmeyi ve siyasi istikrarı

sağlayamaması, sürekli bir kriz ortamının doğmasına neden olmuştur.3 Özellikle

1990’lardan itibaren, Orta ve Doğu Avrupa’daki eski Doğu Blokuna dâhil devletlerin

geçirdikleri; (devlet sosyalizminden sonra) demokratikleşme, (savaştan sonra) devlet

inşası ve (merkezi ekonomiden sonra) piyasa ekonomisine geçiş süreci (ya da üçlü geçiş-

triple transition)4 gibi toplumsal ve siyasal dönüşümleri incelemek üzere Geçiş

Çalışmaları (Transition Studies) adlı yeni bir inceleme alanı ortaya çıkmıştır. Öte yandan,

Şok Terapinin, kalkınma ve demoktratikleşme alanında beklenilen sonuçları

doğurmaması ve geçiş sürecinin sorunlu bir şekilde uzaması; söz konusu Geçiş

Çalışmaları tarafından, genellikle bölge devletlerinin hukuki ve kurumsal çerçevelerinin

1 Özellikle ABD ve AB olarak tanımlanabilen uluslararası toplum ve IMF ile Dünya Bankası gibi

hegemonik düzenin önde gelen kurumları, söz konusu dönüşümün temel itici güçleri durumunda

olmuşlardır.
2 David M. Kotz, The Rise and Fall of Neoliberal Capitalism, Cambridge, Harvard University Press, 2015,

s.8-9.
3 Stuart Shields, “Opposing Neoliberalism? Poland’s renewed populism and post-communist transition”,

Third World Quarterly, Vol. 33, No. 2, 2012, s. 359-381.
4 William Bartlett, Europe’s Troubled Region: Economic Development, Institutional Reform and Social

Welfare in the Western Balkans, New York, Routledge, 2008, s. 1; Robert Bideleux ve Ian Jeffries, A

History of Eastern Europe: Crisis and Change, New York, Routledge, 2007, s.539.

2

zayıflığından, ya da yozlaşmış siyasi kültürlerinden ve özellikle de yaygın yolsuzluktan

kaynaklandığı ileri sürülmüştür.5 Bu çerçevede, sosyalizm sonrası geçiş süreçlerinde

gözlemlenen başarısızlıkları ve rejim/geçiş farklılıklarını açıklamak için genellikle

“devlet sosyalizmi” dönemindeki ve hatta sosyalizm öncesi dönemlerdeki uygulamaların

ve geleneklerin sorunun kaynağı olduğu iddia edilmiştir.6 Bu yorumlara göre, dönüşüm

sürecinden önce gelen bu yapısal ve kurumsal güç yapılandırmaları veya kültürel

özellikler reformcular için belirli kısıtlamalar ortaya koyarak, geçiş sürecinin başarılı bir

dönüşüme yol açması olasılığını şekillendirmiş veya belirlemiştir.7

Özellikle bu tezin temel konusu olan Batı Balkanlar8 konusunda, bu çalışmalarda

öne çıkan yaklaşım; neoliberal küreselleşmenin, kaçınılmaz bir süreç olarak verili

alınması ve geçişlerin açıklanmasında büyük ölçüde bölge devletlerinin yetersizlikleri

üzerine odaklanılmasıdır.9 Modernleşme teorisini andırır biçiminde,10 Batı Balkanların

piyasa ekonomisine eklemlenmesi ve demokratikleşme sürecinde yaşanan sorunların ve

engellerin bu devletlerin zayıf yapısından, yani başarısız devlet oluşlarından

kaynaklandığını ileri sürülmüştür. Bunun yanında, Yugoslavya’nın parçalanma sürecine

girmesi ve bu süreçte etnik kimliklere dayalı çatışmaların yükselişine işaret edilerek, Batı

Balkanların tarihsel veya eski düşmanlıklar; kültürel geri kalmışlık; (etnik)

5 Jeffrey Sachs, “Eastern Europe’s Economies: What Is to Be Done?” Economist, January 12, 1990, s.19;

Stephen Hanson, “The Leninist Legacy and Institutional Change”, Comparative Political Studies, Vol.28,

No. 2, 1995, s.306-314.
6 Dorothee Bohle ve Béla Greskovits, Capitalist diversity on Europe’s Periphery, Ithaca, Cornell University

Press, 2012, s.56.
7 Grzegorz Ekiert ve Stephen Hanson, der., Capitalism and Democracy in Central and Eastern Europe:

Assessing the Legacy of the Communist Rule, Cambridge, Cambridge University Press, 2003; Geçiş

dönemin sosyalizm deneyimi tarafından engellendiğini ve belirlendiğini savunan görüş için bkz. Claus

Offe, “Capitalism by Democratic Design? Democratic Theory Facing the Triple Transition in East Central

Europe,” Social Research, Vol. 58, No. 2, 1991, s.865–92.
8 Batı Balkanlar ifadesi, Geçiş Çalışmaları literatüründe, Hırvatistan ve Sllovenya dışında eski

Yugoslavya artı Arnavutluk’u kapsayacak biçimde, Balkanlar bölgesindeki henüz AB üyesi olmayan

devletleri göstermek için kullanılmaktadır. Bkz. Balkanlar Siyasi Haritası. Ek, s.320.
9 Bkz. Paul Hare et al., Reconstituting the Market: The Political Economy of Microeconomic

Transformation, Amsterdam, Harwood Academic Publishers, 1999; Samuel P. Huntington, The Third

Wave: Democratization in the Late Twentieth Century, Nonnan, OK, University of Oklahoma Press, 1991,

s.38-39.
10 Paul Blokker, “Post-Communist Modernization, Transition Studies, and Diversity in Europe”, European

Journal of Social Theory Vol. 8, No.4, s.503–525.

3

milliyetçilik;11 demokrasi kültürünün ve sivil toplumun yokluğu veya zayıflığı; yaygın

yolsuzluk; yozlaşmış politik elitler ve bunlara benzer tüm kültürel veya siyasi faktörler

nedeniyle bir türlü piyasa ekonomisinin gerektirdiği hukuk devleti ve demokratik düzeni

kuramadıkları ileri sürülmüştür. Teorik olarak, toplumsal dönüşüm ile ilgili Weberci bir

yaklaşım olarak adlandırabileceğimiz yukarıda kabaca dile getirilen perspektif, son

tahlilde Batı Balkanlarda yaşanan sorunların merkezine kurumsal, kültürel ve ideolojik

faktörlerin belirleyici olduğunu vurgulamaktadır. Örneğin, David Chandler’in belirttiği

gibi, bu yaklaşımın Kurumsalcı versiyonunda sözü edilen sorunların merkezinde, yerel

siyasi aktörleri dar kişisel çıkarlarını takip etmelerinden alıkoyacak kurumsal çerçevenin

yokluğu veya zayıflığının yattığı kabul edilmektedir.12 Böylece bölgede yaygın olarak

gözlemlenen ekonomik geri kalmışlık, işsizlik, yolsuzluk, sefalet, siyasi istikrarsızlık,

güvenlik sorunları ve AB’ye göç gibi diğer sosyo-ekonomik zorlukların bölge

devletlerinin iç özelliklerinden kaynaklandığı tezi öne çıkmıştır.

Modernleşme teorisine göre, “zayıf devletlerin” ekonomik geri kalmışlıktan

çıkmaları; gelişmiş devletlerinin siyasi, ekonomik ve kültürel uygulamalarını ve

özelliklerini benimsemeleri sayesinde mümkündür.13 Buna göre, “zayıf devletlerin”

“serbest piyasa” ilkelerini benimsediklerinde ve girişimci kültürü teşvik ettiklerinde,

modernleşmeye giden yolda bir engelin kalmayacağı varsayılmaktadır. Oysa

Bedirhanoğlu’nun dikkatimizi çektiği üzere pratikte, geçiş gündeminin; uygulandığı

ülkeler bağlamında üretilen özel sonuçlar yanında; tüm olumsuz sosyo-politik etkileriyle

11 Robert D. Kaplan, Balkan Ghosts: A Journey Through History, New York, St. Martin's Press, 1993; Bu

argümanların eleştirisi için bkz. Noel Malcolm, “Seeing Ghosts”, The National Interest, No. 32, 1993, s.83-

88; Victor Roudometof, Nationalism, Globalization, and Orthodoxy: The Social Origins of Ethnic Conflict

in the Balkans, Greenwood Press, 2001.
12 David Chandler, “The EU and Southeastern Europe: the Rise of Post-liberal Governance”, Third World

Quarterly, Vol. 31, No. 1, 2010, 69-85, s. 71.
13 Daniel Chirot, “Causes and Consequences of Backwardness”, Daniel Chirot der., The Origins of

Backwardness in Eastern Europe: Economics and Politics From the Middle Ages Until the Early Twentieth

Century, London, University of California Press, 1991, s. 2.

4

birlikte standart bir neoliberal yeniden yapılandırma süreci olduğu ortaya çıkmıştır.”14

Ancak Batı Balkanların geçiş veya toplumsal dönüşüm sürecinin dinamikleri, devletlerin

farklı özellikleri ve geçmişleri ile açıklanmaya çalışılmaktadır.15 Bu çerçevede, toplumsal

dönüşümün kurumsal boyutu ihmal edilmediğinde bile düşünsel etmenlerle (örneğin

normlarla) veya yukarıda bahsedildiği üzere “sosyalist” dönemden miras kalan koşullar

ve uygulamalarla sınırlandırılarak; dönüşümün toplumsal güçlerle ilgili daha geniş

toplumsal bağlamı (örneğin sınıfsal boyutu) ihmal edilmektedir.16 Üstelik söz konusu

çalışmalarda geçmişten miras kalan kurumlar, yapılar ve koşullar aktörleri dışarıdan

kısıtlayan değişmez bir takım uygulamalar, kalıplar ve alışkanlıklar biçiminde

kavramsallaştırılma eğilimindedirler. Öte yandan siyasi aktörlere odaklanan çalışmalar

ise genelde aktörlerin içinde hareket ettikleri toplumsal ve uluslararası bağlamı göz ardı

etme eğilimindedirler.

İster kurumsalcı ister aktör merkezli bir perspektiften olguya yaklaşsınlar,

yukarıda bahsi geçen çalışmaların ortak paydası; geçiş sürecinde “uluslararası” boyutu

göz ardı etmeleri veya diğer bir deyişle, “neoliberal küreselleşme”yi verili almalarıdır.

Çoğunluğu küçük ülkelerden oluşan Orta ve Doğu Avrupa devletlerinin geçiş süreçlerini,

genelde bu ülkelerin iç özellikleri ile açıklanma girişimi ilginç olduğu kadar önemli bir

sınırlılığa da işaret eder. Modernleşme ve demokratikleşme konusunda artık klasikleşmiş

çalışmasında Barrington Moore’un dikkatimizi çektiği üzere, “küçük ülkelerin, ekonomik

ve siyasal bakımdan büyük ve güçlü ülkelere bağımlı olmaları gerçeği, siyasal

yaşamlarına yön veren önemli nedenlerin kendi sınırları dışında bulunduğu”nu gösterir.17

14 Pınar Bedirhanoğlu, “The Nomenklatura’s Passive Revolution in Russia in the Neoliberal Era”, Leo

McCann der., Russian Transformations Challenging the global narrative, New York, Routledge, 2004,

s.19-21.
15 Steven M. Fish, “Democratization’s Requisites: The Postcommunist Experience,” PostSoviet Affairs,

Vol.14, No.3, 1998, s.21-48.
16 Arnavutluk özelinde bu tür çalışmalardan öne çıkan bir örneği için bkz. Mirela Bogdani ve John

Loughlin, Albania and the European Union: The Tumultuous Journey towards Integration and Accession,

London, Tauris, 2007.
17 Barrington Moore, Diktatörlüğün ve Demokrasinin Toplumsal Kökenleri, çev. Şirin Tekeli ve Alaeddin

Şenel, Ankara, İmge, 2012, s.19.

5

Karl Kaser ve Andrew Janos gibi yazarlar Orta ve Doğu Avrupa devletlerinin geçiş

süreçlerinin anlaşılmasında uluslararası boyutun ve dış etmenlerin önemini vurgular.

Onlara göre “geçiş” terimi yanıltıcıdır çünkü söz konusu geçiş, Sovyet bloğunun çevresi

olmaktan, Batı kapitalizminin çevresi olmaya bir dönüşümü gösterir.18 “İki hegemonya

türü arasında ortak olan şey, dış gücün bölge devletleri için siyasi gündemi oluşturma ve

uygulamadaki, dolayısıyla iç politik sonuçları etkilemedeki rolüdür.”19 Öte yandan,

Sovyet hegemonyası ve ABD hegemonyası arasında bir eşitlik kurmak konusunda

dikkatli olmak gerekir. Bu çalışmanın göstermeye çalışacağı gibi ABD hegemonyası

altında şekillenen geçiş sürecinin, söz konusu ülkeler için ortaya koyduğu kısıtlamalar,

Sovyet dönemi hegemonyasından daha belirleyicidir ve ülkelerin hareket alanlarını çok

daha fazla kısıtlamıştır. Hegemon güç ve ona tabi olan astlar/madunlar (subordinate)

arasındaki hiyerarşik bir yapısal ilişkiye dikkat çeken bu argümanlar, söz konusu

devletlerin geçiş süreçlerinin açıklanmasında bu devletlerin iç etmenlerinin göz ardı

edilmesini gerekli kılmaz. Daha ziyade küçük devletlerin iç etmenlerinin özcü bir bakışla,

değişmez ve belirleyici olgular olarak görülmesi yerine, aktörlerin pratiklerinden

tamamen bağımsız olmayan ve sürekli uluslararası ortamın ve etmenlerin baskılarıyla

etkileşim çerçevesinde şekillenen tarihsel yapılar olarak görülmesini mümkün kılar.

Chandler’in dikkatimizi çektiği üzere, Balkanların geçiş sürecinde karşılaştığı

sorunları aşmak amacıyla tasarlanan AB’nin programlarının ve stratejilerinin de yukarıda

bahsedilen (liberal) Kurumsalcı perspektiften beslendiğini görmek mümkündür.20 Buna

göre, ABD’nin de desteğiyle AB, Batı Balkanlarda demokratik kurumlar,

yasalar/mevzuatlar ve sivil toplum kuruluşları inşa edilmesine öncelik verdi. AB’nin

maddi yardımlarıyla ve mekanizmalarıyla kurulan bu yeni kurumların ve bölgesel

18 Karl Kaser, “Economic reforms and the illusion of transition”, Sabrina Raöet der., Central and Southeast

European Politics since 1989, Cambridge University Press, 2010, s.91.
19 Andrew C. Janos, “From Eastern Empire to Western Hegemony: East-Central Europe under Two

International Regimes,” East European Politics and Societies, Vol. 15, No. 2, 2001, s.222-223.
20 Chandler, “The EU and Southeastern Europe”, s.69.

6

girişimlerin (Foreign Direct Investiment; The Stability Pack, 1999; Stabilization and

Association Process, 1999; Thessaloniki Summit, 2003) piyasa ekonomisinin işleyişi için

uygun bir çerçeve oluşturacağı fikri esas alınmıştı.21 Bu perspektiften Slovenya örneği,

bir başarı hikâyesi olarak kabul edilerek, Batı Balkanların benzer reformlar uygulayarak

aşamalı bir şekilde AB’nin bir parçası olabilecekleri (Slovenya’nın farklı yapısal koşulları

dikkate alınmadan) ileri sürülmüştür.22

Özellikle Dayton Antlaşması (1995) ve Kosova müdahalesinden (1999) sonra Batı

Balkanların AB ile bütünleşme sürecine odaklanan akademik literatür; stratejik

kaynaklardan yoksun olmasına ve önemli bir pazar potansiyeli taşımamasına rağmen, bu

bölgenin neden hegemonya açısından önemli olduğu meselesi üzerinde yeterince

durmamıştır. Oysa Balkanlar Uzgel’e göre, 1990’larda ABD hegemonyasının yeniden

üretildiği stratejik bölgelerden biri olmuştur.23 Siyasi istikrarsızlığın nedenleri olarak

etnik milliyetçilik, yolsuzluk ve sivil toplumun yetersizliği gibi etmenler üzerinde

durulması, bu bölgeye dayatılan neoliberal politikaların meşrulaştırılmasına neden

olduğu gibi, neoliberal küreselleşmenin hegemonya ile olan ilişkisinin dikkatten

kaçmasına da neden olmaktadır.

Geçiş çalışmalarında öne çıkan yaklaşımların izdüşümlerini, sosyalizm sonrası

Arnavutluk ile ilgili çalışmalarda da görmek mümkündür. Belirtmek gerekir ki, özellikle

Orta ve Doğu Avrupa devletlerinin (Çekya, Slovakya, Macaristan, Polonya Romanya,

Bulgaristan ve eski Yugoslavya) geçiş süreçlerine odaklanan çalışmaların zengin

literatüründe, Arnavutluk görece en az incelenen örneklerden biri olarak karşımıza

21 Otto Holman, “The Enlargement of the European Union Towards Central and Eastern Europe: The Role

of Supranational and Transnational Actors”, Andreas Bieler and Adam David Morton der., Social Forces

in the Making of the New Europe: The Restructuring of the European Social Relations in the Global

Political Economy, New York: Palgrave, 2001, s.174-177.
22 Mustafa Türkeş ve Göksu Gökgöz, “The European Union's Strategy towards the Western Balkans:

Exclusion or Integration”, East European Politics and Societies, Vol. 20, No. 4, 2006, s.665.
23 İlhan Uzgel, “Türkiye ve Balkanlar: Bölgesel Güç Yanılsamasının Sonu”, Mustafa Aydın ve Çağrı Erhan

der., Beş Deniz Havzasında Türkiye, Ankara, Siyasal Kitabevi, 2006, s. 221; Bu konuda benzer bir yaklaşım

için bkz. Peter Gowan, “The NATO Powers and the Balkan Tragedy”, New Left Review, No.234, 1999,

s.83-105.

7

çıkmaktadır. Arnavutluk üzerine odaklanan geçiş çalışmalarının çoğu üç genel kategori

altına toplanabilir: Kültürcü, elitist ve kurumsalcı. Arnavutluk’un geçişi ile ilgili

literatürün çoğu, ülkedeki demokratik konsolidasyonu etkileyen “komünist miras”,

“siyasi elitler” ve “devletin zayıflığı” gibi üç büyük engelin birleşiminin belirleyici

olduğunu öne sürer.24 Kajsiu’nin isabetli bir şekilde belirttiği gibi “komünist miras” tezi

Arnavutluk demokratikleşmesinin başarısızlığını kültürel bir perspektiften açıklayan

daha geniş bir anlatının parçasıdır. Buna göre, Arnavutluk’taki demokrasinin eksikliği

öncelikle demokratik bir kültürün yokluğu ile açıklanmalıdır.25 Bu tezin aşırı

versiyonunda, demokratik kültürün yokluğu komünist mirasın yanı sıra Osmanlı

geçmişine de dayandırılmaktadır. Hatta, Arnavutluk’un en baskıcı komünist rejimi

yaşaması, Arnavutluk’un Doğulu kültürüne bağlanır. Bu kapsamda Arnavutların

tarihinde bir sapma olarak değerlendirilen Osmanlı dönemi ve Hoxha rejimi, Arnavutların

doğal ailesi olduğu ileri sürülen Avrupa ve Avrupalılaşma önünde en büyük engeller

(veya Arnavutların Avrupa ile sahip oldukları organik bağı dışarıdan koparan dış

etmenler) olarak karşımıza çıkmaktadır.26 İkinci tez ise demokratik bir siyasi sistemi inşa

edememekle suçlanan Arnavut “siyasi sınıfına” (paria) odaklanan elitist bir yaklaşıma

işaret eder.27 Bu tezin önde gelen savunucusu olan Biberaj’a göre; “yeni elitlerin

demokratik bir problem çözme geleneği yoktu. Haklar ve sorumluluklar konusunda sınırlı

bir anlayışları vardı. Otoriterliğe saplanmış bir ülkede, uzlaşmaya istekli olmadılar ve

24 Blendi Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, Albert Rakipi

der., Albania in the Next Ten Years: Envisioning the Future, Tirana, AIIS, 2012, s.25.
25 Miranda Vickers ve James Pettifer, Albania: From Anarchy to Balkan Identity, London, C. Hurst & Co.,

1999, s.266-285.
26 İsmail Kadare, Mosmarrëveshja: Shqipëria përballë vetvetes, Tiranë, Onufri, 2012, s.17; Aurel Plasari,

Vija e Teodosit rishfaqet: nga do t'ia mbajnë shqiptarët?, Tiranë, Marin Barleti, 1995, s.51; Aurel Plasari,

Rrëmbimi i Europës: tri ese, Tiranë, Shtëpia Botuese 55, 2005, s.39; Maks Veko, Kohë antishenjë, Onufri,

2000, s.17.
27 Shinasi Rama, Përrallat e tranzicionit shqiptar (Tales of Albanian transition), Tiranë, Botimet Princi,

2012; Fatos Tarifa, “Tranzicioni dhe riprodhimi i elitës në Shqipëri: Hipoteza të testueshme për një sintezë

teorike (Transition and the reproduction of elites in Albania: Testable hypothesis for a synthetic theory)”,

Polis, No.9, 2010, s.9-27; Tonin Gjuraj, “Elita politike dhe shoqëria civile në Shqipërinë postkomuniste:

Një marrëdhënie problematike (The political elite and civil society in Albania: A problematic

relationship)”, Polis, No.9, 2010, s.27-43; Gentian Elezi, “Ndertimi i shtetit ligjor pas komunizmit: nje

perspective elitiste (Building the rule of law after communism: an elitist perspective)”, Polis, No.10, Spring

2011, s.73-91.

8

pazarlıktan ziyade buyruklara güvendiler.”28 Yine aynı çalışmasında, ülkenin nesnel

koşulları ne olursa olsun, demokrasi fikri siyasi elitler seviyesinde kök saldığı sürece,

demokrasiye geçiş sürecinin başarılı olacağı öne sürülmektedir.29 Öne çıkan üçüncü

hâkim tez ise Arnavutluk’un başarısız geçiş sürecini, devletin kurumsal zayıflığına

bağlayan (liberal) kurumsalcı bir perspektif benimseyen çalışmalardır.30 Bu çalışmalar,

kurumların sağlıklı bir demokratik sistem geliştirmedeki önemi üzerinde durmaktadırlar.

AB’nin kurumları güçlendirme gereğini vurgulayan ilerleme raporlarının çoğu bu liberal

çerçeveye girmektedir.31 Bunun yanında, geçiş çalışmaları literatüründe yolsuzluk, bazen

Batı Balkanların geçişini etkileyen en önemli etmen olarak ileri sürülmektedir.32 Bu

argüman, özellikle Arnavutluk siyasetini açıklama konusunda baskındır.33

Yukarıdaki argümanlardan anlaşılabileceği gibi, sıklıkla beraber uygulan bu üç

perspektif birçok sorun barındırmaktadır. İlk olarak, aktör merkezli bir yaklaşım sunan

elitist çalışmalar, başarısızlığın nedenlerini ilgili ülkelerin siyasi elitlerin davranış ve

yeteneklerine bağlayarak eylemi mümkün kılan ve kısıtlayan sosyal bağlamı ve

uluslararası etmenleri göz ardı ederler. İkinci olarak bu yaklaşımların ortak problemleri,

Arnavut demokratikleşmesinin başarısızlığını, değiştirilemez veya açıklanamaz hale

gelen belli bir “kültürel öze” bağlamalarıdır.34 Özcü bir bakış açısıyla, Arnavut

kültüründe veya kimliğinde, Batı ile bütünleşmesini engelleyen değişmez bir öz olduğu

28 Elez Biberaj, Albania in Transition: The Rocky Road to Democracy, Colorado, Westview Press, 1999,

s.30.
29 Ibid., s.2; Bu argümanı için Ghia Nadia’ya dayanır. Bkz. Ghia Nadia, “How Different Are Postcomrnunist

Transitions?” Journal of Democracy Vol.7, No. 4, 1996, s.20.
30 Albert Rakipi, Weak States and Security, Tirana, Albanian Institute for International Studies, 2008;

Blendi Kajsiu et al., Albania: A Weak State A Weak Democracy, Tirana, Albanian Institute for International

Studies, 2002.
31 Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, s.26.
32 Bkz. William Miller et al., der., A Culture of Corruption? Coping with Government in Post-Communist

Europe, Budapest, CEU Press 2001; Alina Mungiu, “Corruption: Diagnosis and Treatement.” Journal of

Democracy, Vol.17, No.3, 2006, s.86-99; Nancy Cochrane and Kristaq Jorgji, “Twenty Years of Transition

in Central and Eastern Europe: an Overview”, Catherine Chan-Halbrendt ve Jean Fantle-Lepczyk der.,

Agricultural Markets in a Transitioning Economy: An Albanian Case Study, UK, CABI, 2013.
33 Blendi Kajsiu, “The birth of corruption and the politics of anti-corruption in Albania, 1991–2005”,

Nationalities Papers: The Journal of Nationalism and Ethnicity, Vol.41, No.6, 2013, s.1008-1025.
34 Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, s.26.

9

varsayılmaktadır. Üstelik, “komünist miras” tezine dayanan çalışmalar, 1945 sonrası

dönemdeki Sovyet tarih yazımındaki totaliteryen35 perspektifinin varsayımlarını verili

alırken, mutlak bir baskı ve kontrol uyguladığı iddia ettikleri bir rejimin 45 yıl boyunca

nasıl ayaktta kaldığı ve neden içinden çöktüğünü açıklama konusunda yetersiz ve çelişen

argümanları, “komünizm” sonrası dönemi için belirleyici olarak görerek bir kısır döngü

içine girmektedirler. Öte yandan, “zayıf devlet” veya “zayıf kurumlar” tezini ileri süren

Kurumsalcı yaklaşımlar, Arnavutluk’un neden zayıf bir devlet olduğunu ve zayıf

kurumlara sahip olduğunu açıklamak yerine bu argümanı verili alıp, açıklayan bir olgu

olarak ileri sürmekle yetinirler. Benzer şekilde, Arnavutluk demokrasisinin

başarısızlıklarını Arnavutluk siyasi sınıfının başarısızlıklarıyla açıklamak, Arnavutluk

siyasi sınıfının neden ülkeyi demokratikleştirmekte yetersiz kaldığını

açıklamamaktadır.36 Yine bahsedilen tüm bu yaklaşımlar ve tezlerin ortak paydası 1990

sonrası dönüşümleri açıklamada “neoliberal küreselleşme” olgusuna neredeyse hiç atıfta

bulunmamaları veya onu verili almalarıdır. Son olarak demokratikleşmeyi sadece

kurumlara, kurallara ve prosedürlere (biçimsel demokrasi-formal democracy)

indirgemeyip onu, “güç ilişkilerini, bireylerin içinde yaşadıkları koşulları etkileme

fırsatlarını en üst düzeye çıkarmak için düzenlemenin ve toplumu etkileyen kilit kararlarla

ilgili tartışmalara katılmanın ve bunları etkilemenin bir yolu olarak, sürekli yeniden

üretilmesi gereken bir süreç”37 olarak tanımladığımızda, demokratikleşme sürecinin

neoliberal uygulamalar tarafından ciddi bir biçimde kısıtlandığını görmek mümkündür.

Burada özetlenen tezlere yönelik öne çıkan en dikkate değer eleştirel çalışma Blendi

Kajsiu’nun çalışması olmuştur. Kajsiu post-yapısalcı bir söylem analizine başvurarak

35 Totaliteryen Okulun tezleri, 1960’lardan itibaren toplumsal tarih çalışmaların yükselişiyle birlikte

“aşağıdan bir bakış” benimseyen “revizyonist” okul tarafından eleştirilmiş ve günümüzde geçerliliklerini

büyük ölçüde yitirmişlerdir. Sovyet tarihyazımındaki tartışmaların detaylı bir incelemesi için bkz. Sheila

Fitzpatrick, “Revisionism in Soviet History”, History and Theory, Vol.46, No.4, 2007, s.77-91.
36 Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, s.26.
37 Mary Kaldor ve Ivan Vejvoda, “Democratization in Central and East European Countries”, International

Affairs, Vol.73, No.1, 1997, s.62. Yazarlar bu şekilde tanımlanan demokrasiyi “asli demokrasi” (substantial

democracy) terimiyle ifade ederler.

10

yolsuzluk söyleminin 1998-2005 döneminde neoliberal düzeni meşrulaştırmak için nasıl

kullanıldığını ortaya koymuştur.38 Kajsiu’nun belirttiği gibi, kamu sektörünün bir belirtisi

olarak dile getirilen yolsuzluk tehdidine karşı, neoliberal özelleştirme, serbestleşme ve

açık piyasa politikaları, yolsuzlukla mücadelede tedavi olarak yeniden başlatılmıştır.39 Bu

önemli katkıya rağmen, yazarın kendisinin de kabul ettiği gibi post-yapısalcı çerçeve,

Arnavutluk’ta uygulanan neoliberal düzenin neden ve nasıl, yolsuzluk başta olmak üzere

kurumların zayıflatılmasını ve devlet işgalini (state capture) ürettiğini açıklamak

konusunda yetersiz kalmaktadır.40

Bu tez çalışması, Batı Balkanların 1990’lar sonrasında geçirdiği toplumsal

dönüşümü ve uluslararası toplum (ABD hegemonyası ve AB bütünleşmesi) ile kurdukları

ilişkiyi açıklamak için bu bölgenin, neoliberal küreselleşme ile eklemlenme bağlamında

ele alınması gerektiği varsayımından yola çıkmaktadır. Bu kapsamda bu çalışma; ticari

ilişkilerin, işsizliğin, göçün ve uluslararası/ulusötesi düzenleme biçimlerinin, Arnavutluk

siyasetini şekillendiren faktörlerin sonucu olarak tartışılmasının, daha geniş bir

uluslararası ya da küresel ekonomi politik bağlamda olması gerektiğini savunmaktadır.

Arnavutluk, Batı Balkanlar içerisinde bu yapısal ve hiyerarşik ilişkiyi anlamak açısından

önemli olanaklar sunmaktadır. Çalışmanın gerçekleşmesine yol açan sorunsal, piyasa

ekonomisi tecrübesi olmayan Arnavutluk örneğinde neoliberal küreselleşmenin

hegemonyasının, herhangi bir toplumsal ve siyasi dirençle karşılaşmadan

sürdürülebilmesini açıklama ihtiyacıdır. Bu kapsamda, bir burjuva sınıfının bulunmadığı

ve sivil toplumun gelişmemiş olduğu Arnavutluk örneğinde, neoliberal küreselleşmenin

hegemonyasını nasıl açıklayabiliriz sorusu, çalışmanın temel araştırma sorusunu

oluşturmaktadır. Diğer bir deyişle, çalışmayı yönlendiren temel araştırma sorusu, burjuva

38 Blendi Kajsiu, A Discourse Analysis of Corruption: Instituting Neoliberalism against Corruption in

Albania, 1998–2005, London, Routledge, 2014, s.4.
39 Ibid.
40 Ibid.

11

sınıfına sahip olmayan ve hiçbir piyasa ekonomisi tecrübesi olmayan (1944 sonrası

dönemde Stalinist bir kalkınma modeli izleyen) Arnavutluk’un neden ve nasıl neoliberal

küreselleşmenin hegemonyasını koşulsuz olarak kabul ettiği ve 1997 yılındaki krizden

sonra da yeniden ürettiğidir. Bu amaçla çalışma, Arnavutluk’ta neoliberal

küreselleşmenin hegemonyasını mümkün kılan toplumsal ve uluslararası süreçleri

inceleme odağına oturtacaktır. Bu nedenle neoliberal küreselleşmeye eklemlenme

sürecinin dinamiklerini yönlendiren sosyal, ekonomik, siyasi ve uluslararası güçleri

belirleyen bir yaklaşıma ihtiyaç duyulmaktadır.

Çalışmada, “bürokratik sosyalizm” sonrası dönemde Arnavutluk’un yüzleştiği

sosyo-ekonomik sorunlar ve siyasi zorluklar ile dış politika tercihlerinin (bu bölgenin

tipik özelliklerinden sayılan) milliyetçilik, tarihsel düşmanlıklar, yolsuzluk ve zayıf

devlet yapısından ziyade; neoliberal küreselleşme ile kurduğu özel ilişki türünden

kaynaklandığı savunulacaktır. Bu bağlamda Arnavutluk’un ABD hegemonyası ve AB

bütünleşmesi ile kurdukları ilişki analiz edilecektir. Tezde Batı Balkanlar bölgesinin

Soğuk Savaş sonrası dönemde geçirdiği toplumsal-ekonomik-siyasi dönüşümün,

neoliberal yeniden yapılandırılma tarafından şekillendirildiği savunulacaktır.

Bu kapsamda ayrıca, Arnavutluk örneğinde yaşanan toplumsal/ekonomik/siyasi

dönüşüm, neoliberal küreselleşme bağlamında incelenerek, Batı Balkanların

modernleşme ve diğer liberal veya kurumsalcı bütünleşme teorilerin işaret etiklerinin

aksine, neoliberal yeniden yapılandırılma ve neoliberal devlet uygulamaları nedeniyle

kalkınamayacağı ve hedeflenen hukuk devleti ve demokratik kurumların istikrarının

sağlanamayacağı gösterilmeye çalışılacaktır.

Bu maksatla yukarıdaki sorunsal, neoliberal küreselleşmenin bütüncül bir

eleştirisini ve analizini sunan, altyapı ile üstyapı arasında sürekli bir etkileşim gören Neo-

Gramsciyan yaklaşım perspektifinden incelenecektir. Neo-Gramsciyan yaklaşım Orta ve

Doğu Avrupa ülkelerinin sosyalizmden sonra geçirdikleri dönüşümleri incelemek için

12

önemli olanaklar sunmaktadır. Batı Balkanların dönüşüm ve geçiş sürecinin incelenmesi,

büyük ölçüde AB’nin bütünleşme ve genişleme sürecini inceleyen Liberal (rasyonalist)

ve İnşacı yaklaşımlar gibi ana akım teorileri çerçevesinde gerçekleşmiştir.41

Modernleşme teorisi ve liberal bütünleşme teorileri (Yeni-İşlevselcilik, Liberal

Devletlerarasıcılık) gibi ana akım perspektifler neoliberal yeniden yapılandırmayı

doğallaştırdıkları için Batı Balkanlar üzerindeki neoliberal küreselleşmenin yapısal

etkilerinin görünmemesine neden olmaktadırlar. Üstelik bu ana akım teoriler,

bütünleşme, genişleme ve dönüşüm sürecinin teknik, kültürel ve kurumsal yönlerine

odaklanarak, dünya politikası için önemli meseleler oluşturan Kosova’daki “insani

müdahale” ve “egemenliğin dönüşümü” gibi önemli kırılma noktalarının42 görmezden

gelinmesine de neden olmaktadır. Bunların yanında, AB’nin bölgeye yönelik

politikasının zayıf yönlerini ortaya koyan mevcut çalışmalar,43 AB’nin bölge politikasının

omurgasını oluşturan Batı Balkanların neoliberal yapılandırılmasını eleştiri odağı

yapmama eğilimindedir.44 İnşacı ve Postyapısalcı olarak adlandırılabilecek diğer post-

pozitivist yaklaşımlar45 ise Balkanlar konusunda siyasetin belirleyicisi olarak kimlik,

41 Bkz. Andrew Moravcsik ve M. Vachudova, “National Interests, State Power and Eu Enlargement” East

European Politics and Society, Vol.17, No.3, 2003, s.42-57; Frank Schimmelfennig, “The Community

Trap: Liberal Norms, Rhetorical Action, and The Eastern Enlargement of The European Union”,

International Organization, Vol. 55, No. 1, 2001, s. 47-80; Helen Sjursen, “Why Expand? The Question of

Legitimacy and Justification in The Eu’s Enlargement Policy”, Journal of Common Market Studies, Vol.

40, No. 3, 2002, s. 491-513; Ulrich Sedelmeier, “Eastern Enlargement: Towards a European EU?” Helen

Wallace et al., der., Policy-Making in the European Union, Oxford University Press, 2005, s.401-428;

Karen Smith, The Making of EU Foreign Policy: The Case of Eastern Europe, New York, St. Martin’s,

1999.
42 İlhan Uzgel, “Yeni Dünya Düzeni, Yeni Yugoslavya ve Miloseviç Döneminin Sonu”, Mülkiye, Cilt

XXIV, Sayı 225, 2000; İlhan Uzgel, “Uluslararası Rekabet ve Ulusal Egemenliğin Kırılma Noktası Olarak

NATO’nun Yugoslavya’ya Müdahalesi”, Mülkiye, Cilt XXIII, Sayı 216, 1999.
43 Charlotte Bretherton ve John Vogler der., The European Union as a Global Actor, London, Routledge,

1999; Brian White, Understanding European Foreign Policy, New York, Palgrave, 2001; David Chandler,

“The European Union and Governance in the Balkans: Unequal Partnership,” European Balkan Observer,

Vol.1, No.2, 2003, s.5-9; Othon Anastasakis ve Dimitrav Bechev, “EU Conditionality in South-East

Europe: Bringing Commitment to the Process,” European Balkan Observer Vol.1, No.2, 2003, s.2-4; Heinz

Kramer, “The European Union in the Balkans: Another Step towards European Integration,” Perception:

Journal of International Affairs, Vol.5, No.3, 2000, s.22-38.
44 Mustafa Türkes ve Göksu Gökgöz, “The European Union's Strategy Towards the Western Balkans:

Exclusion or Integration?”, East European Politics and Societies, Vol. 20, Issue 4, 2006, s.663.
45 Bu yaklaşımların Balkanlar ile ilgili yaygın analizlerinden birkaç örneği için bkz.: Hoffmann, M., “Social

(De)Construction: The Failure of a Multinational State”, Jennifer Sterling-Folker der., Making Sense of

International Relations Theory, London, Lynne Rienner Publishers, 2006; Mertus, A. J., Kosovo: How

Myths and Truths Started a War, Berkeley, University of California Press, 1999; David Campbell, National

13

insan hakları, normlar, değerler ve söylem meselelerine odaklanırken, Batı Balkanların

geçirdiği dönüşümün yapısal unsurlarını (neoliberal küreselleşme, dünya düzeni,

hegemonya, güç dağılımı) veya kimlik ve söylemlerin inşa edildiği tarihsel ve maddi

çerçeveyi teğet geçmektedirler. Buna göre, Soğuk Savaş sonrası dönemde egemenliğin

aşındırıldığı ilk örnek olan Kosova Savaşı’nın/müdahalesinin insan haklarını koruma

adına yapıldığı kabul edilerek; küreselleşmenin (egemenliği) dönüştürücü etkisi ve ABD

ile AB arasındaki rekabet dikkate alınmamaktadır.

Bu yaklaşımlar 2000’lere kadar literatürde baskın olmuşlardır. Neo-Gramsciyan

yaklaşımın, ana akım teorilerin eksikliklerini ve sınırlılıklarını açığa çıkararak, geçiş

çalışmalarına yönelmesi ise Dorothe Bohle, Otto Holman ve Stuart Shields gibi sayıları

giderek artan yazarların çalışmalarında da görüldüğü üzere, özellikle 2000’lerden sonra

belirginleşmiştir.46 Bununla birlikte, Neo-Gramsciyan yaklaşımın Batı Balkanların

geçirdiği dönüşüm ve geçiş sürecinin incelenmesinde yeterince uygulanmadığı

gözlemlenmiştir.47 Giderek genişleyen bu literatür kapsamında ise Arnavutluk örneğinin

hiç dikkate alınmadığı göze çarpmaktadır. Hâlbuki, Kosova Savaşı sırasında görüldüğü

gibi bölgedeki Arnavut faktörü ABD hegemonyasının yeniden üretilmesinde önemli bir

unsur olmuştur. Bu çalışma bu boşluğu gidermeyi amaçlamaktadır.

Neo-Gramsciyan yaklaşım üretim, güç ve dünya düzeni arasındaki ilişkiyi esas

alan bütüncül bir yaklaşım sunmaktadır. Robert W. Cox’a göre küreselleşme, “üretimin

uluslararasılaştırılması, emeğin uluslararası ölçekte yeniden dağıtımı, Güney’den

Kuzey’e yeni göç hareketleri, bu süreçleri üreten yeni rekabet ortamı ve devletin

Deconstruction Violence, Identity, and Justice in Bosnia, Minneapolis, University of Minnesota Press,

1998.
46 Dorothe Bohle, “Neoliberal Hegemony, Transnational Capital and the Terms of the EU’s Eastward

Expansion”, Capital & Class, Vol.88, s.57–86; Otto Holman, “Integrating Peripheral Europe: the different

roads to ‘security and stability’ in southern and central Europe”, Journal of International Relations and

Development, Vol.7, No.2, 2004, s.208–236;
47 İstisnalar için bkz. Türkes ve Gökgöz, “The European Union's Strategy towards the Western Balkans”,

s.659–690.

14

uluslararasılaşması” açısından tanımlanmaktadır. Bu süreçte devletler, birer küreselleşme

ajanı hâline gelmektedir.48 Bu bağlamda Balkanlardaki devletlerin temel stratejisi,

doğrudan yabancı yatırım çekerek rekabetçiliği teşvik etmek olmuştur.49 Neo-

Gramsciyan yaklaşımın geniş devlet anlayışı (siyasi toplum, artı sivil toplum),

hegemonya, tarihsel blok, organik entelektüel, ulusötesi sınıf kavramları aracılığıyla Batı

Balkanların geçirdiği dönüşümü ve doğal olarak verili alınan sorunları anlamak ve

açıklamak için yararlı bir teorik çerçeve sunmaktadır. Konunun eleştirel bir perspektiften

incelenmesi, Batı Balkanların dönüşmesi ve AB’yle bütünleşmesi konusunda standart

yorumların ve açıklamaların görmezlikten geldikleri yapısal koşulları ve etmenleri açığa

çıkarmaktadır. Bu yönüyle hem AB’nin bu bölgeye yönelik izlediği stratejilerin sorunları

açıklığa kavuşacak, hem de bu bölgenin neoliberal hegemonya projesi açısından taşıdığı

önem anlaşılır olacaktır. Neo-Gramsciyan analiz, Batı Balkanların neoliberal projesine

neden ve nasıl eklemlendiğini görmemizi sağlayarak, bu bölgenin yüzleştiği yapısal

sorunları ve etkileri görünür kılmaktadır. Bunun yanında, bu bölgeye yönelik hegemonya

bağlamında ABD’nin ve AB’nin ayrı düştükleri meseleler de açığa çıkmaktadır. Son

olarak, sivil toplumun zayıf olduğu gelişmemiş kapitalist toplumlarda hegemonyanın inşa

edilmesinde (ulusal) siyasi elitlerin tercihlerinin, tarihsel blokların oluşturulması

üzerindeki rolü incelenerek, Neo-Gramsciyan yaklaşımına teorik açıdan katkıda

bulunulması da hedeflenmektedir.

Neo-Gramsciyan yaklaşım, neoliberal küreselleşmenin doğallaştırılmasına

getirdiği eleştiri ile öne çıkmaktadır. Bu yaklaşım, dünya çapındaki güç yapılarını ve

süreçlerini açıklamak için küresel kapitalizmin 1980’lerden beri geçirdiği yeniden

48 Cox, “Multilateralism and the Democratization of World Order”, Paper for the International Symposium

on Sources of Innovation in Multilateralism, Lausanne, Mayıs 26-28, 1994, aktaran Jan Aart Scholte, “The

Globalization of World Politics”, John Baylis ve Steve Smith der., The Globalization of World Politics, An

Introduction to International Relations, New York, Oxford University Press, 1999, s.15.
49 Jan Drahokoupil, Globalization and the State in Central and Eastern Europe: The politics of foreign

Direct Investment, New York, Routledge, 2009, s.1.

15

yapılanmayı analizin parçası yapmaktadır.50 Bunun yanında, teorik açıdan (altyapı ve

üstyapı arasında karşılıklı bir ilişki olduğunu kabul ederek) ekonomik, siyasi veya

ideolojik indirgemeciliğe düşmeden toplumsal alanın ve dünya düzeninin bütüncül bir

analizini getirmeye çalışmaktadır. Bu nedenle, yukarıda kısaca bahsedilen teorik ve olgu

düzeyindeki sorunları ve özellikle yapısal dönüşümleri açıklamak için en uygun yaklaşım

olarak öne çıkmaktadır. Diğer bir deyişle Neo-Gramciyan yaklaşım, iç-dış politika

ikiliğini (dichotomy) aşan bir şekilde, toplumsal güçlerin gelişimini, ekonomik, politik,

kurumsal ve ideolojik süreçlerin karşılıklı ilişkisine katarak neoliberal yeniden

yapılandırmanın tarihsel bir analizini sunan bütüncül bir yaklaşımdır. Bu yönüyle Neo-

Gramsciyan yaklaşım, toplumsal güçleri uluslararası ilişkilerin analizine katan ilk

teoridir.

Antonio Gramsci’nin geliştirdiği kavramları (hegemonya, tarihsel blok vb.)

uluslararası düzenin hegemonik yapısını ortaya çıkarmak için uluslararası ilişkilere

taşıyan Cox, uluslararası düzenin verili alınmasını eleştirerek bu düzenin nasıl ortaya

çıktığını ve kime hizmet ettiğini ortaya koymaktadır. Cox, Gramsci’nin kavramlarını

kullanarak, dünya düzeninin yapısındaki değişiklikleri ortaya çıkaran hegemonik

projelerin formülasyonunu ve üretimin uluslararasılaşmasından yaratılan toplumsal

gücün, küresel yapıdaki değişimlerini açıklamaya çalışmaktadır.51

Bunun yanında Cox, dünya düzeninin ve devlet kavramının tarihsel olduğunu

belirterek, değişimi ve dönüşümü de araştırmasının parçası yapmaktadır. Bu çalışma,

Neo-Gramsciyan yaklaşımı kullanan yazarların (Stephen Gill, Mark Rupert, Kees van der

Pijl ve William I. Robinson) geliştirdikleri hegemonya, tarihsel blok,

bütüncül/genişletilmiş devlet, organik entelektüel, yeni anayasacılık, ulusaşırı sınıf ve

50 William I. Robinson, “Theories of Globalization”, George Ritzer der., The Blackwell Companion to

Globalization, Oxford, Blackwell Publishing, 2008, s.132.
51 Peter Burnham, “Neo-Gramscian Hegemony and the International Order”, Capital & Class, Vol.15,

No.3, 1991, s.74-76.

16

ulusaşırı sermaye/birikimi gibi kavramları kullanarak Batı Balkanların geçirdiği

dönüşümü ve bu bölgenin ABD hegemonyası içerisindeki konumunu açıklamaya

çalışacaktır. Bu amaçla öncelikle neoliberal küreselleşme tanımlandıktan sonra, bunun

ABD hegemonyası açısından önemi, AB üzerindeki etkisi ve bu yapısal dönüşümlerin

Batı Balkanlar açısından getirdiği sonuçlar irdelenecektir.

İlk bakışta, Gramsci’nin 1920’lerin İtalyasının analizinden geliştirdiği kuramsal

çerçeve/kavramlar, Batı Balkanların 1990’larda geçirdiği toplumsal dönüşümü

tanımlamak için yetersiz gözükebilir. Gramsci’nin yola çıktığı asıl sorusu (“devrim

Rusya’da başarılı olurken, neden Batı Avrupa’da devrim girişimlerinin başarısız

olduğu”), kapitalist sömürü yapılarının; demokratik toplumlarda/sistemlerdeki imtiyazsız

sınıfların rızasını alarak, nasıl korunduğu/sürdürüldüğü ile ilgiliydi. Oysa Batı Balkanlar

1990’ların başında ne demokratik ne de kapitalistti. Üstelik, Arnavutluk ve Yugoslavya

farklı sosyalist gelişme modelleri benimseyip uygulamışlardı. Bu açıdan, Soğuk Savaş

sonrası dönemde Batı Balkanları incelerken ilk akla gelen soru; piyasa ekonomisi ile

kontrollü bir şekilde bile olsa tanışmış olan Yugoslavya neo-liberal küreselleşmeye

direnirken (ve ancak bir savaş sonucunda ona eklemlenirken), tamamen Stalinist bir

kalkınma modeli uygulayan Arnavutluk’un neden neo-liberal küreselleşmeyi bir dogma

olarak benimsediğidir. Bunun yanında, Gramsciyan bakış, Stalinci bir kalkınma

modelinden gelen Arnavutluk örneğinde, yani “devletin her şey olduğu” (bürokratik

sosyalizm) ve sivil toplumun olmadığı bir durumda hegemonyanın kök salamayacağını

beklememize neden olmaktadır. Oysa, bürokratik sosyalizm sonrası dönemde Arnavutluk

neo-liberal hegemonyanın tek alternatif ve verili karşılandığı bir örnek olarak kuramsal

beklentiler ile ters bir gelişme gösteren paradoksal bir örnek olarak karşımıza

çıkmaktadır.

Gramsci’nin bu çalışma açısından değeri, yukarıda sorduğu soruya verdiği

cevabında yatmaktadır: Hegemonya kavramsallaştırmasında. Gramsci’nin hegemonya

17

kavramı, çelişkileri ve farklı çıkarları bulunan ve homojen olmayan bir toplumsal yapının

belirli bir grup tarafından birleştirilme kapasitesi olarak tanımlanabilir.52 Diğer bir

deyişle, hegemonya (sadece) zora dayanmadan ve özellikle rızaya dayanarak farklı

çıkarları bulunan bir toplumu yönetme biçimi olarak görülebilir. Bu anlamda belirli bir

grubun çıkarı bütün bir toplumun çıkarıymış gibi kabul edildiğinde, Gramsciyan anlamda

hegemonik bir düzenin kurulduğunu söyleyebiliriz. Hegemonyanın başarılı olmasını ve

yeniden üretilmesini sağlayan sivil toplumdur. Devlet (politik toplum) zorun alanı iken,

sivil toplum rızanın oluştuğu alanı temsil etmektedir. Bu anlamda hegemonyanın

kurulması toplumsal hayatın tüm alanlarını kapsamaktadır: Ekonomik, siyasi/kurumsal

ve ideolojik/kültürel. Diğer bir deyişle hegemonya sadece ekonomik veya siyasi değil,

aynı zamanda yönetilenler üzerinde kültürel ve ahlaki liderliktir. Gramsciyan analizinde

zor ve rıza iki karşıt kavram değil, birbirlerini tamamlayan bir bütünün parçalarıdır. Zor,

rızanın oluşturucu bir unsurudur. Örneğin, IMF, Dünya Bankası ve AB’nin Batı

Balkanlara yönelik politikaları hegemonyanın önemli bir ayağını oluşturan zor unsuru

içerisinde değerlendirilebilir. Bu politikaların zor unsuru içerisinde değerlendirilmesinin

nedeni, ilgili ülkeye (neo-liberal politikaları uygulama konusunda) bir seçim şansının

bırakılmamasıdır. Sisteme direnen Sırbistan’ın bombalanması veya IMF’nin reçetelerini

harfiyen uygulamadığında fonların kesilmesi tehdidi ile yüzleşen Arnavutluk ve

Makedonya buna örnek gösterilebilir. Benzer nedenlerden dolayı, Gill neoliberal

küreselleşmeyi disipline edici olarak tanımlamaktadır. Bu bağlamda Gill, sermaye

akışının öncelikli/sınırsız olduğu, insanların akışının sermayenin ihtiyaçlarına göre

düzenlendiği ve ekonomik süreçlerin siyasi ve toplumsal kontrolden çıkarıldığı sürece,

“yeni anayasacılık” adını vermektedir. Kees van der Pijl ise bu sürecin Avrupa’ya

52 Gerardo Zahran ve Leonardo Ramos, “From Hegemony to Soft Power: Implications of a Conceptual

Change”, Inderjeet Parmar ve Michael Cox der., Soft Power and US Foreign Policy, New York, Routledge,

2010, s.21.

18

yansımasını “Avrupa’nın Amerikalılaştırılması” ifadesiyle tanımlamaktadır.53 Bu açıdan,

geçişe (transition) ve gelişmeye yönelik Dünya Bankası, IMF, OECD ve Investment

Compact for South Eastern Europe gibi kurumların temsilcisi olduğu hâkim Anglosakson

neo-liberal model karşısında, AB’nin temsilcisi olduğu ve neo-liberal gündemi

yumuşatmak isteyen bir takım sosyal kurallar içeren bir model olduğu da görülmektedir.54

Arnavutluk bu ayrımda, AB üyeliğini temel siyasi ve dış politika hedefi olarak seçtiği

halde, Anglosakson neo-liberal modelin şaşmaz uygulayıcısı olmuştur.

Hegemonyayı kurma sürecinde hâkim sınıf tarihsel bir blok oluşturmaktadır, yani

belirli hegemonik fikirler çerçevesinde birleşmiş sınıflar arasında bir ittifak biçimi

meydana getirir. Bu süreçte toplumsal tutarlılığı korumak için alt sınıflara çeşitli ödünler

verilmektedir. Böyle bir blokun oluşturulmasında da (hâkim sınıfın elemanları olan)

organik entelektüeller öne çıkmaktadır. Böylece hâkim sınıfın fikirleri ve kurumları

belirli bir grubun çıkarı olarak değil, “evrensel” veya “ulusal” bir biçim almaktadır.

Bu kavramlar setini Batı Balkanlara uyguladığımızda, Arnavutluk örneğinde

devlet-toplum-piyasa ilişkisinin ve yeni tarihsel blokların oluşumunun nasıl küreselleşme

tarafından ve AB ile ilişkilerinden şekillendirildiğini görebiliriz. Bunun yanında Neo-

Gramciyan yaklaşım, uluslararası müdahalenin (Kosova örneğinde olduğu gibi), ulusaşırı

sermayenin girişi için uygun şartları yaratma ve müdahale edilen bölgenin küresel sisteme

eklemlenmesini amaçladığını ortaya koyarak, küresel kapitalist hâkimiyetin yeni

biçimlerinin görünür hale gelmesini sağlamaktadır.55

Arnavutluk, Batı Balkanların küreselleşmenin etkisi altındaki dönüşümünü

anlamak ve açıklamak için bir örnek olay olarak seçilmiştir. Bu örnek olay Neo-

53 Kees van der Pijl, “What Happened to the European Option for Eastern Europe?” Andreas Bieler ve

Adam David Morton der., Social Forces in the Making of the New Europe: The Restructuring of the

European Social Relations in the Global Political Economy, New York, Palgrave, 2001.
54 Bartlett, Europe’s Troubled Region, s.217-219.
55 William I. Robinson, “Beyond the Theory of Imperialism: Global Capitalism and the Transnational

State”, Societies without Borders, Vol.2, No.1, 2007, s.19.

19

Gramsciyan yaklaşımın sunduğu kuramsal çerçeve ve kavramlar aracılığıyla

incelenecektir. Bu amaçla ilk bölüm kuramsal çerçeveyi ve tartışmaları kapsayacaktır. Bu

bölümde Arnavutluk örneğinde kurulan neoliberal düzenin dinamiklerini açıklamak için

kullanılacak kavramlar ele alınacaktır. Özellikle hegemonya, tarihsel blok, pasif devrim

ve devletin uluslararasılaşması kavramları incelenerek, bu kavramların ulusal ve

uluslararası düzeydeki faktörlerin, belli bir toplumsal ve uluslararası düzeni kurmak ve

dönüştürmek için nasıl bir arada kullanılabileceği gösterilecektir. İkinci bölümde ise

neoliberal küreselleşmeyi doğuran yapısal kriz ve siyasi bir proje olarak neoliberal

küreselleşmenin özellikleri ortaya konulacaktır. Buna paralel olarak 1980’lerden itibaren

ABD hegemonyasının yeniden üretilmesi ele alınacaktır. Bu çerçevede, Doğu Blokunun

yıkılmasına neden olan yapısal dönüşümler açığa çıkartılacaktır. Bu dönüşümlerin

kaçınılmaz olmadığı, tersine bir siyasi proje (1970’lerin aşırı birikim krizine verilen

Anglosakson cevap) sonucunda geliştiği ve küresel kapitalizmin yeniden

yapılandırılmasından kaynaklandığı ileri sürülecektir. Ayrıca Neoliberal küreselleşme

aracılığıyla devlet-toplum-piyasa ilişkisinin nasıl yeniden yapılandırıldığı gösterilecektir.

Soğuk Savaş sonrası uluslararası düzenin temel dinamikleri ortaya konulduktan sonra, bu

düzendeki Batı Balkanların yeri ve dönüşümü üzerinde durulacaktır. Burada özellikle

Yugoslavya’nın zoraki eklemlenmesi ve bir neoliberal proje olarak AB’nin bütünleşme

politikaları tartışılacaktır. Üçüncü Bölümde, örnek olay olarak seçilen Aranavutluk’un

neoliberal düzene eklemlenme sürecinin dinamikleri ayrıntılı bir biçimde irdelenecektir.

İlk olarak, Arnavutluk’un sorunlu geçiş sürecini, neoliberal küreselleşmeyi verili alarak

ülkenin “komünist” geçmişiyle açıklayan yaklaşımların sınırlılıklarını göstermek için ve

aynı zamanda neoliberal düzenin kurulduğu mevcut tarihsel yapıyı ortaya koymak için,

bürokratik sosyalizm dönemindeki Arnavutluk’un toplumsal tarihi incelenecektir. İkinci

olarak, 1990 sonrası döneminde Arnavutluk’un geçirdiği dönüşüm, “pasif devrim”

kavramı ışığında yorumlanarak, Arnavutluk’ta neoliberal düzenin özellikleri ve tarihsel

20

bir blok yokluğunda kurulan bu düzenin inşasında uluslararası aktör ve kurumların rolü

vurgulanacaktır. Burada, yeni birikim modelinin yeni toplumsal güçleri ile uluslararası

güçler arasındaki hegemonik ilişkinin kaynakları ortaya konularak, Arnavutluk’ta

neoliberal düzenin nasıl meşrulaştırıldığı ve 1997 krizi sonucunda yeniden üretildiği

gösterilecektir. Bu nedenle Arnavutluk’taki neoliberal düzenin kurulma sürecinde bir

kırılma noktası teşkil eden 1997 Piramit Krizi’nin yapısal nedenleri ortaya konularak,

uluslararası aktörlerin öne sürdükleri gibi bu krizin Arnavutluk’a özgü olmadığı

gösterilecektir. Ardından, 1997 sonrası dönemde Arnavutluk’ta sağlamlaştırılan

neoliberal düzenin hegemonyasının nasıl sınırlarına ulaştığı ve giderek artan toplumsal

çelişkileri yumuşatmakta başarısız olduğu tartışılacaktır. Son olarak Arnavutluk’un AB

bütünleşmesi ve ABD ile sahip olduğu ilişkisinin, neoliberal düzene ve ABD

hegemonyasına nasıl hizmet ettiği ortaya konulacaktır. Üçüncü bölümün temel argümanı,

Arnavutluk ile uluslararası aktörler ve kurumlar arasındaki hegemonik ilişkinin, yalnızca

meşruiyet kaynağının toplumun gücünün dışında yerleştirildiği bir toplumsal düzenin

kurulmasına yardım etmekle kalmayıp, aynı zamanda 1997 yılında devletin çöküşüyle

sonuçlanan demokratikleşme ve kalkınma yolunun sorunlu olmasına da neden olduğudur.

Bu şekilde bürokratik sosyalizm sonrası dönemde Arnavutluk’un geçiş yolunu belirleyen

temel etkenlerin birim düzeyinde değil, neoliberal düzenin kurulması ve yayılması

çerçevesinde neoliberal küreselleşmenin önde gelen güçleri olarak ABD ve AB ile

kurduğu hegemonik ilişkide bulunduğu gösterilecektir.

21

BİRİNCİ BÖLÜM

NEO-GRAMSCİYAN YAKLAŞIM İLE

YAPISAL DÖNÜŞÜMLERİN AÇIKLANMASI

I. NEO-GRAMSCİYAN YAKLAŞIMIN VARSAYDIĞI TEMEL UNSURLAR

VE İLİŞKİLER

A. Neo-Gramsciyan Yaklaşımın Teori Anlayışı

Neo-liberal küreselleşmenin neden olduğu söz konusu yapısal dönüşümleri ve

dinamikleri açıklamak için kurumlar ile sosyal ve güç ilişkilerini verili alan teorilerin

aksine, onların ortaya çıkışlarını sorgulayan ve değişim süreçleri ile yakından ilgilenen

bir eleştirel teoriye ihtiyacımız vardır.56 Bu nedenle bu çalışmada, Batı Balkanların

geçirdiği yapısal dönüşümler; ilk kez 1980’lerin başında Cox tarafından Uluslararası

İlişkiler disiplinine taşınarak, Uluslararası Ekonomi Politik analizinin önemli bir

yaklaşımı haline gelen Neo-Gramciyan perspektiften irdelenecektir.

Cox 1981 yılında kaleme aldığı “Toplumsal Güçler, Devletler ve Dünya

Düzenleri: Uluslararası İlişkiler Teorisinin Ötesinde” başlıklı makalesi ile Uluslararası

İlişkiler teorilerine önemli bir katkı sağlamıştır.57 Neo-Gramsciyan yaklaşım hem

(Neo)Realizm ve (Neo)Liberalizm gibi ana akım teorilere, hem de bu teoriler ile Post-

yapısalcı yaklaşımlar arasında bir orta yol yaklaşımı savunan İnşacı yaklaşımlara bir

alternatif sunmaktadır. Cox her teorinin belirli bir zaman ve mekândan türetilmiş bir

perspektifi olduğunu söylemektedir.58 Bu açıdan, tarihsel veya sosyal bağlamdan

bağımsız (yani tarafsız) bir perspektife sahip olduğunu iddia eden bir teori, ideolojiden

başka bir şey değildir.59 Cox incelikli bir teorinin sadece bir perspektiften ibaret

56 Andreas Bieler, Globalisation and Enlargement of the European Union, New York, Routledge, 2000,

s.8.
57 Cox, “Social Forces, States and World Orders: Beyond International Relations Theory”, Millennium:

Journal of International Studies, Vol. 10, No. 2, 1981, s.126-155.
58 Ibid.
59 Cox, “Social Forces, States and World Orders”, s.128.

22

olmadığını kabul etmektedir. Teori ne kadar incelikli ise, o kadar çıktığı koşullar

konusunda bilinçli ve çıkış noktasını da içinde barındırarak ötesine geçmeye

çalışmaktadır. Bu anlamda sosyal gerçekliğin ortaya koyduğu ihtiyaçlardan ve

sorunlardan bağımsız bir teori söz konusu olamaz.60 Aslında Cox’a göre tüm araştırma

faaliyeti ontolojik bir çıkış noktasına dayandığından, teorileri birbirinden ayıran esas

mesele sosyal gerçeklik karşısında takındıkları tavırdır.61 Geleneksel teoriler sosyal

gerçekliğin yüzeysel görünümünü çıkış noktası olarak almaktadırlar. Bu şekilde

yüzleştikleri sorunları teknik bir şekilde çözme eğilimindedirler.62 Cox her teorinin ilk

görevinin, herhangi bir sorunun farkında olmak ve bu soruna çözüm üretmek olduğunu

kabul etse de, ona göre eleştirel bir teoriyi diğer teorilerden ayıran esas mesele, mevcut

düzenin görünümlerinin ötesine geçip onu değiştirmeyi amaçlamasıdır. Bu amaç bir

teoriyi, çıktığı tarihsel ve sosyal koşullar üzerine eleştirel bir biçimde eğilmesine sebep

olmaktadır.

Teorileri tanımlamada Max Horkheimer’den etkilenen Cox, Uluslararası İlişkiler

teorilerini problem çözücü ve eleştirel olarak ikiye ayırma yoluna gitmiştir. Cox’un

ifadesiyle problem çözücü teoriler; “dünyayı nasıl bulduysa öylece, hâkim sosyal ve

siyasal güç ilişkileri ile bunların içinde bulunan kurumlarla birlikte, eylem için verili bir

çerçeve olarak alır.”63 Onlar, mevcut düzenin nasıl inşa edildiğini sorgulamaz. Diğer bir

deyişle, düzenin derinde kalan köklerine inmeyi amaç edinmezler. Bu açıdan, problem

çözücü teorilerin temel amacı, var olan düzenin “pürüzsüz ve düzgün çalışmasını”

sağlamaktır.64 Bu nedenle, özellikle ampirik görünümlerle ilgilenen pozitivist bilim

anlayışına dayanan problem çözücü teoriler, var olan dünya düzenin yapılarının varlığını

60 Ibid.
61 Bkz. Cox ve Timothy J. Sinclair, Approaches to World Order, Cambridge, Cambridge University Press,

1996, s.144-145.
62 Cox, “Social Forces, States and World Orders”, s.128.
63 Ibid.
64 Ibid.

23

ve dolayısıyla statükoyu meşrulaştırma eğilimini taşımaktadır.65 Böylece, var olan güç

dağılımının doğal bir olgu olarak görülmesini sağlamaktadırlar.66 Bu nedenle Cox,

problem çözücü (pozitivist) teorileri tarih dışı olarak değerlendirmektedir.67

Problem çözücü teorilerden farklı olarak, Eleştirel Teori mevcut kurumları, sosyal

ve güç ilişkilerini verili almaz; aksine ortaya çıkışlarını sorgular ve değişim sürecinde

nasıl olmaları gerektiğini inceler. Başka bir deyişle, var olan dünya düzeninin ortaya

çıkışını ve hâkim normların, kurumların ve uygulamalarının nasıl kurulduğunu analiz

etmektedir.68 Bunun yanında Eleştirel Teori var olan düzenin sınırlamalarını ve

çelişkilerini sorunsallaştırarak onları açığa vurmaktadır.69 Bu girişim, aynı zamanda yeni

veya alternatif bir düzenin kurulması için de bir başlangıç noktası sunmaktadır. Eleştirel

Teori sadece geçmişle değil aynı zamanda devam eden tarihsel değişim süreçleri ile de

ilgilenir.70 Eleştirel Teori nesnel ve değişmez gibi görünen güç dengesi gibi mevcut dünya

düzeninin kurumlarının, tarihsel bir sürecin ürünü olduğunu ve dolayısıyla değişime açık

olduğunu vurgular.71 Bu anlamda Eleştirel Teori, sorun çözücü teorilerin verili olarak

aldığı yapıların değişim süreci ile ilgilenen tarihsel bir teoridir.72 Tarihsel yapı kavramını

benimseyen Cox, insan doğasını ve diğer yapıları toplumsal ve siyasi bir varlık olarak,

başka bir deyişle tarihsel bir sürecin ürünü olarak algılar ve değişime açık olduklarını

65 Stephen Hobden ve Richard Wyn Jones, “Marxist Theories of International Relations”, John Baylis,

Steve Smith ve Paricia Owens der., The Globalization of Worlds Politics: An Introcduction to International

Relations, Oxford, Oxford University Press, 2011, s.148.
66 Steve Smith ve Patrica Owens, “Reflectivist and Constructivist Approaches to International Theory”,

John Baylis, Steve Smith ve Paricia Owens der., The Globalization of Worlds Politics: An Introcduction to

International Relations, Oxford, Oxford University Press, 2008, s.176-191.
67 Cox, “Social Forces, States and World Orders”, s.129.
68 Ibid.
69 John M. Hobson, The State and International Relations, Cambridge, Cambridge University Press, 2003,

s.128.
70 Cox, “Social Forces, States and World Orders”, s.129.
71 Andreas Bieler ve Adam David Morton, “Theoretical and Methodological Challenges of neo-Gramscian

Perspectives in International Political Economy”,

http://www.internationalgramscisociety.org/resources/online_articles/articles/bieler_morton.shtml

(10.06.2017).
72 Andreas Bieler, Globalisation and Enlargement of the European Union, New York, Routledge, 2000,

s.8.

http://www.internationalgramscisociety.org/resources/online_articles/articles/bieler_morton.shtml

24

varsayar.73 Yapılar, zaman içerisinde kolektif insan eylemlerinin sonucunda

oluşmaktadır. Öte yandan bireylerin düşüncelerini ve eylemlerini şekillendirmektedir. Bu

yönden, tarihsel değişim veya toplumsal dönüşüm, yapılar ve aktörler (failler veya

yapanlar anlamında) arasındaki karşılıklı ilişkilerin bir sonucudur.74 Bu anlayış, problem

çözücü yaklaşımlar gibi analizin başlangıcında referans noktası olarak insanın belirli

eylemlerini alsa da, büyük resmi inşa etmeye ve bütününde olan değişiklikleri anlamaya

çalışmaktadır.75 Bu nedenle Cox’un yaklaşımı sosyal ve siyasi karmaşıklığı, yalıtılmış

parçalar halinde değil, bir bütün olarak ele alma çabasındadır.76

B. Temel Kavramlar: Üretimin ve Toplumsal Güçlerin Uluslararası

İlişkiler Analizine Dâhil Edilmesi

Uluslararası İlişkiler teorilerinde uluslararası olguların incelenmesinde Marksist

analizin uzun yıllar dışlanması,77 maddi ve toplumsal hayatın temelini oluşturan üretimin,

Uluslararası İlişkiler disiplininin odaklandığı devlet, düzen ve işbirliği gibi konular ile

olan ilişkisinin de ihmal edilmesine sebep olmuştur. Aslında Cox’un yaklaşımının,

temelde Eleştirel Teori’den beslendiyse de, Gramsci aracılığıyla üretim, devlet ve güç-

iktidar arasındaki bağlantıları inceleyen tarihsel materyalizm geleneğinden de

etkilendiğini saptamak mümkündür.78 Özellikle Mark Rupert, Kees van der Pijl ve

Stephen Gill gibi yazarların çalışmalarında görüldüğü gibi, Neo-Gramsciyan

yaklaşımının Uluslararası İlişkiler disiplinine en önemli katkısı, uluslararası olguların

73 Ibid., s.8; Ayrıca bkz. Robert W. Cox, “Production, the State, an Change in World Order”, James

Rosenau ve Ernst-Otto Czempiel der., Global Change and Theoretical Challnges, New York, Cambridge

Press, 1989, s.38.
74 Cox “Critical Political Economy”, Björn Hettne der., International Political Economy: Understanding

Global Disorder, London, Zed Books, s.33, aktaran Bieler, Globalisation and Enlargement of the European

Union, s.13.
75 Cox, “Social Forces, States and World Orders”, s.129.
76 Ibid.
77 Bkz. İlhan Uzgel ve Nazan Bedirhanoğlu, “Eleştirel Bir Literatür Değerlendirmesi: Dışlamadan Sınırlı

Tanımaya, Uluslararası İlişkiler Kuramları ve Marksizm”, Uluslararası İlişkiler, Cilt 12, Sayı 46, s.105-

130; John Maclean, “Marxism and International Relations: A Strange Case of Mutual Neglect”,

Millennium, Vol.17, No.2, 1988, s.295.
78 İlhan Uzgel, Ulusal Çıkar ve Dış Politika, İmge, 2004, s.46.

25

incelenmesinde “üretim sürecini analizin içine katması”dır.79 Bu çerçevede Uzgel’in

belirttiği gibi, Cox uluslararası olguları ve devlet-toplum ilişkisini incelemede hem

toplumsal sınıflar, üretim gibi tarihsel materyalizden gelen kavramları, hem de

Gramsci’den yararlanarak hegemonya kavramını kullanarak maddi güçler kadar ideoloji

ve kurumları analizin parçası yapabilmektedir.80 Üretim ilişkilerine verilen ağırlık,

Habermas’tan ve/veya Post-yapısalcı düşünce külliyatından etkilenen bazı eleştirel

yazarlar tarafından “sorunlu” bulunmuş ve Neo-Gramsciyan yaklaşımlar “sınıf

indirgemeci” olarak adlandırılarak, sınıfsal olmayan kimlikler ve bilgi-iktidar meselesine

yeterince eğilmediği dile getirilmiştir.81 Benzer şekilde, önemli bir İnşacı yazar olan John

Ruggie’ye göre, Neo-Gramsciyan yaklaşımda üretime verilen önceliğin, yine Cox’un

tarihsel yapı tanımında öne çıkan ve İnşacı çevrelerce vurgulanan öznelerarası ilişkilerin

üretime indirgenmesi tehlikesini taşımaktadır.82 Hâlbuki Neo-Gramsciyan yaklaşımın

ayırt edici özelliği, ilk defa uluslararası ilişkilerin analizine üretim ilişkilerini “ekonomik

indirgemeci” olmayan bir biçimde dâhil edebilmesidir. Uzgel ve Bedirhanoğlu’nun

ifadesiyle Cox’un yaklaşımını “disiplin için değerli, önemli ve yaratıcı kılan; kimlik ve

kültürel unsurlara değil, disiplinde yer bulamamış olan üretim ilişkilerine ağırlık vermesi,

toplumsallığın üretim ilişkilerinin bir sonucu olduğunu söylemesiydi.”83 Öte yandan,

tarihsel materyalizme daha yakın duran bazı yazarlar Cox’un yaklaşımında ve özellikle

tarihsel yapı kavrayışında öne çıkan öznelerarası anlamların, Neo-Gramsciyan

yaklaşımın en zayıf halkasını oluşturduğunu dile getirmektedirler. Diğer bir deyişle,

79 Uzgel, Ulusal Çıkar, s.43.
80 Ibid. Bu konuda ayrıca bkz. Andreas Bieler ve Adam David Morton, “A critical Theory Route to

Hegemony, World Order and Historical Change: Neo-Gramscian Perspectives in International Relations”,

Capital and Class, Vol.28, No.1, 2004, s.85-113.
81 Fuat Keyman, “Eleştirel Düşünce: İletişim, Hegemonya, Kimlik/Fark”, Atilla Eralp et al, Devlet Sistem

ve Kimlik, İstanbul, İletişim, 2011, s.248; Cox’un yaklaşımına yöneltilen eleştiriler ve Cox’un bu eleştirilere

cevabı için bkz. Cox ve Michael Schechter, The Political Economy of a Plural World, Londra, Routledge,

2002.
82 John Ruggie, “International Structure, and International Transformation: Space, Time and Method”,

James Rosenau ve Ernst Czempiel der., Global Changes and Theoretical Challenges, Toronto, Lexington,

1991, s.32.
83 Uzgel ve Bedirhanoğlu, “Eleştirel Bir Literatür Değerlendirmesi”, s.122.

26

İnşacı ve Post-Yapısalcı yazarların öne çıkardıkları öznelerarası düşüncelere öncelik

verildiğinde bu sefer, üretim ilişkileri aktörlerin yorumlarına ve pratiklerine

indirgeneceği, dolayısıyla iradeci bir yoruma götüreceği de gözden kaçırılmamalıdır.84

Andreas Bieler’e göre ise Neo-Gramsciyan yaklaşım, “tarihsel yapı” ve “tarihsel blok”

kavramları örneğinde gösterdiği gibi, fikirlerin maddi yapısını kavramsallaştırarak,

fikirler ve maddi yapı arasındaki ayrımı aşma imkânını sağlamaktadır.85

1. Tarihsel Yapı Kavramı

Neo-Gramsciyan yaklaşıma göre, eylemler hiçbir zaman sosyal bağlamdan

bağımsız veya kurumsal bir boşlukta gerçekleşmez. Eylemler, ortamı oluşturan belirli bir

çerçeveye dayalı olarak gerçekleşmektedir. Tarihsel bir yapı biçiminde karşımıza çıkan

bu “eylem çerçeveleri”, hem eylemleri, hem de teorileri şekillendirmektedir.86 Eylem için

gerekli çerçeve zamanla değiştiği için, teorinin birincil görevi bu değişimlerin bilincinde

olmak ve onları anlamaktır. Cox’a göre tarihsel yapı, “öğeleri arasında belirli bir

tutarlılığı olan düşünce kalıpları, maddi koşullar ve insan kurumlarının birleşimidir.”87

Bu yapılar, eylemleri tek yönlü belirleyen güçlerden değil, aksine karşılıklı bir

ilişki/etkileşim içerisinde olan ve birbirine baskı ve kısıtlamalar uygulayan güçlerden

oluşmaktadır.88 Cox, tarihsel yapının, maddi güç/kabiliyetler, düşünceler ve kurumlar

olarak, birbiriyle tek yönlü etkileşim içerisinde olmayan üç farklı öğeden oluştuğunu ileri

sürmektedir. Birbirlerini etkileyen bu güçlerin hangi yönde belirleyici olduğu sorusu ise

her zaman belirli örnek olaylar örneğinde araştırılması ve cevaplanması gereken bir

tarihsel soruya işaret etmektedir.89 Maddi kabiliyetler; teknoloji, işlenebilir doğal

84 Bu argümanların kapsamlı bir analizi ve Cox’un yaklaşımının “öznelerarası” boyutunun bir eleştirisi için

bkz. Alison J. Ayers der., Gramsci, Political Economy, and International Relations Theory, New York,

Palgrave Macmillan, 2008.
85 Andreas Bieler, “Questioning Cognitivism and Constructivism in IR Theory: Reflections on the Material

Structure of Ideas”, Politics, Vol.21, No.2, 2001, s.93–100.
86 Cox, “Social Forces, States and World Orders”, s.135; Cox ve Sinclair, Approaches to World Order, s.

10.
87 Cox, “Social Forces, States and World Orders”, s.135-136.
88 Ibid., s.135-136.
89 Cox ve Sinclair, Approaches to World Order, s.10.

27

kaynaklar, sanayi ve buna benzer unsurlardan oluşmaktadır ve hem üretici, hem de yıkıcı

potansiyel içermektedir. Düşünceler, genel olarak öznelerarası anlamlar ve kolektif

imajlar olarak ikiye ayrılır. Kurumsallaşma ise, belirli bir düzenin devamını ve istikrarını

sağlayan bir araçtır. Güç ilişkilerini yansıtan kurumlar; hem düşüncelerin ve maddi

kabiliyetlerin gelişimini etkiler, hem de düşüncelerin ve maddi kabiliyetlerin bir

karışımından oluşur.90 Toplumun yüzleştiği sorunlara bir tepki olarak doğan ve zamanla

rutinleşerek kurallara dönüşen sosyal pratiklere işaret eden kurumlar, “yapılar” olarak

adlandırılan daha geniş bir çerçeve içerisinde sürdürülmektedir.91 Bu yönüyle kurumlar,

belirli bir düzene istikrar kazandırma ve onu ebedileştirme eğilimi taşırlar.92 Kurumların

hegemonya ile ilişkisi, aşağıdaki alt başlıklarda anlatılacağı üzere, özellikle bu noktada

öne çıkmaktadır.

Cox’a göre toplumsal yapılar sosyal bir inşa olduğu için, öznelerarası bir boyuta

sahiptirler. Toplumsal yapıları, “tekrar eden davranış ve beklenti kalıplarının bir ürünü”

olarak gören Cox, yapıların “ilgili insan gruplarının ortak öznelliğinde var olarak, nesnel

dünyanın bir parçası haline geldiği”ni savunmaktadır.93 Bu nedenle toplumsal yapılar,

problem çözücü teorilerin ileri sürdüğü gibi faillerin

faaliyetlerinden bağımsız olarak nesnel bir şekilde ele alınamaz. Yapılar bir yandan

kolektif insan etkinliği tarafından oluşturulurken, öte yandan bireylerin düşüncelerini ve

eylemlerini kalıplaştırırlar. Bu bağlamda, “tarihsel değişim, yapıların ve aktörlerin

karşılıklı ilişkisi olarak düşünülmelidir”.94 Bieler’e göre, Cox’un tarihsel yapıları ve

düşünceleri ele aldığı biçim, onun diyalektik bir yapı ve fail kavramsallaştırmasına sahip

olduğunu gösterir.95 Burada diyalektik ifadesi, “herhangi bir somut tarihsel durumda,

90 Cox, “Social Forces, States and World Orders”, s.136-137.
91 Cox ve Sinclair, Approaches to World Order, s.149.
92 Ibid., s.10.
93 Ibid., s.149.
94 Cox, “Critical Political Economy”, s.33.
95 Bieler, Globalisation and Enlargement of the European Union, s.13.

28

karşıt toplumsal güçlerin çatışmasından kaynaklanan alternatif gelişim biçimlerinin

potansiyelini” göstermektedir.96 Bu kavrayış, belirli bir düzenin analizinin, belirli bir

tarihteki toplumsal güçlerin analizinden yola çıkarak çözümlenmesini önermektedir.

Toplumsal güçler üretim süreçlerinden ortaya çıkan ana kolektif aktörlerdir.97 Cox’un

Neo-Gramsciyan yaklaşımı, toplumsal güçlere ve üretim sürecine yaptığı vurgu ile

“kendini sıkı bir şekilde Uluslararası Ekonomi Politiğin içine konumlandırmıştır”.98

Tarihsel yapı, tarihsel açıdan belirli bir yerde konumlanan insan faaliyetinin belirli

bir alanını temsil etmektedir.99 Başka bir deyişle, tarihsel yapılar karmaşık gerçekliğin

basitleştirilmiş bir temsilini sağlayan ideal türlere benzeyen modeller ortaya koymaktadır.

Bu nedenle, uygulanabilirliği (geçerlilik açısından) zaman ve mekâna bağlıdır.100 Tarihsel

yapı modeli, üretimin örgütlenmesi sürecinde ortaya çıkan toplumsal güçler, devlet-

toplum komplekslerine işaret eden devlet biçimleri ve uluslararası düzeyde belirli güçler

konfigürasyonunu gösteren dünya düzenleri olarak üç düzeyde veya eylem alanında

uygulanmaktadır.101 Birbirleriyle hep etkileşim içerisinde olan bu üç düzeyin her biri

maddi kabiliyetler, düşünceler ve kurumlardan oluşmaktadır. Üretimin

örgütlenmesindeki değişimler yeni toplumsal güçler ortaya çıkarır. Bu yeni toplumsal

güçlerin ortaya çıkması ise, devlet yapısında değişimlere yol açar ve paralel olarak devlet

yapısındaki değişimler dünya düzenindeki değişimlere neden olmaktadır.102 Ancak

aşağıda daha ayrıntılı bir şekilde açıklanacağı gibi, bu üç halka arasındaki etkileşim bu

kadar basit (doğrusal) değildir. Belirli dünya düzenleri veya ulusötesi güçler de devlet

96 Cox, “Social Forces, States and World Orders”, s.134.
97 Bieler, Globalisation and Enlargement of the European Union, s.8.
98 Nicholas Rengger ve Ben Thirkell-White, “Editors’ Introduction”, Nicholas Rengger ve Ben Thirkell-

White der., Critical International Relations Theory after 25 Years, Cambridge, Cambridge University

Press, 2007, s.8.
99 Cox, “Social Forces, States and World Orders”, s.137.
100 Ibid.
101 Ibid., s.138.
102 Ibid.

29

biçimleri ve sosyal güçlerin gelişimi üzerinde etkili olabilmektedir.103 Bu nedenle, bu

seviyelerin her biri egemen yapılar ve ortaya çıkan rakip yapıların ardıllanması olarak

incelenebilir.104 Hegemonik yapıları hegemonik olmayan yapılardan ayıran temel özellik,

kurumları kontrol edenlerin mevcut düzenin sürdürülmesini, zora başvurarak değil,

yönetilenlerin hâkim iktidar ilişkilerini meşru olarak kabul etmelerine dayandırmalarıdır.

Bu gerekli rıza, kurumları kontrol edenlerin alt sınıflara veya diğer gruplara verdikleri

ödünler ve liderliklerini evrensel genel çıkar olarak tanımlamaları sayesinde ile

pekiştirilmektedir.105

2. Üretimin Örgütlenmesi ve Toplumsal Güçler

Toplumsal güçler, belirli bir üretim örgütlenme biçiminden, yani üretim

sürecinden ortaya çıkmaktadır.106 Bu açıdan analizde en önemli kolektif aktör, üretim

ilişkilerinden ortaya çıkan toplumsal güçlerdir.107 Cox’un belirttiği gibi üretim, bütün

toplumsal varlığın temelini oluşturmaktadır. Böylece insanların üretim ile olan ilişkisi,

bütün diğer sosyal hayatın yönlerini etkilemektedir.108 Belirli bir zaman ve mekânda

toplumsal güçlerin oluşumu, esas itibariyle toplumsal üretim ilişkilerini içerir. Bu

yönüyle toplumsal üretim ilişkileri, sınıf yapılarının ve tarihsel blokların ortaya çıktığı

temelleri oluşturmaktadır.109 Üretim güç potansiyalini yaratırken, güç de üretim biçimini

şekillendirmektedir.110 Aynı zamanda üretim, sosyal farklılaşmalara veya sosyal sınıflara

yol açmaktadır. Üretim biçimi işveren ve işçi, lord ve köylü arasındaki güç ayrımını

103 Cox, “Social Forces, States and World Orders”, s.138; Bkz. Peter A. Gourevitch, “The Second Image

Reversed”, International Organization, Vol.32, No.4, 1978, s.881-911.
104 Cox, “Social Forces, States and World Orders”, s.138.
105 Peter Burnham, “Neo-Gramscian Hegemony and the International Order”, Andreas Bieler et al. der.,

Global Restructuring, State, Capital and Labour, Contesting Neo-Gramscian Perspectives, New York,

Palgrave, 2006, s.30.
106 Cox, “Social Forces, States and World Orders”, s.138.
107 Bieler ve Morton, Social Forces in the Making of the New Europe, s.6.
108 Cox, Production, Power, and World Order: Social Forces in the Making of History, New York,

Columbia University Press, 1987, s.1-2.
109 Kees Van Der Pilj, A Survey of Global Political Economy, Centre for Global Political Economy

University of Sussex, 2009, s.243.
110 Cox, Production, Power, and World Order, s.2

30

oluşturarak, sınıf ayrımının temelini oluşturmaktadır.111 Sınıf kavramı toplumsal güçlerin

tanımlanmasında çok önemli bir yere sahiptir.112 Sınıflar, bütünlüğünü üretim biçiminde

oynadıkları role göre elde eden, toplumsal güçler olarak görülür.113 Bu nedenle, Bieler’e

göre “sınıf bir ilişki olarak tanımlanır”.114 Buna göre, emek ve sermaye, belirli bir üretim

sisteminde belirli bir ilişki çerçevesinde bulunurlar.115 Bu açıdan, emek ve sermayenin

çeşitli fraksiyonları, onların üretim sisteminde sahip oldukları konumlarına göre

tanımlanabilir.116 Böylece emek ve sermaye, üretim süreci tarafından toplumsal güçler

olarak ortaya çıkarılan, birbirlerine rakip iki kolektif aktör olarak karşımıza

çıkmaktadır.117 Üretimin örgütlenmesindeki değişimler, yeni toplumsal güçlerin ortaya

çıkmasına yol açmaktadır.118 Ancak üretimin yapısı, belirli bir sınıfın ortaya çıkması için

sadece potansiyelini, yani gerekli şartları oluşturur. Oysa sınıfların ortaya çıkıp,

çıkmaması sınıf bilincini etkileyen diğer faktörlere bağlıdır. Burada en önemlisi, siyasi

partinin organizasyon biçimidir.119 “Sınıf ve siyasi partiler, üretim ve devlet arasındaki

buluşma kanallarıdır.”120 Cox’un deyimiyle onlar bu şekilde, nüfuz dengesinin nerede

yattığını açıklamakta; diğer bir deyişle, sonucun öncelikle üretim sürecinde ortaya çıkan

toplumsal güçlerden mi, yoksa devlet tarafından mı belirlendiğini ortaya koymaktadır.

Cox’a göre, üretim sadece dar ekonomik anlamda fiziki malların üretimini

kapsamaz. Benzer şekilde, üretim sadece bir güç/maddiyat ilişkisinden meydana gelmez.

Aynı zamanda finansal, ideolojik, askeri ve siyasi güç gibi, farklı güç biçimine

dönüştürebilir kaynaklardan da oluşmaktadır.121 Cox, üretim ile özellikle malların

111 Ibid., s.3.
112 Bieler, Globalisation and the enlargement of European Union, s.9.
113 Otto Holman ve Kees van der Pijl, “The Capitalist Class in The European Union”, G.A.Kourvetaris ve

A.Moschonas der., The Impact of European Integration: Political, Sociological, and Economic Changes,

London, Praeger, 1996, s.55.
114 Bieler, Globalisation and the Enlargement of European Union, s.10.
115 Bieler ve Morton, Social Forces in the Making of the New Europe, s.17.
116 Bieler, Globalisation and the Enlargement of European Union, s.10.
117 Ibid.
118 Cox, “Social Forces, States and World Orders”, s.138.
119 Cox, Production, Power, and World Order, s.6
120 Ibid.
121 Ibid., s.5.

31

üretiminin önkoşullarını oluşturan bilginin, sosyal ilişkilerin, normların ve kurumların

üretimini ve yeniden üretimini kast etmektedir.122 Başka bir deyişle, üretime dair bu geniş

kavrayış, toplumsal güçleri sadece maddi yönlerine indirgenmemesini sağlamaktadır.

Bieler’e göre, maddi üretimi düzenleyen bu tür ilişkiler, hem ulusal, hem de uluslararası

düzeyde, toplumsal düzenlerin kurumsal yeniden üretimi için çok önemlidir.123

Mark Rupert, toplumsal güçleri, devlet ve dünya düzenin ayrılmaz birer tarihsel

parçası olarak görmektedir.124 Ona göre, toplumsal güçler, sadece var olan devlet

biçiminin davranışlarını değiştirmeye çalışan bir çıkar grubu değil, aksine devlet

biçimlerinin ve dünya düzenlerinin üretiminde ve yeniden üretiminde aktif bir şekilde rol

almaktadırlar. Bu nedenle, devlet ve dünya düzeni, toplumsal güçlerle olan tarihsel

ilişkilerinden soyutlanarak tam anlamıyla anlaşılamamaktadır.125

3. Devlet Biçimleri

Üretimin doğurduğu yeni toplumsal ilişki biçimleri, devlet gücünün

uygulanmasıyla gerçekleşmektedir. Bu anlamda devletler, gelişme modelini belirleme

konusunda toplumlarının tercihini yerine getirmektedir. Öte yandan bu konulardaki

devlet eylemleri, dünya düzeninin devletler üzerindeki etkileri tarafından

şartlandırılmaktadır. Bu nedenledir ki, üretim ilişkilerinin dönüşümünü açıklama çabası,

devlet ve dünya düzenlerine de atıfta bulunmayı gerektirir.126 Cox bu tür bir açıklamaya,

Uİ disiplininde mevcut devlet kavrayışının sınırlı yararlılığını belirtmekle başlar.127

Uİ’deki Realist teori devlet biçimini sabit ve değişmeyen bir unsur olarak ele alırken;

Neo-Gramsciyan yaklaşım, devlet biçiminin, ortaya çıktığı toplumsal temel ile birlikte

122 Cox, “Production, the State, and Change in World Order”, s.39 aktaran Bieler ve Morton, “Theoretical

and Methodological Challenges, s.2.
123 Bieler, Globalisation and enlargement of European Union, s.11.
124 Mark Rupert, “Antonio Gramsci”, Jenny Edkins ve Nick Vaughan-Williams der., Critical Theorists and

International Relations, New York, Routledge, 2009, s.177.
125 Ibid.
126 Cox, Production, Power, and World Order, s.105.
127 Ibid.

https://philpapers.org/rec/EDKCTA
https://philpapers.org/rec/EDKCTA

32

değiştiğini savunmaktadır.128 Devletin gücü ve biçimi, altta yatan toplumsal güçlerin

konfigürasyonuna (yapılandırılmalarına) dayanır.129 Bu nedenle, Neo-Gramsciyan

yaklaşım, devleti önceden oluşturulmuş (belirlenmiş) kurumsal bir kategori olarak verili

almak yerine, onu siyasi mücadelenin siyasal bağlamı ve çeşitli devlet biçimlerinin

tarihsel inşası kapsamında ele almaktadır.130 Bu açıdan devletin doğasının, dayandığı sınıf

yapısı tarafından tanımlandığını ileri sürebiliriz.131 Ancak bu durum, hâkim sınıfın devleti

kendi çıkarları için bir araç olarak kullandığı anlamına gelmez. Cox’a göre devletin

eylemleri, sınıf yapısının neleri kısıtladığı ve mümkün kıldığı hakkındaki devlet içindeki

faillerin sahip oldukları bilgi tarafından belirlenmektedir. İşte bu kısıtları ve imkânları

belirleyen ve devletin parçası haline gelen yapıya, Gramsci tarihsel blok adını

vermektedir.132 Özetlemek gerekirse, bu kavramsallaştırma, “tarihsel blok” kavramına

dayanarak ve devlet kavramını sivil toplumdaki ilişkileri kapsayacak biçimde

genişleterek gerçekleşmektedir.133 Uzgel’in belirttiği gibi, Cox’un yaklaşımında devlet,

“üretici güçler tarafından belirlenen toplumsal güçler ile devletler sistemi ve küresel

ekonomi arasında bağlantı noktası olarak önem taşır”.134 Tarihsel blokun sosyal

kökenlerini açığa çıkarmak; alternatif bir tarihsel blok oluşturmak ve dolayısıyla alternatif

bir devlet biçimi inşa etmek anlamına gelmektedir.135

Devlet biçimlerini birbirlerinden ayıran temel özellikler, kendi tarihsel bloklarının

özellikleridir.136 Başka bir deyişle devlet biçimi, devlet gücünün temelde dayandığı belirli

toplumsal güçlerin yapılandırılmalarıyla belirlenmektedir.137 Bu açıdan devlet, toplumun

128 Van Der Pilj, A Survey of Global Political Economy, s.242.
129 Cox, Production, Power, and World Order, s.105.
130 Bieler ve Morton, “Theoretical and Methodological Challenges”.
131 Cox, Production, Power, and World Order, s.6.
132 Ibid.
133 Bieler ve Morton, “Theoretical and Methodological Challenges”
134 Uzgel, Ulusal Çıkar, s.46.
135 Cox, Production, Power, and World Order, s.6.
136 Ibid., s.105.
137 Ibid.

33

karmaşık ilişkilerinin bir ürünüdür veya bu ilişkilerden türemektedir.138 Böylece,

toplumsal güçler pratikte devlet amaçlarının sınırlarını belirler. Bu nedenle, üretim ve

sosyal ilişkilerdeki herhangi bir değişimin ortaya çıkması, toplumsal güçlerde değişime

yol açmakta ve dolaylı olarak devlet biçimini de etkilemektedir.139 Öte yandan, yukarıda

değinildiği gibi, devlet kendi gücünü yeni toplumsal üretim ilişkileri kurmak yönünde

kullanabilir. Doğrudan olmasa da devlet; yasalar, kurumlar, uygulamalar ve politikalar

çerçevesinde toplumsal üretim ilişkilerini etkilemektedir. Devlet var olan düzeni korumak

veya dönüştürmek için sosyal oluşumunun/toplumsal formasyonunun potansiyellerini

kullanabilir. Devlet-toplum dengesi kurulduğu zaman, devlet var olan toplumu korumak

veya yeniden şekillendirmek için toplumdan aldığı kaynakları kullanmaktadır.140 Ancak

büyük değişimler veya sosyal devrimler örneğinde, eski tarihsel bloğa meydan okuyan ve

onun yerine geçen yeni bir tarihsel blok ve bunun sonucunda yeni bir devlet biçimi ortaya

çıkar. Böylece, yeni devlet biçimi üretim ilişkilerinde ve diğer sosyal alanlarda hissedilir.

Bu açıdan toplumsal devrimler, devletlerin başına gelen dış etkenler veya olaylar olarak

algılanmamalıdır. Daha ziyade onlar bir devlet biçimini bir diğeri ile değiştiren, devletin

içindeki dönüşümlerdir. Bu dönüşümler, değişimi gerçekleştirmek için yeterli maddi ve

ideolojik gücü harekete geçirebilecek yeni siyasi örgütlerin veya partilerin kurulmasıyla

ortaya çıkmaktadır.141

Devletin belirli davranışları, dünya düzeninin devlet üzerindeki baskılarından da

etkilenmektedir.142 İçsel olarak devlet-toplumsal güçler ilişkisi, ulusal tarihsel blok

tarafından şekillendirilirken, dışsal olarak dünya düzeninin dayattığı baskıdan

kısıtlanmaktadır. Askeri ve finans biçimlerinde veya hâkim sınıfın dış sınıflarla bağlantısı

biçiminde kendilerini gösteren bu faktörler, tarihsel blokların oluşumunu etkiler. Öte

138 Cox, “Social Forces, States and World Orders”, s.138.
139 Cox, Production, Power, and World Order, s.105.
140 Ibid., s.105-106.
141 Ibid.
142 Ibid., s.105.

34

yandan, tarihsel blok aracılığıyla, üretimle ilgili devlet politikalarını sınırlar. Devlet

biçimlerindeki dönüşümler dünya düzenin yapısının değişmesine yol açarken, dünya

düzeni de devletin yapısını değiştirmektedir.143 Örneğin küreselleşme devlet biçimini

yeniden tanımlamıştır.

Mark Rupert’a göre Cox’un yaklaşımında devlet, “şeyleştirilmiş” bir kurum veya

verili bir olgu yerine, tarihsel toplumsal ilişkilerin ve siyasi uygulamalarının ürünüdür.

Bu anlamda “Cox için devletler, siyasi, ekonomik ve ideolojik yönleri içeren küresel ve

iç toplumsal ilişkiler arasındaki bağlantı noktasında tarihsel olarak inşa edilir (ve sürekli

olarak yeniden inşa edilir)”.144 Rupert’a göre, Cox’un bu duruşu, toplumsal güçler ve

dünya düzenleri arasındaki ilişki bağlamında tarihsel olarak farklı devlet biçimlerinin

(devlet/toplum komplekslerinin) inşa edilebileceği bir dünya politikasının resmini

yeniden düşünerek, devletleri geleneksel uluslararası ilişkilerde sahip oldukları merkezi

konumundan uzaklaştırmıştır.145

4. Dünya Düzenleri

Üretim ilişkileri kompleksleri, sınıflar ve tarihsel bloklar, tecrit edilmiş ulusal

bölmelerde varolmazlar. Onlar, ulusal devletleri aracılığıyla kendilerini doğrudan

etkileyen, belirli dünya düzenleri ile bağlantı içerisindedirler.146 Dünya düzenleri, bütün

devletleri etkileyecek belirli güçler konfigürasyonundan ortaya çıkmaktadır.147 Dünya

düzeninin yapısı, devlet biçimleri ve üretimden şekillenmektedir. Öte yandan, dünya

düzenin istikrarlı yapıları, belirli devlet biçimlerine ve üretime elverişli olan bir çerçeve

sağlamaktadır.148 Dünya düzeni kavramı sadece istikrarı ve çatışma süreçlerini temsil

143 Ibid., s.108.
144 Mark Rupert, Producing Hegemony: The Politics of Mass Production and American Global Power,

Cambridge, Cambridge University Press, 1995, s.40-41.
145 Rupert, “Antonio Gramsci”, s.176.
146 Cox, Production, Power, and World Order, s.6.
147 Cox, “Social Forces, States and World Orders”, s.138.
148 Cox, Production, Power, and World Order, s.7.

35

etmez, aynı zamanda yeni bir dünya düzenin ortaya çıkma ihtimalini araştırma fırsatını

da sunmaktadır.149 Bu düzeylerin üçü birbiriyle bağlantılıdır.150 Böylece, üretimin

organizasyonundaki değişimler, yeni toplumsal güçlerin ortaya çıkmasına neden olur ve

bunun sonucunda devletlerin yapısında değişimler meydana gelir. Devletlerin yapısındaki

değişimler ise dünya düzeninde değişimlere yol açar. Ancak etkileşim tek yönlü değildir.

Aynı zamanda uluslararası/ulusötesi toplumsal güçler dünya yapısı üzerinden devletleri

etkiler.151

Dünya düzeninin yapıları arasındaki temel farklılık, hegemonik olup

olmamalarından kaynaklanır.152 Cox bu doğrultuda, dünya düzenlerini hegemonik ve

hegemonik olmayanlar olarak ikiye ayırır. 1845-1875 yıllar arasında Britanya’nın hâkim

olduğu hegemonik bir düzen mevcuttu. 1875-1945 yıllar arasında ise durum değişti.153

Diğer devletler hegemon güce meydan okumaya başladılar, güç dengeleri değişti ve

uluslararası ekonomi rakip bloklara ayrıldı. Bu hegemonik olmayan bir düzene işaret

ediyordu. İkinci Dünya Savaşından sonra, 1945-65 döneminde ABD yeni bir hegemonik

dünya düzeni kurdu. Britanya ve ABD hegemonyası arasında çok benzer noktalar (serbest

ticaret, altın standartı) varsa da, ABD hegemonyası, aşağıda daha ayrıntılı bir şekilde ele

alınacağı gibi, daha karmaşık bir dünya düzenine ve daha kurumsallaşmış kurumlara

sahip oldu.154 Bu açıdan iki hegemon için (Britanya İmparatorluğu ve ABD) de hâkim

düşünce olarak “serbest ticaret” varlığını koruyordu.155 Serbest ticaretin herkesin

faydasında olduğunu savunan liberal iddia yaygın olarak kabul görmüş ve “sağduyulu”

bir gerçeklilik kazanmıştı. Ancak gerçekte serbest ticaretin en çok hegemon gücün

149 Cox, “Social Forces, States and World Orders”, s.135-8.
150 Ibid., s.138.
151 Ibid.
152 Cox, Production, Power, and World Order, s.7.
153 Cox, “Gramsci, Hegemony and International Relations”, s.170.
154 Ibid., s.170.
155 Hobden ve Jones, “Marxist Theories of International Relations”, s.151.

36

yararına işlediği görüldü.156 Serbest ticaret ilkesi, önde gelen ekonomilerin başka

ülkelerin pazarlarına girmelerine ve kazançlarını maksimize etmelerine izin verdi.157

Özet olarak, bir üretim modelinin toplumsal ilişkileri kapalı bir halka değildir.

Onlar, devlet tarafından düzenlenmiş bir toplumda diğer unsurlarla etkilişim içerisinde

var olmakta ve bunun yanında, dünya ekonomisinde de etkli olabilmektedir.158 Ancak

bunun tam tersi de geçerli olabilmektedir. Yani üretim ilişkilerinin değişimleri belirli bir

devlette ya da belirli bir dünya düzeninde en önemli gücünü oluşturan belirli toplumsal

güçlerin ortaya çıkmasını sağlayabilmektedır.159 Toplumsal güçler sadece devletler içinde

var olan bir unsur olarak düşünülmemesi gerekir, çünkü belirli toplumsal güçler

devletlerin sınırlarını aşabilir. Bu nedenle dünya düzeninin yapısı, devlet iktidarının

konfigürasyonları olarak tanımlanabildiği kadar, toplumsal güçler açısından da

tanımlanabilir.160 Bu açıdan “dünya; devletlerin, toplumsal güçlerin küresel yapısı ve belli

ülkelerdeki toplumsal güçlerin yerel düzenlemeleri arasında arabulucu fakat özerk bir rol

oynadığı, etkileşim içindeki toplumsal güçlerin bir modeli olarak temsil edilebilir.”161 Bu

nedenle Cox, gücü/iktidarı, maddi kapasitelerin birikmiş biçimi olarak verili almak

yerine, toplumsal süreçlerin bir ürünü olarak kabul edilmesi gerektiğini belirtmektedir.

Cox, bunun dünyaya ekonomi politik perspektiften bakmak olduğunu söylemektedir.

Böylece bir ekonomi politik perspektif çerçevesinde, dünya düzenlerinin yapısını maddi

kabiliyetlerin, fikirlerin ve kurumların bir konfigürasyonu açısından tanımladıktan sonra,

yapının üç seviyesinin karşılıklı ilişkisi bağlamında, bu yapısal özelliklerin ortaya

çıkışını, gelişimini ve düşüşünü, açıklamaktayız.

156 Ibid.
157 Hobson, The State and International Relations, s.130.
158 Cox, Production, Power, and World Order, s.15.
159 Ibid., s.4
160 Cox, “Social Forces, States and World Orders”, s.141.
161 Ibid.

37

5. Genişletilmiş (Bütünleşik) Devlet Kavramı

Gramsci, sınırlı/dar devlet (restricted) ile genişletilmiş devlet kavramı arasında

bir ayrım yapmaktadır. Dar devlet kavramı devletin idari, hukuki ve zor mekanizmaları

kapsayan resmi devlet aygıtına atıfta bulunmaktadır.162 Başka bir deyişle, devlet dar

anlamda, devletin zor kullanma mekanizmalarından (Weberci tanıma göre meşru şiddet

tekelini elinde bulunduran aygıt), yani siyasal toplumdan oluşmaktadır.163 Öte yandan,

genişletilmiş devlet kavramı, alışılagelmişin dışında devleti sadece siyasal toplum olarak

değil, onu siyasal toplum artı sivil toplum olarak görmektedir.164 Gramsci için devlet

sadece kamu alanından ibaret değil, siyasi partileri, dini kurumları, sendikaları, eğitim

kurumları vs. kapsayan sivil toplumdan da oluşmaktadır.165 Bu geniş tanım açısından

devlet, “egemen sınıfın hâkimiyetini haklı göstermek ve korumakla kalmayıp,

yönetilenlerin aktif rızasının (active consent) kazanılmasını başarabilmek için,

uygulamalar ve kurumsal faaliyetlerin tümünü kapsamaktadır.166 Perry Anderson,

Gramsci’nin bu devlet kavrayışını şu şekilde özetlemektedir: “Devlet eşittir siyasal

toplum artı sivil toplum, yani hegemonya ile pekiştirilmiş zor.”167

Gramsci, genişletilmiş/bütünleşik devlet (extended/intergral state) kavramını,

devlet ve toplum arasındaki ilişkiyi kavramsallaştırmak ve analiz etmek için

kullanmaktadır.168 Gramsci’ye göre devlet ve sivil toplum ikisi tek bir yapının

162 Stephen Gill, American Hegemony and the Trilateral Commission, Cambridge, Cambridge University

Press, 1990, s.43.
163 Rupert, Producing Hegemony, s.27.
164 Van Der Pilj, A Survey of Global Political Economy, s.238.
165 Rupert, Producing Hegemony, s 27.
166 Antonio Gramsci, Selections from the Prison Notebooks, Quintin Hoare ve Geoffrey Smith der., New

York, International Publishers, 1992 [1971], s.244.
167 Perry Anderson, “The Antinomies of Antonio Gramsci”, New Left Review, I/100, 1976, s.12-13.
168 Andreas Bieler ve Adam David Morton, “Introduction: Neo-Gramsician Perspectives in International

Political Economy and the Relevance to European Integration”, Andreas Bieler ve Adam David Morton

der., Social Forces in the Making of the New Europe: The Restructuring of the European Social Relations

in the Global Political Economy, New York, Palgrave, 2001, s.18.

38

parçalarıdır.169 Başka bir deyişle, Gramsci için devlet ve sivil toplum arasındaki ayrım

tamamen metodolojiktir.170 Bu bakışa göre, devletin bir yönünü oluşturan siyasal

toplumun yetkisinde olan eğitim ve ideoloji mekanizmaları sivil toplumun ahlaki ve

kültürel yapısını şekillendirirken, sivil toplumun kendisi siyasal toplumdan özerktir ve

siyasal toplumun üzerinde kurulduğu temeli oluşturur.171 Özetle sivil toplum,

şekillendirici ve şekillendirilen olmakla birlikte, var olan sosyal düzenin istikrarını

sağlamak ve yeniden üretmek veya onu dönüştürmek için potansiyel bir aktördür.172

Sivil toplum, yalnızca devletle değil, aynı zamanda üretim güçleriyle de içiçe

geçmiş durumdadır. Bu nedenle Gramsci sivil toplum kavramını, aynı zamanda

ekonomideki sınıf ilişkileri ile devletin siyasal yönü arasındaki kültürel ve ideolojik

bağlantıyı göstermek için kullanmıştır.173 Devletin niteliği ve sivil toplumla bağlantısı,

belirli bir toplumda sosyal güçlerin ilişkilerine göre değişir. Buradan modern toplumdaki

siyasi koşullardan ortaya çıkan “genişletilmiş” devlet kavramına geçebiliriz.174

Gramsci’nin sunduğu genişletilmiş devlet kavramı, hem modern kapitalizmin işleyişinde

devletin merkezi bir rol oynadığı toplumları ve Sovyet tipi toplumları, hem de gelişmiş

kapitalist toplumları incelemek için uygun bir çerçeve sunmaktadır.175 Bu açıdan, devlet

ayrı veya soyut bir kurum olarak değil, kapitalizmin ve hegemonyanın ifade edildiği

sosyal ilişkilerin bir biçimi olarak incelenmektedir.176 Bu anlamda liberal demokratik

devlet biçimi, Ortodoks Marksizm’deki gibi bir baskı aracı olarak değil, yönetimin

başarıyla sürdürülmesi için rıza ve zorun kaynaştığı alan olarak görülmelidir. Bu açıdan,

devlet ile sivil toplum arasındaki ilişki zaman ve mekâna göre değişim gösterdiği için,

169 Cox, “Gramsci, Hegemony and International Relations”, s.219.
170 Gill, American Hegemony and the Trilateral Commission, s.43; Anne Showstack-Sassoon, Gramsci's

Politics, London, Hutchinson, 1987, s.135.
171 Cox, “Civil Society at the Turn of the Millennium: Prospetcs for an Aleternative World Order”, Review

of International Studies, Vol.25, No.1, 1999, s.3.
172 Cox, “Civil Society at the Turn of the Millennium”, s.4-5.
173 Rupert, Producing Hegemony, s. 27.
174 Gill, American Hegemony and the Trilateral Commission, s.43.
175 Ibid.
176 Bieler ve Morton, “Theoretical and Methodological Challenges”.

39

belirli bir devletin politikasının incelenmesi, ilgili toplumun somut niteliğinin

incelenmesiyle başlanmalıdır.177

Gramsci, sivil toplum kavramı üzerinde çalışırken öncelikle status quo’nun

önemini ortaya koyar, sonra dönüşümü için strateji geliştirmeye çalışır. Sivil toplumu

mevcut sosyal düzenin esas dayanağı olarak gördüğü halde, buradan yeni bir sosyal

düzenin ortaya çıkabileceğini de ileri sürmektedir. Başka bir deyişle, Gramsci sivil

toplumu, hem hegemonyanın (burjuva hegemonyasının) üretildiği ve yeniden üretildiği

zemin olarak kabul eder, hem de karşı-hegemonyanın ortaya çıkacağı zemin olarak da

görür.178

Gramsci’nin genişletilmiş devlet kavramı üzerinde çalıştığı dönemde devrimci

dönüşüm hala bir olasılık olarak görülüyordu. Gramsci’nin analizinden sonra yaşanan

gelişmelerden dolayı, devlet-sivil toplum ilişkisi değişmiştir. Aynı zamanda, sivil toplum

kavramının içeriği tarihsel süreçle birlikte değişimler yaşamıştır. Bu yüzden sivil toplum

kavramının sabit bir tanımını aramak yerine, onun kavramsal ve tarihsel gerçeklik

esasında diyalektik değişimini incelemek daha anlamlı olmaktadır.179

C. Rızaya Dayalı Bir Yönetim Biçimi Olarak Hegemonya

1. Gramsci’nin Hegemonya Kavramı

Yukarıda da görüldüğü gibi, Cox çalışmalarında en çok Gramsci’nin düşünce

külliyatından etkilenmiştir. Cox’un yaklaşımına Gramsci’nin katkısı özellikle

hegemonya kavramının kuramsallaştırılması biçiminde ortaya çıkmaktadır.

Gramsci’nin 1929-1935 yılları arasında hapishanede kaleme aldığı ve bir dizi

denemeden oluşan Hapishane Defteri (Quaderni del Carcere) adlı çalışmasına ışık tutan

temel soru; Batı Avrupa’da gerçekleşmesi beklenen devrimin neden Batı’da değil de,

177 Gill, American Hegemony and the Trilateral Commission, s.43.
178 Cox, “Civil Society at the Turn of the Millennium”, s.3-4.
179 Ibid., s.5.

40

“geri kalmış” Rusya’da gerçekleştiğidir.180 Bilindiği gibi Marx proleter devrimin gelişmiş

kapitalist devletlerde/toplumlarda (örneğin İngiltere’de) gerçekleşeceğini varsaymıştır.

Marx’a göre, kapitalizmin mezar kazıcısı olarak tanımlanan işçi sınıfı (kapitalizmin iç

çelişkileri nedeniyle) eninde sonunda kapitalist sisteme başkaldıracak ve mevcut düzeni

yıkacaktır. Bunun aksine, beklenen devrim sanayileşmemiş ve gelişmiş bir proletarya

sınıfı olmayan Rusya’da gerçekleşti. Gramsci bu çelişkili gelişmenin doğurduğu

sorunsalın cevabını hegemonya kavramı üzerinden açıklamıştır.181 Anderson’a göre,

Gramsci’nin önerdiği model, Batı’daki burjuva iktidar yapılarının çözümlenmesi için

farklı bir analiz gerektirdiği varsayımı çerçevesinde, hegemonya kavramını ileri

sürmüştür.182

Gramsci hegemonya kavramı geliştirirken Üçüncü Enternasyonal’de (1919)

ortaya çıkan tartışmalardan ve Nicholo Machiavelli’nin düşüncelerinden etkilenmiştir.

Üçüncü Enternasyonal’de benimsenen ana fikir işçilerin kendileriyle müttefik olan

sınıflar üzerine hegemonya (liderlik) kurmaları gerektiğidir. Diğer bir deyişle, işçi

sınıfının köylüleri ve devrimi destekleyen diğer gruplarla ittifak kurmaları gerektiği ve

işçi sınıfının bu ittifak üzerine bir liderlik rolü üstlenmesi gerektiği vurgulanmıştır.183

Gramsci, hegemonyanın sosyal ve sınıfsal temelinden yola çıkmaktadır.184 Hatta bazı

yerlerde hegemonya terimini doğrudan sınıfsal ittifak veya sınıfsal uzlaşı anlamında

kullanmaktadır.185 Bununla beraber, Gramsci yukarıdaki görüşten farklı olarak,

hegemonyayı işçi sınıfı üzerinden değil, burjuvazi veya hegemonyayı uygulamak için

gerekli mekanizmalara sahip olan hâkim sınıf üzerinden kavramsallaştırmaktadır.186

180 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.xiv.
181 Stephen Hobden ve Richard Wyn Jones, “Marxist Theories of International Relations”, John Baylis,

Steve Smith vd. The Globalization of World Politics: An Introdruction to International Relations, New

York, Oxford University, 2008, s.150-151; Gramsci, Selections from the Prison Notebooks, s.238.
182 Anderson, “The Antinomies of Antonio Gramsci”, s.20.
183 Cox, “Gramsci, Hegemony and International Relations”, s.216.
184 John Schwarzmantel, The Routledge Guidebook to Gramsci’s Prison Notebooks, New York, Routledge,

2015, s.27.
185 Anderson, “The Antinomies of Antonio Gramsci”, s.19; Ayrıca bkz. Antonio Gramsci, Notes on the

Southern Question (1926).
186 Cox, “Gramsci, Hegemony and International Relations”, s.216.

41

Gramsci toplumsal düzenleri hegemonik ve hegemonik olmayan biçiminde

ayırmıştır.187 Hegemonik düzenler İngiltere ve Fransa gibi toplumsal (burjuva) devrimini

yaşamış toplumlardır.188 Hatta Gramsci Batı Avrupa’daki toplumları, burjuvazinin

iktidarı ele geçirme sürecindeki farklılıklara göre ve bu süreçte oluşan toplumsal

konfigürasyonlar doğrultusunda ayırmıştır.189 Gramsci’ye göre kapitalist sistemin

kökleşmiş olduğu ülkelerde burjuva hegemonyası daha güçlüdür. Burjuva sınıfı, kendi

liderliğini işçi sınıfına ve küçük burjuva sınıfına kabul ettirmek ve onların desteğini almak

için onlara ödünler ve imtiyazlar tanımıştır.190 Başka bir deyişle, hegemonyasını kurmak

isteyen sınıf, başka toplumsal güçlerle ittifaklar yapar, ya da uzlaşır ve böylece kendi dar

ekonomik çıkarlarının ötesine geçer.191 John M. Hobson, Gramsciyan anlamda

hegemonik düzeni, hâkim ekonomik sınıfın ekonomi yönetiminin meşruluğunun, alt

sınıflar tarafından kabul edilmesi olarak özetlemektedir. Bu durum toplumun alt

sınıflarında, burjuvazinin yönetimine ilişkin göreli bir uzlaşma bulunduğu anlamına

gelmektedir.192 Bu anlamda hegemonya, göreli olarak bağımsız bir devlet aygıtı

aracılığıyla refah konusundaki ödünlerin alt sınıflara dağıtılmasıyla elde edilmektedir. Bu

tür (gelişmiş kapitalist) toplumlarda, hegemonya sivil toplum üzerine kurulduğu için,

burjuva genellikle devleti doğrudan yönetmeye ihtiyaç duymamaktadır.193 Zaten

Gramsciyan hegemonya kavramı dolaylı bir yönetim biçimi ima etmektedir.194 Gramsci

hegemonyanın bu yorumundan yola çıkarak kendi devlet tanımını genişletmeye ihtiyaç

duymuştur. Bu nedenle devlet tanımına, siyasal yapının sivil toplumda bulunan

temellerinin de dâhil edilmesi gerekir. Sivil toplum alanı, insanların çeşitli davranışlarının

187 Hobson, “The State and International Relations”, s.128.
188 Cox, “Gramsci, Hegemony and International Relations”, s.218.
189 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.82-83.
190 Cox, “Gramsci, Hegemony and International Relations”, s.216.
191 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.xiv.
192 Hobson, The State and International Relations, s.128.
193 Cox, “Gramsci, hegemony and International Relations”, s.216.
194 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.12.

42

oluşmasını etkileyen ve hegemonik düzenle uyumlu olan kilise, eğitim kurumları, medya

gibi bütün kurumları kapsamaktadır.

 Gramsci, hegemonya kavramını yeniden tanımlamak konusunda Nicholo

Machiavelli’den de etkilenmiştir. Machiavelli gücü, centaur metaforu üzerinden, yarı

insan yarı hayvan olarak tanımlamıştır. Bu anlamda Gramsci gücü, zorunlu olarak rıza

(ideoloji- Machiavelli tanımında insan) ve zor (baskı, fiziki güç- Machiavelli tanımında

hayvan) karışımı olarak tanımlayarak, hegemonya kavramının kapsamını daha da

genişletecektir.195 Geleneksel Marksistler mevcut düzenin devlet tarafından zor

kullanılarak varlığını sürdürdüğünü varsaymışlardır. Bu anlayışa göre ezilen/sömürülen

sınıfları mevcut düzene karşı gelmelerinden alıkoyan, devletin zor kullanımıdır.196

Burada devlet sadece bir baskı aracına indirgenmiş olmaktadır. Gramsci bunun ancak

Rusya gibi az gelişmiş toplumlarda geçerli olabileceğini belirtmiştir. Batı toplumlarında

ise mevcut düzenin zora dayalı olmaktan ziyade, rızaya dayandığını ileri sürmüştür.197

Rıza, devletten kısmen veya epey özerk olan eğitim, medya, dini kurumlar ve çeşitli

örgütler gibi sivil toplum kurumlarının aracılığıyla gerçekleşmektedir.198 Gramsci’ye

göre ideoloji ve rıza, toplumu yöneten sınıf (dirigente) tarafından üretilir ve buradan çıkan

değerler bütün sınıfların değerleri gibi gösterilir ve öylece kabul ettirilir. Alt sınıflar bu

değerleri kendilerininmiş gibi sorgulamadan, doğal olarak kabul ettiklerinde bu

ideolojiler kök salarlar.199 Bu nedenle, William I. Robinson, Gramsci’nin hegemonya

kavramını “rızaya dayalı hâkimiyet veya ideolojik hegemonya” olarak

tanımlamaktadır.200

195 Cox, “Gramsci, Hegemony and International Relations”, s. 216; Hobden ve Jones, “Marxist Theories of

International Relations”, s.150.
196 Hobden ve Jones, “Marxist Theories of International Relations”, s.150.
197 Cox, “Gramsci, Hegemony and International Relations”, s.52-53.
198 Hobden ve Jones, “Marxist Theories of International Relations”, s.150
199 Ibid.
200 William I. Robinson, “Gramsci and Globalisation: From Nation-State to Transnational Hegemony”,

Critical Review of International Social and Political Philosophy, Vol.8, No.4, 2005, s.2.

43

Gramsci, Bolşevik Devrimi göz ününde bulundurarak, Rusya ve Batı Avrupa

arasındaki temel farkın devlet ve sivil toplum arasındaki ilişkide yattığını ileri

sürmüştür.201 On dokuzuncu yüzyıl Çarlık Rusyası örneğinde, devletin zor mekanizmaları

güçlüyken, sivil toplum gelişmemiş (primordial and gelatinous) bir yapıdaydı. Rusya’da

devlet herşeydi.202 Böylece, Rusya’da oldukça küçük olan işçi sınıfı öncü bir partinin

önderliğinde, manevra savaşı ile (war of movement) sivil toplum tarafından etkili bir

direnme ile karşılaşmadan devleti ele geçirebildi. Burada, öncü parti, bir yandan karşı

gelenlere zor uygulayarak, öte yandan diğer gruplarla ittifaklar kurarak yeni devleti

kurabildi.203 Bunun aksine, Batı Avrupa’da burjuva hegemonyası altında sivil toplum

daha çok gelişmişti. Burada devlet ve sivil toplum arasında organik bir bağ

bulunmaktaydı. Devlet ise arkasında kuvvetli bir “istihkâm sisteminin” bulunduğu bir

“dış hendek” idi.204 Böyle bir durumda, “devlet sarsıldığında sivil toplumun sağlam yapısı

derhal ortaya çıkar”.205 Böylece ortaya çıkan bir kargaşadan istifade edip bir “manevra

savaşı” yoluyla devletin mekanizmaları kontrol altına alınabilse de, sivil toplum güçlü

olduğu için bu stratejinin başarısızlığa uğraması ihtimali çok yüksektir.206 Buradan

anlaşılabileceği gibi bunun başlıca nedeni, Batı Avrupa’da hegemon sınıfın iktidarını

diğer sınıflara sadece zor yoluyla değil, aynı zamanda rıza yoluyla kabul ettirmesiydi.

Diğer bir deyişle, Batı’da yönetim ve toplumsal düzen öncelikle, toplumsal uzlaşıya

dayanmaktadır. Bu nedenle, Gramsci, Batı Avrupa’da (hegemonik bir biçiminde

bağlanan devlet-toplum kompleksinde) toplumsal dönüşüm için verilen bir mücadelenin

devleti ele geçirmeye yönelik değil, öncelikle sivil toplumdaki mücadelenin

kazanılmasına yönelik olması gerektiğini belirtmiştir. Gramsci’nin ifadesiyle “bir

toplumsal grup, devlet iktidarını ele geçirmeden önce, toplumda ‘liderlik” yapması

201 Cox, “Gramsci, Hegemony and International Relations”, s.217.
202 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.238.
203 Cox, “Gramsci, hegemony and international relations”, s.217.
204 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.238.
205 Ibid.
206 Cox, “Gramsci, Hegemony and International Relations”, s.217.

44

[hegemonik olması] gerekmektedir”.207 Bu bağlamda Gramsci “manevra savaşı” yerine,

alternatif bir strateji olarak “mevzi savaşı” (war of position) kavramını önermiştir. Mevzi

savaşı Cox’un ifadesiyle, yerleşmiş bir hegemonik düzen içerisinde karşı hegemonya –

alternatif kurumlar, entelektüel kaynaklar, işçi sınıfı ve alt (subordinate) sınıflar

arasındaki işbirliği – kurmak anlamına gelmektedir.208 Bu anlamda mevzi savaşı, mevcut

hegemonyaya karşı kökleri sivil toplumda olan ve entelektüel ve siyasi mücadeleye

girişecek bir alternatif veya karşıt bir hegemonik blok kurmak anlamına gelmektedir.209

Başka bir deyişle, bu strateji yeni tarihsel blokların yaratılması aracılığıyla toplumsal

değişimin sosyo-politik temelinin oluşturulmasını içermektedir.210 Mevzi savaşı, uzun

vadede yapısal dönüşümleri meydana getiren kolektif eylemdir.

Özetle, Gramsci’nin hegemonya kavramı, belirli bir dönemdeki toplumsal güçler

arasındaki ilişkinin analizinde yardımcı olmaktadır.211 Bu anlamda Gramsciyan

hegemonya kavramı, bir sınıfın diğer sınıfların ve grupların rızasını kazanarak öncü bir

rol üstlenmesini ve toplumsal sınıflar arasındaki ilişkiyi ifade eder. Bu nedenle,

hegemonya, öncelikle zora dayalı bir ilişki değil; entelektüel, kültürel ve ahlaki liderlik

yoluyla elde edilen rızaya dayalı bir yönetim biçimidir.212

2. Neo-Gramsciyan Hegemonya Kavramı

Uluslararası İlişkilerde hegemonya kavramı öncelikle Realist geleneğin içinde

belirli bir devletin üstünlüğüne dayanan ve aktif siyasi müdahaleyi içeren, uluslararası bir

hâkimiyet biçimi olarak kavramsallaştırılmıştır. Burada hegemonya devlet-merkezli bir

207 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.47.
208 Cox, “Gramsci, Hegemony and International Relations”, s.217.
209 Stephen Gill, “Gramsci and Global Politics: Towards a Post-Hegemonic Research Agenga”, Stephen

Gill der., Gramsci, Historical Materialism and International Relations, New York, Cambridge University

Press, 1993, s.15.
210 Cox, “Gramsci, Hegemony and International Relations”, s.224.
211 Stephen Gill ve David Law, “Global Hegemony and the Structural Power of Capital”, Stephen Gill der.,

Gramsci, Historical Materialism and International Relations, New York, Cambridge University Press,

1993, s.93.
212 Gill, American Hegemony and the Trilateral Commission, s.42.

45

kavram olarak varsayılmaktadır. 1970’lerin sonunda öne çıkan Neorealist Hegemonik

İstikrar Teorisi’ne (HİT) göre uluslararası düzen, ancak askeri ve ekonomik açıdan diğer

devletler üstünde hâkimiyet kuran güçlü bir devletin veya siyasi bir merkezin var

olmasıyla ortaya çıkabilir.213 HİT’e göre hegemon devlet diğer devletlere sağladığı

uluslararası istikrar gibi “kamusal hizmet” sayesinde hâkimiyetini kabul

ettirebilmektedir. Ancak HİT’e göre (free rider sorunu olarak tanımlanan) uluslararası

istikrarın sürdürülmesi için maliyet ödemeden faydalanan devletlerin varlığı nedeniyle

hegemonya (iç işleyiş mantığı nedeniyle) sona ermeye mahkûmdur. Buna göre, ABD

hegemonyası 1970’lerden beri sürekli bir düşüşe girmiştir. Hegemonik düşüş akabinde

sanayileşmiş devletlerarası işbirliğinin sonunu de getirecektir.214 Başka bir deyişle

hegemonik düzenin yıkılışının devletlerarası çatışmayı da beraberinde getireceği

düşünülmüştür. Bununla beraber 1980’lerden itibaren meydana gelen siyasi ve sosyo-

ekonomik gelişmelerin ABD’nin hegemonyasını baltalaması şöyle dursun, Sovyetler

Birliği’nin çöküşüyle birlikte ABD’nin “tek-kutuplu anı” yakalamasına yol açmıştır.215

Bu gelişmeler literatürde geleneksel (Realist) hegemonya kavramının yeniden

düşünülmesi gerektiğini ortaya koymuştur.

Cox, Gramsci’nin genel kavramsal çerçevesini genişleterek uluslararası düzeyde

hegemonyanın işleyişini ve dünya düzeninde gerçekleşen değişim ve dönüşümleri analiz

etmeye ve açıklamaya çalışmıştır.216 Neorealist teoriler hegemonyayı güç dağılımına

dayandırırken, Cox hegemonya kavramını toplumsal temele ve sosyal ilişkilere

213 Bieler ve Morton, “Theoretical and Methodological Challenges of neo-Gramscian Perspectives”; Gill

ve Law, “Global Hegemony and the Structural Power of Capital”, s.93; Hegemonik İstikrar Teorisi için

bkz. Robert Gilpin, The Political Economy of International Relations, New Jersey, Princeton University

Press, 1987, s.72.
214 Uluslararası düzen ve farklı hegemonya kavramsallaştırmalarının analizi için bkz. Çınar Özen,

“Neogramşiyan Hegemonya Yaklaşımı Çerçevesinde Güç ve Global Finans: Pax Britannica’daki Büyük

Dönüşüm”, Uluslararası İlişkiler, Cilt 2, Sayı 8, 2005-2006, s.3-31; Robert Keohane HİT’in hegemonya

kavrayışını eleştirerek, düzenin ve işbirliğin uluslararası rejimler sayesinde devam ettirildiği öne sürmüştür.

Bkz. Robert Keohane, After Hegemony: Cooperation and Discord in the World Political Economy, New

Jersey, Princeton University Press, 1984.
215 Charles Krauthammer, “The Unipolar Moment”, Foreign Affairs, Vol.70, No.1, 1990/91, s.23-33.
216 Bieler ve Morton, “Introduction: Neo-Gramsician Perspectives”, s.5.

46

dayandırmaktadır.217 Neo-Gramsciyan yaklaşımda hegemonya, bir devletler hiyerarşisi

olarak değil, öncelikle bir sınıfsal yönetim biçimi olarak anlaşılır.218 Neo-Gramsciyan

yaklaşım hegemonyayı rızaya dayalı ideolojik bir hâkimiyet biçimi olarak

kavramsallaştırarak, Uİ’deki hegemonya kavramına yeni bir boyut kazandırmıştır. Cox

HİT’in aksine, hegemonyanın daha çok rızaya dayandığını ortaya koymuştur.219 Cox’a

göre uluslararası sistemde hâkim güçler kendi çıkarlarına göre işleyen veya kendi

çıkarlarını/güçlerini artırmalarını yarayan bir dünya düzeni oluşturmuşlar,220 ancak bunu

sadece zor yoluyla değil, daha zayıf olanların da rızalarını alarak gerçekleştirmişlerdir.221

Cox, hegemonya kavramını tek bir dünya gücünün hâkimiyeti anlamında değil, hâkim

devletin ideolojik olarak geniş bir rızaya dayanan bir düzen kurması anlamında

kullanmaktadır. Bu rızaya dayalı düzen diğer devletlerin belirli ihtiyaç ve çıkarlarını

gözetirken esas olarak hâkim devletin üstünlüğünün sürdürülmesine yardımcı

olmaktadır.222 Böyle bir düzende, hâkim ülkenin sosyal sınıfları, diğer ülkelerdeki

sınıflarda müttefikler bularak belirli tarihsel bloklar oluştururlar. Belirli devletlerin

toplumsal düzenlerini destekleyen tarihsel bloklar, farklı devletlerde bulunan toplumsal

sınıfların ortak çıkarları ve ideolojik görüşleri aracılığıyla birbirleriyle bağlanır ve

böylece küresel veya ulusötesi bir sınıfın oluşmasına sebep olurlar. Böylece uluslararası

sistem etrafında bir dünya toplumu inşa edilmektedir. Bu düzende “devletler, sahip

oldukları tüm politik, ekonomik ve askeri araçları kullanarak, belirli ulusal toplumsal

sınıfların ve üretim organizasyonlarının çıkarlarını geliştirir ve korurlar.”223 Bu anlamda

hegemonya devlet-merkezli bir kavram değildir. Cox’un belirttiği gibi:

217 Andreas Bieler ve Adam Morton, “A Critical Theory Route To Hegemony, World Order And Historical

Change: Neo-Gramscian Perspectives in International Relations”, Capital and Class, Vol.28, No.1, 2004,

s.86.
218 Adam David Morton, Unravelling Gramsci: Hegemony and Passive Revolution in the Global Political

Economy, London, Pluto Press, 2007, s.117.
219 Cox “Social Forces, States and World Orders”, s.139.
220 Özen, “Neogramşiyan Hegemonya”, s.10.
221 Hobden ve Jones, “Marxist Theories of International Relations”, s.151.
222 Cox, Production, Power and World Order, s.7.
223 Ibid., s.8.

47

Hegemonya, bütün devletler sistemine ve devlet dışı varlıklara nüfuz eden düzenin

doğası hakkındaki değerlerin ve anlayışların bir yapısıdır. Hegemonik bir düzende

bu değerler ve anlayışlar nispeten kalıcı ve sorgulanmazdır. Onlar çoğu aktöre

doğal bir düzen gibi gözükür. Böyle bir anlam yapısı, muhtemelen belirli bir

devletin baskın olduğu, ancak bu devletin hâkimiyetinin hegemonya yaratmaya

yetmediği, bir güç yapısı tarafından desteklenir. Hegemonya, hâkim devletin hâkim

toplumsal katmanlarından, bu yapma ve düşünme biçimlerinin diğer devletlerin

hâkim toplumsal katmanlarının kabulünü kazandığı sürece türetilir.224

William Robinson, Neo-Gramsciyan teorinin hegemonya kavramını “belirli bir

dünya düzeni içindeki tarihsel bloklar içindeki liderliğin uygulanması” olarak

özetlemiştir. Robinson’a göre, ABD İkinci Dünya Savaşı sonrası dönemde kurduğu

hegemonik düzeni, küresel politik ekonomideki ekonomik hâkimiyeti ve onu

destekleyecek askeri gücüne dayandırmasından ziyade, ABD sermaye sınıfının

önderliğinde uluslararasılaştırılan “Fordist-Keynesyen sosyal yapı birikiminin”

geliştirilmesine dayandırmıştır.225

Tarihsel açıdan, hegemonik dünya düzenleri, üretim biçimi ve toplumsal

ilişkilerin dönüştürülmesi konusunda toplumsal (burjuva) devrimin tüm etkilerini

yaşamış (İngiltere, ABD) devletler tarafından inşa edilmişlerdir.226 Böylece dünya

hegemonyası, ilk olarak belirli bir sınıfın ulusal düzeyde hegemonyasını kurmasından

sonra meydana gelir. Cox’un ifadesiyle, dünya çapında bir hegemonik düzenin kurulması

için, önce ulusal çapta bir toplumsal hegemonyanın oluşturulması gerekmektedir.227

Başka bir deyişle, bir dünya hegemonyası, en güçlü ekonomiye sahip olan devletin

içindeki hegemon sınıfın gücünün, ulusal alandan uluslararası alana sıçradığı zaman

224 Cox, “Towards a Counterhegemonic Conceptualisation of World Order”. Notes prepared for the

Governance-without-Government Workshop. Ojai California. Aktaran Stephen Gill, “Epistemology,

Ontology and the ‘Italian School’”, Stephen Gill der. Gramsci, Historical Materialism and International

Relations, Cambridge, Cambridge University Press, 1993, s.42.
225 Robinson, “Gramsci and Globalisation”, s.560.
226 Cox, Production, Power and World Order, s.123.
227 Ibid., s.149; Hobson, The State and International Relations, s.131.

48

ortaya çıkmaktadır.228 Bu anlamda, dünya hegemonyası, sosyal, ekonomik ve siyasi

yapılarının etkileşiminden ortaya çıkmaktadır. Bir başka deyişle de dünya hegemonyası,

hâkim üretim modeli ve onu destekleyen toplumsal ilişkilerin tümünü kapsayacak

şekilde, ulusal sınırlarının ötesinde devletlerin ve sivil toplumun davranışlarını belirleyen

evrensel normlar, kurumlar ve mekanizmalardan oluşmaktadır.229 Ancak dünya

hegemonyası, bir devletin öteki devletler üzerindeki sömürüsü olarak görülmemeli;

herkesin yararına olan bir evrensel anlayışa sahip olmalı veya en azından böyle

gözükmelidir.230 Kees van Der Pilj’e göre, Cox’un yeniden kavramsallaştırdığı

hegemonya kavramı, kapitalist Batı’nın dünyadaki gücünün gerçek doğasını daha

anlaşılır kılmaktadır. Pijl’in ifadesiyle hegemonik düzen, “yalnızca Birleşik Devletlerin

bir devlet (zor unsuru) olarak üstünlüğüne değil, aynı zamanda yönetici sınıfın ve

müttefiklerinin sivil toplum düzeyinde, kitle tüketim endüstrisi gibi yapılar etrafında,

tarihsel bir blok tarafından sağlanan hegemonya üzerine dayanmaktadır.”231 Başka bir

deyişle, küresel hegemonik düzen güç ilişkilerinden desteklenen ulusötesi bir rıza/uzlaşı

aracılığıyla inşa edilmektedir. Böylece hegemonya Neo-realistlerde ve Rejim teorilerinde

olduğu gibi devletin bir niteliği değil, rıza unsurunu vurgulayan bir yönetim biçimi olarak

karşımıza çıkmaktadır.

Böylece, hegemonya ancak, başat devletin kurduğu başlıca ekonomik, sosyal ve

siyasi örgüt biçimleri gibi kurumlarının ve temel değerlerinin, diğer devletler tarafından

(gelişmek için zorunlu, doğal veya tek alternatif olarak) benimsendiği zaman, tam olarak

başarılı sayılmaktadır.232 Aşağıdaki bölümlerde göreceğimiz gibi, hegemon devlet, kendi

ihtiyaçlarına hizmet edecek ve çıkarlarını meşrulaştıracak şekilde uluslararası kurumları

228 Hobson, The State and International Relations, s.131.
229 Cox, “Gramsci, hegemony and international relations”, s.171-172.
230 Gill, American Hegemony and the Trilateral Commission, s.47.
231 Van Der Pijl, A Survey of Global Political Economy, s.240.
232 Gill, American Hegemony and the Trilateral Commission, s.47.

49

ve ekonomik rejimleri inşa eder.233 Böylece, hegemon devlet ile ilişkilendirilen

ekonomik ve toplumsal kurumlar, kültür ve teknoloji, yurtdışında taklit edilecek modeller

haline gelirler.234 Bu hegemonik model, merkezi veya daha gelişmiş devletlerde daha

güçlü ve istikrarlıdır.235 Oysa Batı Avrupa’nın geçirdiği derin toplumsal ve ekonomik

dönüşümleri yaşamamış olan çevre devletleri, bu hegemonik modelinin yeniliklerini, eski

güç yapısını kaldırmadan/değiştirmeden, “pasif devrim” aracığıyla uyarlamaya çalışırlar.

Pijl’in ifadesiyle bu tür toplumlar “Batı’nın kendi gücünü uyguladığı hegemonik yapılara

pasif devrimle uyum sağlamaya eğilimli olacaktır.”236 Genel olarak bu devletler, bu

modelin ekonomik ve kültürel birçok unsurlarını hayata geçirmeye çalışırken, siyasi

modelini benimseme imkânları daha düşüktür. Böylece, dünya hegemonik düzeni

merkezde daha istikralı ve tutarlıyken, çevre ülkelerinde çelişkilerle doludur.237

Bu açıdan, hegemonik bir yönetim biçimi benimsemiş devlet, genelde iktidarını

elinde tutmak veya yeniden üretmek amacıyla ve aynı zamanda sivil toplumu kontrol

altında tutmak için rıza aygıtlarına başvurur. Burada esas olan, hâkim grubun kendi

çıkarını genel (ulusal) çıkar olarak algılanmasının sağlamasıdır. Bu nedenle hegemonya

kavramı öncelikle zor kullanma tehdidinde bulunmaksızın belirli bir türden yönetim

biçimine işaret etmektedir. Ancak, rıza aygıtlarının yetersiz kaldığı veya hegemonyanın

krize girdiği durumlarda “çıplak hâkimiyet” olarak adlandırılan baskı ve zor

mekanizmalarına başvurmak her zaman olanaklıdır. Hegemonun rıza aygıtlarından

ziyade zor aygıtlarını kullanması hegemonik bir kriz olarak değerlendirilmektedir.238

Zaten literatürde en hegemonik dönemler, hegemonyanın tartışılmadığı veya sadece

233 Hobson, The State and International Relations, s.131-132.
234 Cox, “Gramsci, Hegemony and International Relations”, s.171.
235 Gill, American Hegemony and the Trilateral Commission, s 47.
236 Van Den Pijl, A Survey of Global Political Economy, s.241.
237 Cox, “Gramsci, Hegemony and International Relations”, s.171.
238 Bkz. İlhan Uzgel, “Hegemonik Bir Kriz Olarak ABD'nin Irak'a Müdahalesi Sorunu”, Mülkiye Dergisi,

Cilt 27, Sayı 240, 2003, s.53-70; Giovanni Arrighi, Adam Smith Pekin’de: 21 Yüzyılın Soykütüğü, İstanbul,

Yordam, 2008, s.157.

50

“kamusal yarar” sağlayan bir düzen olarak (1945-1975 ve 1990-2001) kabul edildiği

dönemlere işaret etmektedir.239

3. Hegemonyanın Toplumsal Temelleri

a. Tarihsel Blok Kavramı

Gramsciyan anlamda hegemonyanın uygulanması için tarihsel bloğun oluşumu

bir önkoşuldur.240 Hegemonyanın kurulması için esas olan ve hegemonyayı önceleyen

tarihsel blok, toplumsal sınıflar arasında oluşan bir tür ittifaka işaret etmektedir.241 Bu

anlamda tarihsel blok kavramı en temelde, kendi çıkarlarına hizmet etmek üzere belirli

bir devlet biçimi (dünya düzeni) kurmak isteyen belirli bir sınıf ittifakını veya sınıf

fraksiyonlarını ifade etmektedir.242 Ancak, tarihsel blok toplumsal güçlerin basit bir siyasi

ittifakı değildir; aksine toplumun birçok halkasını kapsamaktadır.243 Cox’un ifadesiyle bu

terim “tarihsel bir devlete içerik katan sosyal sınıfların ve ideolojinin özel

konfigürasyonu”na işaret etmektedir.244 Mark Rupert’a göre ise tarihsel blok, belirli bir

toplumsal oluşumun siyasi, kültürel ve ekonomik yönleri içeren ve bunları kompleks bir

toplumsal ilişkiler topluluğu kuracak şekilde, tarihsel açıdan tutarlı bir biçimde birleştiren

bir oluşumdur. Bu anlamda tarihsel blok, tarihsel açıdan belirli sosyo-siyasi koşullara ve

üretim ilişkilerine dayalı olan ve bu özel konfigürasyonun sosyal gücünü meşrulaştıran

bir dünya görüşünü ifade eder.245 Siyasi, ekonomi ve kültürel alanlardaki değişim

süreçleri ile organik olarak bağlantılı olan tarihsel blok, devlet–toplum ilişkisinin yeniden

yapılandırmasına yol açmaktadır. Böylece, Gramsci'nin tarihsel blok kavramı, kapitalist

toplumsal oluşumlarda, devlet-toplum ve siyaset-ekonomi yapısal ayrımları arasında bir

239 Bkz.Arrighi, Adam Smith Pekin’de, s.183; Atilla Eralp, “Hegemonya”, Atilla Eralp der., Devlet ve Ötesi:

Uluslararası İlişkilerde Temel Kavramlar, İstanbul, İletişim Yayınları, 2011.
240 Rupert, Producing Hegemony, s.29.
241 Burnham, “Neo-Gramscian Hegemony and the International Order”, s.30-31.
242 Bieler, Globalisation and Enlargement of European Union, s.14.
243 Bieler ve Morton, “Theoretical and Methodological Challenges”.
244 Cox, Production, Power and World Order, s.409.
245 Rupert, Producing Hegemony, s.29-30.

51

köprü kurma potansiyeline sahiptir.246 Gramsci titizlikle, siyasi ve kültürel uygulmaların

ekonomik güçlere indirgenemez olduğunu ileri sürmektedir.247 Başka bir deyişle tarihsel

blok, alt yapı (sosyo-ekonomik ilişkiler) ve üst yapı (siyasi ve kültürel yapı) arasındaki

karşılıklı ilişkilerden ortaya çıkmakta ve aralarında organik bir bağ oluşturmaktadır.248

Farklı bir şekilde ifade edecek olursak, tarihsel blok tarihsel açısından birbiriyle uyum

sağlayan maddi kabiliyetler, kurumlar ve ideolojiden/düşüncelerden oluşmaktadır.249 Bu

anlamda başarılı bir tarihsel blok, entelektüel ve ahlaki liderliğin siyasi olarak

örgütlenmesiyle ve siyasal ile sivil toplum arasında organik (uzun vadeli) bir bağın

oluşmasıyla meydana gelmektedir. Bu nedenledir ki, “yeni bir tarihsel bloğun ortaya

çıkışı bilinçli planlı mücadelenin sonucu”nda ortaya çıkmaktadır.250

Yukarıda ifade edildiği gibi, Gramsci, analiz yaparken sadece ekonomik veya

sadece siyasi ilişkilere odaklanmanın yanlış olduğunu, bunların arasında karşılıklı

etkileşimin önemli olduğunu ileri sürmektedir.251 Böylece, analizinde siyasetin, etiğin ve

ideolojinin faaliyet alanlarını, ekonomi ile karşılıklı ilişkiler düzeyinde inceleyerek

indirmecilikten252 kaçınmıştır.253 Gramsci’nin tarihselci yaklaşmında düşünceler ve

maddi koşullar karşılıklı olarak birbirini etkiler ve hiçbir zaman birbirlerine

indirgenemezler. Düşünceler maddi koşullar ile olan ilişkide anlaşılır ve anlam kazanır.

Maddi koşullar hem sosyal ilişkileri hem de üretimin fiziki araçlarını (physical means)

içermektedir. Bu yönüyle Neo-Gramsciyan yaklaşım, sosyal ilişkileri maddi

koşullarından dışlayan ve onları öznelerarası anlamlara indirgeyen İnşacı yaklaşımlardan

ayrılmaktadır. Diğer yandan üst yapı (ideoloji ve siyasi organizasyon) bir yandan üretim

246 Ibid.
247 Gramsci, Selections from the Prison Notebooks of Antonio Gramsci, s.184, 233, 407.
248 Hobden ve Jones, “Marxist Theories of International Relations”, s.150; Gramsci, Selections from the

Prison Notebooks of Antonio Gramsci, s.366.
249 Stephen Gill, Power and Resistance in the New World Order, New York, Plagrave Macmillan, 2008,

s.60.
250 Burnham, “Neo-Gramscian Hegemony and the International Order”, s.31.
251 Hobden ve Jones, “Marxist Theories of International Relations”, s.150.
252 İndergemecilik, bütünü (devleti, toplumu vs) parçaların özellikleri ile açıklamak anlamına gelmektedir.
253 Cox, “Gramsci, Hegemony and International Relations”, s.219.

52

biçimini etkilerken öte yandan üretim biçiminden etkilenir.254 Başka bir deyişle, tarihsel

blok kendi oluşturucu unsurlarına stratejik yön ve tutarlık veren bir takım hegemonik

düşünceler etrafında siyasi olarak örgütlenmiş farklı sosyal sınıfların bir ittifakıdır.255

Tarihsel bloğun varoluşundan, güç ilişkileri arasında yüksek düzeyde bir siyasi uyum

olduğu zaman söz edilebilir.256 Faruk Yalvaç’ın belirttiği gibi, “Gramsci için devletin ve

siyasal alanın incelenmesinde önemli olan sınıflar arasındaki dengedir.”257

Özetle, tarihsel blok kavramı, kendi toplumsal güçlerine ideolojik tutarlık veren,

belirli tarihsel sosyo-ekonomik şartlara ve üretim ilişkilerine dayanan bir dünya görüşünü

ifade eder.258 Bu anlamda, Gramsci’nin tarihsel blok kavramında sınıfsal güçler, siyasi

örgütlenmeler ve tarihsel hedefler birbiriyle ilişkilidir. Böylece, bir tarihsel blok

kendiliğinden veya sadece ekonomik gerekliliğinden/ihtiyaçlarından oluşamaz.259 Bu

yönüyle, Gramsci, tarihsel materyalizmin daha pozitivist (belirlenimci) ve indirgemeci

yorumlarından ayrılmaktadır.260 Benzer biçimde Cox için tarihsel blok kavramı siyasi,

ideolojik ve ekonomik alanlarının bir karışımı olduğu için yaklaşımının (ekonomik)

indirgemeciliğe düşmesini engellemektedir.261

Cox’a göre tarihsel blok hegemon bir toplumsal sınıfın yokluğunda var olamaz.262

Bu nedenle tarihsel blok öncelikle ulusal bir olgudur.263 Yeni bir tarihsel blokun ortaya

çıkması için siyasi ve sivil toplumun bilinçli bir şekilde işbirliği yapmaları

gerekmektedir.264 Daha açık ifade etmek gerekirse, yeni bir tarihsel bloğun ortaya çıkması

254 Ibid.
255 Gill, Power and Resistance in the New World Order, s.60.
256 Gill, American Hegemony and the Trilateral Commission, s.44.
257 Faruk Yalvaç, “Uluslararası İlişkiler Kuramında Yapısalcı Yaklaşımlar”, Atila Eralp et al., Devlet Sistem

ve Kimlik, İstanbul, İletişim, 2011, s.178.
258 Rupert, Producing Hegemony, s.30.
259 Gill, American Hegemony and the Trilateral Commission, s.47.
260 Rupert, Producing Hegemony, s.31.
261 Hobson, The State and International Relations, s.129.
262 Cox, “Gramsci, Hegemony and International Relations”, s.219.
263 Ibid. s.168, 174.
264 Gill, Power and Resistance in the New World Order, s.61.

53

için sadece sivil toplumda ve ekonomide güçlü olması yeterli değildir, yeni bir siyasi

örgütlemenin çıkması ve gelişmesi için ikna edici argümanları ve girişimleri ileri süren

düşüncelere ihtyaç duyulmaktadır.265 Bu nedenle, yeni bir tarihsel blok, devleti ele

geçirmekle kurulamaz; ancak ikna edici fikir ve argümanlar eklemlenerek kurulabilir.266

Bu bağlamda organik entelektüeller önemli bir rol oynar.

Hegemonya, Gramsci’nin tarihsel blok olarak tanımladığı, toplumsal ve siyasi

güçlerin kümelenmesinden meydana gelen daha geniş bir toplumsal bağlamda

uygulanmaktadır. Gill ve Law’ın ifadesiyle “tarihsel blok kavramı, maddi güçler,

kurumlar ve ideolojiler arasındaki tarihsel bir uyuma veya geniş anlamıyla farklı sınıf

güçleri ittifakı anlamına gelir. Dolayısıyla tarihsel blok; maddi, kurumsal, öznelerarası,

teorik ve ideolojik kapasitelerin birleşimi olan siyasal ve sivil toplum arasındaki organik

bağ olmaktadır.267 Buna göre başarılı bir blok, kurucu unsurlara stratejik bir yön ve

tutarlılık kazandıran bir dizi hegemonik fikir etrafında siyasi olarak örgütlenir. Bu

nedenle yeni bir tarihsel blokun ortaya çıkması için onun liderleri bilinçli ve planlı bir

mücadeleye girişmelidir. Bu noktada Gill ve Law, bu sürecin basitçe ideoloji gücünün bir

sonucu, ya da devleti zaptetme/yakalama meselesi olmadığını vurgulamaktadırlar. Ortaya

çıkacak olan herhangi bir yeni tarihsel blokun yalnızca sivil toplumda ve ekonomide

güçlü olması yetmez. Aynı zamanda “siyasi ağlarını ve organizasyonunu şekillendiren ve

katalize eden ikna edici fikir ve argümanlara ihtiyacı vardır.”268

b. Hegemonyanın örgütleyicileri olarak organik entelektüeller

Entelektüeller, sınıf bilicinin oluşmasında ve bir tarihsel bloğun inşasında kilit bir

rol oynamaktadırlar.269 Üretim ilişkileri gerekli şartları yerine getirdiği zaman kolektif bir

265 Ibid.
266 Burnham, “Neo-Gramscian Hegemony and the International Order”, s.31.
267 Gill ve Law, “Global Hegemony and the Structural Power of Capital”, s.93-94; Gramsci, Selections from

the Prison Notebooks of Antonio Gramsci, s.366.
268 Gill ve Law, “Global Hegemony and the Structural Power of Capital”, s.93-94.
269 Cox, “Gramsci, Hegemony and International Relations”, s.219.

54

(sınıfsal veya hegemonik) bilinç oluşturulur ve değişim için yeni bir strateji ortaya

çıkar.270 Üretimin maddi şartları bu sınıfsal veya hegemonik bilinci oluşturma konusunda

önemli bir rol oynar, ancak bununla beraber (sınıf) bilinç bağımız bir güç değildir. Cox’un

belirttiği gibi, işçi sınıfını, diğer potansiyel sınıf müttefikleriyle birlikte seferber etme

sorunu ile ilgilenen Gramsci için, sosyal organizasyonun inşasında asla saf bir

kendiliğindenlik yoktur. Sosyal örgütlenme her zaman liderlik ve hareketin alttan gelen

kombinasyonuna dayanmaktadır. Bu anlamda ideoloji ve toplumsal güçlerin

örgütlenmesi, maddi şartlarından otomatik bir şekilde ortaya çıkmaz. Bu bilincin

oluşması için organik entelektüeller çok önemli bir işleve sahiptirler. Organik

entelektüellerin görevi toplumsal grupların siyasi düşüncesini açıklığa kavuşturmak, grup

üyelerini toplumdaki konumları hakkında bilinçlendirmek ve diğer toplumsal gruplarla

birlikte daha yüksek amaçlar için nasıl biraraya gelip mücadele edebileceklerini

belirlemektir.271

Gramsci entelektüellerin sınıfsız bir sosyal tabaka olmadıklarını, aksine belirli bir

sosyal sınıfa organik bir şekilde bağlı olduklarını ileri sürmüştür.272 Böylece, organik

entelektüel bir sınıf, tarihsel bloğun üyelerini bir arada tutmak için ortak kimlik inşasında

çok önemli bir rol oynamaktadır. Organik entelektüeller, bir hegemonya kurmak için

gerekli tüm sosyal güçleri organize ederler.273 Burada entelektüellerin rolü, önde gelen

grubun/sınıfın çıkarları ile alt sınıfların çıkarları arasında uyum sağlamak ve bu çıkarları

evrensel bir dille bir ideolojiye dâhil etmektir.274 Bu şekilde fikirler, hegemonyayı

kurmak için organik entelektüellerden beslenmektedir.275

270 Cox, “Civil Society at the Turn of the Millennium”, s.16.
271 Ibid., s.16.
272 Cox, “Gramsci, Hegemony and International Relations”, s.219.
273 Bieler ve Morton, “Introduction: Neo-Gramsician Perspectives”, s.22.
274 Cox, “Gramsci, Hegemony and International Relations”, s.219.
275 Bieler ve Morton, “Introduction: Neo-Gramsician Perspectives”, s.20.

55

Gramsci’ye göre, her bir tarihsel blokun oluşumunda, yapı ve üstyapı arasındaki

bağı pekiştirmek için organik entelektüellerin varlığı şarttır.276 Bu entelektüeller, tarihsel

bloğun uyumunu ve bütünleşmesini (integrate) sağlayan hegemonik ideolojinin somut

eklemleyicileridir (concrete articulators). Entelektüeller sadece ideolojinin üreticisi

değil, aynı zamanda, hegemonyanın düzenleyicileridir. Onlar hegemonyanın geliştirilme

ya da sürdürülebilme yollarını kuramlaştırırlar.277 Özetle organik entelektüeller, belirli bir

hegemonyanın teknik, direktif, örgütsel ve benzeri ihtiyaçlarını karşılayan

uzmanlardır.278 Var olan hegemonya gücünü (olguları ve kurumları doğal ve ahenk içinde

gösterme yeteneğini) kaybettiğinde, sivil toplumda bir karşıt-hegemonya hareketi

yükselir ve bunun sonucunda yeni/alternatif bir tarihsel blok oluşmaya başlar.279

c. Pasif Devrim Kavramı

Pasif devrim, hegemonya kavramının karşıtıdır.280 Pasif devrim bu yönüyle,

hegemonik olmayan bir toplumu göstermektedir.281 Callinicos’a göre pasif devrim,

sistem düzeyindeki dönüşümlerin devrim dışı yöntemlerle sağlandığı süreçleri

kavramlaştırmayı amaçlayan, Gramsci’nin en yaratıcı kavramlarındandır.282 Jonathan

Joseph’e göre “Gramsci'nin bütüncül devlet ve pasif devrim kavramları, kapitalizmin

kendi kendini yeniden yapılandırma becerisine değil, burjuvazinin zayıflığına

dayanmaktadır.”283 Gramsci için pasif devrim, ulusal burjuvazinin devlet ile sivil toplum

arasındaki ideolojik bağının hegemonyayı kurmak için yetersiz olduğu ülkelerde veya

durumlarda meydana gelir. Toplumun genelinde hegemonik bir blok kurulmasında

başarılı olunamadığı durumda, (sermaye) birikim stratejileri seçkinlerin müdahalelerine

276 Gill, American Hegemony and the Trilateral Commission, s.51.
277 Showstack-Sassoon, Gramsci's Politics, s.134-136.
278 Ibid., s.139.
279 Hobden ve Jones, “Marxist Theories of International Relations”, s.150.
280 Cox, “Gramsci, hegemony and international relations”, s.218.
281 Ibid., s.218.
282 Alex Callinicos, “The Limits of Passive Revolution”, Capital and Class, Vol.34, No.3, 2010, s.491-507.
283 Jonathan Joseph, Marxism and Social Theory, New York, Palgrave Macmillan, 2006, s.121.

56

bağımlı olmaktadır.284 Gramsci toplumları, toplumsal devrimi yaşayan ve toplumsal

devrimi yaşamayan toplumlar olarak ikiye ayırmıştır.285 Toplumsal devrimi yaşayan

toplumlar, İngiltere ve Fransa gibi, yeni üretim biçiminin ve sosyal ilişkilerin tüm

sonuçlarını yaşamışlardır.286 Diğer toplumlar ise eski düzenin yok olmadan, yeni düzenin

özelliklerini dışardan ithal etmek veya taklit etmek zorunda kalmışladır. Bu şekilde diğer

ülkeler bu gelişmelerin etkisini daha pasif bir şekilde almışlardır. Pasif devrim, “değişime

yönelik güdünün yerel ekonomik gelişmelerden gelmediğini, onun yerine, ideolojik

akımlarını çevreye ileten uluslararası gelişmelerin yansıması olarak ortaya çıktığını”

göstermektedir.287 Ancak yukarıdan dayatılan bu “devrim”, ne eski düzeni tamamen yok

etmiş, ne de yeni düzeni tamamen uygulayabilmiştir. Böylece, bu toplumlarda yeni sanayi

burjuvazisi kendi hegemonyasını kurmakta başarısız olmuştur. Bunun sonucunda eski

geleneksel/hâkim sınıf, halktan gelen herhangi bir tepki ile karşılaşmadan, yeni

değişiklikleri uygulayacak ve kendi üstünlüğünü sürdürmeye devam edecektir.288 İşte

Gramsci özellikle bunu pasif devrim olarak adlandırmıştır.289 Başka bir deyişle, hâkim

sınıfın hegemonyasını kuramadığı toplumlarda, hâkimiyetlerini pasif devrim aracığıyla

elinde tutmaya çalışmaktadırlar. Pasif devrim, kitlesel katılımı olmayan, çok yavaş

ilerleyen ve genellikle dış güçlerin teşviki veya liderliğinde gerçlekleşmektedir.290

Pasif devrimde, caesararism ve transformismo, olarak iki farklı politika fark

edilmektedir. Caesararism’de, içerde çatışan toplumsal güçlerin dengesini korumak ve

dışarıda var olan hegemonyayı uzak tutmak için güçlü bir adam/siyasetçi ortaya

çıkmaktadır.291 Transformismo politikalarının amacı ise potansiyel devrimci hareketleri

284 Stuart Shields, The International Political Economy of Transition, New York, Routledge, 2012, s.38.
285 Robert W. Cox, “Gramsci, Hegemony, and International Relations”, Robert W. Cox ve Timothy J.

Sinclair, Approaches to World Order, New York, Cambridge University Press, s.124-41.
286 Cox, “Gramsci, Hegemony, and International Relations”, s.218.
287 Ibid., s.220-221.
288 Ibid., s.218.
289 Cox, “Gramsci, Hegemony, and International Relations”, s.218.
290 Gill, Power and Resistance in the New World Order, s.62.
291 Cox, “Gramsci, Hegemony and International Relations”, s.173.

57

etkisiz hale getirmektir. Bu nedenle ayaklanmalarda önde gelen/etkili olabilecek

entelektüelleri kendi tarafına çekmek transformismo politikalarının önemli bir

özelliğidir.292

Gramsci’nin analizlerini küresel ekonomi politiğe taşıyan Cox, sivil toplumu

gelişmiş olan Batılı devletler ve sivil toplumu gelişmemiş olan diğer devletler arasında

bir ayrım yapmaktadır.293 Mevzi savaşı ve manevra (hareket) savaşı kavramları da bu

ayrıma dayanmaktadır. Sivil toplumu gelişmemiş olan toplumlar, hegemonik yapılara

pasif devrimle uyum sağlamaya yönelecektir. Bu kavramı, uluslararası ilişkilere

uyguladığımızda, alttan devrimci dönüşüme yol açmadan hegemonik Batı’nın bazı

yapısal özelliklerinin benimsendiği görülür.294 Bu nedenledir ki Cox pasif devrimin;

caesararism ve transformismo unsurlarıyla, Üçüncü Dünya başta olmak üzere

sanayileşmekte (gelişmekte) olan toplumlara özgü olduğunu belirtmektedir. Burada

transformismo politikaları çok önemli bir rol oynamaktadır.295 Hegemonik güçler yoğun

olarak iki tür yönteme başvurmaktadır. Birincisi, çevre ülkelerdeki başarılı öğrencilere,

ABD ve Batı Avrupa’da okumak üzere çeşitli burslar verilmesini öngörmektedir.296 İkinci

yöntem ise, çevre ülkelerden birçok iktisatçının ve hukukçunun Dünya Bankası ve birçok

önde gelen özel finansal kuruluşlarında çalışmalarını sağlayarak ve onları kapitalist

ekonominin doğal bir olguymuş gibi gösteren kültürü ile kaynaşmalarını sağlandıktan

sonra, gerekli reformları yapmak üzere kendi ülkelerine gönderilmelerini

kapsamaktadır.297

292 Ibid., s.173.
293 Van Der Pilj, A Survey of Global Political Economy, s.241.
294 Ibid.
295 Cox, “Gramsci, Hegemony and International relations”, s.173.
296 Ibid., s.173; Van Der Pilj, A Survey of Global Political Economy, s.241.
297 Van Der Pilj, A Survey of Global Political Economy, s.241.

58

II. TOPLUMSAL DÖNÜŞÜMÜN EKONOMİ POLİTİĞİ

A. Neo-Gramsciyan Yaklaşım Çerçevesinde Yapısal Dönüşümlerin

Açıklanması: Hegemonyanın Mekanizmaları ve Araçları

1980’lerden itibaren küreselleşme adı altında kavramsallaştırılacak olan dönüşüm

süreci, temelde birbirleriyle ilişkili iki süreç tarafından tanımlanmaktadır. Bu dönüşüm

maddi düzeyde üretimin ve finansın ulusötesileşmesine işaret ederken, ideolojik düzeyde

Keynesçilikten neo-liberalizme geçişi ifade eder.298 Bazı yazarlar bu dönemde kapitalist

sistemin, korumacı ve ulusal refahçı Fordist safhasından farklı olan, ulusötesi post-Fordist

bir aşamaya girdiğini öne sürmüşlerdir.299 Cox bu aşamada, küresel ölçekte yeni bir devlet

biçimin, hegemonyanın ve tarihsel blokların oluşturulduğunu göstermiştir.300 Tarihsel

materyalizmin Neo-Gramsciyan versiyonunu savunan yazarlara göre, kapitalist

sistemdeki yapısal değişiklikler, dünya düzenin ve ulusötesi emek-sermaye ilişkilerin

incelenmesini analize dahil eden daha esnek bir analitik yaklaşım gerektirir.301 Böyle bir

yaklaşım, devletler içerisinde farklı çıkarlar arasındaki etkileşim de dâhil olmak üzere,

ulusötesi toplumsal güçleri analiz etme imkânı tanır.302 Bu açıdan günümüz küresel

kapitalizmin dinamiklerini açıklamak için Neo-Gramsciyan yaklaşımın analiz birimleri

hem ulusal, hem de ulusötesi sınıf fraksiyonların oluşmasını ve devletin

“uluslararasılaştırılması”nı şekillediren toplumsal güçler dizisi (düşünceler, kurumlar,

maddi kabiliyetler) ele alınmalıdır.

1. Üretimin ve Sermayenin Uluslararasılaştırılması veya Küreselleşmesi

Kapitalist birikim biçimleri zamanla değişim göstermektedir. 1970’lere kadar

üretim ülke sınırları içinde gerçekleşirken, 1970’lerden sonra ulusötesi bir biçim almaya

başladı. Bu dönemde kapitalist sistem Robinson’un deyişiyle, dünya ekonomisinden

298 Bieler, Globalisation and the Enlargement of the European Union, s.19-20.
299 Gill ve Law, “Global Hegemony and the Structural Power of Capital”, s.94-95.
300 Ibid., s.95.
301 Gill, American Hegemony and the Trilateral Commission, s.46.
302 Ibid., s.46.

59

küresel ekonomiye geçmiştir.303 Robinson’a göre dünya ekonomisinde, her ülke kendi

ulusal ekonomisini geliştirir ve ticaret ile finans aracığıyla uluslararası pazarla uyumlu

olarak diğer ülkelerle bağlantı kurar. Küresel bir ekonomi durumunda ise, üretim süreci

küreselleşmektedir.304 Üretimin küreselleştirilmesi, belirli bir üretimin farklı

aşamalarının farklı ülkelerde gerçekleşmesini ifade eder.305 Böyle bir durumda, ulusal

üretim sistemleri parçalanmış (fragmanted) ve yeni küresel birikimin halkalarıyla

(circuits) bütünleşmiştir.306 Gill’e göre ise “mevcut dünya düzeni, sermayenin yeniden

yapılandırılması tarafından yönlendirilen daha liberalleştirilmiş ve metalaştırılmış bir

tarihsel yapılar seti içerir”.307 Neo-liberal ekonomik politikaların ve sosyal amaçların

yaygınlaştığı bu sürece Gill, “piyasa medeniyeti” adını vermektedir. Bu kavram, bir

yandan ulusötesi sermayenin gücü tarafından şekillendirilen, pazar bütünleşmesinin

çoğalan yönleri ve gittikçe genişleyen birikim, meşruiyet, tüketim ve iş yapılarını

kapsarken; öte yandan toplumsal parçalanma ve dışlayıcı, hiyerarşik toplumsal ilişkiler

modellerini içerir.308

Cox’un deyimiyle üretimin uluslararasılaşması olarak da adlandırılan bu olgu,

dünyada iş gücünü yeniden yapılandırmaktadır.309 Cox yeni dünya iş gücünü üç

kategoriye ayırmaktadır. Birinci kategoride iş gücünün çekirdiğini oluşturan, üretim

sürecinde karar sahibi olan yetişmiş ve kalifiye iş gücüdür. Bu kategori ayrıca

küreselleşme ideolojisinin yayılmasında önemli bir rol oynamaktadır. İkinci kategori,

daha az yetişmiş işgücünden oluşmaktadır. Bu kategori iş gücünün çoğunluğunu

kapsamaktadır, ancak daha az yetişmiş (vasıflı) oldukları için işten çıkarmak ve yerine

303 Robinsom, A Theory of Global Capitalism, s.10.
304 Ibid., s.10-11.
305 Cox, “Social Forces, States and World Orders”, s.146.
306 Robinsom, A Theory of Global Capitalism, s.10.
307 Stephen Gill, “Globalization, Market Civilisation and Disciplinary Neo-Liberalism”, Millenium, Vol.24,

No.4, 1995, s.399.
308 Ibid.
309 Cox, “Civil Society at the Turn of the Millennium”, s.9.

60

başkasını almak/çalıştırmak daha kolaydır. Bu nedenle, bu kategori özellikle iş

imkânlarının en düşük ücret ile sunulduğu, emeğin kullanımında en yüksek esnekliğin

olduğu ve işçi haklarının en az korunduğu yerlerde bulunmaktadır. Ayrıca bu kategori,

etnisite, din, cinsiyet ve coğrafya gibi birçok gruba ayrıldığı için, kolektif sorunlara karşı

toplu örgütleme konusunda zorlanmaktadır. Böylece, üretimin uluslararasılaştırılması

toplumsal parçalanmayı getirmiştir. Üçüncü kategori ise, uluslararası üretimden

dışlanmış olanlardır. Bu kategorinin büyük kısmı gelişmemiş ülkelerdeki ötekileştirilmiş

insanlardan (eski bir terimle lümpenler) oluşmaktadır. Bu kategoriler arasındaki orantı,

ülkelerin izledikleri politikalar ve küresel finansa bağımlılık derecesine göre ülkeden

ülkeye değişmektedir. Ancak ikinci ve üçüncü kategori (precarious workers and

exluded), 1970’lerde başlatılan sosyal harcamaları azaltma politikasıyla doğrudan

bağlantılıdır.310 Picciotto’nun söylediği gibi, günümüzde emek hareketinin en zor

perspektiflerin biri, sınıf politikasının güçlü yanlarını ve popüler toplumsal hareketleri

birleştiren yeni bir enternasyonalizmin inşasıdır.311

Robinson, sermayenin uluslararasılaştımasındaki (transnational) yükselişin,

küreselleşme çağının belirleyici özelliği olarak görmektedir. Küresel ekonomiyi ise,

yapısal olarak belirleyici bir unsur olarak değerlendirmektedir.312 Küresel ekonominin

temelini oluşturan sermayenin ve üretimin uluslararasılaştırılması,313 toplumsal güçleri

hareketlendirir/şekillendirir ve bunun sonucunda toplumsal güçler devlet biçiminde ve

dünya düzeninde önemli siyasi sonuçlar ortaya çıkarır.314

310 Ibid.
311 Sol Picciotto, “The Internationalisation of the State”, Capital &Class, Vol.15, No.43, 1991, s.58-59.
312 William I. Robinsom, A Theory of Global Capitalism: Production, Class, and State in a Transnational

World, Maryland, The Hopkins University Press, 2004, s.9-10.
313 Ibid., s.9.
314 Cox, “Social Forces, States and World Orders”, s.147.

61

2. Devletin Uluslararasılaşması

Devletin uluslararasılaştırılması, üretimin uluslararasılaşması ile ilişkilidir.315

Cox, Üretim, Güç ve Dünya Düzeni başlıklı kitabında, tarihsel materyalizm çerçevesinde,

tarihi yapan toplumsal güçlerin önemini ortaya koyarak, devletin

uluslararasılaştırılmasını incelemektedir.316 Cox kapitalist toplumlardaki devletin

oynadığı rolün ve önemin altını çizmekle birlikte, yaklaşımı daha az devlet merkezlidir.

Bu nedenle Cox’un kavrayışı, devletin uluslararasılaşması (küreselleşmesi) de dâhil

olmak üzere, farklı siyaset ve devlet biçimlerinin oluşmasının kavranmasını

kolaylaştırmaktadır.317

Uluslararasılaştırma süreci, ulusal politika ve uygulamaları küresel ekonomiye

cevap verecek şekilde düzenlemektedir.318 Başka bir deyişle devlet aygıtı, küresel

ekonomiyi, üretim ve finans alanlarındaki değişimleri destekleyecek şekilde yeniden

yapılandırmıştır.319 Bu nedenle küreselleşme sürecinde, devletin

uluslararasılaştırılmasıyla, finans bakanlığı, merkez bankası gibi küresel ekonomi ile

doğrudan bağlantılı olan kurumlara daha çok öncelik verilirken,320 sanayi bakanlığı,

çalışma bakanlığı ve bunun gibi kurumlar geri planda kalmaktadır.321 Devlet ile sermaye

arasındaki bu yeni ilişkinin düzenlenme biçimi, devletin rolünün azalmadığı, sadece

devlet müdahalesinin doğasının değiştiğini göstermektedir.322 Robinson, ulus devletin

“dünya kalkınmasının ekseni ve daha büyük bir küresel sistemin düzenleyici ilkesi

315 Ibid.
316 Leo Patnich, “Globalization and State”, Ralp Miliband ve Leo Panitch der., The Socialist Register,

London, Merlin Press, 1994, s.68.
317 Gill ve Law, “Global Hegemony and the Structural Power of Capital”, s.95.
318 Cox, Production, Power, and World Order.
319 Ibid.
320 Bieler ve Morton, “Introduction: Neo-Gramsician Perspectives”, s.18.
321 Cox, “Social Forces, States and World Orders”, s.146.
322 Shields, “Global Restructuring and the Polish State, s.135; Bkz. Leo Panitch, “Rethinking the Role of

the State”, James Mittelman der., Globalization: Critical Reflections, Boulder, Lynne Rienner, 1996; Leo

Panitch, ‘The New Imperial State’, New Left Review, Vol .2, No.2, 2000, s.5-20; Nicos Poulantzas, Classes

in Contemporary Capitalism, London, New Left Books, 1975.

62

olarak” işlev gördüğünü söylemektedir.323 Piyasa güçlerinin dolaylı gücü, sermayenin

yeniden üretilmesini sağlamak konusunda yeterli değildir. Bu nedenle, toplumsal

kontrolü sağlamak ve sermaye sahiplerinin üretimin nasıl gerçekleşeceğini belirlemek

için, hukuk ve zor mekanizmları aracığıyla, dolaysız güce sahip olan devlet eylemlerine

ihtiyaç duyulmaktadır.324 “Dünya Bankası, piyasa güçlerini kurumsallaştırmak,

ekonomik liberalizasyonu desteklemek, hizmet alanında kamu-özel ortaklıklarını

geliştirmek, sözleşmeleri uygulamak ve yolsuzluğu önlemek için, böyle bir devlet

biçiminin gerekli olduğunu savunur.”325 Gill’e göre, ortaya çıkan bu yeni devlet biçimi,

demokratikleşme sürecini kısıtlayan, sermayeye daha fazla ağırlık ve temsil hakkı

tanıyan, bir otorite kalıbıdır.326

Devletin uluslararasılaştırılması sadece gelişmiş kapitalist devletlerle

sınırlandırılmış bir olgu değildir.327 Tüm devletleri kendilerini yeniden yapılanmaya

doğru sürüklemektedir.328 Çalışmanın devamında daha detaylı göreceğimiz gibi, bu

süreçte, IMF, DB, BM, AB, G7, DTÖ, NAFTA ile birlikte ekonomik, siyasi, resmi ve

resmi olmayan tüm uluslararası kurumlar ve örgütler önemli bir rol oynamaktalar.329 Tüm

bunlar, ulusal kurumları küresel ekonomiye hizmet edecek şekilde dönüştürmektedir.

Başka bir ifadeyle, ulus devletin geleneksel görevi, ulusal polikaları şekillendirmek iken;

günümüzde uluslararası kurumların şekillendirdiği politikaları yönetmek olmuştur. Bu

açıdan, transnasyonal devlet, küresel kapitalizme bağlı olan belirli sınıf güçlerinin ve

ilişkilerinin bir konfigürasyonudur. Bu çerçevede ortaya çıkan transnayonal kapitalist

sınıf, kendini dünya çapında bir hegemon olarak kurumsallaştırmak için ve kendi

323 William I. Robinson, “(Mal)Development in Central America: Globalization and Social Changes”,

Development and Change, Vol.29, No.3, 1998, s.469.
324 Stephen Gill, “New Constitutionalism, Democratisation and Global Political Economy”, Pacifica

Review, Vol.10, No.1, 1998, s.25.
325 Ibid., s.31.
326 Ibid., s.23.
327 Cox, “Social Forces, States and World Orders”, s.146.
328 Robinson, “Capitalist Globalization and the Transnationalization of the State”, s.215.
329 Ibid., s.216.

63

çıkarlarına hizmet etmek üzere, ulus devleti ve çeşitli siyasi uluslararası kurumları

şekillendirmektedir.330 Transnasyonal devlet, küresel yönetici sınıfının kolektif bir

otoritesi olarak hizmet etmektedir. Böylece, transnasyonal devlet dünya çapında yeni bir

emek-sermaye sınıf ilişkisini ve yeni sosyal pratikler ortaya koymaktadır.331 Bu küresel

hegemonya devlet-toplum ilişkilerinde önemli sonuçlar doğurmaktadır. Devletlerin

özellikle hizmet ve sosyal politikalar konusunda kamusal alandan çekilmesiyle, halk

siyasi sınıfın dürüstlüğüne ve yeterliliğine olan güvenini kaybeder. Cox’un ifadesiyle

“Siyasi yolsuzluk, kamu mallarının pazarlanabilir metalara dönüşmesinin doğasında

bulunmaktadır. Siyasi bir ayrıcalık, bir piyasa değeri elde eder.”332 Bu olgunun taşıdığı

önem, özellikle siyasi yolsuzluğun, geri kalmış taşra kültürünün doğal parçası olarak

görüldüğü Arnavutluk örneğinde öne çıkmaktadır.

Özetle, üretimin uluslararasılaştırılması bağlamında ortaya çıkan dünya düzeni,

merkezileştirilmiş bir kurumsal biçime sahip olmasa da, uluslarüstü kurumlar ve

kuruluşlarla birlikte çalışan, dönüştürülmüş ve harici olarak entegre devletlerden oluşan

bir ağdır. Devletin ulusötesileşmesi/uluslararasılaştırılması aynı zamanda devletleri ve

ulusüstü ekonomik ve politik kurumları yeniden organize eder ve işlevlerini değiştirir.333

Böylece, devletlerin uluslararasılaşması, hegemonyanın sürdürülmesinde önemli bir

araçtır.334 Devletler bu bağlamda, genellikle ulusal ekonomik politikaları küresel

ekonomik neo-liberalizmin gerekliliklerine göre uyarlamaya çalışan, küresel ekonominin

bir ajanı haline gelme eğilimini taşımaktadır.335 Yine Cox’a göre, bu güç yapısı, hem

küresel bir politika uzlaşısının ve küresel finansın devlet politikası üzerindeki etkisi

aracılığıyla devletin dışından, hem de küreselleşmeden fayda sağlayan sosyal güçlerden

330 Ibid., s. 215.
331 Ibid., s. 210-212.
332 Cox, “Civil Society at the Turn of the Millennium”, s.12.
333 Shields, “Global Restructuring and the Polish State”, s.132.
334 Cox, “Social Forces, States and World Orders”, s.144.
335 Cox, “Civil Society at the Turn of the Millennium”, s.12.

64

(dünya ekonomisiyle bütünleşmiş toplumun belirli kesimleri), yani devletin içinden gelen

baskılarla sürdürülmektedir.336

B. Uluslararası Kurumlar

Dünya hegemonyasının mekanizmalarından biri uluslararası kurumlardır.337

Uluslararası kurumlar hegemonyanın evrensel normlarını ifade eder ve aynı zamanda

hegemonyanın kuramlarını ve ideolojisini geliştirir. Bu açıdan, uluslararasılaştırılmış

devletlerin ve uluslararası kurumların aynı zamanda dünya hegemonyasının birer

mekanizmaları/araçaları olarak hizmet etiklerini söyleyebiliriz.

İdeolojik açıdan da çok önemli bir rol oynayan uluslararası kurumlar ve örgütler,

hâkim ekonomik ve sosyal güçlerin özelliklerinin yayılması için çeşitli kurallar ortaya

koymaktadırlar. Hâkim ekonomik ve sosyal güçlerin lehine olacak şekilde, devletlere

öneriler sunmakta ve ulusal düzeyde birçok kurumların ve pratiklerin meşrulaştırılması

konusunda yardımcı olmaktadırlar. Aynı zamanda, birçok devletin iç politikalarının,

liberal dünya ekonomisinin çıkarları ile uyumlu hale getirilmesi için gerekli yapısal

düzenlemelerin gerçekleşmesinde oldukça önemli bir rol oynamaktadırlar.

Uluslararası kurumlar ve kurallar genel olarak hegemon devlet tarafından inşa

edilmektedir. Diğer bölümlerde ayrıntılı bir şekilde anlatılacağı üzere, çeşitli

mekanizmalarla bu normları ve kuralları diğer ülekelere dayatırlar. Örneğin, Dünya

Bankası’nın 1997 Dünya Gelişme Raporunda, eski Doğu Bloku ve Üçüncü Dünya

ülkelerinde, liberal fikirlerin ve kurumların yerleşebilmesi için siyasi olarak zemin

336 Ibid., s.12; Ayrıca bkz. Leo Panitch, “Rethinking the Role of the State”, James H. Mittelman der.,

Globalization: Critical Reflections, Boulder CO, Lynne Rienner, 1996.
337 Cox, “Gramsci, Hegemony and International Relations”, s.172.

65

hazırlanması gerektiği vurgulanmıştır.338 Gill, Dünya Bankası’nın bu stratejisini,

Gramsci’nin trasformismo kavramıyla özdeşleştirmektedir.339

1. Küresel Yönetişim

Küresel ve ulusötesi güçler (transnational forces) ulusal ekonomilere ve

toplumlara yoğun bir şekilde nüfuz etmiş durumdadırlar.340 Ulusötesi ekonomik

faktörler, ulusötesi politik süreçler ve sosyal yaşamın maddi temelini oluşturur. Bu

anlamda, ulusal sınırları aşan bu dinamik, “bir ulusötesi toplum ya da sınıfın ortaya

çıkmasını sağılıyor”.341 Robinson’a göre, küreselleşme sürecinin itici gücü, üretim ve

üretim sistemlerinin ve sermaye mülkiyetinin ulusötesi hale getirilmesi veya

uluslararasılaştırılması olgusudur.342 Bu da küresel düzenin tepesinde yer alan

uluslararasılaştırılmış burjuvazilerin (sermaye sınıfının) yükselişine yol açmıştır.343 Cox,

üretimin uluslararasılaştırılmasının, ulusötesi bir küresel sınıf yapısının ortaya çıkmasını

sağladığını söylemektedir.344 Bu uluslararası küresel sınıfın ideolojisi, stratejisi ve

kurumları gibi kendine özgü kolektif eylemleri vardır. Dünya Bankası, IMF, Üçlü

(Trilateral) Komisyon ve OECD gibi kurumlar ve örgütler, küresel sınıfın düşünce

çerçevesini ve siyasi kılavuzunu oluşturmaktadır. Bu sınıfın eylemleri/faaliyetleri,

devletin uluslararasılaştırılması süreci aracığıyla devletlere nüfuz etmektedir.345

338 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.31-32.
339 Ibid., s.37.
340 Cox, “Civil Society at the Turn of the Millennium”, s.12.
341 Shields, “Global Restructuring and the Polish State, s. 135; Bkz. Leslie Sklair, The transnational

capitalist class, Oxford, Blackwell, 2001; Bastian van Apeldoorn, “Transnational Class Agency and

European Governance: The Case of the European Round Table of Industrialists”, New Political Economy,

5(2), 2000, s.157–81; Kees van der Pijl, Transnational Classes and International Relations, London,

Routledge, 1998.
342 William I. Robinson, “Globalization: Nine Theses of Our Epoch”, Race and Class, Vol.38, No.2, 1996,

s.13-31; William I. Robinson, Promoting Polyarchy: Globalization, U.S. Intervention, and Hegemony,

Cambridge, Cambridge University Press, 1996.
343 Robinson, “Globalization: Nine Theses of Our Epoch”.
344 Cox, “Social Forces, States and World Orders”, s.145.
345 Ibid., s.147.

66

Gill, tarihsel blokun sınıf içi ve sınıflar arasında bağlantılar kurarak ulusötesi bir

hegemonyanın ortaya çıkması için gerekli şartları oluşturabileceğini savunmaktadır.346

Bu bağlamda “hegemonya sorunu, küresel ekonomi politiğin yanı sıra bölgesel, ulusal ve

yerel düzeylerde ortaya çıkmaktadır.”347 Ancak küresel ölçekteki bu sorunlarla resmi bir

biçimde ilgilenecek, tepede açıkça tanımlanabilen herhangi bir üst egemen yönetim

biçimi bulunmamaktadır. Cox’a göre küresel yönetişim kavramı “resmi olarak meşru olan

zorlayıcı bir güç yokluğunda kontrol ve yönlendirmeyi ima etmektedir.”348 Küresel

ölçekte egemen siyasi bir merkezden ziyade, doğuş evresinde bulunan küresel bir tarihsel

blok bulunmaktadır. Küresel tarihsel blok, “en güçlü birleşmiş ekonomik güçler

(corporate economic forces), hükümetlerdeki kendi müttefikleri ve politikaların

kılavuzlarını değiştiren ve küreselleşme ideolojisini yaygınlaştıran çeşitli ağlar”dan

meydana gelmektedir.349 Gill’e göre ise uluslararası tarihsel blokun temelinde G7 devlet

mekanizmaları, uluslararası sermaye, ayrıcalıklı işçiler ve belirli alanlarda faaliyet

gösteren küçük şirketler bulunmaktadır.350 Gill ve Law, uluslararası tarihsel blok

kavramının, ulusal sınırlar ötesinde kapitalist çıkarların basit bir ittifakı olmadığını, çok

daha fazla bir anlam taşıdığını savunmaktadırlar. Yazarlara göre, uluslararası tarihsel

blokun temelinde, toplumun maddi ve normatif yapılarının organik bağı ve kök salmış

birden fazla sınıfa ait unsurlar yer almaktadır.351 Yani, zayıf devletler de dâhil olmak

üzere birçok ülkenin hükümet ve sosyal kurumlarını ve sivil toplumlarını içermektedir.352

Dolayısıyla içerdiği/kapsadığı toplumsal güçler ittifakından dolayı, üyelerinin çoğu

346 Stephen Gill ve David Law, The Global Political Economy: Perspectives, Problems and Policies,

Brighton: Wheatsheaf, 1993, s.110.
347 Cox, “Civil Society at the Turn of the Millennium”, s.12.
348 Ibid.
349 Ibid.
350 Stephen Gill, “Globalization, Market Civilisation, and Disciplinary Neoliberalism”, Journal of

International Studies, Vol. 24, No. 3, 1995, s.400.
351 Stephen Gill ve David Law, “Global Hegemony and the Structural Power of Capital”, International

Studies Quarterly, Vol.36, No.4, 1989, s.497.
352 Stephen Gill, “Hegemony, Consensus and Trilateralism”, Review of International Studies, Vol.12, No.1,

1986, s.211.

67

tarafından doğal ve meşru olarak görülmektedir.353 Öte yandan uluslararası tarihsel

blokun çıkarları Dünya Bankası, IMF, Trilateral Komisyon, G7, OECD gibi küresel

ekonomi politiğin kurumları tarafından desteklenmektedir.354

Küresel yönetişim ile ilgili yukarıda bahsi geçen politikalar, doğal olarak sivil

toplumun yapısını ve içeriğini de değiştirir.355 Örneğin geleneksel anlamda sivil toplum,

ekonomiden türeyen toplumsal güç ilişkilerini ifade eden bir terimken, günümüzde sivil

toplum kavramı insanların yerleşik ekonomik ve siyasi iktidardan bağımsız olarak kendi

kolektif iradelerini ifade ettikleri bir terimdir.356 Hâkim hegemonik güçler ortaya çıkan

popüler hareketlere nüfuz edip, önemli unsurları asimile ederler. Devletin, Sivil Toplum

Kuruşlarına (NGOs) finans desteğinde bulunması, bu kuruşları mevcut düzen ile

uyumlaştırır ve böylece hâkim düzenin meşruiyeti sağlanmış olur. Bu şekilde devletler

ve kurumsal çıkarlar (corporate interests) “yukarıdan”, sivil toplumu toplumsal ve siyasi

statükonun istikrara kavuşturulması hususunda bir vasıtaya (agency) dönüştürür.357 Bu

çerçevede insanların çoğu, toplumsal düzeni değiştirmek yerine, mevcut şartlar içinde

hayatta kalmaya odaklanmaktadır. Bu yüzden özellikle de devletin ve ekonominin gücü

karşısında insanların çoğunun, devrimci dönüşüm yerine kayırmacılığı (clientelism)

tercih ettiği gözükmektedir.358 Ayrıca, Laura Macdonald’un ifadesiyle, günümüzde

sınıflar arasındaki temel çatışmalar (güçlü ve güçsüz, zengin ve fakir) ister sendikalarda,

ister yeni toplumsal haraketlerde olsun, daha çok gönüllü kuruluşlar düzeyinde

gerçekleşmektedir.359 Örneğin günümüzde, cinsiyet ve çevre gibi konularda yoğun bir

şekilde desteklenen yeni toplumsal haraketlerin uluslararasılaştırılmasında bir artış

353 Gill, “Hegemony, Consensus and Trilateralism”, s.211.
354 Bieler ve Morton, “Introduction: Neo-Gramsician Perspectives”, s.21
355 Cox, “Civil Society at the Turn of the Millennium”, s.10.
356 Ibid.
357 Ibid., s.11.
358 Ibid., s.11-12.
359 Laura Macdonald, Supporting Civil Society. The Political Role of Non-Governmental Organizations in

Central America, Basingstoke, Macmillan, 1997, s.15-23.

68

gözlemlenmektedir.360 Ancak, bu tür toplumsal hareketler ayrımcılık yapmama,

demokratikleşme veya barış gibi temelde liberal reformcu amaçlarla sınırlandırılarak,

kapitalizm altındaki sömürüye dayalı sınıf temelini örtbas ederler. Bu nedenle, yeni

toplumsal hareketlerin yükselişi, diğer taraftan emek hareketlerinin, özellikle sendikaların

zayıflamasına katkıda bulunmuştur.361

2. Yeni Anayasacılık

Gill, sermaye akışının öncelikli/sınırsız olduğu, insan akışının ise sermayenin

ihtiyaçlarına göre düzenlendiği ve ekonomik süreçlerin siyasi ve toplumsal kontrolden

çıkarıldığı sürece “yeni anayasacılık” adını vermektedir.362 Başka bir ifadeyle yeni

anayasacılık, ekonomi politikaları genel anlamdaki siyasi sorumluluktan ayıran,

hükümetleri piyasaya karşı daha duyarlı ve demokratik güçlere karşı daha az duyarlı

yapan bir uluslararası yönetişim sistemini ifade eder.363 Bu anlamda yeni anayasacılık,

neo-liberalizmin siyasi-hukuki boyutuna veya çerçevesine işaret eder.364 1970 ve

1980’lerdeki yeni anayasacılık, ulusötesi şirketlerin gücündeki artış ile ilişkilidir.365

Burada temel amaç, özel yatırımcılara güvenlik sağlamak için, özel mülkiyet ile

yatırımların güvenliğini ve ülkede özellikle de iş gücünde, piyasa disiplinini

sağlamaktır.366 Başka bir deyişle yeni anayasalcılık, vatandaşların ve temsilcilerin

ayrıcalıklı haklarını, büyük sermaye ve yatırımcılara tanımaya çalışmaktadır. Bu nedenle,

yeni anayasalcılık, uluslararası finans kuruluşlarının, büyük yatırımcıların ve bunlara

360 Picciotto, “The Internationalisation of the State”, s.58-59.
361 Ibid.
362 Gill, “Globalization, Market Civilisation and Disciplinary Neo-Liberalism”.
363 Stephen Gill, “Constitutionalising Capital: EMU and Disciplinary Neo-Liberalism”, Andreas Bieler ve

Adam David Morton der., Social Forces in the Making of the New Europe: The Restructuring of the

European Social Relations in the Global Political Economy, New York, Palgrave, 2001, s.47.
364 Gill, “Constitutionalising Capital”, s.47.
365 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.30.
366 Gill, “Constitutionalising Capital”, s.47.

69

benzer kurumların, hükümetlere göre neden daha otorite sahibi olduklarını açıklamaya

yardımcı olmaktadır.367

Gill, Dünya Bankası ve IMF’nin politikalarının (özellikle Dünya Bankası’nın

1997 Dünya Gelişme Raporu ve IMF’nin 1997 Dünya Ekonomik Bakış Açısı), yeni

anayasalcılık ile doğrudan bağlantılı olduğunu ileri sürmektedir. Gill, bunun için küresel

ekonomik yönetişim sistemini “disipline edici neoliberalizm” olarak tanımlanır.368 Gill’e

göre, yeni anayasalcılık; politik ekonominin neo-liberal yönetimini (neo-liberal

governance) şekillendirmek ve sermayenin gücünü desteklemek için üretim kısıtlamaları

(productive constrains) hususunda birbiriyle ilişkili olan üç temel yeni düzenleme

içermektedir.369

Bunlardan birincisi, devlet aygıtlarının yeniden yapılandırılması, yani

hükümetlerin piyasa değerleri ve piyasa disiplini bağlamında çalışması ve onlara yönelik

kolayalaştırıcı bir rol üstlenmesidir.370 Bu önlemlerin temel amacı faaliyet alanı

kısıtlanmış bir hükümet çerçevesinde, “ekonomik” ve “siyasi” alan ile “devlet” ve “sivil

toplum” arasındaki resmi ayrımı sürdürmektir.371 Yani, devleti sivil toplumun hâkim

unsurlarına bağımlı kılmaktır. Serbest piyasa politikalarını garanti altına almak için yasal

garantiler ve yaptırımlar en önde gelen mekanizmalardır.372 Bu önlemler hem serbest

piyasa disiplinin sürdürülmesini sağlar, hem de sermayeyi popüler demokrasiden veya

“aşağıdan” gelebilecek tehditlere karşı korumaktadır.373 Bu girişimler, IMF, Dünya

Bankası gibi uluslararası örgütlerin ve Moody’s ve Standards and Poors gibi özel

ajansların gözetim mekanizmalarını daha çok güçlendirmektedir. Örneğin hükümetler,

367 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.23, 27.
368 Ibid., s.24-25.
369 Stephen Gill, “Market Civilization, New Constitutionalism and World Order”, Stephen Gill ve A. Claire

Cuther der., New Constitutionalism and World Order, New York, Cambridge University Press, 2014, s.38.
370 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.25.
371 Gill, “Market Civilization, New Constitutionalism and World Order”, s.38.
372 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.25.
373 Ibid.

70

dış yardıma/finansmana ihtiyaç duyduklarında, yukarıda bahsi geçen kurumlar,

ekonomik ve politik verileri ve eğilimleri yatırımcılara daha şeffaf hale getirmek için

zorlarlar.374 “Şeffaflık, özel yatırımcılara daha fazla bilgi sunarak sermayenin yapısal

gücünü artırarak devletlerin inanılırlığını kanıtlamasını zorlar ve böylece sermayenin

gücünü daha kesin ve etkili hale getirir.”375

İkincisi ise kapitalist piyasaları yapılandırma ve genişletme önlemleridir. Yeni

anayasacılık, sermaye, mal ve emek piyasalarının liberalleşmesinin

kurumsallaştırılmasına ve genişletilmesine hizmet etmektedir.376 Burada hükümetler

sadece serbest piyasa politikalarını değil, aynı zamanda, kapital birkimini kolaylaştıracak

özel mülkiyet haklarını yeniden tanımlamak ve uluslararası öçekte garanti altına almak

için yasaların yeniden düzenlemesi için teşvik edilmektedir.377 Burada önde gelen

düzenlemelerin arasında, kamu/devlet varlıkların veya ortak arazilerin, kamu

hizmetlerinin, su kaynaklarının ve diğer kaynakların özelleştirilmesi yasalarıdır.378 Bu

politikaların etkilerini ve sonuçlarını bu çalışmanın diğer bölümlerinde, özellikle

Arnavutluk örneğinde daha yakından göreceğiz. “Bu sürecin merkezinde kamu

kurumlarında iç ve dış anayasal denetimlerin uygulanması yer almaktadır”.379

Üçüncüsü ise, çelişkilerle mücadelelerdir. Günümüzdeki/çağdaş kapitalist gelişim

sıkılıkla birikim krizleri ile karşılaşmaktadır. Bu krizlerin neo-liberal liderler tarafından

yönetilebilmesi için, ekonominin depolitizasyonunun sürdürülmesi gerekmektedir.380 Bu

doğrultuda ilk adım; kilit ekonomik politikalar üzerinde demokratik denetimin

kaldırılmasının meşrulaştırılmasıdır. Bu yolla stratejik ekonomik politikalar ve kriz

374 Ibid., s.25-26.
375 Ibid., s.26.
376 Gill, “Market Civilization, New Constitutionalism and World Order”, s.39.
377 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.26.
378 Gill, “Market Civilization, New Constitutionalism and World Order”, s.39.
379 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.26.
380 Gill, “Market Civilization, New Constitutionalism and World Order”, s.40-41.

71

yönetimi, kitlesel demokratik güçlerin siyasi etkisinden uzaklaştırılmaktadır. Burada,

Dünya Bankası gibi kurumlar önemli bir rol oynamaktadır.381 Dünya Bankası, ekonomik

alanda kitlesel demokrasinin getirdiği kısıtlamaları dengelemek açısından, demokratik

katılımı güvenilir alanlarla sınırlandırmayı hedeflemektedir.382 Dünya Bankası'nın

savunduğu şey, temel ekonomik ve stratejik politika alanlarının, demokratik katılımdan

ve hesap verme zorunluluğundan ayrıldığı, hiyerarşik bir temsil sistemidir. İkinci adım

ise; Gramsci’nin transformismo kavramı ile tanımladığı, neo-liberal yönetişime karşı

gerek soldan gerek sağdan gelebilecek siyasi tepkilerin içselleştirilmesi sürecini

kapsamaktadır.383 Gill’in belirttiği gibi, neo-liberalizm, hem zor, hem de rıza boyutlarına

sahip olduğu sürece, özellikle burjuva sınıfının hegemonik bir yönetişim bloku kurmadan

önce devletin dışsal bir değişim modeli uyguladığı ülkelerde, muhalefeti kendi saflarına

katma stratejisi ile özdeşleştirilebilir.384 Diğer bir deyişle, neo-liberalizm, siyasi ve

toplumsal muhalefeti etkisizleştirerek, seçimlerden sonra iktidara gelecek olan eski

muhalefetin, eski iktidar gibi neo-liberal politikaları uygulama garantisini sağlamaya

çalışmaktadır.385 Bu politikalar sonucunda, muhafazakâr, liberal ve sosyal demokrat

partilerin, daha derin neo-liberal reformaları uygulayabilmek için, örgütlenmiş emek

gücünü ve sosyalist güçleri daha esnek hale getirmek ve zayıflatmak konusunda bir görüş

birliği ortaya çıkmaktadır.386 Üçüncü adım ise, ekonomik sorunları, siyasi konuların

(siyasi rekabet edebilirliğin) ötesinde teknik sorunlar olarak göstermektir.387 Gill, bu

süreci de pasif devrim olarak değerlendirmektedir. Diğer bir deyişle Gill bunu,

381 Bkz: “World Bank. 1997. World Development Report 1997: The State in a Changing World. New York:

Oxford University Press. World Bank. https://openknowledge.worldbank.org/handle/10986/5980

(02.07.2017).
382 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.27.
383 Cox, “Gramsci, Hegemony and International Relations”, s.173.
384 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.27.
385 Cox, “Gramsci, Hegemony and International relations”, s.173.
386 Gill, “Market Civilization, New Constitutionalism and World Order”, s.41. Ayrıca bkz. Neil Brenner

vd.., “New Constitutionalism and Variegated Neo-Liberalization”, Stephen Gill ve A. Claire Cuther der.,

New Constitutionalism and World Order, New York, Cambridge University Press, 2014, s.126-142; Janine

Brodie, “New Constitutionalism, Neo-Liberalism and Social Policy”, Stephen Gill ve A. Claire Cuther der.,

New Constitutionalism and World Order, New York, Cambridge University Press, 2014, s.247-260.
387 Gill, “Market Civilization, New Constitutionalism and World Order”, s.41.

https://openknowledge.worldbank.org/handle/10986/5980

72

sermayenin yükselişi ile ilgili dönüşüm sürecinde, hem eski düzeni restore etme çabası,

hem de yeni uygulama girişimlerinin bir birleşimi olarak görmektedir.388

Bu bölümde üretim, devlet biçimleri ve dünya düzenleri gibi sahalarda meydana

gelen değişimler arasındaki bağlantıları incelemek için bir çerçeve sunan Cox’un Neo-

Gramsciyan yaklaşımı irdelendi. Burada ele alınan teorik çerçevenin temel kavramları,

ilerleyen bölümlerde ilk olarak neo-liberal küreselleşmenin dinamiklerini incelemek için

ve daha sonra Batı Balkanların ve daha spesifik bir şekilde Arnavutluk’un neo-liberal

küreselleşmeye eklenmesi sürecini çözümlemek için kullanılacaktır.

388 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s. 31.

73

İKİNCİ BÖLÜM

DÜNYA DÜZENİNİN NEOLİBERAL KÜRESELLEŞME ÇERÇEVESİNDE

YENİDEN YAPILANDIRILMASI

I. LİBERAL ULUSLARARASI DÜZENİN EKONOMİ POLİTİĞİ:

İLİŞTİRİLMİŞ LİBERALİZMDEN DİSİPLİN EDİCİ NEO-

LİBERALİZME GEÇİŞ

Bu bölümde Robert Cox tarafından geliştirilen ve birinci bölümde irdelenen Neo-

Gramsciyan kuramsal çerçeve kapsamında, ABD hegemonyasının yeniden inşasıyla

paralel olarak küresel yeniden yapılandırılma bağlamında devlet, sermaye ve emek

boyutlarının daha somut bir analizi sunulmaktadır. Aynı zamanda, bu bölümde Cox’un

yaklaşımı, 1970’lerden bu yana yaşanan yapısal değişimin nedenlerini ve temel

özelliklerini ortaya koymak ve özellikle bu değişimin Batı Balkanlarda tetiklediği

dönüşümleri kavramsallaştırmak için kullanılacaktır.

Bu doğrultuda, 1945’ten 1970’lerin başlarına kadar Keynesçi veya Fordist ilkeler

üzerinde düzenlenen uluslararası ekonomik düzenin neoliberal düzene geçişi ele

alınıcaktır. İlk olarak Kenyesçi politikalar, Bretton Woods anlaşması ve savaş sonrası

ekonomik patlamanın 1945 döneminde kurulan ABD hegemonyası ile ilişkisi

incelenecektir. Ardından uluslararası sistemdeki gerilimler, Bretton Woods kurumunun

dağılması, aşırı birikim ekonomik krizi ve 1970'lerde neo-liberalizme geçiş süreci gibi

gelişmeler ele alınacaktır.

Özetle, bu bölümde neoliberal küreselleşme sürecinde devlet ile ekonomi (piyasa)

arasındaki değişen ilişki, bu bağlamda toplumun yeniden yapılandırılması ve ABD

hegemonyası altında kapitalizmin yeniden küresel yapılandırılması tartışılacaktır. Burada

vurgu ABD hegemonyası ve küresel kapitalizmin neoliberal biçimi arasındaki bağlantı

üzerine olacaktır. ABD hegemonyası ve neoliberal küreselleşme arasındaki ilişkinin,

74

Doğu Bloku’nun çökmesinin ardından Balkanlar bölgesinin neoliberal küreselleşmeye

eklemlenmesi dinamiklerine nasıl ışık tutuğu ortaya konulacaktır.

A. ABD Heyemonyasının Kuruluşu ve 1945 sonrası Dünya Düzeninin

Kurumsal Yapısı

Cox, 1945-1970 arası dönemde ABD liderliğinde hegemonik bir dünya düzeninin

hâkim olduğunu belirtir.389 Wallerstein ABD’nin hegemon olmasının, 1945’ten beri ABD

ulus devletinin uluslararası sistemde askeri açıdan en güçlü devlet olması yanında, dünya

pazarını kontrol edecek derecede, tüm devletlerden çok daha büyük bir ekonomiye sahip

olduğunu ifade ettiğini öne sürer.390 Uzgel’in dikkatimizi çektiği gibi, sermaye birikim

süreçlerine dayanan Wallerstein’in Dünya Sistemi yaklaşımının hegemonya kavrayışına

göre “hegemon devlet sermaye birikiminin en yoğun oldugu siyasal birimi temsil

eder.”391 Ancak Cox’un tanımladığı şekilde Pax Americana olarak da adlandırılan bu

hegemonik düzen sadece askeri, ekonomik ve siyasi bir üstünlüğe veya devletler

arasındaki maddi yetenekler ilişkisine işaret etmez. Cox, hegemonik dünya düzenleri

tanımlarken kaba güç ilişkilerine ideolojik ve öznelerarası bir unsur eklemektedir. Buna

göre hegemonik bir düzende, hâkim güç genel çıkar açısından ifade edilebilecek bir

düzenin daha küçük güçler tarafından kabullenmesini sağlamak için, belirli tavizler

verme ya da uzlaşılar kurma yoluna girer.392 Bu nedenle hegemonik bir düzen

incelenirken, söz konusu düzenin (a) çoğunlukla evrensel ilkelere uygun olarak rızaya

dayalı olarak çalıştığı; (b) belirli bir güç yapısına dayandığı ve bu yapıyı sürdürmeye

hizmet ettiğini göz önünde bulundurmamız gerekmektedir.393 Benzer biçimde Giovanni

389 Robert W. Cox, Production, Power and World Order: Social Forces in the Making of History, New

York, Columbia University Press, 1987.
390 Immanuel Wallerstein, “U.S. Weakness and the Struggle for Hegemony”, Monthly Review, Vol.55,

2003, s.1.
391 İlhan Uzgel, “Hegemonik Bir Kriz Olarak ABD'nin Irak'a Müdahalesi Sorunu”, Mülkiye, Cilt 27, Sayı

240, 2003, s.55.
392 Robert Cox ve Timothy J. Sinclair, Approaches to World Order, New York, Cambridge University

Press, 1996, s.55-56.
393 Ibid., s.56.

75

Arrighi “dünya hegemonyası” kavramını “bir devletin egemen devletler sistemi üzerinde

hükümet işlevlerini yerine getirme gücü” olarak tanımlamaktadır. Bu tür bir düzen kurucu

güç “entelektüel ve ahlaki liderliğin uygulanması” ile genişletilen hâkimiyet biçimi ile

ilişkilendirilir.394 Öte yandan, rıza ve uzlaşı unsuru hegemonik düzenleri hegemonik

olmayan düzenlerden ayırsa da, hegemonik yapının sürdürülmesinin krize girdiği

durumlarda zor unsurunun öne çıktığı unutulmamalıdır.395

1. 1945-1970 Döneminde ABD Hegemonyasının Oluşmasındaki Sosyo-

Ekonomik ve Siyasi Etkenler

Leo Panitch ve Sam Gindin’in dikkatimizi çektiği üzere, ABD 1940’lı yıllardan

başlayarak “liberal ticaret ve kesintisiz sermaye birikimi ile nitelendirilen yeni bir dünya

düzeninin kademeli olarak oluşturması yoluyla, uluslararası kapitalist sistemin önceki

parçalanmışlığını tersine çevirme sorumluluğunu üstledi.”396 1945 sonrası dönemde

kurulan bu uluslararası düzen, yine Panitch ve Gind’in ifadesiyle, “ABD devletinin

failliğinin, diğer kapitalist ülkelerin ulusal ve uluslararası gereksinimleri arasındaki

gerilimi azaltma kapasitesine sahip olmadan, harekete veya hayata geçirilemezdi.”397 Bu

nedenledir ki Panitch ve Gindin başta olmak üzere, Neo-Gramciyan bir yaklaşım

benimseyen yazarlar, 1945 sonrası kurulan hegemonik düzeni siyasi bir proje olarak

tanımlama eğilimindedirler. ABD’nin hegemonik bir düzen altında küresel siyasi, sosyal

ve ekonomik alanı birleştirme çabaları belirli ilkeler, uygulamalar, uzlaşılar ve çelişkiler

etrafında gelişmiştir.398 Gill, ABD’nin hegemonik düzeni kurmak için bir üstünlük

(supremacy) stratejisi izlediğini öne sürer. Bu üstünlük stratejisi, “ekonomik baskıya

dayalı bir yönetim biçimi ve muhalefetin bastırılması ve parçalanması için – potansiyel

394 Giovanni Arrighi, “The Three Hegemonies of Historical Capitalism”, Stephen Gill, Gramsci, Historical

Materialism and International Relations, Cambridge, Cambridge University Press, 1993, s.148-149.
395 Bkz. Uzgel, “Hegemonik Bir Kriz Olarak ABD'nin Irak'a Miidahalesi Sorunu”.
396 Leo Panitch ve Sam Gindin, “Superintending Global Capital”, New Left Review, Vol.35, Eylül-Ekim

2005, s.106.
397 Ibid., s.106.
398 Stephen Gill, “The Contradictions of US Supremacy”, Leo Panitch and Colin Leys der., Socialist

Register: The Empire Reloaded, Vol.40, London, Merlin Press, 2005, s.23.

76

veya fiili olarak – örgütlü şiddetin kullanılmasını ifade eder.”399 Buna göre istikrarlı bir

hegemonik düzenin oluşturulması, “egemen fikirler, kurumlar ve maddi imkânlar

arasında üretilmiş bir uyumun sonucudur.”400

ABD’nin 1945 sonrası dönemde uluslararası alanda sahip olduğu konumunu,

gücünün niteliğini ve dünya ekonomisini şekillendirmedeki özgün rolünü “Amerikan

İmparatorluğu” ifadesiyle tanımlayan Panitch ve Gindin, ABD’nin bu konuma uzun ve

engebeli bir süreç sonucunda yükseldiğini ortaya koyarlar.401 ABD üstünlüğünün ve

yayılmasının kökenleri, Batı yarımkürede Jefferson’un “geniş imparatorluk ve

özyönetim” (extensive empire and self-government) sloganı altında cumhuriyetin toprak

genişlemesine kadar geriye götürülebilir.402 Bu anlamdaki “Amerikan İmparatorluğu”nun

inşa edilmesi ondokuzuncu yüzyıl boyunca içte dinamik bir kapitalizmin gelişmesi ve

yurtdışında Monroe Doktrini aracılığıyla sürdürüldü. Birinci Dünya Savaşı sonunda

Woodrow Wilson’un ABD’nin kendi yarımküresinde uyguladığı nüfuzunu küresel

seviyeye uzatmakla ilgili güçlü isteğine rağmen, ABD ancak Büyük Buhranın, Yeni

Anlaşmanın (New Deal) ve İkinci Dünya Savaşının yol açtığı yapısal siyasi kaymalar

sonucunda kendi emperyal uzanmasını (imperial reach) küreselleştirmek için yeterli

kapasiteye sahip oldu.403 ABD’nin uzun vadeli ekonomik gelişmesinin, dünyadaki diğer

büyük ekonomik ve siyasi merkezlerin çöküşüne denk gelmesi; onun dünya piyasasında

egemen olmasını kolaylaştırdı.404 Bu süreçte ortaya çıkan yeni emperyalist güçler (ABD

399 Ibid., s.23.
400 Peter Burnham, “Neo-Gramscian Hegemony and the International Order”, Capital and Class, Vol.15,

No.3, 1991, s.75.
401 Panitch ve Gindin, “Superintending Global Capital”, s.106; Bu süreç ile ilgili daha ayrıntılı bir inceleme

için ayrıca bkz. Walter LaFeber, “The US Rise to World Power, 1776-1945”, Michael Cox ve Doug Stokes,

US Foreign Policy, New York, Oxford University Press, 2012, s.43-58.
402 Panitch ve Gindin, “Superintending Global Capital”, s.106-107.
403 Ibid., s.107; Ayrıca bkz. Çınar Özen ve Klevis Kolasi, “ABD’nin Almanya Politikası ve Yapısal

Belirleyenler: Savaş Sonrası Güç Asimetrisi ve Hegemonik Düzen İnşası”, Ankara Avrupa Çalışmaları

Dergisi, Cilt 15, No.2, 2016, s.125-160.
404 Immanuel Wallerstein, “Globalization or the Age of Transition? A Long-Term View of the Trajectory

of the World System”, International Sociology, Vol.15, No.2, June 2000, s.253

77

ve Almanya) bir yandan birbiriyle rekabet ederken, öte yandan İngiltere’ye meydan

okuyup onu zayıflatmaya çalışıyorlardı.405

Bu bağlamda Roosevelt’in kendi müteffiki olan İngiltere’yi, denetimi altında

tuttuğu ekonomik alanı açmaya zorlaması dikkate değerdir. İngilizler 1930’larda ticaret

duvarları inşa ederek imparatorluklarını korumaya çalışıyorlardı. Roosevelt, 1941’de

ABD’nin askeri yardım sağlanması karşılığında Churchill’den savaş sonrasında

İngilizlerin ekonomik duvarları kaldırmasını istedi.406 Tereddütlere ve direncine rağmen,

sürekli güç kaybeden İngiltere ABD’nin taleplerini kabul etmek zorunda kaldı. Bu

bağlamda ABD’nin, devletlerarası ilişkilerin yeniden yapılandırılması yoluyla kendi

değerlerini evrensel hale getirerek, gerçek anlamda bir küresel kapitalist düzen

oluşturmak konusunda bilinçli bir aktör olarak hareket ettiği söylenebilir.407 Arrighi’ye

göre ABD ilk olarak Vestfalya sisteminin ilkelerini, normlarını, kurallarını yeniden

yapılandırarak ve yeniden oluşturarak (remake) ve ardından da kurduğu bu sistemi

yöneterek hegemon oldu.408 Arrighi’nin ifadesiyle “devletlerarası sistemi yeniden kurma

kabiliyeti, sistemin yöneticileri ve ona tabi olanlar arasında hegemon gücün ulusal

çıkarlarının evrensel bir menfaati temsil ettiğine dair genelleştirilmiş bir algıya

dayanıyordu.”409

İkinci Dünya Savaşı sonrasında ABD iki önemli sorun ile karşı karşıya kalmıştı:

başka bir küresel ekonomik krizin önlenmesi için gerekli önlemlerin alınması ve aynı

zamanda ekonomik avantajlarından yararlanacak şekilde oldukça istikrarlı bir dünya

düzeninin kurulması.410 Bu sorunları çözmek için, ABD ekonomi ve güvenlik alanlarında

405 Arrighi, “The Three Hegemonies of Historical Capitalism”, s.175-180.
406 LaFeber, “The US Rise to World Power, 1776-1945”, s.55.
407 Panitch ve Gindin, “Superintending Global Capital”, s.106.
408 Arrighi, “The Three Hegemonies of Historical Capitalism”, s.180.
409 Ibid.
410 Wallerstein, “Globalization or the Age of Transition?”, s.253; Richard Saull, “American Foreign Policy

During the Cold War”, Michael Cox ve Doug Stokes Der., US Foreign Policy, New York, Oxford

University Press 2012, s.67.

78

bir dizi uluslararası kurumun inşa edilmesine ön ayak oldu. Wallerstein’in belirttiği gibi,

ABD siyasi olarak nüfuz veya kontrol edebileceği BM, IMF ve Dünya Bankası gibi bir

dizi devletlerarası kurum ve kuruluş kurarak uluslararası düzenin resmi kurumsal

çerçevesini oluşturdu.411

a. Bretton Woods Anlaşmasının ABD Hegemonik Düzeninin İnşasındaki Rolü

Savaş sonrası uluslararası ekonominin çerçevesi, 1944’te New Hampshire’de,

ABD Hazinesinin rehberliğinde gerçekleşen Bretton Woods Konferansında

kararlaştırıldı.412 1944’de Bretton Woods’un sistemi, neo-klasik ve Keynesci teori

arasında kolay olmayan bir uzlaşıya dayanıyordu.413 Bu toplantının amacı, 1930’lardaki

benzer ekonomik bloklaşmayı veya otarşik bölgelerin oluşmasını engelleyecek biçimde

güvenli bir dünya düzenin temellerinin oluşturulması414 ve böylece ABD (hegemonik)

gücünün pekiştirilmesi olarak ifade edilebilir. Bu hegemonik düzen, sabit döviz kuruna

dayanan Bretton Woods sistemi ve siyasi olarak ABD’nin kontrol edebildiği Uluslararası

Para Fonu (IMF) ve Dünya Bankası gibi kurumlar aralıcılığyla sürdürüldü.415 Harvey’nin

ifadesiyle “ABD dolarının sabit bir fiyattan altına dönüştürülebilirliğine dayanan sabit

kur sistemi altında, malların serbest ticareti teşvik edildi”.416 Ulusal para birimleri

fiyatlarının doların fiyatına karşı sabitlendiği ve doların fiyatlandığı bu sistemde, dolar

uluslararası ödeme aracına dönüştü.417

411 Wallerstein, “Globalization or the Age of Transition?”, s.253.
412 Saull, “American Foreign Policy During the Cold War”, s.67-68; Ray Kiely, Empire in the Age of

Globalization: US Hegemony and Neoliberal Disorder, London, Pluto Press, 2005, s.88-103.
413 Ray Kiely, The Clash of Globalisations: Neo-Liberalism, the Third Way and Anti-Globasation, Boston,

Brill, 2005, s.49.
414 Kiely, Empire in the Age of Globalization, s.89.
415 Andreas Bieler ve Adam David Morton, “A Critical Theory Route to Hegemony, World Order and

Historical Change: Neo-Gramscian Perspectives in International Relations”, Andreas Bieler et al., Global

Restructuring, State, Capital and Labour: Contesting Neo-Gramscian Perspectives, London, Palgrave

Macmillan, 2006, s.17; Wallerstein, “Globalization or the Age of Transition?”, s.253; Kiely, Empire in the

Age of Globalization, s.90-99.
416 David Harvey, A Brief History of Neoliberalism, New York, Oxford University Press, 2005, s.10.
417 Kiely, The Clash of Globalisations, s.49-50.

79

Dünya Bankasının amaçlarından biri, savaş sonrası dünyayı yeniden inşa etmek

için uluslararası işbirliğini sağlamaktı. IMF ise, uluslararası finansal işbirliğini

sağlayarak, 1930’lardaki gibi uluslararası ölümcül ekonomik rekabetlerin tekrar

edilmesinin önlemesini amaçlamaktaydı.418 Bu şekilde IMF bütçe açığı olan ülkelerin

ekonomi politikaları üzerine güçlü bir baskı aracı haline geldi.419

Böylece 1940’lı yıllardan itibaren ABD, kapalı ekonomik bloklara ayrılmış

uluslararası bir kapitalist sistem yerine; liberal ticaret ve engellenmeyen sermaye birikimi

ile nitelendirilen yeni bir dünya düzeni kurmak için sorumluluk almaya başladı.420 Savaş

sonrası dönemde ABD’nin desteğiyle düşük faizli krediler, doğrudan bağışlar, teknolojik

yardım, uygun ticaret ilişkileri ve uluslararası istikrar için çok taraflı bir kurumsal çerçeve

kuruldu. Bu çerçevede potansiyel ekonomik rakiplerinin yeniden canlanmasını

destekleyen ABD, tarihte benzeri görülmemiş bir kurumlar ağı inşa etti. Bu çerçevede,

savaştan sonra kurulan Bretton Woods sistemi, ABD’nin “cömertliğine” dayanan bir

çözüm olarak görünüyordu.421 ABD önderliğinde kapitalist sistemin önde gelen büyük

sanayileşmiş güçleri, İkinci Dünya Savaşından sonra, kurallara dayalı bir sisteme ihtiyaç

duyulduğu konusunda anlaştılar.422 Bu süreçte ilk defa olarak “devletin

uluslararasılaşması” olarak ifade edilen olgu meydana çıktı. Bu gelişme, kapitalist

devletlerin, uluslararası kapitalist düzenin bütününe katkıda bulunacak biçimde, kendi iç

düzenlerinin yönetimini koordine etmeye yönelik açık sorumluluğu kabul etmeye

başlamalarına neden oldu.423 Bu bağlamda liberal ve açık bir uluslararası ticaret sistemi

öngören Bretton Woods Anlaşması, sadece ABD’nin politik-ideolojik çıkar ve değerlerini

yansıtmakla kalmayıp; Batı Avrupa ekonomilerinin (ve onların emperyal mülklerinin)

418 LaFeber, “The US Rise to World Power, s.55.
419 Cox, Production, Power and World Order, s.214.
420 Panitch ve Gindin, “Superintending Global Capital”, s.106.
421 Kiely, Empire in the Age of Globalization, s.89.
422 Kiely, The Clash of Globalisations, s.49.
423 Panitch ve Gindin, “Superintending Global Capital”, s.107.

80

Amerikan mallarını almak için açılmasını sağlayarak, ABD’ye önemli ekonomik

avantajlar da sağladı.424 Böylece, ABD kendi ulusal çıkarlarını, küresel kapitalizmin

yeniden üretilmesi ve yayılması bağlamında tanımlayabildi.425

1944’te, bu makul bir çözüm gibi göründü, çünkü diğer ülkeler döviz sıkıntısı

çekerken, ABD dünya finansal varlıklarının yüzde 70’ini kontrol eden dünyadaki en

güçlü ekonomik aktör konumundaydı.426 ABD’nin 1945’te dünya zenginliklerinin

yarısını kontrol ettiğini dikkate aldığımızda, Dünya Bankası ve IMF gibi kurumlar için

kimin finansal kaynak sağlayacağı ve böylece onları kontrol edeceği açıktı.427 Ancak

dünyanın geri kalanını döviz sıkıntısı çekerken, ABD’nin 1971 yılına kadar dış ticaret

dengesinde sürekli fazla veren en güçlü ekonomiye sahip olması, bir bütün olarak sistem

açısından bakıldığında sorunlu bir durumu işaret etmekteydi.428 ABD’nin bakış açısından,

potansiyel olarak üretim fazlalığı veren bazı endüstrileri için dış pazarlarların

bulunamaması durumunda, tam istihdam yaratamama tehdidiyle karşı karşıya kalma riski

mevcuttu. Bu durum özellikle otomotiv sektörü gibi gelişmiş bir sanayinin, sürekli ve

genişleyen bir talebe ihtiyaç duyduğu savaş sonrası dönemde, keskin bir sorun haline

geldi.429 Diğer bir deyişle ABD, hızla gelişmekte olan sanayi girişimlerinin ürünleri için

müşteri bulabilmek için dünyanın geri kalanında etkin bir talebin yeniden tesis edilmesine

ihtiyaç duymaktaydı.430

b. Marshall Planı ve Bretton Woods Sistemin Sınırlılıklarının Kaldırılması

ABD’nin savaş sonrası dönemde dünya ekonomik düzenini şekillendirdiği başlıca

araçlarından biri Marshall Planı idi.431 Bu nedenle Marshall Planı, Soğuk Savaşın başında

424 Saull, “American Foreign Policy During the Cold War”, s.68.
425 Panitch ve Gindin, “Superintending Global Capital”, s.107.
426 Kiely, The Clash of Globalisations, s.50.
427 LaFeber, “The US Rise to World Power, s.55.
428 Kiely, The Clash of Globalisations, s.50.
429 Herman Schwartz, States Versus Markets: The Emergence of a Global Economy, London, Macmillan,

2000, s.180 aktaran Kiely, The Clash of Globalisations, s.50.
430 Wallerstein, “Globalization or the Age of Transition?”, s.253.
431 Cox, Production, Power and World Order, s.214.

81

ABD’nin düzen kurucu stratejilerini anlamak açısından önem taşımaktadır. Başkan

Truman’ın 1947’de Yunanistan’a ve Türkiye’ye yardım etmek için yaptığı çağrı,

ABD’nin Batı Avrupa başta olmak üzere, kurmakta olduğu uluslararası düzenin siyasi ve

askeri güvenliğini üstlenmede atılan ilk adımı oldu.432

Avrupa’daki ekonomik durum ABD’yi iki nedenden dolayı tergin etmekteydi. İlk

olarak, Avrupa’daki olası bir ekonomik kriz, Avrupa ülkelerini korumacı (protectionist)

ekonomi politikalarına doğru iteceğininden, ABD ekonomisini olumsuz etkileyecekti.

İkinci endişe ise, Batı Avrupa’da görülecek bir ekonomik kriz, bu ülkelerdeki komünist

ve diğer Sovyet yanlısı güçlerin iktidarı ele geçirmelerini kolaylaştırabilirdi. Bu durumda

ABD, Sovyet politikalarından çok, Batı Avrupa ülkelerindeki devrimci iç siyasi

gelişmelerin, SSCB lehine jeopolitik sonuçlar doğurabileceğinden endişeliydi. Bu açıdan

Marshall Planı, bu senaryoları önlemenin başlıca aracı olarak görülebilir.

Saull’a göre Marshall Planının başlıca hedefi Avrupa’nın ekonomik yeniden

inşasını sağlamak ve ekonomik krizi ortadan kaldırmak süretiyle ABD ile daha yakın

ekonomik bağlantılar kurmaktı.433 Bu kapsamda, ABD üretimi için etkin bir talebin

oluşturulabilmesi sorunu da Marşall Planının uygulanmasıyla çözüme kavuştu. Bunun

yanında, Marshall Planı ve diğer yardım programları Batı Avrupa’nın yeniden

yapılandırılmasına ve dünya ekonomisinin genişlemesine, doğrudan ve dolaylı olarak

1960’lara kadar katkıda bulundu.434 Marshall Planı ayrıca Batı Avrupa’yı, ticaretin

serbestleştirilmesine ve döviz dönüştürülebilirliğine (exchange convertibility) doğru

ilerlemeye yönlendirdi.435

432 Saull, “American Foreign Policy During the Cold War”, s.66.
433 Ibid., s.68.
434 Giovanni Arrighi, Uzun Yirminci Yüzyıl: Para, Güç ve Çağımızın Kökenleri, Çev. Recep Boztemur

İstanbul, İmge, 2000, s.438; Marşall Planı ya da resmi adıyla Avrupa Kalkınma Planı çerçevesinde, yardım

alan ülkelerin listesi için Bknz. Antony Best et al., 20. Yüzyılın Uluslararası Tarihi Uluslararası Tarihi,

Taciser Ulaş Belge çev., Ankara, Siyasal Kitabevi, 2012, s.254.
435 Cox, Production, Power and World Order, s.214 -215.

82

Marshall Planı, genel kanının aksine, ABD’nin başta Batı Avrupa devletleri olmak

üzere, kapitalist devletlerin iç politikalarıyla nasıl yakından ilgilendiğini göstermektedir.

Saull’a göre, “Marshall Yardımı, ABD’nin ekonomik krizin önlenmesinde dış

politikadaki amaçlarını gerçekleştirmek için ekonomik bir araç sağladığı gibi, Batı

Avrupa’nın ABD ile daha yakın diplomatik ilişkilere girmesini de sağladı.”436 ABD’nin

Batı Avrupa’daki devletlerin iç siyasi gelişmeleriyle ilgili endişesi, onu (o dönemde yeni

kurulan CIA teşkilatı aracılığıyla) örneğin İtalya’daki 1948 seçimlerinde komünist

partinin anayasal siyasi hırslarını engellemeye itti. Bu anlamda Marshall Planı ABD dış

politikasının uygulanma biçimi ve araçları konusunda dikkatimizi çekmektedir. Öte

yandan, Marşall Planı, Batı Avrupa’daki güçlü komünist ve sol partilere karşı, ortanın

sağındaki partileri destekleyen bir platforma dönüştü.437 Bu kapsamda, ABD şirketleri ve

sendikaları (Amerikan İşçi Federasyonu-Sanayi Örgütleri Konferansı), Marshall

Yardımı’nın Avrupa’daki sendikacılar ve işçiler arasında benimsetilmesi ve komünizm

karşıtı sendikaların kurulmasını teşvik etme konusunda önemli bir rol oynadı.438

 Cox’a göre Marshall Planı, devlet politikalarını etkilemekten öteye geçerek,

devletlerin içindeki toplumsal güçler arasındaki dengenin bilinçli bir şekilde

şekillendirilmesinde ve tarihsel blokların oluşturulmasında önemli bir rol oynadı.439

Diğer bir deyişle, Marshall Planı diplomasinin araçlarıyla uygulanırken, Marshall

Yardımı özel ve sivil toplum kuruluşlarından oluşan daha geniş bir koalisyon aracılığıyla

uygulandı. Bu nedenle Rupert, Soğuk Savaş’ın sadece iki süper güç arasındaki

uluslararası diplomatik ve jeopolitik ilişkilerle ilgili değil, aynı zamanda diğer kapitalist

devletlerin iç siyasetindeki siyasi ve ekonomik gelişmeler ile ilgili de olduğunu ileri

436 Saull, “American Foreign Policy during the Cold War”, s.68.
437 Cox, Production, Power and World Order, s.215-216.
438 Saull, “American Foreign Policy during the Cold War”, s.68.
439 Cox, Production, Power and World Order, s.215.

83

sürmektedir.440 Bu açıdan Sovyetler Birliği, ABD için jeopolitik bir tehdit oluştururken,

diğer kapitalist ülkelerdeki siyasi gelişmeler, krizler, ekonomik istikrarsızlık gibi

meseleler ABD için bir sosyo-ekonomik meydan okumayı işaret etmekteydi.441 ABD’nin

kontrolü dışında iktidara gelebilecek hükümetlerin sadece ABD’nin ekonomik çıkarlarına

karşı çıkması değil; aynı zamanda tarafsız veya bağıntısız bir politika izlemeleri veya

ABD ile olan ittifaklarından çekilmesi durumunda, ABD için müdahale gerektiren bir

durum ortaya çıkmaktaydı.442

2. NATO ve Liberal Uluslararası Düzenin Güvenlik Yapısı

ABD, İkinci Dünya Savaşı’ndan sanayisi zarar görmeden, hatta sanayisini

büyüterek çıkan tek büyük güç olmasının yanı sıra; aynı zamanda, diğer devletlerle

kıyaslanmaz bir askeri kapasiteye sahip olmuştu.443 Bu açıdan, NATO gibi kolektif

savunma ittifaklarının liderliğini yapacak potansiyele de sahipti. 1945 sonrası dönemde,

ABD ile Batı Avrupalı müttefikleri arasındaki ilişkilerin niteliğini tanımlamak için Geir

Lundestad tarafından ortaya atılan “davetiye ile gelen imparatorluk” (empire by

invitation) argümanın ifade ettiği gibi, Batı Avrupa devletleri, artan Sovyet tehdidine

karşı ABD’nin diplomatik ve askeri desteği ile korumasını talep ettiler ve memnuniyetle

karşılandılar.444 Nisan 1949’da Truman Doktrini’nin parçası olan Batı Avrupalı

müttefiklerinin askeri savunmasına ilişkin zımni taahhüt NATO’nun kurulmasıyla

resmileştirildi.445 Wallerstein’e göre ise, ABD savaş sonrasında askeri açıdan tek rakibi

kalan Sovyetler Birliği ile “Yalta uzlaşısı” adını verdiği örtük bir anlaşmaya giderek

440 Mark Rupert, Producing Hegemony: The Politics of Mass Production and American Global Power,

Cambridge, Cambridge University Press, 1995.
441 Alejandro Colas ve Richard Saull, “Introduction: the war on terror and the American empire after the

Cold War”, Alejandro Colas ve Richard Saull Der., The War on Terrorism and the American ‘Empire’ after

the Cold War, London, Routledge, 2006, s.12-17.
442 Ibid., s.12-17.
443 Wallerstein, “Globalization or the Age of Transition?”, s.253.
444 Geir Lundestad, “Empire by Invitation? The United States and Western Europe, 1945-1952”, Journal

of Peace Research, Vol.23, No.3, 1986, s.263-277; Geir Lundestad, Empire’ by Invitation: The United

States and European Integration, 1945–1997, Oxford, Oxford University Press, 1998.
445 Saull, “American Foreign Policy during the Cold War”, s.69.

84

uluslararası sistemi iki nüfuz alanına böldü. Bu sayede ABD ideolojik boyutta Sovyetler

ile düşmanlığı vurgulayarak Batı Bloku içerisinde bir hegemonik düzen kurabildi.446

Harvey’ye göre 1945 sonrasında kurulan uluslararası sistem varlığını, ABD askeri

gücünün şemsiyesi altında korudu.447 Diğer bir deyişle söz konusu uluslararası liberal

düzenin sürdürülmesi, deniz aşırı büyük askeri üsler kurmak için büyük miktarda kaynak

harcayan ABD’nin askeri gücü tarafından sağlanmıştır.448 Batı Avrupa’da sürekli büyük

bir Amerikan askeri gücünün bulundurulması ise, Sovyetlerin yayılmasıyla

ilişkilendirilen komünizm tehtidinden “özgür dünya”nın korunması şeklinde

meşrulaştıldı. Batı Avrupa’da Amerikan askeri gücünün varlığı aynı zamanda ABD’nin

(yeniden sanayileşen Almanya’nın barışçıl bir konumda tutulması ile ilgili) “Almanya

sorunu” ile etkili bir biçimde ilgilenme isteğinden de kaynaklanmaktaydı.449 ABD, Soğuk

Savaşın gergin ortamından yararlanarak ekonomik ilişkileri askeri bağlarla güçlendirerek

(NATO ve Amerikan-Japonya Savunma Patkı gibi), Batı Bloku’ndaki devletlerin (Fransa

ile olan belirli sürtüşmeler hariç olmak üzere) uluslararası politikadaki tüm temel

meseleler konusunda kendisinin politik liderliğini takip etmelerini sağladı.450

Amerikan devletinin küresel kapitalizmdeki yeni rolü, 1950’de hazırlanan gizli

NSC-68 (Ulusal Güvenlik Konseyi) belgesinde, Amerikan sisteminin ayakta kalabileceği

ve gelişebileceği bir dünya ortamının inşa edilmesi gerektiği biçiminde, açık bir şekilde

belirtilmiştir.451 Bu belgede ayrıca Sovyetler Birliği tehtidinin olmaması durumunda bile

devletlerarası düzenin eksikliğinin, ABD çıkarları açısından tolere edilemeyecek bir

durum oluşturduğu belirtilmekteydi.452 Bu yönden NSC-68 sadece dar anlamda bir

446 Wallerstein, “Globalization or the Age of Transition?”, s.253.
447 Harvey, A Brief Short History of Neoliberalism, s.10.
448 Kiely, The Clash of Globalisations, s.51.
449 Özen ve Kolasi, “ABD’nin Almanya Politikası ve Yapısal Belirleyenler”.
450 Wallerstein, “Globalization or the Age of Transition?”, s.254.
451 Panitch ve Gindin, “Superintending Global Capital”, s.107.
452 William Appleman Williams, Empire as a Way of Life, New York, OUP, 1980, s.189. Aktaran Panitch

ve Gindin, “Superintending Global Capital”, s.107.

85

güvenlik belgesi olarak yorumlanmamalıdır. Yukarıda değinildiği üzere Marshall Planı,

Avrupa kıtasında yıkıma uğramış kapitalist üretimin canlanma koşullarını yarattı.453 Buna

rağmen, Marşall Planı ve diğer programlar dünya nakit dolaşımının gereksinimlerini

karşılamak için yetersiz oldukları için, çözüm olarak yeniden silahlanma politikaları

izlenmesi bir gereklilik haline geldi.454 Bu politikalar NSC-68 belgesinde ilke olarak

kabul görmüştür. Bu politikaların uygulanmasında ise Kore ve Vietnam savaşının patlak

vermesi kolaylaştırcı bir rol oynamıştır.455 Böylece, 1950 ile 1970’ler arasında “yabancı

hükümetlere yapılan askeri yardımlar ve Amerikan’nın yurt dışı doğrudan askeri

yatırımları, dünya ekonomisine, genişlemesi için gereksinim duyduğu paranın tümünü

sağladı”.456 Arrighi’nin ifadesiyle, “serbest bir dünya merkez bankası olarak hareket eden

Amerikan hükümeti sayesinde dünya ticareti ve üretimi daha önce hiç görülmemiş

oranlarda gelişti”.457

Bu açıdan baktığımızda Marshall Planı ve NATO, Amerikan sermayesinin

Avrupa’da yayılması için gerekli siyasi şartları sağlaması için kilit önemde olmuştur.458

Gill’e göre, daha sonraki bölümlerde ele alacağımız gibi, 1990’larda NATO’nun Doğu

Avrupa’da genişletilmesinin temelinde benzer şekilde aynı amaç yatmaktaydı: Yeni

pazarların yaratılması ve buradaki ekonomilerin serbest piyasa ekonomisine

katılmalarının sağlanması.459

453 Costas Lapavitsas, “Mainstream Economics in the Neoliberal Era”, Alfredo Saad-Filho and Deborah

Johnston Der., Neoliberalism: A Critical Reader, London, Pluto Press, 2005, s.31.
454 Arrighi, Uzun Yirminci Yüzyıl, s.439.
455 Saull, “American Foreign Policy During the Cold War”, s.70-77.
456 Arrighi, Uzun Yirminci Yüzyıl, s.440.
457 Robert Gilpin, The Political Economy of International Relations, Princeton, Princeton University Press,

1987, s.133-134.
458 Stephen Gill, “Constitutionalising Capital: EMU and Disciplinary Neo-Liberalism”, Andreas Bieler ve

Adam David Morton der., Social Forces in the Making of the New Europe, New York, Palgrave, 2001, s.

49.
459 Ibid., s.49.

86

3. Amerikan Hegemonik Düzeninin Fikirsel Boyutu: Egemen Fikirler ve

İdeoloji

Panitch ve Gindin’e göre, Amerika’nın emperyalizmini isimsiz (no-name

imperialism) veya hegemonik kılan şey, dünyanın önde gelen kapitalist ekonomilerindeki

birikimle olan ilişkisi kadar, Amerikan demokrasisinin ABD dışında sahip olduğu

meşruiyet derecesi ile de ilgiliydi.460 Diğer bir deyişle ABD’nin temsil ettiği liberal

demokratik fikirler, hukuki biçimler (juridical forms) ve siyasi kurumlar; Amerikan

askeri-emperyalist müdahalelerinin bile insan haklarını, demokrasiyi ve özgürlüğü

korumak adına yapıldığına dair iddialara bir güvenirlilik sağlıyorlardı. İşte “gayri resmi

ABD imparatorluğu”nun liberal-demokratik meşruiyeti nedeniyledir ki, ABD’nin küresel

gücünün niteliği emperyalizmden ziyade “hegemonya” terimi ile yaygın olarak ifade

edilme eğilimindedir.461 Dış politika meselelerinin inşasında söylemlerin rolünü

vurgulayan David Campbell, Soğuk Savaş sırasında ABD dış politikasında “Sovyet

tehidi” söyleminin, “düşman” ve “yabancı” fikirlere karşı “özgürlüğün” Amerikan

kimliğine içkin bir özellik olduğu fikrinin inşasında önemli bir rol oynadığını

belirtmiştir.462

Oysa Arrighi’ye göre, İngiltere’nin başını çektiği Serbest Ticaret İmparatorluğu

ile karşılaştırıldığında, “ABD hegemonyasının kurumları egemen devletlerin hak ve

güçlerini önemli derecede kısıtlamıştır. ABD hegemonyası altındaki egemen devletler,

diğer devletlerle ve kendi vatandaşlarıyla uygun gördükleri ilişkileri düzenleme

konusunda, İngiliz hegemonyası altında olduklarından daha az özgürdürler.”463 ABD’nin

hegemonyasını sürdürmek için kurduğu uluslararası örgütler ve kurumlar (BM, IMF, DB,

GATT, NATO) egemen devletlerin yetkilerini hem iç hem dış politika konusunda önemli

460 Panitch ve Gindin, “Superintending Global Capital”, s.108.
461 Ibid., s.108.
462 David Campbell, Writing Security: United States Foreign Policy and the Politics of Identity,

Minneapolis, University of Minnesota Press, 1998.
463 Arrighi, “The Three Hegemonies of Historical Capitalism”, s.181.

87

ölçüde sınırlandırıyordu.464 ABD bir yandan Avrupa ve Japonya’nın savaş döneminde

zarar gören ekonomilerini yeniden inşa ederken, öte yandan Avrupa sömürge

imparatorluklarının yok olmasına ve Üçüncü Dünya olarak adılandıran bölgede eski

sömürgelerin bağımısızlıklarına siyasi ve ekonomik destek sağladı. ABD bu şekilde

bağımsızlıkları yeni kazanan bu ülkelerin, kurduğu küresel düzenin çevre bölgesi olarak

sisteme eklemlenmelerini sağlamaya çalışmıştır.465

Öte yandan, ABD’nin savaş sonrası, Fordist birikim rejimi ve Keynesçi ekonomik

model üzerinde kurduğu hegemonik düzenin sergilediği başarılı ekonomik performans ve

bunun beraberinde getirdiği refah, komünizmi bir alternatif olarak zayıflattı.466 Yukarıda

değinildiği gibi bu durum, Marshall Planı gibi araçların aracılığıyla Batı Avrupa ve Japon

ekonomlerinin yeniden yapılandırılmayla gerçekleşti. 1950 ile 1970’ler arasındaki

dönemde dünya ekonomisinin hem gelişmiş hem de gelişmekte olan ülkelerinde hiç

görülmemiş bir büyüme yaşandı.467 1970’lerden itibaren Keynesçi ekonomik modelin

krize girmesiyle birlikte ABD hegemonyası da ilk yapısal krizini yaşadı.468 Keynesçi

gelişme ekonomik modelin krizine yönelik geliştirilen ve aşağıda ele alacağımız

neoliberal küreselleşme, ABD hegemonyasının yeniden inşası süreciyle yakından

ilgilidir.

B. Keynesçiliğin Düşüşü ve Neoliberalizme Geçiş Süreci: 1970-1980’lerde

Dünya Düzeninde Bir Dönüm Noktası

1. Keynesçilik ve Sosyal Devlet Modeli (1947- 1973)

Gerard Dumenil ve Dominique Levy’ye göre neoliberalizm, kapitalizmin yeni bir

aşaması olarak anlaşılmalıdır. Bu nedenle önceki aşamalara atıfta bulunarak

464 Ibid.
465 Kiely, Empire in the Age of Globalization, s.89.
466 Ömer Kurtbağ, Amerikan Yeni Sağı ve Dış Politikası, Ankara, USAK, 2010, s.51.
467 Arrighi, Uzun Yirminci Yüzyıl, s.440.
468 Stephen Gill, Power and Resistance in the New World Order, New York, Palgrave, 2008, s.95.

88

incelenmelidir.469 Neoliberalizmin kurulmasına yol açan sosyal, politik ve ekonomik

eğilimlerin ele alınması, bu toplumsal düzenin doğasını ve gelişimini daha iyi

anlamamıza yardımcı olmaktadır. İkinci Dünya Savaşından sonra, yirmibeş yıl boyunca

(1945-70) Keynesçilik, ekonomik faaliyetleri anlamak ve düzenlemek konusunda temel

paradigmayı oluşturmuştur.470 Keynesçilikten Neoliberalizme geçiş dönemi, mevcut

düzenin ekonomi politiğini dönüştüren tarihsel sürecin ortaya koymasıyla, Neo-

Gramsciyan yaklaşım açısından da büyük bir önem arz etmektedir.471

Keynesçi politikalar ve gelişme modeli, uluslararası kapitalist sistemin girdiği en

büyük kriz olarak kabul edilen Büyük Buhran dönemine karşı bir çözüm olarak ortaya

çıkmıştır.472 Dumenil ve Levy, kapitalist düzenin karşılaştığı sorunlara bir çözüm bulmak

ve aynı zamanda komünizme karşı mücadele etme amacının, kalkınma politikalarının

uygulanmasını gerekli kıldığını öne sürerler.473 Bu politikalar arasında, sermayenin,

özellikle finans sermayesinin hareketlerinin kontrol edilmesi; makro iktisadi politikalarda

devletin müdahalesi; emek ve refah politikalarının uygulanması yer alıyordu.474 Modern

para politikaları (faiz oranlarının denetlenmesi gibi) ve maliye politikaları (hükümetlerin

harcamaları ve vergilerin denetlenmesi gibi) bu dönemin temel polikalarıydı.475 Bunlara

(sağlık, aile, emeklilik ve işsizlik boyutlarını kapsayan) geniş bir sosyal güvenlik sistemi

eklendi.476 Bu açıdan, Keynesçilik dönemini üç ana unsur üzerinden özetleyebiliriz:

Makro-ekonomik durumu, büyümeyi ve teknolojik ilerlemeyi kontrol etmek için devlet

469 Gerard Dumenil ve Dominique Levy, The Crisis of Neoliberalism, London, Harvard University Press,

2011, s.5.
470 Thomas Palley, “From Keynesianism to Neoliberalism”, Alfredo Saad-Filho and Deborah Johnston

Der., Neoliberalism: A Critical Reader, London, Pluto Press, 2005, s.21.
471 Alfredo Saad-Filho ve Alison J. Ayers, “Production, Class, and Power in the Neo-Liberal Transition: A

Critique of Coxian Eclectism”, Alison J. Ayers der., Gramsci, Political Economy, and International

Relations Theory: Modern Princes and Naked Emperors, New York, Palgrave Macmillan, 2008, s.109.
472 Al Campbell, “ABD’de Neoliberalizmin Doğuşu: Kapitalizmin Yeniden Örgütlenmesi”, Alfredo Saad

Filho ve Deborah Johnston der., Neoliberalizm: Muhalif Bir Seçki, Çev. Şeyda Başlı ve Tuncel Öncel,

İstanbul, Yordam, 2014, s.309.
473 Gerard Dumenil ve Dominique Levy, Capital Resurgent: Roots of the Neoliberal Revolution, çev: Derek

Jeffers, London, Harvard University Press, 2004, s.1.
474 Campbell, “ABD’de Neoliberalizmin Doğuşu”, s.309.
475 Palley, “From Keynesianism to Neoliberalism”, s.21.
476 Dumenil ve Levy, Capital Resurgent, s.13.

89

müdahalesinin öngörülmesi;477 iş garantisi ve satın alma (gelir) gücünün ve sosyal

güvencelerin sağlanması; ve özel girişimcilere karşı geniş bir saygınlık kazandırılması ve

kapitalist sistemin temel kurallarının uygulanması.478

Bu dönemde gelişmiş kapitalist ekonomilerde devlet giderek doğrudan bir rol

oynamaya başladı. Kamu harcamalarının gayri safi yurtiçi hâsıla içindeki payı istikrarlı

bir şekilde artış gösterdi ve başta kamu hizmetlerinde olmak üzere birçok üretim

kapasitesi kamu mülkiyetine girdi.479 Keynesçi devlet, çeşitli düzenlemeler ve

politikalarla ekonomik faaliyetleri ve büyümeleri kontrol edebiliyordu. Aynı şekilde

ekonomik koşullara göre devlet, harcamaları düzenleme kapasitesi aracılığıyla doğrudan

küresel talepleri ve üretimi etkileme imkânına sahipti.480

Devletin makro-ekonomik politikalar konusundaki yükümlülükleri kapsamında,

çalışma hakkını fiilen kabul ettiği için, uzun süreli işsizlik kabul edilemez bir durum

olarak değerlendirilmekteydi.481 Aynı zamanda eğitim, sağlık ve sosyal güvenlik

alanlarına devlet doğrudan dâhil olmaktaydı. İkinci Dünya Savaşı’ndan 1970’lerin

sonlarına kadar, tam istihdam, toplumsal refahın korunması ve eğitim ile sağlık

hizmetlerine tam erişim imkânlarının sağlanması, gelişmiş toplumların önemli özellikleri

olarak kabul edilmiştir. Ayrıca bu zaman dilimi, sendikalı işçilerin/sendikaların tarihte en

yüksek boyutlara ulaştığı ve New Deal tarzı sosyal koruma ve düzenleme kurumlarının

en çok yaygınlaştığı dönem oldu.482

David Harvey’nin özetlediği gibi, bu dönemde gelişmiş kapitalist ülkelerde:

Yeniden-dağıtım politikaları, sermayenin serbest hareketinin denetlenmesi

(özellikle sermaye kontrolü yoluyla uygulan mali baskı), kamu harcamalarında ve

477 Bu ilke, finans ve birkaç sanayi sektörüne ilişkin özel girişimlere bazı kısıtlamaların getirilmesini gerekli

kılmaktaydı.
478 Dumenil ve Levy, Capital Resurgent, s.13; Campbell, “The Birth of Neoliberalism in the United States”,

s. 189.
479 Lapavitsas, “Mainstream Economics in the Neoliberal Era”, s.31-33.
480 Dumenil ve Levy, Capital Resurgent, s.12.
481 Ibid., s.12.
482 Palley, “From Keynesianism to Neoliberalism”, s.21.

90

refah devleti inşasında genişleme, devletin ekonomiye aktif müdahalesi ve

gelişmenin bir dereceye kadar planlanması ile görece yüksek büyüme oranları elele

gitti. İktisadi dalgalanmalar Keynesçi maliye ve para polikalarıyla başarılı şekilde

kontrol edildi. Devlet, ekonomik ilişkileri içselleştiren bir güç alanı haline geldi.

Sendikalar gibi işçi sınıfı kurumları ve sol kanat siyasi partiler devlet aygıtı üzerinde

gerçek bir etkiye sahip oldu.483

Bu kapsamda devlet müdahalesi, özel kapitalizmin aşırılıklarını sınırladı, işsizliği ortadan

kaldırdı ve herkes için bir sosyal destek sağladı.484 Ayrıca sağlık, işsizlik yardımı, eğitim

ve konut ile ilgili geniş kapsamlı refah sistemlerinin oluşturulmasının ve Keynesçilik

tarafından teorik olarak meşrulaştırılan devletin ekonomik müdahalelerinin; nihayetinde

ekonomik kriz üretme eğiliminde olan kapitalizmin bu sorunuyla baş ettiği inancını

doğurdu.485 Böylece “Keynesçilik, savaş sonrası yıllardaki karma ekonominin kendini

tatmin edici görünümünü yakalayan ideolojik bir terim haline geldi.”486

Bu politik ekonomi örgütlenme biçimi, piyasa süreçlerinin ve girişimci şirket

faaliyetlerinin etrafını saran, bazen kısıtlayıcı olsa da, çoğu durumlarda ekonomi ve

sanayi stratejilerine yol gösteren sosyal ve politik sınırlamalar ağına ve düzenleyici bir

kurumsal çerçeveye işaret eden “gömülü liberalizm” (embedded liberalism) olarak da

tanımlanır.487 İlk defa John Ruggie tarafından dile getirilen gömülü liberalizm ifadesi,

liberalizmin kendi kendini düzenleyen piyasa fikrinden uzaklaşarak, piyasanın devlet

müdahalesi gerektiren siyasi bir süreç ile iç içe olduğunu ortaya koymaktadır.488 Bu

anlamda gömülü liberalizm, serbest ticaret kavramını, devletlerin işsizliği azaltmak ve

sosyal güvenliği sağlamak için giriştiği müdahale serbestisiyle birleştiren bir kavramdır.

483 David Harvey, Neoliberalizmin Kısa Tarihi, Çev. Aylin Onacak, İstanbul, Sel Yayıncılık, 2015, s.19.
484 Lapavitsas, “Mainstream Economics in the Neoliberal Era”, s.31-33.
485 Ibid., s.31-33.
486 Ibid.
487 Stephen Krasner Der., International Regimes, Ithaca, Cornell University Press, 1983; M. Blyth, Great

Transformations: Economic Ideas and Institutional Change in the Twentieth Century, Cambridge,

Cambridge University Press, 2002.
488 John Gerard Ruggie, “International Regimes, Transactions, and Change: Embedded Liberalism in the

Postwar Economic Order”, International Organization, Vol.36, No.2, 1982.

91

2. Modern Kapitalizmin Bir Çeşidi Olarak Keynesçilik

Literatürün genelinde, Keynesçilik kapitalizmin sermaye-emek uzlaşısı ya da

ateşkesi olarak değerlendirilmektedir.489 Campbell, Keynesçi fikirlerin benimsenmesinin

iki temel nedeni olduğunu savunmaktadır. Bunlardan biri Sovyet tarzı iktisadi ilişkilerin

yayılmasından duyulan korkuydu. Sermayenin kontrolü gibi bazı politikaların, bu

korkunun sonucunda uygulandığını söyleyebiliriz. Fakat Keynesçi uzlaşının ve onu

tanımlayan tüm politikaların, uygulamaların ve kurumların, sermayenin devrilmesi

korkusundan kaynaklandığını iddia etmek çok abartılmış olacaktır.490 Üstelik bu

korkunun ABD sermayesinden çok Avrupa sermayesi için daha geçerli olduğunu dikkate

almak gerekir.491 Kes van der Pijl’e göre, yurtdışındaki savaşlar ve devrimler, Batı’daki

kapitalist egemen sınıfların sosyal değişiminde ve yeniden yapılandırılmasında

hızlandırıcı bir rol oynamıştır.492 Daha somut bir şekilde ifade edecek olursak, Rus

Devrimi ve Birinci ile İkinci Dünya Savaşları, kapitalist sınıflarının sermaye-emek

uzlaşısı üzerine kurulan kurumsal liberal kontrol anlayışı (corporate liberal) altında,

kitlesel üretim ekonomileri yönünde yeniden yapılandırılmalarında temel etkenler

olmuşlardır. Ikenberry’nin de belirttiği gibi, çok taraflı uluslararası ekonomik ilişkiler ve

ülke içi ekonomiye ve topluma devlet müdahalesi arasındaki gömülü liberalizm uzlaşısı,

Batı Avrupa’nın yeniden kalkınması sürecinde gerekli olarak kabul edildi.493 Bu anlamda

ülke içi ekonomileri koruma ve refah devletinin toplumsal yükümlülüklerine ilişkin

çabalar, öncelikle savaş sonrasında yeniden inşa sürecine giren Batı Avrupa devletlerinin

talepleri doğrultusunda şekillendirildi.494

489 Campbell, “The Birth of Neoliberalism in the United States”, s.188.
490 Ibid., s.189.
491 Campbell, “ABD’de Neoliberalizmin Doğuşu”, s.309.
492 Kees van der Pijl, “A transnational class analysis of the current crisis”, Bob Jessop ve Henk Overbeek

Der., Transnational capital and class fractions: the Amsterdam School perspective Reconsidered, New

York, Routledge, 2018, s.246-248.
493 John Ikenberry, “Rethinking the Origins of American Hegemony”, Political Science Quarterly, Vol.104,

No.3, 1989, s.395-398.
494 Ibid., s.398.

92

Öte yandan, Keynesçi fikirlerin benimsenmesinde, İkinci Dünya Savaşı sonrası

dönemde ABD merkezli sermayenin, sermayeye bazı kısıtlamaların getirilmesinin,

sermaye birikimi açısından faydalı olacağını düşünmesi önemli bir rol oynamıştır.495 Bu

dönemde, tam istihdam ve sosyal hizmetler uygulamaları sermaye için gerekli etkenler

olarak varlığını korudular.496 Batı’da küçük ticari şirketler üzerine kurulmuş olan yüksek

üretim ve sanayileşme, büyük sayıdaki insanı hem üretime, hem de kitlesel tüketime dâhil

etti.497 Aynı zamanda bu politikalar iş gücünün ve genel anlamda toplumsal desteğin

sağlanması için de gerekliydi.498 Bu bağlamda üretici sermaye diğer kesimlere, kitlesel

üretime ve refah devlet formatına, serbestçe veya mecbur bir biçimde bağlı kalmak

kaydıyla refah beklentisi sundu.499 Öte yandan, üretim için altyapının sağlanması –

demiryolu hatlarının, elektrik hatlarının ve hava yollarının millîleştirilmesi – devlet

müdahalesini gerektirmekteydi.500 Harman’a göre, bu dönemde şirketler küresel üstünlük

için devletle işbirliği yapıp (milli ekonomi anlayışı) diğer devletlerin şirketleri ile rekabet

ediyorlardı.501 Bu şekilde, uluslararası sermaye üzerindeki kontrolün sermaye birikimi

açısından faydalı olacağı düşünülüyordu.502 Bu gelişmeler (Keynesyen politikalar),

yüksek kar oranları, birikim ve yatırımla örtüştüğü sürece sermaye için kabul edilebilir

olarak değerlendirilmekteydi.503

1947-1973 yılları arasındaki dönemi “yüksek Fordizm”504 dönemi olarak

tanımlanan Harvey, Fordist tekniklerin sadece sermaye için bir zafer olmadığını, aynı

zamanda toplumsal güçlerin dengesini de yansıtığını belirtmektedir.505 Dolasıyla sadece

495 Campbell, “The Birth of Neoliberalism in the United States”, s.189.
496 Neil Davidson, “What was Neo-liberalism”, Neil Davidson et al., Der., Neoliberal Scotland: Class and

Society in a Stateles Nation, Newcastle, Cambridge Scholars Press, 2010, s.13.
497 Neil Davidson, “What was Neo-liberalism”, s.12.
498 Ibid., s.13.
499 Pijl, “A transnational class analysis of the current crisis”, s.148-149.
500 Chris Harman, “Theorising Neoliberalism”, International Socialism, No.117, Winter 2008.

http://isj.org.uk/theorising-neoliberalism/ (erişim tarihi 30.10.2018)
501 Ibid.
502 Campbell, “The Birth of Neoliberalism in the United States”, s.189-190.
503 Kiely, The Clash of Globalisations, s.52.
504 David Harvey, The Condition of Postmodernity, Oxford, Blackwell, 1989.
505 Kiely, The Clash of Globalisations, s.52.

http://isj.org.uk/theorising-neoliberalism/

93

sosyal demokrat hükümetler değil, aynı zamanda Hıristiyan demokrat (orta sağ)

hükümetler de devletin sosyal politikalarını destekliyorlardı.506 İkinci Dünya Savaşından

sonraki dönemde, Avrupa’da sosyal demokrat ve Hıristiyan demokrat, ABD’de liberal

demokrat, Japonya’da ise teoride demokratik ancak pratikte bürokratik bir devlet olmak

üzere farklı devlet biçimleri oluştuğu halde; tam istihdam, ekonomik büyüme, refahın

artırılması gibi uygulamalar devletlerin ortak politikaları olarak varlıklarını korudular. Bu

dönemde Keynesyen maliye ve para politikaları yaygındı. Devletler sanayi politikalarına

doğrudan müdahale ederek ve refah sistemleri inşa ederek, sosyal standartları

yükseltmeye çalışıyorlardı.507 Kapitalizmin Altın Çağı olarak da adlandırılan bu

dönemdeki kapitalist sistemin oldukça etkili ve verimli bir şekilde çalıştığı gözlemlendi.

Bu dönem eşi benzeri görülmemiş ekonomik büyümeye, yüksek üretkenliğe/verimliğe,

yüksek maaşlara ve artan talebe yol açtı.508 Lapavitas’ın deyimiyle “İş gücünün bol

olması, sürekli teknolojik ilerleme ve kitlesel tüketimin kademeli olarak gelişmesi,

kapitalizmin tarihinde daha önce görülmemiş uzun dönemli bir iktisadi patlamanın

yaşanmasına yol açtı.”509 Ancak bu iktisadi patlamanın, döviz kurlarının sabitlendiği

Bretton Woods Anlaşması, Uluslararası Para Fonu ve Dünya Bankası gibi uluslararası

kuruluşlar ve yurtdışında büyük askeri üslere sahip olan Birleşik Devletlerin askeri gücü

aracılığıyla işleyen ABD hegemonyasına dayandığı gözden kaçırılmamalıdır.510

Buradan görüldüğü gibi Keynesçi devlet modeli, liberalizmin terk edilmesine yol

açmadı. Aksine Keynesçi gelişme modeli, serbest piyasaların her zaman en iyi işleyeceği

fikrine bağlı kalmayı sürdürdü.511 Harvey’nin ifadesiyle, “ABD dolarının sabit bir

fiyattan altına dönüştürebilirliğine dayanan sabit kur sistemi çatısı altında, malların

506 Davidson, “What was Neo-liberalism”, s.13
507 Harvey, A Brief Short History, s.10-11.
508 Kiely, The Clash of Globalisations, s.51.
509 Lapavistas, “Neoliberal Dönemde Anayolcu İktisat Kuramı”, s.61
510 Kiely, The Clash of Globalisations, s.51.
511 Campbell, “ABD’de Neoliberalizmin Doğuşu”, s.310.

94

serbest ticareti teşvik edildi.”512 Öte yandan, sermaye hareketlerine gerek yurtiçinde gerek

uluslararası alanda en az kısıtlama getiren ülke ABD oldu.513 Özetle, sosyal devlet modeli

doğrultusunda yapılan reformların sadece kapitalizmle uyum içinde değil, onun

ihtiyaçlarına göre düzenlendiğini anlamak önemlidir.514

II. NEOLİBERAL DÜZEN VE ABD HEGEMONYASININ YENİDEN İNŞASI

A. Neoliberal Küreselleşme ve Dönüşen Dünya Düzeni

Cox’a göre küreselleşme olgusu maddi düzeyde üretimin ve finansın

uluslararasılaştırılmasını ifade ederken, ideolojik düzeyde ise Keynesçilikten

neoliberalizme geçişi göstermektedir.515 Serbest piyasa ekonomisi üzerinde kurulmuş

olan neoliberalizm, piyasayı, kendi kendini düzenleyen en uygun sosyal yapı olarak kabul

etmektedir.516 Bu görüşe göre, piyasaların hiçbir kısıtlama olmadan işlemelerine izin

verilirse, onlar en uygun şekilde tüm ekonomik ihtiyaçları karşılayabilecek ve tüm

kaynakları en verimli şekilde kullanabilecek durumunda olacaktır. Böylece doğrudan

çalışmak isteyenler için tam istihdam sağlayacaklardır. Bu yaklaşımın kuramsal temelini

geliştiren Friedman ve Hayek’e göre bir serbest piyasa ekonomisi, kendi sorunlarını,

pazara hiçbir müdahale olmadan kendiliğinden çözebilir.517 Milton Friedman’a göre,

neoliberalizm “ekonomik bir işlemin iki taraflı olarak gönüllü ve bilgilendirilmiş olduğu

durumda, her iki tarafın da ekonomik işlemden fayda gördüğünü söyleyen temel bir

önermeye dayanmaktadır”.518 Böylece, serbest piyasa bir yandan milli tekellerin fiyatları

512 Harvey, A Brief Short History, s.10.
513 Campbell, “ABD’de Neoliberalizmin Doğuşu”, s.310.
514 Neil Davidson, “What was Neo-liberalism”, s.14
515 Robert Cox, “Structural issues of global governance: implications for Europe”, Stephen Gill Der.,

Gramsci, Historical materialism and international relations, Cambridge University Press, 1993, s.259-60;

266-7.
516 Shaikh, “The Economic Mythology of Neoliberalism”, s.41.
517 F.A. Hayek, The Road to Serfdom, New York, Routledge, 2006, s.109; F.A. Hayek, Individualism

and Economic Order, The University of Chicago Press, 1958.
518 Milton Friedman, Capitalism and Freedom, Chicago, University of Chicago Press, 1962, s.55. Aktaran

Simon Clarke, “The Neoliberal Theory of Society”, Alfredo Saad-Filho ve Deborah Johnston Der.,

Neoliberalism: a critical reader, London, Pluto Press, 2005, s.50.

95

belirlemelerine engel olacak, öte yandan da işsizlik de kendi doğal seviyesine

ulaşacaktır.519 Bu yaklaşıma göre, piyasaların küreselleşmesi, bu faydaların tüm dünyaya

yayılmasının en iyi yoludur.520 Neoliberal teorinin akademik çevredeki saygınlığı,

1974’te Hayek’e ve 1976’da Friedman’a ekonomi alanında Nobel ödülünün verilmesiyle

daha da arttı.521 Böylece Chicago Üniversitesinde üretilen bu serbest piyasa ekonomisi

modeli, başta Washington, New York ve Londra’da olmak üzere, küreselleşme ve çağdaş

devlet reformlarını, hâkim ideolojik rasyonelleştirme aracı haline geldi. 522

 Neoliberalizmin dramatik bir şekilde güçlendirilmesi ve gelişmiş kapitalist

ülkelerde devlet düzeyinde kamu düzenini düzenleyen yeni bir ekonomik ortodoksi haline

gelmesi ilk olarak 1979’da İngiltere’de ve ABD’de meydana geldi. Bu bağlamda Mayıs

1979 yılında, Margaret Thatcher, ekonomiyi neoliberal ilkeler doğrultusunda yeniden

düzenlemeye başladı. Bu dönemde, neoliberal bir kuruluş olan Institute of Economic

Affairs, Keynesçiliğin terk edilmesi gerektiğini savunuyordu. Buna göre, 1970’lerde

İngiltere’nin ekonomisindeki stagflasyonun (durgunluk ve enflansiyonun bir arada

bulunmasının) asıl çözümünün, monetarist/parasalcı “arz-yanlı” politikaların

uygulanmasında yattığı öne sürülüyordu.523 Harvey’nin ifadesiyle, “bunun maliye

politikaları ve sosyal politikalar açısından tam bir devrim anlamına geldiğini fark eden

Thatcher derhal, 1945 sonrasında Britanya’yı toparlamış olan sosyal demokrat devlet

kurumları ve siyaset biçimlerine son vermek konusunda ödün vermez bir kararlılığın

işaretini verdi”.524 Thatcher, “toplum diye bir şey yok, sadece tek tek insanlar vardır”

sözleri altında bütün toplumsal dayanışma biçimlerini dağıtma yoluna girdi. Bu süreçte,

sendikal güç kırıldı, rekabet esnekliğini engelleyen tüm toplumsal dayanışma biçimlerine

519 Harman, “Theorising Neoliberalism”.
520 Shaikh, “The Economic Mythology of Neoliberalism”, s.41.
521 Harvey, A Brief History of Neoliberalism, s.22.
522 Jamie Peck ve Adam Tickell, “Neoliberalizing Space”, Antipode, Vol.34, No.3, 2002, s.380.
523 Harvey, A Brief History of Neoliberalism, s.22.
524 Ibid., s.22-23.

96

saldırıldı, refah devletinin politikaları tamamen veya kısmen geri alındı, kamu işletmeleri

özelleştirildi, vergiler düşürüldü.525 Bu politikalarla yabancı yatırımcılar için uygun

şartların yaratılması amaçlanmaktaydı.

Aynı dönemde, Ekim 1979’da Başkan Carter başkanlığındaki ABD Merkez

Bankası Başkanı Paul Volcker, ABD para politikasında köklü bir değişiklik

gerçekleştirdi.526 Tam istihdamı hedefleyen Keynesçi mali ve para politikaları, istihdam

konusunda doğuracakları sonuçlara bakılmaksızın, enflasyonu düşürmeye yönelik bir

neoliberal politika lehine terk edildi. Volcker 1970’ler boyunca, ABD başta olmak üzere,

küresel ekonominin stagflasyon krizinden kurtulması için neoliberal politikaların

uygulanmasının tek yol olduğunu savunuyordu.527 Böylelikle bu politikalar

doğrultusunda, “ABD’de sendikaları dağıtıp, fabrikaları boşaltacak, borçlu ülkeleri

iflasın eşiğine getirecek o uzun yapısal uyum dönemini başlatan uzun ve derin bir

durgunluk” ortaya çıktı.528 Volcker’in politikalarının en iyi çözüm olduğuna inanan

Regan, vergilerin indirilmesi, bütçe kesintilerin yapılması ve sendikaların haklarının

kısıtlanması gibi, sermayenin hareketliliği için daha fazla serbestleşme getirecek

politikalar için gereken siyasi desteği sağladı.529 Özetle, neoliberal küreselleşme; küresel

düzeyde serbest piyasa, sınırsız sermaye ve finansal hareketlilik küreselleşmenin ana itici

güçleri olarak kabul edilirken;530 ulusal düzeyde ise Keynesçilikten neoliberalizme geçiş,

düşük enflasyon, istikrarlı fiyatlar ve tam istihdamdan vazgeçme politikaları üzerine

kuruldu.531 Bu büyük dönüşüm 1979 ve sonrasındaki dönemde Reagan-Thatcher

525 Ibid., s.23.
526 Leo Panitch ve Sam Gindin, “Finance and American Empire”, The Empire Reloaded: Socialist Register,

London, Merlin Press, 2005, s.46-81.
527 Harvey, A Brief History of Neoliberalism, s.23.
528 Doug Henwood, After the New Economy, New York, New Press, 2003, s.208.
529 Harvey, A Brief History of Neoliberalism, s.24-25.
530 Christoph Hermann, “Neoliberalism in the European Union”, Studies in Political Economy, Vol.79,

No.1, 2007, s.61-62.
531 Cox, “Structural issues of global governance”, s.266-267.

97

ikilisinin gerçekleştirdikleri parasalcı politikalarla gerçekleşti.532 Bu yapısal dönüşümler,

1980’lerden başlayarak kıta Avrupasına ve sonra dünyanın geri kalanına farklı

mekanizmalarla yaygınlaştırıldı.

B. Siyasi Bir Proje Olarak Neoliberalizm

Neoliberalizmin doğum tarihi olarak 1979 yılında ABD Merkez Bankası’nın faiz

oranını yükseltmesi gösterildiği halde, bu tarih sadece uzun bir sürecin somut bir adımı

olarak değerlendirilmektedir.533 Panitch ve Gindin’in belirttiği gibi, “küreselleşme

basitçe kapitalist eğilimlerin ortaya çıkışı değil, önceki küreselleşme kesitlerinin çelişkili

ilişkileri tarafından şekillendirilen tarihsel açıdan farklı bir projedir.”534 Bu açıdan

neoliberalleşme (neoliberazation) bir nihai veya son aşama olarak değil (end-state), bir

süreç olarak anlaşılmalıdır.535 Dumenil ve Levy’ye göre, diğer tarihsel olaylarda olduğu

gibi, neoliberalizm 1970’lerdeki yapısal krizin sonucunda ortaya çıkan kapitalizmin yeni

bir aşamasıdır.536 Farklı bir şekilde ifade edecek olursak, neoliberalizm, kapitalizmin

1970’lerde girdiği yapısal krize, Anglo-Sakson bir çözüme işaret eder.537

Bu değişimin nedenleri ile ilgili farklı iddialar ileri sürülmektedir. Wallerstein,

ABD’nin Vietnam’daki yenilgisinin yanı sıra, “1968 dünya devrimlerinin” ve ekonomik

rakiplerin yükselişinin; ABD hegemonyasının gerilemesinin başlangıcını oluşturduğunu

savunmaktadır.538 1960’lara gelindiğinde Batı Avrupa ülkeleri ve Japonya, kendi ulusal

pazarları üzerindeki kontrolü ellerine geçirmişler ve üçüncü ülkeler pazarlarında ABD

ürünleri ile etkili bir şekilde rekabet etmeye başlamışlardır.539 Bu ülkeler ABD’nin iç

532 Giovanni, Arrighi, Adam Smith in Beijing: Lineages of the Twenty-First Centry, London: Verso, 2007,

s.108.
533 Campbell, “ABD’de Neoliberalizmin Doğuşu”, s.306.
534 Leo Panitch ve Sam Gindin, The Making of Global Capitalism: The Political Economy of American

Empire, London, Verso, 2012, s.2-3.
535 Peck ve Tickell, “Neoliberalizing Space”, s.383.
536 Dumenil ve Levy, The Crisis of Neoliberalism, s.1.
537 Campbell, “The Birth of Neoliberalism in the United States”, s.189.
538 Wallerstein, “U.S. Weakness and the Struggle for Hegemony”, s.3.
539 Wallerstein, “Globalization or the Age of Transition?”, s.254.

98

pazarında da rekabet etmeye başlamışlardı. Batı Avrupa ve Japon üretiminin artmasından

doğan dünya üretimindeki artış, dünya pazarlarında aşırı birikime ve belli başlı sanayi

sektörlerinin kârlılık oranlarında önemli bir düşüşe neden olmuştur. Bu gelişmeler

ABD’nin dünya ekonomisindeki payının giderek gerilemesine yol açtı.540 Ancak, Panitch

ve Gindin’e göre, uzun bir ekonomik patlamanın ardından, uluslararası rekabet

bağlamında ABD ve diğer gelişmiş kapitalist devletler arasındaki gerilim; ABD

hegemonyasına meydan okumak için değil, savaş sonrası düzenlemelerin koşullarını ve

mekanizmalarını yeniden müzakare etmek için ortaya çıktı.541 Savaş sonrası dönemde

Avrupa ve Japonya ABD ile ekonomik açığı kapatmış olsalar da, ABD’nin kurduğı liberal

uluslararası hegemonik düzene daha entegre ve bağımlı hale gelmişlerdir. Bunun bir

nedeni uluslararası sermaye akışlarının doğasının değişmesidir. Bu dönemde hâkim

sermaye akışları doğrudan yabancı yatırımlardı ve burada ön sırada ABD sermayesi yer

almaktaydı.542 1968-1973 arasındaki yıllarda Amerikan hegemonyası krizinin

gelişmesinde Vietnam savaşında yaşanan yenilgi, Bretton Woods sistemin işleyişinin

olanaksız olmaya başlaması ve idelojik olarak Amerikan hükümetinin komünizm karşıtı

saldırısının hem yurt içinde hem de dünyada meşruiyetini yitirmeye başlaması gibi

etkenleri önemli bulunan Arrighi; 1960’ların sonları ile 1970’lerin başlarındaki krizi bir

aşırı birikim krizi (overaccumulation crisis) olarak değerledirmektedir.543 Bu aşırıbirikim

krizi, üretimin yeni ilkeler altında yeniden örgütlenme ihtiyacını da doğurdu. Bu dönemde

sermaye birikimi krizinin işaretleri birçok alanda gözükmekteydi.

Gömülü liberalizmin, hem uluslararası hem de yerel ekonomiler düzeyinde

çözülmeye başlamasıyla birlikte, işsizlik ve enflasyon giderek yükselmeye başladı.544

Sosyal harcamaların hızla artması ve vergi gelirlerinin düşmesi bazı devletlerin mali krize

540 Gill, American Hegemony and the Trilateral Commission, s.49.
541 Panitch ve Gindin, “Superintending Global Capital”, s.110.
542 Ibid., s.109.
543 Arrighi, Uzun Yirminci Yüzyıl, s.444.
544 Harvey, A Brief History of Neoliberalism, s.12.

99

girmelerine yol açtı. 1970’lerdeki işsizlik ve enflasyon nedeniyle genel olarak toplumsal

hoşnutsuzluk yaygınlaşıyordu. Harvey’nin dikkatimizi çektiği üzere gelişmiş kapitalist

dünyada emek hareketlerinin ve kentsel toplumsal hareketlerin birleşmesi, sosyalist bir

alternatifin doğuşuna işaret ediyordu. Avrupa’da sosyal demokrat partiler iktidara gelme

konusunda ilerleme kaydederken, ABD’de halkçı güçler geniş çaplı reformlar ve devlet

müdahalesi için çağrıda bulunuyordu. Bu durum, hem gelişmiş kapitalist ülkelerdeki,

hem de gelişmekte olan birçok ülkedeki siyasi-ekonomik seçkinler ve yönetici sınıflar

açısından açık bir ekonomik ve siyasi tehdit oluşturuyordu.545 İkinci Dünya Savaşından

1970’lere kadar emekçi sınıf ekonomi pastasından daha fazla pay almayı başarmıştı.

Özellikle 1970’lerde büyüme durunca, büyük sermaye kesimin servet üzerindeki kontrolü

hızla düştü.546 Bu zamana kadar kapitalizmin sermaye birikim ihtiyaçlarını karşılayan

ekonomik politikalar, uygulamalar ve kurumlar, artık bunu karşılayamaz hale geldi.547

İkinci Dünya Savaşı sonrasında sermayenin kontrolünü destekleyen ABD, üretim

sermayesinin zayıflanmasıyla birlikte, döviz kurunun dalgalanmasını ve bütün sermaye

kontrollerinin kaldırılmasını bir çözüm olarak görmeye başladı.548 Alt sınıflar tarafından

kazanılan reformlar artık birikim için birer engel olarak sunulmaya başlandı.549 Sürekli

altın çıkışının devam etmesinden dolayı, ABD’nin Ağustos 1971’de dolar karşılığında

altın ödemeyeceğini açıklamasıyla Bretton Woods döviz kuru sistemi çöktü.550 Özetle,

1970’lerin sonunda geldiğinde, ABD’nin izlediği makroekonomi politikaları, ekonomik

genişlemeyi sürdürme ve ABD imalat sanayisinin rekabet gücünü restore etme ve karlılık

oranını artırma kabiliyetinin sınırına ulaştı.551 Bu değişimin temel amacı, şirketlerin

vergilerini indirerek, işsizliği artırarak ve sermaye kontrollerini ortadan kaldırarak, kar

545 Ibid., s.15.
546 Bkz. Dumenil ve Levy, Capital Resurgent.
547 Campbell, “The Birth of Neoliberalism in the United States”, s.189.
548 Campbell, “ABD’de Neoliberalizmin Doğuşu”, s.313.
549 Panitch ve Gindin, “Superintending Global Capital”, s.110.
550 Campbell, “ABD’de Neoliberalizmin Doğuşu”, s.312.
551 Arrighi, Adam Smith in Beijing, s.108.

100

oranlarını canlandırmaktı.552 Keynesçi politikaların aksine, parasalcı çözümler/politikalar

çok sert reçeteler uygulayarak kar oranını restore etmeyi amaçlıyordu.553 Başka bir

deyişle, ABD sermayesi kar oranlarının düşmesi karşısında neoliberal uygulamaların kar

ve birikim performansını iyileştireceğini düşünerek, Keynesçi uzlaşıdan vazgeçme

yoluna gitti.554 Bu politikalar sonucunda, yatırım sermayesi daha çok sendikasız bölgelere

kaymaya başladı. Finans sermayesi ise, daha yüksek getiri için gittikçe yurtdışına

çıkmaya başladı. Bu uygulamalar sonucunda ülke içi sanayisizleşme ve üretimin

yurtdışına taşınması çok daha yaygın hale geldi.555

Harvey, 1973’te OPEC ülkelerinin petrol ambargosunu, neoliberallaşme

sürecinde itici gücü sağlayan diğer bir paralel gelişme olarak görmektedir. Yükselen

petrol fiyatı, petrol üreten ülkelere556 çok büyük bir finans gücü sağladı.557 OPEC ülkeleri

petrol fiyatlarındaki artıştan kazançlarını, en çok ABD bankalarına yatırdı.558 Bu bankalar

ise, yabancı ülkelerde karlı pazarlar bulmaları gerektiği için gözleri ABD’nin emperyalist

geleneğine çevirdiler.559

Bu yeniden yapılandırma, Wall Street’in gittikçe derinleşen finansal piyasalarıyla

birlikte, dünyanın tasarruflarının ABD’ye akmasına yol açtı.560 Aynı zamanda, Amerikan

yatırım bankalarının giderek artan uluslararası rolü, Avrupa’daki ve Asya’daki sanayi ve

finans politikalarının yeniden yönlendirilmesinde önemli bir işlev oynadı.561 Panitch ve

Gindin’in deyişiyle, Wall Street ve Amerikan devletinin karşılıklı olarak iç içe olması

552 Robert Brenner, The Boom and the Bubble: The US in the World Economy, London, Verso, 2002, s. 35-

36. Aktaran Arrighi, Adam Smith in Beijing, s.109.
553 Arrighi, Adam Smith in Beijing, s.109.
554 Campbell, “The Birth of Neoliberalism in the United States”, s.189.
555 Harvey, A Brief History of Neoliberalism, s.26.
556 Özellikle Suudi Arabistan, Kuveyt ve Abu Dabi.
557 Harvey, A Brief History of Neoliberalism, s.27.
558 Immanuel Wallerstain, Amerikan Gücünün Geriliyişi: Kaotik Bir Dünyada ABD, İstanbul, Metis

Yayınları, 2004, s.22, 36.
559 Harvey, A Brief History of Neoliberalism, s.27.
560 Panitch ve Gindin, “Superintending Global Capital”, s.111.
561 Ibid., s.111.

101

(mutual embeddedness), imparatorluk kapasitelerini güçlendirdi.562 Petrol fiyatlarının

yükselmesi ne kadar ABD’ye karşı yapılan bir eylem olarak görünse de, bundan en çok

kazanan ABD olmuştur.563 Böylece, Bretton Wood sisteminin terk edilmesiyle,

uluslararası piyasaların liberalleşmesi ABD’nin finans piyasalardaki rolünü daha çok

güçlendirecekti.564 Dolayısyla, Birleşik Devletlerin önderlik ettiği hegemonyanın biçimi

ve işlevleri; 1970’lerin dünya ekonomik krizi ve buna tepki olarak dünya ekonomisinde

yaşanan yapısal değişim döneminde, Bretton Woods sisteminin çöküşünü takiben

değişmeye başladı.565 Reagan yönetimi, neoliberal politikalar ile Amerikan

hegemonyasını yeniden yapılandırmaya başladı. Yukarıda de denildiği gibi 1970’lerde

Pax Americana döneminde inşa edilen uluslararası emek-sermaye ittifakına dayalı

tarihsel blok 1970’lerde bozulmaya başladı.566 Bunun yerine, ulusaşırı finans sermayeye

dayalı yeni bir tarihsel blok filizlenmeye başladı. Keynesçi politikalar, kapitalistler

arasındaki şiddetli rekabetin faturalarını emekçilere yükleme kapasitelerini kısıtlamışken,

1980’lerde ABD destekli neoliberal parasalcı politikalar, “başka alternatif yoktur” sloganı

altında, karlılığın yeniden tesisini teşvik ederken, kapitalistler arasındaki şiddetli

rekabetten kaynaklanan yükü tüm dünyadaki emekçilerin ve diğer grupların sırtına

yüklüyordu.567 Neoliberalizm yalnızca daha önce elde edilen kazanımları tersine

çevirmekle/geri almakla kalmayıp, sosyal demokrat uzlaşının kurumsal temellerini de

zayıflattı.568 New Deal’den kalan uygulamaları tasfiye eden ABD, dünya çapında

sermaye lehine çok saldırgan bir politika izlemeye başladı.569 Finans piyasalarında çok

başarılı olan ABD, ihtiyacı olan ülkelere sınırsız kredi vermesiyle, neredeyse tüm İkinci

562 Ibid., Ayrıca bkz. Leonard Seabrooke, US Power in International Finance, New York, Palgrave, 2001.
563 Wallerstain, Amerikan Gücünün Geriliyişi, s.22, 36.
564 Peter Gowan, The Global Gamble: Washigton’s Faustian Bid for World Dominance, London, Verso,

1999, s.21-23.
565 Bieler ve Morton, “A Critical Theory Route to Hegemony”, s.17.
566 Kurtbağ, Amerikan Yeni Sağı ve Dış Politikası, s.53.
567 Arrighi, Adam Smith in Beijing, s.166.
568 Panitch ve Gindin, “Superintending Global Capital”, s.110.
569 Arrighi, “Balkan Savaşı ve ABD Küresel Gücü”, s.85.

102

ve Üçüncü dünya ülkelerini dize getirmeyi başardı.570 Buradan görüldüğü gibi,

1970’lerdeki ekonomik krizinin çözümü, ABD devletinin hegemonik rolünün maddi

temelini, neoliberalizm yoluyla yeniden yapılandırma yönündeki kararlı adımlarına

bağlıydı.571 Bu programın mekanizmaları (anti-enflasyonist disiplin, piyasaların

liberalleşmesi ve genişletilmesi) ekonomik olabilirdi, ancak neoliberalizm temelde sınıf

güçlerinin dengesini değiştirmek için politik bir strateji olarak karşımıza çıkmaktadır.572

Neo-Gramsciyan veya tarihsel materyalist bir perspektiften yazan birçok yazar,

neoliberalizmi 1970’lerin ekonomik ve sosyal krizlerinin ardından, kapitalist sınıfın

gücünü yeniden canlandırmayı/restore etmeyi amaçlayan bir siyasal proje olarak

tanımlamaktalar.573 Benzer biçimde Harvey, neoliberalleşmeyi, sermaye birikimi için

gereken koşulları yeniden oluşturmasına ve ekonomik seçkinlerin iktidarlarının yeniden

kurulmasına yönelik bir siyasi proje olarak yorumlamaktadır.574 Yeniden dağıtım etkisini

ve artan toplumsal eşitsizliği değerlendirern Dumenil ve Levy neoliberalleşmenin,

başından beri sınıf iktidarının/gücünün yeniden yapılandırılmasına yönelik bir proje

olduğu sonucuna varmışlardır.575 Bu açıdan neoliberalizm, sermaye sınıfının ve

güçlerinin yoğunlaştığı kurumların, Büyük Buhran ve İkinci Dünya Savaşı’ndan bu yana

yaşadıkları gerilemeden (güç kaybından) sonra, yeniden yapılandırılması/güç kazanması

isteğinin ifadesidir.576 Örneğin, “ABD'de en yüksek gelir sahibi %1’lik dilim, 1978’de

ulusal gelirden aldığı %2’lik payı 1999’da %6’ya çıkarırken; 1970’te 1/30’dan biraz fazla

570 Ibid.
571 Yazarlar burada ABD hegemonyasının yeniden inşasında ABD’nin aktif müdahalesini ifade etmek için

hegemonya yerine imparatorluk kavramını kullanmaktadırlar Bkz. Panitch ve Gindin, “Superintending

Global Capital”, s.110.
572 Panitch ve Gindin, “Superintending Global Capital”, s.110.
573 Bkz. Henk Overbeek ve Kees van der Pijl, “Restructuring Capital and Restructuring Hegemony:

Neoliberalism and the Unmaking of the Post-war Order”, Henk Overbeek der., Restructuring Hegemony in

the Global Political Economy: The rise of Transnational Neoliberalism in the 1980s, London, Routledge,

1993, s.1-27; Dieter Plehwe, Benedikt Walpen ve Gisela Neunhöffer der. Neoliberal Hegemony: A Global

Critique, London, Routledge, 2006.
574 Harvey, A Brief History of Neoliberalism, s.19.
575 Dumenil ve Levy, Capital Resurgent, s.1-2.
576 Ibid., s.1-2.

103

olan ortalama işçi maaşı/CEO maaşı oranı, 2000’de yaklaşık 1/500 oldu”.577 Bu durum

sadece ABD için geçerli değildir. Dünyanın her yerinde neoliberal politikaların

uygulanmasına paralel olarak toplumlarda büyük uçurumlar ortaya çıktı. Örneğin

1990’lardaki neoliberal “şok terapi”den sonra Rusya’da küçük ve güçlü bir oligarşi ortaya

çıktı.578 Aşağıda daha detaylı göreceğimiz gibi, Doğu Avrupa ülkelerinde de benzer bir

süreç yaşandı. Diğer bir deyişle, yeniden dağıtım etkisi ve artan toplumsal eşitsizlik,

neoliberal projenin yapısal özelliği olarak nitelendirilecek kadar değişmez bir özelliği

olmuştur.579

Harvey’e göre, neoliberalleşme pratikte küresel sermaye birikimini yeniden

canladırmada çok etkili olmamıştır; ancak, ekonomik seçkinlerin gücünü yeniden kurmak

ve bazı durumlarda (örneğin Rusya ve Çin’de olduğu gibi) yeni bir seçkinler grubunun

gücünü yaratmak konusunda çok daha başarılı olmuştur.580 Bu “kaçınılmaz olmaktan çok,

siyasi bir eylemdir.”581 Neoliberalizm projesi, belirli bir sınıfın çıkarlarını, genel çıkar

olarak sunmayı başaran toplumsal güçlerin özel bir konfigürasyonudur.582 Neoliberal

küreselleşmeyi başta siyasi bir proje olarak görmek, onun piyasanın iç işleyiş

mantığından kaçınılmaz olarak ortaya çıkmadığı ve gelişmesi ve yayılması için siyasi bir

gücü gerektirdiğini göstermektedir.583 Bu güç ABD hegemonyasına işaret etmektedir.

577 Harvey, A Brief History of Neoliberalism, s.16. Ayrıca bkz. G. Duménil ve D. Lévy, “Neoliberal

Dynamics: Towards A New Phase?”, Kees van der Pijl et al., Der., Global Regulation: Managing Crises

after the Imperial Turn, New York, Palgrave Macmillan, 2004, s.41-63; T. Piketty and E. Saez, “Income

Inequality in the United States, 1913-1998”, Quarterly Journal of Economics, 118, 2003, s.1-39.
578 Bkz. Duménil, G., ve Lévy, D, “Neoliberal Income Trends: Wealth, Class and Ownership in the USA”,

New Left Review, Vol.30, 2004, s.105-33; Pınar Bedirhanoğlu, Predicaments of Transnatıonalısed Passive

Revolutions: Transformation of the Russian Nomenklatura in The Neoliberal Era, Yayınlanmamış Doktora

Tezi, Sussex European Institute, University of Sussex, 2002.
579 Harvey, A Brief History of Neoliberalism, s.16.
580 Ibid., s.19.
581 Dumenil ve Levy, Capital Resurgent, s.2.
582 Henk Overbeek ve Bastiaan van Apeldoorn, “Introduction: The Life Course of the Neoliberal Project

and the Global Crises”, Henk Overbeek ve Bastiaan van Apeldoorn der., Neoliberalism in Crisis, London,

Palgrave, 2012, s.4-5.
583 Bkz. Panitch ve Gindin, The Making of Global Capitalism, s.2-3.

104

Giovanni Arrighi, 1970-1990 dönemindeki ABD’nin küresel gücünün izlediği

seyri şu şekilde özetlemektedir: “1970’lerde keskin bir düşüş, 1980’lerde dibe vuruş ve

1990’larda muhteşem bir geri dönüş.”584 ABD 1990’ların başında SSCB’nin çöküşüyle

ve ardından Körfez savaşında izlediği polikalarla, küresel düzeyde askeri bakımdan

rakipsiz bir güç olarak kendi imajını korumaya çalışıyordu.585

C. Neo-Liberalizme Geçiş Sürecinde Sermayenin ve Devletin

Uluslararasılaşması

1. Devletin Rölünde Yaşanan Yapısal Değişim: Neoliberal Devlet Biçimi

Overbeek ve Pijl’in özetlediği gibi “neoliberal politika bireysellik, seçim, piyasa

toplumu, laisses fare, ekonomiye minimal devlet müdahalesi, ekonomik olmayan

alanlardaki güçlü devlet uygulaması, toplumsal otoriterlik (social authoritarianism),

disiplinli toplum, hiyerarşi ve bağlılık ve ulus kültü gibi unsurların bir

kombinasyonudur”.586 Yukarıda da belirtildiği gibi, neoliberalizm, kapitalizmin

1970’lerde girdiği aşırı birikim yapısal krizinin sonucunda, 1980’lerde ortaya çıkan

kapitalizmin yeni bir işleyiş biçimi ve büyük sermayelerin güç ve karlarının yeniden tesis

edildiği, yeni bir toplumsal düzene işaret etmektedir.587 1980’ler ve 1990’lar boyunca

uygulanan neoliberal reformların ilk nesli, Washington Konsensüsü olarak

adlandırılmıştır.588 Serbestleşme, makroekonomik istikrar, özelleştirme ve

uluslararasılaşma tarafından tanımlanan bu süreçte, devletlerin kurumsal biçiminde,

584 Arrighi, “Balkan Savaşı ve ABD Küresel Gücü”, s.83.
585 Ibid., s.86.
586 H.W. Overbeek ve Kees van der Pijl, “Restructuring Capital and Restructuring Hegemony”, H. W.

Overbeek Der., Restructuring Hegemony in the Global Political Economy, London, Routledge, 1993, s.15.
587 Gerard Dumenil ve Dominique Levy, “The Neo-Liberal (Counter) Revolution”, Alfredo Sad-Filho ve

Deborah Johnson (der), Neoliberalism: A Critical Reader, London, Pluto Press, 2005, s.9.
588 Adam David Morton, “Structural Change and Neo-liberalism in Mexico ‘Passive Revolution’ in the

Global Political Economy”, Andreas Bieler et al., Global Restructuring, State, Capital and Labour:

Contesting Neo-Gramscian Perspectives, London, Palgrave Macmillan, 2006, s.111.

105

siyasi, ekonomik ve toplumsal düzeyde önemli değişimler yaşanmıştır.589

Neoliberalizmin merkezîni oluşturan ideoloji ve retoriği, ekonomik faaliyetlerde

neredeyse tüm devlet düzenlemelerine karşı gelmek olmuştur. Dolasıyla, kamusal

düzenlemeler neoliberalizmin başlıca hedefi olmuştur.590

1970’lerde tüm uluslararası sistemde olduğu gibi, devlet yapılarında da yapısal

değişimler yaşandı.591 Teoride neoliberal devletin, bireysel özel mülkiyet haklarını,

hukukun üstünlüğünü ve serbestçe işleyen pazarları ve serbest ticaret kurumlarını

desteklemesi beklendir. Tüm bunlar, bireysel özgürlükleri garanti altına almak için

gerekli kurumsal düzenlemeler olarak kabul edilmektedir. Dolasıyla devletin, bu

özgürlükleri korumak için, ne pahasına olursa olsun tekelindeki şiddet araçlarını

kullanması beklenir.592 Bu yaklaşım, özel girişimciliği, yenilik ve zenginlik yaratmanın

anahtarı olarak görmektedir. Böylece neoliberal teori, hem ülke bazında hem de dünya

çapında, yoksulluğun ortadan kaldırılmasının en iyi yolunun serbest piyasalardan ve

serbest ticaretten geçtiğini savunur.593 Neoliberal teoriye göre, yoksulluk, işsizlik ve

periyodik ekonomik krizlerin nedeni, sendikalar ve sosyal politikalar gibi devlet

tarafından uygulanan politikalar sonucunda pazarların sınırlandırılmasından

kaynaklanmaktadır.594 Başka bir deyişle, serbest piyasa ekonomisi refahı arttırmakta

olumlu, ekonomiye devlet müdahalesi ise olumsuz bir etken olarak kabul edilmektedir.595

Öte yandan neoliberal fikirler genelde açık bir biçimde sosyal devletin

kazanımlarını doğrudan karşılarına almaktan596 ziyade, neoliberal proje, kendisini rakip

589 Peck ve Tickell, “Neoliberalizing Space”, s. 384; Saad-Filho ve Alison J. Ayers, “Production, Class, and

Power in the Neo-Liberal Transition”, s.109.
590 Arthur MacEwan, “Neoliberalism and Democracy: Market Power versus Democratic Power”, Alfredo

Saad Filho ve Deborah Johnston der., Neoliberalism, A Critical Reader, London, Pluto, 2005, s.173.
591 Bieler ve Morton, “A Critical Theory Route to Hegemony”, s.95-96.
592 Harvey, A Brief History of Neoliberalism, s.64.
593 Ibid., s.64-65.
594 Shaikh, “The Economic Mythology of Neoliberalism”, s.41.
595 Chris Harman, “Theorising Neoliberalism”.
596 Angela Wigger ve Hubert Buch-Hansen, “The Unfolding Contradiction of the Neoliberal Competition

Regulation and the Global Economic Crisis: A Missed Opportunity for Change?”, Henk Overbeek ve

Bastiaan van Apeldoorn der., Neoliberalism in Crisis, London, Palgrave Macmillan, 2012, s.30.

106

projelerin unsurları üzerinden ifade ederek dönüştürdü.597 Buna göre neoliberal proje

doğrudan tam istihdam ve sosyal güvenlik gibi sosyal devletin kazanımlarını hedef

alırken bile, özelleştirmelerin daha fazla iş imkânları yaratacağı varsayımı üzerinden

argümanlarını ileri sürmektedir. Neoliberal teori özel mülkiyet haklarının yokluğunu,

ekonomik gelişme ve insan refahının artması önünde en büyük kurumsal engellerden biri

olarak kabul eder.598 Bu kuralların net bir şekilde ortaya konmadığı veya mülkiyet

haklarının tanımlanmasında belirsizlik olduğu durumlarda ise, devletin gücünü

kullanarak piyasa sistemleri yaratması beklenir. Bunun yanında, neoliberal devletin,

sürekli küresel piyasadaki599 diğer devletler karşısındaki rekabetçi konumunu iyileştiren,

yeni kurumsal düzenlemeler ve yeniden örgütlenmenler arayışında olması gerektiği

varsayılır.600 Gill’e göre neoliberal devlet, “sömürücü koşulların karşılaştırmalı

üstünlüklerini sağlamakla görevli bir devlet” türüne işaret eder.601

Neoliberalizm, piyasaların toplumsal (ve bazı açılardan siyasi) kontrolden

ayrılmasını sağlayan düzenlemeleri getirdi. Örneğin, deregülasyon, toplumsal hedeflerin

ve ihtiyaçların dikkate alınmasını dışlar veya zorlaştırır.602 Şöyle ki, bir şirket göreceli

olarak yüksek ücret ödemek zorunda kaldığı bir topluluktan, düşük ücretli bir üretim

alanına taşındığı zaman, önemli toplumsal sıkıntılara yol açabilir. Ancak kâr

maksimizasyonu sıklıkla toplumsal duyarlılık ve çevrenin korunması gibi olgularla

çeliştiği için, düzenlemeler (devletin şirketlerin davranışlarına yönelik olarak koyduğu

kurallar) yokluğunda, şirketler olası toplumsal ve çevresel sonuçları dikkate almama

597 Bastiaan van Apeldoorn ve Sandy Brian Hager, “The Social Purpose of New Governance: Lisbon and

the Limits of Legitimacy”, Journal of International Relations and Development, Vol.13, No.3, 2010, s.215.
598 Harvey, A Brief History of Neoliberalism, s.65.
599 Genellikte, neoliberalizmi tanımlayan kurallardan bahsedilirken doğrudan sermayeye atıfta

bulunmaktan kaçınılmakta ve örtülü bir şekilde bunlar “piyasa” kuralları olarak ifade edilmektedir. Bkz.

Dumenil ve Levy, Capital Resurgent, s.2.
600 Harvey, A Brief History of Neoliberalism, s.65.
601 Stephen Gill, “A Neo-Gramscian Approach to European Integration”, Carfuny A ve Ryner M Der., A

Ruined Fortress? Neoliberal Hegemony and Transformation in Europe, Lanham, Rowman & Littlefield,

2003, s.102.
602 MacEwan, “Neoliberalism and Democracy”, s.173.

107

eğilimi göstermektedir.603 Üstelik neoliberal platformda temel bir yer tutan devlet

işletmelerinin özelleştirilmesi, özelleştirme faaliyetini siyasal alandan kaldırmış ve piyasa

alanına taşımıştır.604

Bu etkileri ve uygulamaları nedeniyle birçok yazara göre, küreselleşme süreci

devlet otoritesinde bir düşüşe yol açmıştır.605 Başkaları için ise, devlet otoritesi neoliberal

küreselleşmenin başarısı için vazgeçilmez olmuştur. Örneğin Susan Strange,

küreselleşmenin devletin ekonomik ilişkilerini ulusal çıkar temelinde düzenleme

özerkliğini zayıflattığını savunuyor.606 Bununla beraber bu argüman devlet otoritesinin

başka otorite biçimleri tarafından ikame edildiği şeklinde anlaşılmamalıdır. Daha ziyade

devletin, küresel toplum ve küresel ekonomi çapında meydana gelen yapısal dönüşümler

temelinde bir değişim geçirdiğini ifade eder.607 Wolf ise serbest piyasa ekonomisinin

toplumsal ilişkileri, hukukun üstünlüğü temelinde depolitize etmesi konusunda güçlü bir

devletin yardımına ihtiyaç duyduğunu savunuyor.608 Ancak farklılıklara rağmen,

yukarıdaki görüşlerin ikisi de küreselleşmenin liberal-demokratik devlet modelinin

demokratik niteliğini kısıtladığı konusunda ortak bir sonuca ulaşmaktadırlar.609

Neo-Gramsciyan perspektif, ulus devletin neoliberal küreselleşme sürecinde

solduğu tezine şüphe ile yaklaşır. Daha ziyade, Neo-Gramciyan yaklaşım, sermayenin

ulusötesi toplumsal güçlerin neoliberal çıkarlarının, farklı ulusal devlet biçimleri ve ilgili

ulusal çıkarlar tarafından ne ölçüde ve nasıl içselleştirildiğini çözümlemeye çalışır.610

603 Ibid., s.174.
604 Ibid., s.172.
605 Bkz. David Held ve Anthony McGrew Der., The Global Transformations Reader: An Introduction to

the Globalization Debate, London, Polity, 2003.
606 Suzan Starnge, “The Declining Authority of the State”, F. Lechner ve F. Bolil Der., The Globalisation

Reader, Oxford, Blackwell, 2004.
607 Susan Strange, The retreat of the state, Cambridge, Cambridge University Press, 1998, s.73.
608 Wolf, M. “We Need More Globalisation”, Financial Times, 10 May 2004.
609 Werner Bonefeld, “Social Constitution and the Spectre of Globalization”, Andreas Bieler et al., Global

Restructuring, State, Capital and Labour: Contesting Neo-Gramscian Perspectives, London, Palgrave

Macmillan, 2006, s.46.
610 Andreas Bieler ve Adam David Morton, “Class Formation, Resistance and the Transnational Beyond

Unthinking Materialism”, Andreas Bieler et al., Global Restructuring, State, Capital and Labour:

Contesting Neo-Gramscian Perspectives, London, Palgrave Macmillan, 2006, s.198.

108

Bieler ve Morton’a göre “devlet, üretimin toplumsal ilişkilerinin oluşturulmasının ve

yeniden üretilmesinin içinde yer almakta ve bu nedenle sınıf çelişkilerinin sürdürülmesi

üzerine kurulmaktadır.”611 Dolayısıyla, toplumsal sınıflar devletin dışında ya da devletten

tecrit edilmiş bir biçimde var olamamaktadırlar.612 William I. Robinson’un da belirttiği

gibi, üretimin uluslararasılaştığı bir ortamda, (ulus) devlet ne üstünlüğünü korumak için

mücadele etmekte, ne de yok olmaktadır. Daha ziyade daha büyük transnasyonel bir

yapıya dönüşme eğilimini göstermektedir.613 Robinson’a göre neoliberalleşme süreci

içinde sermayenin bulunduğu yeni küresel hareketlilik alanı, siyasi ve kurumsal yeniden

yapılandırılma ile ilişkilendirilebilir. Sermayenin bu küresel hareketliliği, aynı zamanda

ulusötesi sınıf ilişkilerin ve devlet oluşumunun de temelini oluşturmaktadır.614 Cox’un da

dikkatimizi çektiği üzere uluslararası üretim, devlet yapılarında ve dünya düzeninde

önemli bir rol oynamaktadır.615 Bu, kimi yönlerden farklı yaklaşımlara rağmen

devletlerin, neoliberal küreselleşmenin pasif kurbanları değil, aksine küreselleşmenin

mimarları ve uygulayıcıları oldukları değerlendirilmektedir.616

Öte yandan William Robinson’un belirttiği gibi, küreselleşme olgusu devletin

rolünü ve işlevini değiştirmiştir. Günümüzdeki neoliberal devlet “ulusal politikalar”

oluşturmak yerine, “uluslarüstü kurumlar aracılığıyla formüle edilen politikaları”

yönetmekte ve uygulamaktadır.617 Kurumların çoğu, iç toplumsal baskıları dünya

ekonomisinin talepleri ile uzlaştırmaya hizmet etmektedir.618 Böylece ulusal çıkarı

kavramak giderek zorlaşır, çünkü günlük faaliyetler küresel güçlere bağımlı hale gelirken,

611 Andreas Bieler ve Adam David Morton, “Globalization, the State and Class Struggle A ‘Critical

Economy’ Engagement with Open Marxism”, Andreas Bieler et al., Global Restructuring, State, Capital

and Labour: Contesting Neo-Gramscian Perspectives, London, Palgrave Macmillan, 2006, s.169.
612 Bieler ve Morton, “Globalization, the State and Class Struggle”, s.169.
613 William I. Robinson, “Capitalist Globalization and the Transnationalization of the State”, Mark Rupert

ve Hazel Smith der., Historical Materialism and Globalization, London: Routledge, 2002, s.210.
614 William I. Robinson, A Theory of Global Capitalism, Baltimore, Johns Hopkins University Press, 2004,

s.22.
615 Cox, “Social Forces, States and World Orders”, s.146.
616 Leo Panitch ve Sam Gindin, “Superintending Global Capital”, New Left Review 35, 2005, s.101.
617 Robinson, A Theory of Global Capitalism, s.101.
618 Cox, “Social Forces, States and World Orders”, s.145.

109

insanlar “karmaşık bağımlılık” küresel ağlarına eklemlenmiş durumdadırlar.619 Bu

bağlamda, devlet aygıtlarının yeniden yapılandırılması, kapitalist piyasaların

yapılandırılması ve genişletilmesi ile toplumsal çelişkilerle mücadele önlemlerinden

oluşan “yeni anayasalcılık”, önemli bir rol oynamaktadır.620 Cox’un belirttiği gibi dünya

piyasasındaki rekabet gücünün elde edilmesi, refah devleti döneminde kurulan sosyal

koruma önlemlerinin kademeli olarak kaldırılmasını haklı kılan devlet politikasının nihai

kriterini oluşturmuştur.621 Neoliberalizm hem ideolojik olarak hem de siyasi açıdan

hegemoniktir. İdeolojik ve siyasi hegemonyanın küresel yönetişimin yapısını korumak

için yeterli olmadığı durumlarda askeri gücün kullanımı hazır bulunmaktadır. Körfez

Savaşı, bölgesel bir gücün küresel hegemonyayı görmezden gelmeye çalışırken, nasıl

askeri müdahaleye uğradığı konusunda bir ders oldu.

Devlet, belirli bir küresel piyasa düzeninin yeniden oluşturması ve

kurumsallaştırılması için çok önemli görülmektedir.622 Neoliberalizmde, ideolojinin

iddia ettiğinin aksine, devlet müdahaleci rolünü sürdürmeye devam etmektedir.623 Colin

Crouch bu olguyu ‘özelleştirilmiş Keynesçilik’ terimiyle ifade eder.624

Ekonomik meselelerin siyasal otoriteden yalıtılması olgusu, devletin zayıf olduğu

anlamına gelmez. Aksine neoliberalizmin, özel mülkiyetin üstünlüğünü sağlayan,

piyasaların toplumsal kontrol üzerindeki egemenliğini koruyan ve böylece demokratik

iktidarın işleyişini sınırlayan güçlü bir devlete ihtiyaç duydğunu söyleyebiliriz.

Neoliberalizm, politikalarını uygulatmak için, kimi durumlarda otoriter bir devlete de

ihtiyaç duyar.625 Aslında bu süreçte ortaya çıkan ve neoliberalleşmiş (neoliberalized)

ekonomik yönetim ile otoriter devlet biçimlerinin bir radikal kombinasyonu olarak

619 Robinson, A Theory of Global Capitalism, s.2.
620 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.25.
621 Cox, “Civil Society at the Turn of the Millennium”, s.12.
622 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.31.
623 Davidson, “What was Neo-liberalism”, s.3.
624 Colin Crouch, “What Will Follow the Demise of Privatised Keynesianism?”, The Political Quarterly,

Vol.79, No.4, 2009, s.302-315.
625 MacEwan, “Neoliberalism and Democracy”, s.172.

110

karakterize ettiğimiz, kurumsal ve düzenleyici yeniden yapılandırma modeli, hem analitik

hem de siyasi ilgi gerektiren bir konudur.626 Her hegemonik projede olduğu gibi, önde

gelen sermaye kesiminin (fraksyonun) ve yakın müttefiklerinin çıkarlarına hizmet etmek

için, sadece tutarlı bir birikim stratejisine değil; aynı zamanda parlamenter

demokrasilerde büyük çoğunluğu harekete geçirmek için siyasi yeteneğe (political

ability) veya en azından yeterli olacak kadar çoğunluğun pasif onayına (pasive consent)

da ihtiyaç duyulur.627

Bieler ve Morton’a göre devletin yeniden yapılandırılması iki farklı yolda

gerçekleşmektedir: Hegemonik biçimde ve pasif devrim yoluyla. Birincisi, ulusal devlet

biçimleri hegemonik bir şekilde yeniden yapılandırılabilir. Bu örnekte, yeniden

yapılandırma, “ekonomik çıkarlar yanı sıra kültürel fikirler, kimlikler ve ahlaki

değerlerden oluşan tutarlı bir programa dönüştürülebilen hegemonik bir proje etrafında,

grupları bir araya getirerek bir çoğunluk ittifakı oluşturan, yerel sosyal gruplara

dayanmaktadır”.628 Böylelikle, neoliberal yeniden yapılandırma, dünya düzeni

seviyesindeki gelişmelerle uyumlu olsa da; bu yapısal düzenlemeler, onları küresel

gelişmeler açısından gerekli bir düzenleme olarak algılayan ulusal sosyal gruplar veya

aktörler tarafından yerine getirilmektedir. İkinci olarak, yeniden yapılandırma, pasif

devrim olarak adlandırılan bir strateji aracılığıyla gerçekleşebilir. Bu örnekte, ulusal

düzeyde dönüşümü teşvik eden veya destekleyen toplumsal güçlerin hâkim bir ittifakı

yoktur. Bu nedenle burada yeniden yapılandırmanın uygulanması, büyük ölçüde (siyasi)

elitlerin başını çektiği ve sürekli dış desteğe bağımlı kalan bir proje olarak gelişir.629

Burada devlet elitleri, IMF, AB temsilcileri vs. ile yakın işbirliği içerisinde hareket

ederler. Bieler ve Morton’un belirttiği gibi “AB’nin doğuya doğru genişlemesi, Orta ve

Doğu Avrupa devlet elitleri tarafından IMF yetkilileri ve daha sonra AB temsilcileriyle

626 Peck ve Tickell, “Neoliberalizing Space”, s.384.
627 Overbeek ve Pijl, “Restructuring Capital and Restructuring Hegemony”, s.15.
628 Bieler ve Morton, “Class Formation, Resistance”, s.198.
629 Ibid.

111

yakın işbirliği içinde yürütülmüştür.”630 Başka bir deyişle, bu örnekte neoliberal yeniden

yapılandırmanın uygulanması dışarıya sıkı sıkıya bağlıdır. Özetle bu örnekte neoliberal

yapılandırma süreci, ulusal düzeyde toplumsal güçlerin hegemonik bir ittifaka dayalı

olmaktan ziyade; neoliberal fikirlerin yurt dışından ithal edilme yoluyla ve üretimin

toplumsal ilişkilerinde meydana gelen bir değişimle giderek içe doğru doğrudan yabancı

yatırımlara ve aynı zamanda ihracata dayalı bir büyümenin gelişim stratejisine dayanarak

gerçekleştirilmiştir.631

Bu süreçlerde, Dünya Bankası, IMF, Dünya Ticaret Örgütü vs. gibi uluslararası

kurumlar önemli bir rol oynamaktadırlar. Dünya Bankası, kamusal alanı ve ekonomik

politikaların kurallarını (mali ve parasal politikaları, emek piyasası, sanayi politikaları ve

ticaret) yeniden biçimlendirmek ve yeniden tanımlamak konusunda politikalar

yürütmüştür.632 Uluslararası ticaret ve yatırım anlaşmalarının, IMF’nin politikalarına ve

Yapısal Uyum Programlarına destekelyeci bir rol oynadıkları açıkça

anlaşılabilmektedir.633 Öte yandan, Dünya Ticaret Örgütü gibi kurumlar, neoliberal

projenin küresel alanda ilerlemesi açısından büyük öneme sihiptir. Sermayenin, sektörler,

bölgeler ve ülkeler arasında serbest dolaşımının hayati bir öneme sahip olduğu kabul

edilir, dolasıyla bu serbest dolaşıma engel oluşturabilecek tüm kısıtlamaların kaldırılması

öngörülür.634 Bu değişimin önündeki engelleri azaltmak için bütün devletlerin işbirliği

yapmaları gerekmektedir. Bu nedenle G-7 (ardından G-8, G-20) olarak bilinen gelişmiş

kapitalist ülkeler grubu gibi koordine edici yapıları oluşturma zorunluğu doğmuştur.635

Özetle, uluslararası, ulusal ve bölgesel politikalar, devleti yeniden yapılandırmaya ve

siyasi olarak neoliberal reformlara kilitlemeye hizmet eder.636 Asimetrik bir şekilde

630 Ibid.
631 Ibid.
632 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.30.
633 Ibid., s.31.
634 Harvey, A Brief History of Neoliberalism, s.66.
635 Ibid.
636 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.30.

112

neoliberalizm politikaları ve uygulamaları, yerel kurumlara ve aktörlere güç bahşetmeden

sorumluluk verirken, uluslararası kurumlara ve aktörlere sorumluluk bahşetmeden güç

kazandırmaktadır.637 IMF, Dünya Bankası vs. gibi kurumlar sistemin normlarının

uygulanmasını sağlama ve uygulamalarını denetleme konusunda çeşitli mekanizmalara

sahiptirler.638 Örneğin, herhangi bir ülkeye kredi verilmesi için, söz konusu ülkelerin

bütçe kısıtlamalarına gitmeleri; kamu şirketlerinin, işletmelerin ve hizmetlerin

özelleştirilmesi ve özel sektör için düşük vergilerin uygulanması gibi neoliberal paketlere

göre düzenlemelerin yapılmasını gerekli şart koşarlar.639 Bu şekilde, neoliberal

küreselleşme biçimleri, uluslararası finansal kurumlar ve kredi derecelendirme

kuruluşlarının “şeffaflığı” artırmaya yönelik polikaları aracağıyla, daha derin ve proaktif

gözetim biçimlerine sahiptir.640 Böylece, IMF ve Dünya Ticaret Örgütü ve Dünya

Bankası gibi uluslararası kuruluşlar, havuç ve sopa politikaları aracılığıyla bu sürecin

ilerlemesini sağlamışlardır.641

2. Ekonomik Küreselleşme Aracılığıyla Devlet-Toplum İlişkisinin Yeniden

Yapılandırılması

a. Neoliberalizm ve Demokrasinin Sınırlandırılması

Buraya kadarki çözümleme neoliberalizmin, toplumların dönüşümünü daha çok

piyasa hâkimiyetine doğru iten ideolojik ve siyasi bir program içerdiğini ortaya koydu.642

Bu süreçte sermayenin, toplumsal, siyasi ve düzenleyici kısıtlamalardan kurtulması

(disembedded) gerektiği ve temel piyasa kurumlarının demokratik süreçlerden ayrı

tutulması gerektiği görüşü hâkim olmaya başladı.643 Böylece, neoliberal program,

mülkiyeti koruma adına, ekonomik alanlar ve siyasi alanlar arasında duvarlar örerek,

637 Peck ve Tickell, “Neoliberalizing Space”, s.386.
638 Cox, “Social Forces, States and World Orders”, s.145.
639 Hermann, “Neoliberalism in the European Union”, s.4.
640 Gill, “New Constitutionalism, Democratisation and Global Political Economy”, s.27.
641 Hermann, “Neoliberalism in the European Union”, s.4.
642 MacEwan, “Neoliberalism and Democracy”, s.172.
643 Wigger ve Buch-Hansen, “The Unfolding Contradiction of the Neoliberal Competition”, s.30.

113

siyasi alandaki demokrasinin ekonomik konulara nüfuz etkisinin sınırlandırılmasına yol

açmıştır. Bu durumda demokrasi, oy kullanma ve bununla bağlantılı olarak siyasi katılım

anlamında hala var olmaya devam edebilir; ancak oy kullanma hakkı, insanların

hayatlarının merkezini oluşturan unsurları kapsamama eğiliminde olacaktır.644 Siyasi

sürecin işlemesi mutlaka demokratik bir sürecin işlediği anlamına gelmemektedir. Ancak

belirli bir etkinliğin siyasi nüfuz alanının dışında tutulduğu zaman demokratik sürecin

işlemesi imkânsız hale gelir.645 David Harvey neoliberal uygulamalar ve demokrasi,

toplum ve siyaset arasındaki ilişkiyi şu şekilde özetlemektedir:

Neoliberal teorinin yaratıcıları demokrasiyle ilgili derin şüphler taşır. Çoğunluğun

yönetimi bireysel haklara ve anayasal özgürlüklere olası bir tehdit olarak görülür.

Demokrasi, siyasi istikrarı garanti eden güçlü bir orta sınıfın varlığına eşlik eden

görece bolluk koşullarında mümkün olan lüks gibi görülür. Bu yüzden neoliberaller

uzmanların ve seçkinlerin yönetimini tercih eder. Demokratik ve parlamenter karar

almadan ziyade kararnameler ve yargı kararlarıyla yönetim yönünde güçlü bir

tercih vardır. Neoliberaller merkez bankası gibi kilit kurumları demokratik

baskılardan yalıtmayı tercih eder. Neoliberal teorinin hukukun üstünlüğüne ve katı

bir anayasallık yorumuna odaklanması, çatışma ve mahalefetin mahkemeler

aracığyla çözülmesi zorunluğunu getirir. Her sorunun çözümü ve çaresi, bireylerce,

mahkemelerde aranmalıdır.646

Yukarıda vurgulanan devlet-toplum ilişkisinin neoliberal ilkeler etrafında yeniden

düzenlenmesi sonucunda, siyasetin belirlenmesi giderek üst düzey bürokratlara,

diplomatlara, çok uluslu şirketlere ve bunlarla bağlantılı yerel STK’lara bağlı olduğu için

“demokrasi açığı” (democratic deficit) olarak tanımlanan olguyu ortaya çıkarmıştır.647 Bu

olgu, neoliberal politikaların uygulanmasının AB’yle bütünleşme süreci için zorunlu

olarak sunulduğu Arnavutluk gibi ülkelerde daha da çarpıcı bir nitelik kazanmaktadır.

644 MacEwan, “Neoliberalism and Democracy”, s.172.
645 Ibid.
646 David Harvey, Neoliberalizmin Kısa Tarihi, çev. Alin Onacak, İstanbul, Sel Yayıncılık, 2015, s.74.
647 Alan W. Cafiuny ve Magnus Ryner, “Introduction: The Study of European Integration in the Neoliberal

Era”, Alan W. Cafiuny ve Magnus Ryner der., A Ruined Fortress? Neoliberal Hegemony and

Transformation in Europe, Maryland, Rowman & Littlefield Publishers, 2003, s.3.

114

b. Neoliberalizm ve Eğitimin Piyasanın İhtiyaçlarına Göre Yönlendirilmesi

Neoliberal politikaların meşrulaştırılması ve toplumları dönüştürmek için, en çok

eğitim ve sivil toplum kuruluşları kullanılmıştır. Arnavutluk bölümünde de göreceğimiz

gibi bu iki unsur Arnavutluk toplumunun dönüşmesinde önemli bir rol oynamışlardır.

Yukarıda da belirtildiği gibi özelleştirme, neoliberal politikaların temel stratejisini

oluşturmaktadır. Eğitimin özelleştirilmesi toplumların dönüştürülmesinde önemli bir rol

oynamaktadır. Toplumlar, uzun süredir okul sistemlerini, toplumsal eşitliği, toplumsal

uyumu/bütünlüğü ve ortak değerlerin ve dilin oluşturulması da dâhil olmak üzere geniş

bir takım toplumsal gereksinimleri karşılamak için tasarlamışlardır.648 Fakat, okullar

özelleştirildiğinde ve eğitim (piyasada satın alınabilecek) bir meta (commodity) haline

geldiğinde, toplumsal ihtiyaçlar, özel okul operatörlerinin kâr elde etme ihtiyaçlarına ve

kendi özel ihtiyaçlarını karşılamak üzere eğitim satın alan bireylerin kararlarına bağımlı

kılındı. Böylece eğitim “ürününün” doğası dönüştürülmektedir. Bunun, kamusal

kurumların bir işletmeymiş gibi işlemesi ve insanların ilişkilerinin ve değerlerinin

piyasaya yönelik olarak dönüştürülmesi anlamına gelir.649 Bu baskılar, toplumu bir piyasa

modeli üzerinde yeniden şekillendirmek için, daha kapsamlı neoliberal stratejilerin

tamamlayıcısıdır.650 Bu bağlamda neoliberalizmin en dikkat çekici özelliklerinden

birinin, sosyal ilişkilerin ticarileştirmesi olduğu ortaya çıkmaktadır.651

c. Neoliberalizm ve Sivil Toplumun Sivil Toplum Kuruluşlarına İndirgenmesi

STK’lar (NGOs) neoliberaleşmenin diğer bir önemli aracını oluşturur. Devlet-

toplum ilişkilerinde neoliberalizmin yükselişi ile denk gelen sivil toplum kuruluşlarının

648 Harvey, Neoliberalizmin Kısa Tarihi, s.173.
649 Levidow, “Neoliberal Agendas for Higher Education”, s.156.
650 Ibid.
651 Dumenil ve Levy, Capital Resurgent, s.2.

115

canlanması, neoliberalizmin kendine meşruiyet kazandırdığı söylemin ve aygıtların

ayrılmaz bir parçası olmuştur.652 Neoliberal uluslararası kalkınma ajansları, sivil toplumu

STK’lar ile eşit görme eğilimindedirler. Üstelik STK’lara yüksek miktarda

kalkınma/destek fonları aktararak bunların biçimlerini ve işlevlerini tanımlamaya

çalışırlar. Böylece STK’lar neoliberal politikaların oluşturulmasına ve uygulanmasına

dâhil edilmektedir.

Piyasaların yeteri kadar gelişmiş olmadığı gelişmekte olan ülkelerde, devletin

sosyal işlevlerinin “sivil topluma” aktarılması veya onlarla paylaştırılması (distribution)

yönünde politikalar izletilmektedir.653 Devletten alınıp STK’lara verilen işlevler,

STK’ların faaliyet alanını genişletmiş ve toplumsal cinsiyet, sürdürülebilir kalkınma,

kurumsal tasarım, katılım, değerlendirme gibi yeni sektörler yaratılmıştır. Ayrıca

STK’lara, yeni yönetişim kurumlarının eğitilmesi, denetlenmesi ve değerlendirilmesinde

rol verilmektedir.654 Bu doğrultuda, STK’lar, devletin sosyal hizmetlerden çekilmesiyle

oluşan boşluğu doldurmaya ve bazı durumlarda devletlerin sosyal hizmetlerden hızlı

çekilme sürecini hızlandırmakta önemli bir rol oynamaktalar.655

STK’lar, Harvey’nin deyişiyle, “küresel neoliberalizmin Truva atlardır”.656 Giderek

neoliberal analiz çerçevesine yaklaşan STK’lar, devlet ve uluslararası ajanslarla daha

yakın çalışmaya başladıkça, “insanların yanında” oldukları iddiasının sürdürülmesi

zordur.657 Envrensel değerleri STK’lar üzerinden konuşan ve belirli bir kitlenin sesi

olduğunu veya haklarını savunduklarına dair iddiaların meşruluğu tartışmalı bir hal

almaktadır.658 Harvey’nin belirttiği gibi, STK’lar genel olarak gerçek gündemlerini

652 Subir Sinha, “Neoliberalism and Civil Society: Project and Possibilities”, Alfredo Saad Filho ve Deborah

Johnston der., Neoliberalism, A Critical Reader, London, Pluto, 2005, s.163.
653 Sinha, “Neoliberalism and Civil Society”, s.165.
654 Ibid., s.166.
655 Harvey, A Brief History of Neoliberalism, s.177.
656 Ibid.
657 Sinha, “Neoliberalism and Civil Society”, s.165.
658 Harvey, A Brief History of Neoliberalism, s.177.

116

saklayarak ve “devlet ve sınıf iktidarıyla doğrudan müzakereyi veya bunlar üzerinde

doğrudan baskı kurmayı tercih” ederek hitap ettikleri kitleyi temsil etmek yerine, onları

kontrol altında tutma yoluna girerler.659 Bunun yanında, neoliberalizm, muhalif sivil

toplum biçimlerini sınırlandırmak için çeşitli politikalara başvurur.660

Cox’a göre, solun organik enetlektüelleri için esas sorun, bu parçalanmış toplumsal

grupların durumundan yola çıkarak, yukarıda sözü edilen çelişkileri aşacak ve ekonomik

küreselleşmeye bir alternatif oluşturabilecek bir startejinin nasıl geliştirileceğidir.661

Üstelik organik entelektüellerin kendileri, sendika liderleri, çevreciler, yoksullar, evsizler

ve işsizler adına sosyal aktivistler olarak çok parçalanmış durumdadırlar. Öte yandan, sağ

kanat organik entelektüeller, göçmenlere karşı ırkçı ve dini kültlerle yaklaşırlar.662 Tüm

bu hareketler ulusötesi bağlantılar ve örgütler geliştirmektedirler. Böyle bir bağlamda,

Harvey’nin ifadesiyle, “Neoliberal retorik bireysel hürriyetler üzerindeki temel vurgusu

sayesinde özgürlükçülük, kimlik politikaları, çök-kültürlük ve nihayetinde narsistik

tüketicilik ile devlet iktidarını ele geçirerek toplumsal adaleti sağlamak üzere saf tutmuş

toplumsal kuvvetleri birbirinden koparma gücüne sahiptir.”663

Özetle, neoliberalizm kapitalist ekonomiyi ve toplumsal sistemi yeniden yapılandıran

bir aktör haline gelmiştir. Neoliberalizm, rıza ve zorlama mekanizmaları aracığıyla

yukarıdan aşağıya yeni bir sosyo-ekonomik düzen dayatmaktadır. Neoliberal düzen,

hükümetleri özel sektörlerin güvenliğini sağlamada piyasa güçlerinden daha sorumlu; ve

refah konularına yönelik daha az sorumlu ve daha az duyarlı hale getirmektedir.664 Bu

çerçevede, hukukun ve demokrasinin üstünlüğü (özellikle gelişmekte olan ülkeler için)

659 Ibid., s.177.
660 Sinha, “Neoliberalism and Civil Society”, s.166.
661 Cox, “Civil Society at the Turn of the Millennium”, s.17-19.
662 Ibid.
663 Harvey, Neoliberalizmin kısa tarihi, s.173.
664 Stephen Gill, “Constitutionalizing Capital: EMU and Disciplinary Neo-Liberalism”, Andreas Bieler ve

David Morton Der., Social Forces in the Making of Europe: The Restructuring of European Social Forces

in the Global Political Economy, New York, Palgrave, 2001, s.47.

117

neoliberal yeniden yapılandırma politikalarına hizmet ettikleri sürece gerekli ve yeterli

görülmektedir. Bu şekilde, bazı gelişmiş ülkeler küresel pazarda rekabet edebilmek için

neoliberal politikaların uygulanmasını benimserken; ülkelerin geri kalanı, doğrudan dış

mali desteğe bağımlı oldukları için uluslararası finansal kuruluşlardan yardım alabilmek

için neoliberal uygulamaları kabul etmek zorunda kalırlar.

III. İKİLİ DÖNÜŞÜM: GEÇİŞ VE BÜTÜNLEŞME SÜREÇLERİ ARASINDA

DOĞU AVRUPA

A. Neoliberal Hegemonya Altında Sosyalizm Sonrası Doğu Avrupa’nın

Dönüşümü

Batı Blokunda Keynesçiliğin, Doğu Blokunda sosyalizmin ve diğer ülkelerde

“kalkınmacılığın” yerine getirdiği ideolojik meşruiyet, 1970’lerden başlayarak

geçerliğini yitirmeye başlamıştı.665 Sovyet tipi komünist sisteminin çöküşünde etkileşim

içinde birkaç yapısal ve konjonktürel etkenlerin rol oynadığı öne sürülmüştür.666

Bunlardan öne çıkanları şöyle sıralamak mümkündür: “Esnek bir birikim rejimi”ne

geçilememesi; 1980’lerde ABD tarafından başlatılan silah yarışının Doğu Blokunun

üretkenliğini ağırlaştırması; Afganistan Savaşının maliyeti; teknolojik gelişmeyi satın

almak için Batılı bankalara borçlandırılması; 1973 petrol krizinden kaynaklanan faizlerin

yükselmesiyle borçları ödeyemez hale getirilmesi.667 Bunlara, Sovyet tipi bürokratik

665 Harman, “Theorising Neoliberalism”.
666 Marie Lavigne, The Economics of Transition, From Socialist Economy to Market Economy, London,

Macmillan Press, 1995; P. Sabrina Ramet, “Eastern Europe’s Painful Transition”, Current History, 95/599,

Mart 1996; Marc Marescau der., Enlarging the European Union, Relations between the EU and Central

and Eastern Europe, London, Longman, 1997; Andrew Evans, The Integretion of the European Community

and Third States in Europe, Oxford, Clarendon Press, 1996.
667 Jan Toporowski, “Neoliberalizm: Doğu Avrupa Cehpesi”, Alfredo Saad-Filho ve Deborah Johnston der.,

Neoliberalizm: Muhalif bir Seçki, Şeyda Başlı ve Tuncel Öncül (çev.), İstanbul, Yordam Kitap, 2014 s.351-

352; Richard Sakwa, “The Soviet collapse: Contradictions and neo-modernisation”, Journal of Eurasian

Studies Vol.4, 2013, s.65-77.

118

sistemin (“devlet sosyalizminin”)668 refah yanında özgürlükler ve demokrasi

sağlayamaması da eklenebilir.669 Toporowski’nin dikkatimizi çektiği üzere, Doğu Bloku

ülkelerinde mevcut sistemin herkes için garantilediği asgari kişisel tüketim

standartlarından hoşnut olmayan eğitimli bir orta sınıfın ortaya çıkması sistemi içeriden

bir krize sürüklemiştir.670 Böylece, Sovyet tipi komünist iktisadi sistem tıkandı ve

kendisini yenileyecek hiçbir alternatifi kalmadı.671 Bu bağlamda Neoliberalizm, Doğu

Avrupa ülkelerinde Batılı finans kurumlarına bağımlılıkla sonuçlanan, “komünist”

devletin finansal krizi sonucunda bir hükümet politikası olarak uygulanmaya geçirildi.672

Böylelikle tüm Doğu Avrupa ülkeleri çok partili sistemi ve serbest piyasa ekonomisini

hedefleyen bir değişim sürecine girdiler.673 Shields’in belirttiği gibi söz konusu “geçişin

temel şartlarından biri, ulus-ötesi sermayenin işleyişini sağlamak ve garanti altına almak

için komünizm sonrası devletin ve sermayeyle ilişkisinin etkin bir şekilde yeniden

yapılandırılması olmuştur.”674 Bu bağlamda Sovyet tipi merkezi planlama modeli ve tek

parti devletinden liberal-demokratik kapitalizme geçiş ile ilgili, Batılı karar vericiler ve

sosyal bilimciler; ekonomik alanda özel mülkiyete ve kolektif bir mülk sahibi ve kamusal

yarar sağlayıcı olarak devletin geri çekilmesine dayanan bir piyasa ekonomisinin inşasına

ve siyasi alanda özgür seçimlere, demokratik anayasalara ve hukukun üstünlüğüne

odaklanan planlar önerdiler.675

668 David Lane, The Capitalist Transformation of State Socialism, New York, Routledge, 2014.
669 Robert Brenner, “The Soviet Union and Eastern Europe: The Roots of The Crisis”, Verso Books Blog,

https://www.versobooks.com/blogs/2490-the-soviet-union-and-eastern-europe-the-roots-of-the-crisis

(erişim 12.02.2019)
670 Toporowski, “Neoliberalizm: Doğu Avrupa Cehpesi”, s.352.
671 Ibid., s.352.
672 Ibid., s.351.
673 Mustafa Türkeş, “Geçiş Sürecinde Dış Politika Öncelikleri: Bulgaristan Örneği”, Mustafa Türkeş ve

İlhan Uzgel der., Türkiye’nin Komşuları, Ankara, İmge, 2002, s.171. Bkz. Christophor G. A. Bryant ve

Edmund M okrzycki, The New Great Tranformation?, London, Routledge, 1994, s.15-30; George

Schöpflin, Politics in Eastern Europe, Oxford, Blackwell, 1993.
674 Stuart Shields, “Too Much Shock, Not Enough Therapy: Transnational Capital and the Social

Implications of Poland’s Ongoing Transition to a Market”, Competition & Change, Vol.11, No.2, 2007,

s.158.
675 Stuart Shields, “How the East Was Won: Transnational Social Forces and the Neoliberalisation of

Poland's Post-Communist Transition”, Global Society, Vol.22 No.4, 2008, s.450.

https://www.versobooks.com/blogs/2490-the-soviet-union-and-eastern-europe-the-roots-of-the-crisis

119

1. Doğu Avrupa Örneğinde Küresel Yapısal Değişiminin Ekonomi Politiği

Doğu Avrupa’nın merkezi ekonomiden piyasa ekonomisine geçiş sürecinde

neoliberal yapılandırma politikaların oluşturulması ve uygulanması konusunda önde

gelen isimlerden olan Jeffrey Sachs’ın, 13 Ocak 1990 The Economist’te “Ne yapılmalı?”

adlı yazısı, Doğu Avrupa’nın yeniden şekillendirmesinde bir kılavuz niteliğinde

olmuştur.676 Şok Terapinin fikir babası olarak bilinen Sachs’a göre, Doğu Avrupa

ülkelerinin merkezi planlı ekonomilerinin dönüştürülmesi konusunda atılması gereken ilk

temel adım, doğrudan Batı tarzı piyasa ekonomisine geçirilmesiydi.677 İkinci temel adım

ise, Batı Avrupa’nın, bu ülkelerin reform edilmiş ekonomilerini Avrupa pazarına katmak

için, borçlarını hafifletme ve ekonomilerini yeniden yapılandırmak için finansman

sağlayacak şekilde, yardıma ve onlarla çalışmaya hazır olmakla ilgiliydi. Sachs, bu

nedenle ekonomik reformlardaki ana tartışmanın, geçişin sonuçlarına değil, geçişin

araçlarına odaklanması gerektiğini savunmaktadır.678 Bu çerçevede serbest ticaretin

gerçekleşmesi için fiyat kontrolünün kaldırılması; özel sektörün önünün açılması için

bürokratik kısıtlamaların kaldırılması; özelleştirme yoluyla ve kalan kamu şirketlerine

daha sert politikalar uygulayarak devlet sektörünün kontrol altında tutulması; kısıtlayıcı

kredilerle ve dengeli bütçelerle genel makroekonomik istikrarın sağlanması gibi hususlar

temel düzenlemeler arasında sayılmıştır.679

676 Jeffrey Sachs, “Whats is to be done”, The Economist, 13 Ocak 1990,

http://www.economist.com/node/13002085 (12.08.2017).
677 Ibid.
678 Ibid.
679 Ibid.

http://www.economist.com/node/13002085

120

a. Sosyalist Rejimlerin Çöküşü ve Piyasa Ekonominin İnşası

Bu doğrultuda Şok Terapinin temel aşamalarını şu şekilde özetlemek mümkündur:

İlk olarak Şok Terapi, fiyatların aniden serbestleştirilmesini; devlet sübvansiyonlarının

azaltılmasını; ücretlerin kontrol altına alınmasını; sıkı para ve kredi politikalarının

izlenmesini içermekteydi.680 Ticaretin radikal bir biçimde liberalleşmesi ve paranın

dönüştürebilir hale getirilmesi yerel ekonominin küresel ekonomiye eklemlenmesinin

temel şartları olarak kabul ediliyordu.681

Sachs’a göre, bu hızlı reformların temel faydası, komünizm sonrası ülkelerin

dünya ekonomisine yeniden katılarak, yabancı sermaye ve doğrudan yabancı yatırımları

çekmek ve uluslararası pazarda rekabet içinde olmalarını sağlamaktır.682 Bu reformların

uygulanmasında yavaş ilerlenmesinin, gerekli yatırımları ve piyasaları diğer ülkelere ve

bölgelere kaptırmak anlamına geldiği iddia ediliyordu.683 Yine Sachs’a göre, bu

reformların hızlı yapılmasını gerektiren bir diğer neden ağır sanayi gibi bazı korumalı

sektörlerin küçülmesi gereği ile ilgiliydi. Devletin denetiminde korumalı stratejik

sektörlerin yerine hizmet ve konut inşaatı gibi diğer sektörlerin genişletilmesi

gerekmektedir. Bu yer değiştirme, bu reformlar sonucunda işsiz kalacak olan işçilerin söz

konusu gelişmelere karşı gelmemeleri ve popülist hareketlerin işçilerle birleşip bu

reformlara karşı çıkmalarını önlemek için de önemlidir.684

Yukarıda belirtildiği gibi bu dönemde Şok Terapinin, gerçekten demokratik,

hukuki ve sivil kurumlara giden yolda tek veya en iyi yol olduğu varsayımı çok

yaygındı.685 Dolayısıyla, liberalleşme, istikrarlaşma ve özelleştirme gibi üç ana ayak

üzerinde kurulan ve popülerleştirilen Şok Terapi, Doğu Avrupa’daki tüm devletlerin

680 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.13-14.
681 Ibid.
682 Sachs, “Shock Therapy in Poland”, s.268.
683 Ibid., s.269.
684 Sachs, “Whats is to be done”.
685 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.47.

121

uygulamak zorunda oldukları bir reçete haline getirildi.686 Sachs’ın tezleri aynı zamanda,

Amerikalı diplomatlar ve uluslararası finansal kurumlarının yetkilileri tarafından sürekli

tekrarlanarak desteklendi.687 Örneğin, ABD’nin Macaristan Büyükelçisi bir

konuşmasında Sachs’ın tezlerinin geçerliliğini şu şekilde ifade etmiştir:

Orta ve Doğu Avrupa’ya yardım etmek için neden bir Marshall Planı’nın olmadığı

sorusu sorulmaktadır. Aslında var, buna doğrudan yabancı yatırım deniyor...

Yabancı yatırım, iş yaratır, üretkenliği artırır, ekonomik büyüme yaratır ve yaşam

standardını yükseltir. Yeni teknoloji, yeni yönetim teknikleri, yeni pazarlar, yeni

ürünler ve daha iyi iş yapma imkânları getirir.688

Bu doğrultuda tüm Batılı kurumlar, “doğrudan yabancı yatırımların” (FDI) rolünün,

piyasa ekonomisine geçiş sürecinde çok önemli olduğunu özellikle vurgulamışlardır.689

Bu yaklaşıma göre, FDI çekmek için serbest ticaret rejimini ve bununla ilgili kurumsal

ve ekonomik koşulları yaratmak, kapitalist refah demokrasilerin kurulmasının çekirdeğini

oluşturmaktadır.690

Aşağıda göreceğimiz gibi, Batı kamu organları (Western public bodies) Doğu

Avrupa’daki devletlerin varlıklarını hızla FDI’ye açılmaları ve yabancı şirketlerin

özelleştirmeye katılmaları için tüm haklardan yararlanmaları konusunda Doğu Avrupa

hükümetlerine baskı yapmışlardır.691 Böylece demokrasinin ve sivil toplumun

gerçekleştirilmesi için tek yol olarak dayatılan Şok Terapinin uygulanması, Batılı

diplomasinin özünü oluşturmuştur.692 1980’lerin sonunda finansal krize giren Doğu

Avrupa ülkeleri; başta IMF olmak üzere, Batılı finansal kurumlara başvurmak zorunda

686 Ibid., s.13.
687 Ibid., s.10.
688 Speech by Ambassador Donald Blinken at the Collegium Budapest, 16 March 1995. Mimeo, US

Embassy, Budapest. Aktaran Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.10.
689 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.11.
690 Ibid., s.9-10.
691 Ibid., s.34.
692 Ibid., s.47-48.

122

kaldılar.693 Bu şekilde finansal açıdan bağımlı olan Doğu Avrupa ülkeleri, neredeyse

bütün neoliberal politikaları, yani IMF’nin reçetelerini uygulamaya başladılar.694

Ancak geçiş sürecinde olan ülkeler üzerindeki söz konusu bu baskı basitçe

ulusötesi sermayenin dış baskısı veya dayatması şeklinde uygulanmamıştır. Daha ziyade,

Shields’in belirttiği gibi bu uygulamalar, devletlerin ulusötesi sermayenin giderek daha

fazla nüfuz ettiği gelişme halinde olan bir burjuvazinin ve bürokrasinin çıkarlarını temsil

etmeye başlamasıyla, AB’nin bu durumdaki rolünü ve söz konusu toplumsal güçlerin

çıkarlarının yönetilmesini yansıtmaktadır.695 Bu nedenledir ki bu uygulamaların

pratikteki sonuçları her toplumsal oluşumda bulunan toplumsal güçler arasındaki

mücadelelerinden veya ilişkilerinden belirlenmektedir.696 Örneğin yakın bir gözlemcinin

dikkatimizi çektiği gibi Polonya örneğinde neoliberal küreselleşme biçiminde kapitalizm

1989’da birden gökten düşmedi. Kapitalist sınıf neoliberal uygulamaların sürdürülmesini

sağlamak için yoğun çabalar ve kaynaklar harcamak durumunda kalmıştır.697 Bu açıdan

baktığımızda Polonya’da uygulanan neoliberal proje neoliberalizmin savunucularının

düşündükleri gibi kendi kendini düzenleyen soyut bir piyasa mekanizmasının

kurulmasından ibaret değildir. Daha ziyade bu neoliberal proje, piyasanın yönetimini

belirlemek için çekişen toplumsal ittifaklar arasındaki çatışmalar bağlamında şekillenen

daha derin ve kapsamlı toplumsal dönüşümlerin gerçekleşmesi için sosyo-ekonomik ve

siyasi bir gündeme işaret eder.698 Bu durumlarda, “deregülasyon ve özelleştirme

programları, kendilerini piyasanın ve demokratik kurumların yeni çağında yeniden

örgütleyen güçlü ayrıcalıklı oligarşik ve liberal olmayan güçlerin gelişmesini ve

693 Toporowski, “Neoliberalizm: Doğu Avrupa Cehpesi”, s. 350, 352-353.
694 Ibid., s.353.
695 Shields, “Too Much Shock, Not Enough Therapy”, s.158.
696 Bkz. Bob Jessop, The Capitalist State: Marxist Theories and Methods, Oxford, Robertson, 1982, s.222;

Leo Panitch, “Globalisation and the State”, The Socialist Register, Vol.30, 1994, s.62-67.
697 Leslie Sklair, “Social movements for global capitalism: the transnational capitalist class in action”,

Review of International Political Economy, Vol.4, No.3, 1997, s.520.
698 Shields, “Too Much Shock, Not Enough Therapy”, s.158.

123

pekiştirilmesini desteklemek” için kullanılmıştır.699 Üstelik neoliberal uygulamalar,

sosyalizm sonrası eski Doğu Bloku ülkelerinde, Shields’in isabetli bir şekilde belirttiği

gibi “1989’dan önce nomenklatura pozisyonlarındaki insanların, kendi siyasi

sermayelerini özel ekonomik servete dönüştürerek post-komünist geçiş yoluyla güçlerini

ve ayrıcalıklarını koruyabilmesini” sağlamıştır.700

b. Geçişin İlk Dalgası Olarak Şok Terapinin Uygulanması ve Sonuçları

Sosyalizm sonrası eski Doğu Bloku devletlerin uygulamak zorunda kaldıkları

kemer sıkma politikaları, birçok sanayi sektörünün yok olmasına, diğer sanayi kollarının

üretiminde düşüşe ve aşırı işsizliğe yol açtı.701 Devletin bu zamana kadar yerli sanayin

gelişimine verdiği desteği geri çekmesiyle ve halkın Batıdan gelen tüketim mallarına

yönelmesiyle, yerli sanayiler iflasa doğru sürükledi.702 Öte yandan Cox’un belirttiği gibi

bu bağlamda “krediler artık, ulusal ekonomik politikaların, ödeme dengesine geri dönüşü

destekleyecek şekilde ayarlanması şartına bağlı olacaktı ve bu çoğunlukla borçluların tam

istihdam için genişlemeci önlemlerden vazgeçmesini gerektirecektir.”703 Bu açıdan

işsizlik bu politikaların uygulanmasının çok önemli bir diğer sonucu olarak karşımıza

çıkmaktadır. Bunun yanında neoliberal düzenin oluşmasında önemli bir yeri olan finansal

sistemin istikrarlı kılınma ihtiyacı kapsamında, eski Doğu Bloku’nun başkentlerinde hızla

hisse senedi piyasalarının açılmasına izin verildi.704 Ancak bu gelişme, üçüncü bölümde

ayrıntlı olarak ele alacağımız Arnavutluk örneğinde ortaya çıkan piramit bankacılık

699 Gil Eyal, el al., Making Capitalism Without Capitalists: Class Formation and Elite Struggles in Post-

Communist Central Europe, London, Verso Books, 1998, s.117; Eric Hanley “Cadre capitalism in Hungary

and Poland: property accumulation among communist-era elites”, East European Politics and Societies,

Vol.14, No.1, 2000, s.145-148; Shield, “Too Much Shock, Not Enough Therapy”, s.158.
700 Shields, “Too Much Shock, Not Enough Therapy”, s. 158. Ayrıca bkz. Jadwiga Staniszkis, “‘Political

Capitalism’ in Poland”, Eastern European Politics and Societies, Vol.5, No.2, 1991, s.127-141; Eyal et al.,

Making Capitalism without Capitalists, s.117.
701 Toporowski, “Neoliberalizm: Doğu Avrupa Cehpesi”, s. 354.
702 Ibid., s. 353.
703 Cox, Production, Power and World Order, s. 214.
704 Toporowski, “Neoliberalizm: Doğu Avrupa Cehpesi”, s. 355.

124

oluşumlarının yanı sıra hisse senedi piyasalarının spekülatif balonlara dönüşmesiyle

sonuçlandı.

IMF’nin Yapısal Uyum Programlarında da olduğu gibi, hedef ekonomilerinin

(sektörlerinin) iyileştirilmesi, güçlü bir yerel iyileştirme olmaktan ziyade, ticarete yönelik

büyüme yoluyla gelişmesi şeklinde tasarlandı.705 Bu uygulamalardan önemli ticaret

merkezlerinin dışında kalanlar ve eskiden sanayi bölgesi olan bölgeler özellikle

etkilendiler.706 IMF ve Dünya Bankası, eğitim ve kamu araştırma ve geliştirme

bütçelerinin korunması için en ufak bir endişeyi taşımadığı gibi, gelecekte ekonomide

yeni teknolojilerin yayılması için de bir kapasitenin sağlanmasına yönelik herhangi bir

hassasiyet göstermedi.707 Bu süreçte, birçok kişi yoksulluğa gömülürken, “dalevereli

özelleştirme” olarak tanımlanan devlet iktisadi varlıklarını “içeriden” ele geçirip bunları

tekrar satmak ya da bu varlıkların yönetimi için ülke dışından finansman sağlamak

yoluyla hızla zenginleşen bir grup insan ortaya çıktı.708 Bu mekanizma eski Doğu Bloku

ülkelerinde “mafya kapitalizmi” denen olgunun temelini de meydana getirecektir.

Böylece bu süreç, girişimci kapitalizmin “kendiliğinden düzen”inin ortaya çıkacağını

bekleyen Şok Terapinin savunucularının iddia ettiklerinin aksine, kalıcı bir gelişme

getirmediği gibi, fakir ve zengin arasındaki uçurumun hızla büyümesiyle sonuçlandı.709

Öte yandan, 1989’da Doğu Avrupa’da, “Avrupa’ya Dönüş” temel sloganı öne

çıkmıştı.710 Tüm Doğu Avrupa ülkelerinin liderleri, rejimlerin değişmesini, Batı

Avrupa’ya yeniden katılmak için bir fırsat olarak gördüler.711 Bu ülkelerde radikal ve

kapsamlı ekonomik reformların kabul edilebilir olmasının başlıca nedeni buydu. Bu

bağlamda öne çıkan temel fikir, Batı Avrupa’da var olan ve kendini kanıtlanmış olan

705 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.15.
706 Toporowski, “Neoliberalizm: Doğu Avrupa Cehpesi”, s.353.
707 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.47.
708 Toporowski, “Neoliberalizm: Doğu Avrupa Cehpesi”, s.354.
709 Ibid., s.353.
710 Sachs, “Shock Therapy in Poland”, s.269.
711 Ibid., s.269.

125

kurumları kurmaktı.712 Bu düşünce ikliminin temsili bir örneği Polonya’dır. Polonya’da

radikal (neoliberal) ekonomik reformları destekleyen Başbakan Yardımcısı Leszek

Balcerowicz, 1989’da “deney yapmak için yeterince fakiriz, bu nedenle kanıtlanmış

modelleri örnek almak bizim için daha iyi olur” görüşünü ileri sürmüştür.713

Özetle, Şok Terapinin uygulanması beklenilenin aksine halkın çoğunluğu için

yaşam standartlarında bir düşüş ve artan bir iş güvensizliğine yol açtı.714 Gowan’a göre,

toplumsal açıdan tüm bu olumsuz sonuçlarına rağmen Doğu Avrupa ülkelerindeki siyasi

elitlerin neoliberal politikaları uygulamayı sürdürmelerindeki bağlılığı, büyük olçüde Sok

Terapinin ima ettiği hızlı değişim fikrinin, hızlı bir şekilde “Avrupa’ya giriş” olarak

sunulmasından kaynaklanmaktaydı. Bu açıdan “Avrupa’ya katılma” veya “Avrupa’ya

geri dönüş”, kapitalizme doğru dönüşümün meşrulaştırıcı söylemi olmuştur.715 Diger bir

deyişle “AB ile bütünleşme” söylemi özelleştirme, işsizlik, toplumsal farklılaşma ve

nüfusun geniş kesimlerinin yoksullaştırılmasının meşrulaştırılma yolu olmuştur. Bu

olguyu Arnavutluk örneginde daha yakından gözlemleme imkânımız olacaktır.

Bu bağlamda demokrasi ve neoliberal reformların uygulanması arasındaki ilişkiyi

meşrulaştırma konusunda dışarıdan destek alarak gelişen sivil toplum örgütleri önemli bir

rol oynayacaklardır. Gowan’in dikkatimizi çektiği üzere Şok Terapi’nin savunucuları bir

sivil toplum oluşturma fikrini Doğu Avrupa ülkelerinde devlet müdahalesini, devlet

fonlarını ve devlet kontrolünü azaltacak bir araç olarak gördüler.716 Demokrasi ve

özgürlük Şok Terapinin ana gerekçeleri olarak kullanıldılar. Şöyle ki, bir yandan mevcut

sosyal, yasal ve siyasi kurumların Şok Terapiyi dirençle karşılayacakları beklenmekteydi.

Öte yandan, Şok Terapinin gerçekten demokratik, yasal ve sivil kurumlara giden tek veya

en iyi yol olarak kabul edildiği için mevcut kurumların dışarıdan ve yukarıdan müdahale

712 Ibid., s.270.
713 Ibid., s.270.
714 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.53.
715 Ibid., s.53.
716 Ibid., s.48-49.

126

edilerek zayıflatılması ve reddedilmesi yoluna gidildi.717 Mevcut kurumlara olan şüphe

Michael Ignatieff tarafından açık bir şekilde ifade edilmişitir: “Tüm komünizm sonrası

rejimler biçimsel olarak demokratiktir, fakat uygulamada güç genellikle eski

nomenklatura’nın elinde kalmıştır.”718 Vaclav Havel’in de vurguladığı gibi, “Serbest

seçimlerimiz vardı…özgür bir meclis seçtik, özgür bir basımız var, demokratik bir

hükümetimiz var. Yine de…burada hala eski rejimin güçlü yapıları var olmakta ve

çalışmaktadır… Birçok yer, daha önce olduğu gibi aynı kişiler tarafından

yönetilmektedir. Sanayi işletmelerinin yöneticilerinin bağları var. Eski bürokrasi tüm

düzeylerde devam etmektedir.”719

Ignatieff Şok Terapinin karşılasabileceği toplumsal dirençlerin ve demokratik

tepkilerin bertaraf edilmesi için, Batı’nın önderliğinde gelişecek bir sivil toplum stratejisi

önermektedir. Ignatieff’e göre bu strateji eski komünist ülkeler içindeki kitle iletişim

araçlarını, muhalefet partilerini, mahkemeleri, yargıyı ve polisi finanse etmek için

kullanılan ve Batılı devletler tarafından yönetilen bir dizi program içermelidir. Bu strateji

önde gelen partiler ve bürokrasi dışındaki ortakların bulunmasıyla başlar.720 Bu

bağlamda, sivil toplumun gelişebileceği siyasi ve sosyal alan genişletildi.721 Böylece

siyasi otoritenin bozulması veya zayıflaması ile açılan siyasi alana çesitli sivil toplum

örgütleri başta olmak üzere yeni bağımsız protesto örgütleri de girdi.722

Bu yönüyle Doğu Avrupa devletlerinin piyasa ekonomisine geçiş deneyimleri

önceki bölümlerde özetledigimiz pasif devrim olgusu içinde anlamladırılabilir. Buna göre

geçiş (toplumsal donüşüm) süreci daha geniş toplumdan hegemonik bir uzlaşı elde

etmekten ziyade neoliberal birikim stratejilerinin dışarıdan ve yukarıdan aşağıya doğru

717 Ibid., s.47.
718 Michael Ignatieff, “On Civil Society”, Foreign Affairs, March-April 1995.
719 Vaclav Havel, “Vyroci okupace Ceskoslovenska vojsky Varsavskeho paktu” (Anniversary of the

Occupation of Czechoslovakia by the Warsaw Pact Armies) 21 August 1990. Aktaran Shields, “Too Much

Shock, Not Enough Therapy”, s.159.
720 Ignatieff, “On Civil Society”.
721 Cox, “Civil Society at the Turn of the Millennium”, s.8-9.
722 Ibid., s.8-9.

127

olacak biçimde elit-mühendisliği altında gerçekleştiği bir toplumsal müdahale biçiminde

gelişmiştir.723 Shields’in belirttiği gibi Dogu Avrupa ülkelerinde “bu pasif devrimin

amacı, komünizm sonrası dönemdeki siyasi seçkinleri, en çok özgürlük ve demokrasi

kurmaya çalışanların aleyhine, küresel siyasi ekonomideki sermayenin hâkim kesimlerin

varsayımlarını ve sınıf çıkarlarını paylaşan daha geniş bir neoliberal tarihsel bloka dâhil

edip asimile etmesiydi.”724 Bu açıdan, Doğu Bloku’nun çöküşüyle Doğu Avrupa

devletlerinin geçirdikleri dönüşümü Walter L. Adamson’un “devrim olmayan bir devrim”

ifadesiyle tanımlayabiliriz.725

2. Batı Balkanlarda Neo-liberalizme Geçiş Dinamikleri: Yugoslavya Federal

Cumhuriyetinin Zoraki Eklemlenmesi

Neoliberalleşme süreci, ne yekpare, ne de evrensel bir etkiye sahiptir.726

Neoliberalleşmenin dinamiği, zamanla uğradığı değişim kadar, uygulandığı ülkeden

ülkeye değişiklik gösteren bir niteliğe sahiptir. Yugoslavya727 örneğinde neoliberalizme

geçiş sürecinde Şok terapi politikalarının uygulanması, ülkenin çözülme sürecini

başlatacak daha da ciddi bir ekonomik ve toplumsal krize yol açtı.728

a. Yugoslavya’nın Ekonomik Krizi ve IMF Receteleri

1945-1991 yılları arasında diğer Doğu Avrupa ülkerine göre Yugoslavya önemli

farklılıklar gösteriyordu. İktisadi olarak, Tito, Sovyet Birliği ve Doğu Avrupa

ülkelerinden farklı bir uygulama benimsedi. Sosyalist bir ülke olan Yugoslvya’nın “katı

ekonomik merkeziyetçilikten uzaklaşması ve karar verme süreci firma düzeyine kadar

723 Shields, “How the East Was Won”, s.446.
724 Ibid., s.446.
725 Walter L. Adamson, Hegemony and Revolution: A Study of Antonio Gramsci’s Political and Cultural

Theory, Berkeley, University of California Press, 1980, s.186.
726 Peck ve Tickell, “Neoliberalizing Space”, s.384.
727 Haziran 1991’de Yugoslavya’nın dağılması ardından, 1992-2003 arasında yaşayan ve Sırbistan ve

Karadağ Cumhuriyetlerden oluşan devlettir. Söz konusu siyasi yapı, 4 Haziran 2006 referendumdan sonra

Karadağ’ın ayrılmasıyla Sırbistan Cumhuriyeti olarak adlandırılmıştır.
728 Gowan, “The NATO Powers and the Balkan Tragedy”, s.86.

128

indirmesi gibi özellikleriyle bu model özgün ve yaratıcı bir nitelik taşıyordu”.729

Yugoslavya’da piyasa eksenli ekonomik reformlarının unsurları, 1950’lerde Tito’nun

Stalin’le ilişkilerini bozmasından hemen sonra görülmeye başlandı.730 Ancak,

Yugoslavya’da karar vericiler, geleneksel Sovyet modelinden uzaklaşmaya çalışırken, tek

partili sistemi ve özel mülkiyetin sınırlı tutması gibi komünizmin en temel özelliklerinden

vazgeçmeden “piyasa sosyalizmi” ile çeşitli deneylere yol açtılar.731

Yugoslavya aynı zamanda, diğer Doğu Avrupa ülkelerinden farklı olarak

Stalin’den ve SSCB’den bağımsız politikalar izleyen tek ülkeydi.732 Yugoslavya733

soyalist ülkeler arasında Batı ülkeleri ile en yoğun ilişkileri olan ülkeydi. Bağlantısızlık

hareketinde liderlik rölünü üstlenen Yugoslavya, iki bloka karşı da mesefali bir dış

politika izledi. Niketim, dengeli bir polika izleyen Yugoslavya her iki bloktan yardım

alabiliyordu ve uluslararası alanda saygı duyuluyordu.734

Bununla birlikte, uzun vadede Yugoslavya, işsizlik, enflasyon ve ekonomik

problemlerle karşılamaya başladı.735 1980’lerde meydana gelmeye başlayan değişimler

tüm yöneleriyle “Batı Balkanları” da etkilemeye başladı. İhracat yoluyla büyümeyi

amaçlayan Yugoslav hükümeti, ihracatı teşvik etmek için 1970’lerde Batı sermayesine

büyük miktarda borçlandı. Ancak Batı ekonomilerinin durgunluğa girmesi, Yugoslav

729 İlhan Uzgel, “Bağlantısızlıktan Yalnızlığa Yugoslavya’da Milliyetçilik ve Dış Politika”; Türkeş, “Geçiş

Sürecinde Dış Politika Öncelikleri”, s.118. Ayrıca bkz. Milica Uvalic, “How Different is Serbia”, Saul

Estrin et al. der., Transition and Beyond: Essays in Honor of Mario Nuti, New York, Palgrave Macmillan,

2007 s.174.
730 Milica Uvalic, Serbia’s Transition: Towards a Better Future, New York, Palgrave Macmillan, 2010, s.

15.
731 Ibid. s.16.
732 Uzgel, “Bağlantısızlıktan Yalnızlığa Yugoslavya’da Milliyetçilik ve Dış Politika”, s.118. Diğer Avrupa

Ülkelerdeki gelişmeleri için bkz. Antony Best et al., 20. Yüzyılın Uluslararası Tarihi Uluslararası Tarihi,

Ankara, Siyasal Kitabevi, s.247-250.
733 Yugoslavya, ayrıca, 1944’ten beri IMF ve Dünya Bankasının kurucu üyelerinden biriydi. 1961’den

sonra, Ekonomik İşbirliği ve Kalkınma Teşkilatı’nın (OECD) bazı çalışmalarına katıldı ve 1966 yılında

resmi olarak Tarife ve Ticaret Genel Anlaşması’na (GATT) üye oldu. Aynı zamanda, Yugoslavya, Avrupa

Ekonomik Topluluğu (AET) ile ayrıcalıklı bir ilişkiye sahipti, 1967 yılında resmi ilişkiler kurduktan sonra,

AET ile çeşitli ticaret anlaşmaları imzaladı. Bkz: Uvalic, Serbia’s Transition, s.17.
734 Uzgel, “Bağlantısızlıktan Yalnızlığa Yugoslavya’da Milliyetçilik ve Dış Politika”, s.118.
735 Uvalic, Serbia’s Transition, s.21-24. Bkz. Susan Woodward, Socialist Unemployment: The Political

Economy of Yugoslavia 1945–1990, Princeton, Princeton University Press, 1995, s.194-208.

129

ihracatını engelledi.736 Mali sorunlar ve borçları ödeyememe baskısı altında olan

hükümet, 1981 yılından itibaren IMF’nin desteklediği birçok kemer sıkma programları

uygulamaya başladı.737 Bu durumunda, Yugoslav hükümeti, ekonomik krizin yükünü

Yugoslav işçi sınıfına kaydıran bir IMF planını kabul etti.738 1989’da Jeffrey Sachs, Ante

Markoviç’in (Yugoslavyanın son başbakanı) federal hükümetine, 1991 yılında tanıtılacak

olan IMF paketinin hazırlanmasında yardım etmek için Yugoslavya’da bulunmaktaydı.

Ancak, Yugoslavya’nın tüm kurucu cumhuriyetlerinde en popüler politikacı olan

Markoviç için, IMF’nin Şok Terapi programını ve Avrupa Topluluğunun şartlarını

(conditionality) kabul etmesi, trajik bir dönüm noktası oldu.739 Markoviç’in neo-liberal

Şok Terapisi yoluyla düzeltme çabaları/girişimi kitlesel grevlere yol açtı.740

Federal devlete büyük bir güven kaybına neden olan bu girişim halk arasında da

güvensizliğin artmasına yol açtı. Bölgesel liderler oluşan bu güvensizliği, Slovenya ve

Hırvatistan örneğinde bağımsızlığı elde etmek için kullanırken, Sırbistan örneğinde ise

işçileri Sırp milliyetçiliği etrafında toplmak için bir firsat olarak kullandılar.741 Slovenya

ve Hırvatistan başta olmak üzere her cumhuriyette hükümetler (bağımsızlığa yönelik) oy

kazanmak adına, Markoviç’in uguladığı kemer sıkma politikalarını göz ardı ettiler.742 Bu

politikalar sonucunda Yugoslavya halkları birçok sosyo-ekonomik hakları kaybettikleri

halde, “Avrupa’ya girme” beklentileri nedeniyle bu politikalara karşı çıkmadılar.743

Öte yandan, 1991 yılında Hırvatistan ve Slovenya’nın bağımsızlığını ilan

etmesiyle, Sırbistan’da, “Sırp ulusal sorunu” ülkenin en önemli gündem konusu oldu.

1990’ların başında, diğer Doğu Avrupa ülkelerinin gündeminde Avrupa Birliği ve Batılı

736 Gowan, “The NATO Powers and the Balkan Tragedy”, s.85.
737 Uvalic, Serbia’s Transition, s.16- 17.
738 Gowan, “The NATO Powers and the Balkan Tragedy”, s.85.
739 Ibid., s.88.
740 Kees van der Pijl, “From Gorbachev to Kosovo: Atlantic Rivalries and the Re-Incorporation of Eastern

Europe”, Review of International Political Economy, Vol.8, No.2, 2001, s.290.
741 Pijl, “From Gorbachev to Kosovo”, s.290.
742 Susan Woodward, Balkan tragedy: chaos and dissolution after the Cold War, Brookings Institution,

1995, s.219.
743 Gowan, “The NATO Powers and the Balkan Tragedy”, s.86.

130

siyasi kurumlarla bütünleşmek için ekonomik/iktisadi ve siyasi reformların

tamamlanması en önemli konular iken, Sırplar için Sırbistan dışındaki Sırpların geleceği

ve Kosova sorunu en kritik konuların başına gelmekteydi.744 Bu nedenle bu dönemde

ortaya çıkan yeni milliyetçi partiler en çok oy alanlardı.745 Bu açıdan, Miloseviç’in Sırp

milliyetçiliği, üstten gelen bir devrimle siyasi ve ekonomik güç kazanan bir devlet

sınıfının projesi olarak görülebilir.746 Bu dönemin Sırbistan Başbakanı aynı zamanda da

gaz ithalatçısı olan Progres şirketinin başkanı iken, Sırbistan parlamentosunun başkanı da

aynı zamanda Jugopetrol şirketinin başkanı görevini yürütmekteydi.747

b. Yugoslavya’nın Batı ile Bütünleşmeye Direnmesi ve Dağılma Sürecine

Girmesi

1990’larda Miloşeviç Yugoslavya’nın siyasal ve ekonomik yapısına hâkimdi.748

Uzgel’in dikkatimizi çektiği üzere, 1990’ların başında eski Doğu Avrupa ülkeleri Batı ile

bütünleşme konusunda geçiş dönemlerine girerken, Yugoslavya giderek Batı ile

bütünleşmeye direnen bir tutum izlemeye başladı. Diğer bir deyişle Miloseviç

Yugoslavyası “uluslararası sistemle bütünleşmek yerine, bütün Sırpları birarada

toplayacak bir Sırbistan’ı kurmayı” tercih etti.749 Miloşeviç döneminde, Yugoslavya’da

mayfanın hâkim olduğu bir iktisadi yapı oluştu. Kamu işletmelerine Miloşeviç adamlarını

yerleştirirken, özel sektörde kendisinin denetimindeki siyasal iktidarın sağladığı

olanaklarla hızla yükselen işadamları oluyordu.750 Nüfusun büyük çoğunluğu daha çok

744 Uzgel, “Bağlantısızlıktan Yalnızlığa Yugoslavya’da Milliyetçilik ve Dış Politika”, s.135.
745 Ibid., s.136-137.
746 Pijl, “From Gorbachev to Kosovo”, s.291.
747 Ibid., s.291.
748 Uzgel, “Bağlantısızlıktan Yalnızlığa Yugoslavya’da Milliyetçilik ve Dış Politika”, s.138; Ivan Vejvoda,

“Serbian Perspectives”, Alex Danchev ve Thomas Halverson der., International Perspectives on the

Yugoslav Conflict, New York, Palgrave Macmillan, 1996, s.107; Branka Andjelkoviç, “Serbia: Between

Past and Present”, Mediterranen Politics, Vol.2, No.2, 1997, s.145. Miloşveç’in eşi Mirjana Markoviç

tarafından kurulan Yugoslav Birleşik Solu partisi kafa karıştırıcıydı. Yabancı sermayeyi bir sömürü aracı

olacak eleştiren Markoviç, “mafyavari işadamaları tarafından destekleniyordu”. Aslında bu partinin

kurulmasıyla, Miloşeviç hem eski komünistleri kontrol altına tutmak, hem de Yugoslavya yönetiminde

etkili olmaya çalışıyordu.
749 İlhan Uzgel, “Yeni Dünya Düzeni, Yeni Yugoslavya ve Miloseviç döneminin Sonu”, Mülkiye Dergisi,

Cilt 24, Sayı 225, 2000, s.111.
750 Uzgel, “Bağlantısızlıktan Yalnızlığa Yugoslavya’da Milliyetçilik ve Dış Politika”, s.139.

131

yoksullaşırken, buna paralel olarak, Başkan Miloseviç’in en yakın siyasi işbirlikçileri ve

büyük fabrikaların yöneticilerinden oluşan bir oligarşi sınfı ortaya çıktı.751 Bu yapı

üzerine kurulan siyasi sistem derinden yozlaşmış durumundaydı. Bu yeni oligarşi sınıfı

devlet kurumları üzerindeki güçlü etkisini kullanarak önemli kazançlar elde

edebiliyordu.752 Böylece, Uzgel’in ifade ettiği gibi, Miloşeviç “ülkede siyaset-mafya-

ekonomi üçgenini yaratarak siyasal ve toplumsal yapıdaki bozulmayı ve çöküşü

hızlandırdı”.753 Böylece, “Yugoslavya ideolojik olarak milliyetçiliğin, siyasal düzlemde

Miloşeviç’in pragmatizminin, ekonomik alanda kamu işletmeciliği adı altında

mafyalaşmanın hâkim olduğu bir ülke haline geldi”.754

Durum diğer Balkan ülkelerinde de göreceğimiz gibi farklı değildir. Gowan’a

göre, Yugoslav çöküşünün temel nedeni ekonomik krizdi.755 Bu kapsamda Batı güçlerinin

krizin üretilmesinde ve kanalize edilmesinde oynadıkları rolü anlamadan Yugoslavya’nın

parçalanmasının kavranması eksik kalır. Yine Gowan’a göre Yugoslavya’nın girdiği

ekonomik kriz karşısında, eğer Batı dünyası ülkenin ekonomisini ve toplumsal

bütünlüğünü yeniden inşa edecek bir Marshall Planı geliştirseydi, çözülme süreci çok

farklı gelişebilirdi.756 Batılı güçlerden hiçbiri Yugoslavya’nın bütünlüğü için herhangi bir

kaygı taşımak yerine, daha çok söz konusu bölgenin kapitalizme hızlı bir geçiş yapmasına

odaklandı.757 Reagan yönetimi 1984 yılında Yugoslavya’yı bir kapitalist restorasyona

itmek üzere bir NSC önerisi kabul etmiştir.758 İlk reformların başırsız olmasından dolayı,

1988-1989 yıllarında Yugoslavya hükümeti ekonomik sistemde daha radikal değişimler

751 Uvalic, “How Different is Serbia”, s.177.
752 Ibid., s.177.
753 Uzgel, “Bağlantısızlıktan Yalnızlığa Yugoslavya’da Milliyetçilik ve Dış Politika”, s.139.
754 Ibid., s.142.
755 Gowan, “The NATO Powers and the Balkan Tragedy”, s.85.
756 Ibid., s.88.
757 Ibid., s.86.
758 Ibid., s.85. Dünya Bankası Yugoslavya’da sanayi sektöründe sert bir iflas mekanizması uyguladı. Bu

uygulama, 1990’ların ilk aylarında ücret alamayan yarım milyon çalışanın yanı sıra, 2,7 milyonluk toplam

sanayi işgücünün, tazminatsız olarak 600.000’nin işten çıkarılmasına sebep oldu. Bu sosyal şok, çoğunlukla

Sırbistan’ı, Bosna’yı, Makedonya’yı ve Kosova’yı vurdu. Bkz. World Bank, Industrial Restructuring

Study, Overview, Washington, DC June 1991; Ayrıca bkz. Michel Chossudovsky, “Dismantling former

Yugoslavia, recolonising Bosnia”, Development in Practice, Vol.7, No.4, 1997, s.375-383.

132

gerçekleştirdi.759 ABD için esas olan IMF aracığyla ülkenin tamamına Şok Terapi

uygulanmasıydı.760 Öte yandan ABD, Yugoslavya’nın Batılı bankalara olan borçalarının

ödenmesi ve Batılı çokuluslu şirketlerin girmelerini garanti altına almak için Şok Terapi

yoluyla ekonominin “küreselleştirmesini” sağlamak istiyordu.761 Öte yandan,

Almanya’nın, Aralık 1991’de tek taraflı olarak Slovenya ve Hırvatistan’ın bağımısızlığını

tanıması, bölgeye yönelik siyasi çıkaralarını gösteren en belirgin eylemdi.762 Sonuç olarak

bu çerçeveden baktığımızda, Yugoslavya’nın çözülme sürecini takip eden çatışmalar ve

bölgesel siyasi istikrarsızlık bölgedeki insanların tarihsel düşmanlıklardan

kaynaklanmaktan ziyade, Balkanların küreselleşmeye eklemlenme süreci üzerinde Batılı

devletlerin ekonomik ve güç politikaları bağlamında gerçekleştiğini söyleyebiliriz.

B. Bir Neo-liberal Proje olarak Avrupa Birliğinin Entegrasyon Politikası

1. Dönüşümün İkinci Dalgası olarak Doğu Avrupa’nın AB ile Bütünleşme

Süreci

Birçok Avrupa ülkesi ve aynı zamanda AB üyesi olmak isteyen ülkelerin bazıları,

AB’yi küresel sistemde istisnai bir örgütlenme olarak değerlendirmektedirler.763

Genellikle, AB’nin varsayılan bu kendine özgü karakteri, Avrupa devletlerinin Amerikan

ve Asya devletleri ile karşılaştırıldığında, kendi halklarına tanıdıkları sosyal haklar ve

eşitlik politikalarına dayandığı öne sürülür.764 Ancak, AB’nin bütünleşme politikası,

küreselleşme sürecinden ayrı ve bağımsız olarak değerlendiremez.765 Her yerde olduğu

gibi, küresel ekonomik sistemdeki yapısal değişiklikler, AB’nin sosyo-ekonomik

ilişkilerini de şekillendirmiş ve yeni sosyal güç yapılandırmalarının ortaya çıkmasına yol

759 Uvalic, Serbia’s Transition, s.17.
760 Gowan, “The NATO Powers and the Balkan Tragedy”, s.88.
761 Ibid., s.87.
762 Pijl, “From Gorbachev to Kosovo”, s.291.
763 Hermann, “Neoliberalism in the European Union”, s.1.
764 Ibid.
765 Andreas Bieler ve Adam David Morton, “Introduction: Neo-Gramscian Perspectives in International

Political Economy and the Relevance to European Integration”, Andreas Bieler ve David Morton der.,

Social forces in the Making of the New Europe, London, Palgrave Macmillan, 2001, s.5.

133

açmıştır.766 Bu nedenle, yukarıda ele aldığımız 1970’li ve 1980’li yıllardaki toplumsal

yapısal ve politik düzenlemeleri göz önünde bulundurmak, Avrupa bütünleşme

politikalarını ve sürecini anlamak için hayati bir önem taşımaktadır.767 1980’lerde Avrupa

bütünleşme sürecinin yeniden canlandırılması, 1970’lerde ortaya çıkan aşırı birikim

yapısal krizine cevap olarak ortaya çıkan neoliberal politikaların tetiklediği küresel

yapısal değişimler bağlamında gelişti. Diğer bir deyişle neoliberal yeniden yapılandırma

AB’nin yeniden canlandırılmasının itici güç olmuştur. 768

2. AB’nin Kendi İçindeki Dönüşümü ve Derinleşmesi

Gill’e göre AB tarafından sunulan politikalar ve Avrupa bütüleşmesinin yeniden

başlatılması, özellikle İç Pazar (1985) ve Tek Avrupa Senedi’nin (1986) imzalanması gibi

gelişmeler, neoliberal ana akımdan hiçbir şekilde ayrılmamaktadır.769 Bieler ve Morton,

İç Pazar projesini, Avrupa bütünleşme sürecinin neoliberalizme doğru bir dönüm noktası

olarak tanımlıyorlar.770 İç Pazar, her ne kadar küresel piyasada rekabet edecek bir iç

pazarın oluşturulması olarak tanıtılmışsa da, en çok AB’nin küreselleşmesine hizmet

ettiği öne sürülmüştür.771 Başka bir ifadeyle, ulusal ekonomilerin serbestleştirilmesi ve

devlet denetiminin kaldırılması anlamında kısıtlamaların kaldırılması (deregulate)

yoluyla serbest piyasa üzerinde kurulan İç Pazar, AB'nin neoliberal yeniden

yapılandırılması için önemli bir projeye işaret eder. Bu bağlamda, AB bütünleşemesi,

gelişmiş bir sosyo-ekonomik ve sanayleşmiş bir alandan, gelişmiş bir serbest ticaret

bölgesine doğru kaydı.772

766 Ibid., s.5.
767 Stephen Gill, “The Emerging World Order and European Change: The Political Economy of European

Union”, Ralph Miliband ve Leo Panitch der., The Socialist Register 1992: New World Order?, London,

Merlin, 1992, s.159.
768 Bieler, “The Struggle over EU enlargement”, s.576-577.
769 Gill, “Constitutionalising Capital”, s.75.
770 Bieler ve Morton, “Introduction: Neo-Gramscian Perspectives in International Political Economy”, s.5
771 Bastiaan Apeldoorn, “The struggle over European order: Transnational class agency in the making of

‘embedded neo-liberalism”, Andreas Bieler ve David Morton der., Social forces in the Making of the New

Europe, London, Palgrave Macmillan, 2001, s.79.
772 Ibid.

134

Maastricht Anlaşmaları ile Ekonomik ve Parasal Birlik (EMU) de, neoliberal

yeniden yapılandırma söylemi açısından ele alınması gereken önemli gelişmeleri

oluşturmaktadır.773 Gill, Maastricht Antlaşmasını ve EMU’yu neoliberalizmin ve

dolayısıyla “yeni anayasacılığın” uzantıları olarak görmektedir.774 Benzer şekilde

Apeldoorn, Maastricht Anlaşmasının sosyo-ekonomik içeriğini, 1990’lı yılların başındaki

Avrupa’nın ekonomi politiğinde ulusötesi toplumsal ve siyasal güçler konfigürasyonunun

bir yansıması olarak yorumlamaktadır.775

Maastricht Antlaşması AB’nin neoliberal yapılandırmanın gerekli

düzenlemelerini kapsamaktadır. Emeklilik, sağlık ve eğitim gibi kamu hizmetlerinin

özelleştirilmesi ve özel işletmelerin güvenilirliğini artırmak için para ve maliye

politikalarının uygulanması gibi devlet-sivil toplumsal ilişkilerinin yeniden

yapılandırılması, AB’yi neoliberal ekonomik sisteme kaydırdı.776 Buna karşın, sendikalar

parçalanarak zayıfladı ve sonuç olarak önceki kazanımlarını ve çabalarını korumakta

başarısız oldular.777 Bu süreçle paralel olarak, sosyal demokrasiler küreselleşen

sermayenin çıkarlarına boyun eğmek (subordinated) zorunda kaldılar.

Öte yandan, EMU sadece bir ekonomik proje olarak değil, bölgedeki neoliberal

normları kurumsallaştırmaya ve bölgesel bütünleşmeyi küreselleşen güçlerle

uzlaştırmaya yönelik bir girişim olarak değerlendirilmelidir.778 Bu, İç Pazar için bir

zorunluk olarak ortaya çıkmıştır.779 EMU, düşük enflasyon ve fiyat istikrarına dayalı bir

para politikası izleyerek ve bağımsız bir Avrupa Merkez Bankası (ECB) kurarak

neoliberal ekonomik sürecin ilerlemesine yardımcı olmuştur. 780

773 Gill, “Constitutionalising Capital”, s.50.
774 Ibid., s.47.
775 Apeldoorn, “The struggle over European order”, s.81.
776 Gill, “Constitutionalising Capital”, s.49.
777 Ibid., s.49.
778 Ibid., s.52.
779 Apeldoorn, “The struggle over European order”, s.80.
780 Gill, “Constitutionalising Capital”, s.47-50.

135

Özetle, Avrupa bütünleşmesi sadece bir ekonomik proje değil, küresel ekonomi

politik ile bağlantılı siyasi bir süreç olarak karşımıza çıkmaktadır.781 Bu sürecin düğüm

noktası devlet mekanizmaları, hükümet pratikleri ve sivil toplum kuruluşlarını yeniden

yapılandırılarak, devleti ve sivil toplumu neoliberal uygulamalar ve değerler ile daha

fazla yakınlaştırmaktır.782 Sonuç olarak 1980’lerde neoliberal serbest piyasa doktrini

giderek, AB kurumlarının ve politikalarının temel yaklaşımı haline gelmeye

başlamıştır.783

Öte yandan, Neo-Gramsciyan yaklaşımdan yazan birçok yazar, Orta ve Doğu

Avrupa ülkerinin, ekonomik geçiş ve AB’ye katılım sürecini, neoliberalleşme sürecinin

bir parçası olarak, yani Avrupa toplumsal üretim ilişkilerinin neoliberal yeniden

yapılandırılmasının yoğunlaşması olarak değerlendirmekteler.784 Bu yazarlar Orta ve

Doğu Avrupa ülkelerinin AB ile bütünleşme sürecini reformların ikinci geçiş dalgası

olarak tanımlamaktadırlar. 785

AB’nin üyelik müzakerelerinde ekonomik reformların yapılmasında gösterdiği

kapsamlı etkisi ve yönlendirme gücü, AB’nin ikinci aşamada geçişin arkasındaki birincil

itici güç haline geldiğini göstermektedir. 1990’ların başlarında, eski Doğu Bloku ülkeleri

için henüz AB’ye üyelik sürecinin başlamadığı bir dönemde, AB’nin, iç toplumsal güçler,

IMF ve Dünya Bankası ile karşılaştırıldığında geçişin dinamikleri üzerinde nispeten daha

az etkisi oldu.786 Ancak AB’ye uyum ve Katılım Ortaklığı sürecinin başlamasıyla birlikte,

781 Ibid., s.52.
782 Ibid., s.51.
783 Angela Wigger ve Hubert Buch-Hansen, “The Unfolding Contradiction of the Neoliberal Competition

Regulation and the Global Economic Crisis”, Henk Overbeek ve Bastiaan van Apeldoorn Der.,

Neoliberalism in Crisis, London, Palgrave Macmillan, 2012, s.23.
784 Bastiaan van Apeldoorn, Transnational Capitalism and the Struggle over European Integration,

London, Routledge, 2002; Alan W. Cafruny ve Magnus Ryner der., A ruined fortress? neoliberal hegemony

and transformation in Europe, Maryland, Rowman & Littlefield Publishers, 2003.
785 Andreas Bieler, Globalisation and Enlargement of the European Union: Austrian and Swedish Social

Forces in the Struggle over Membership, New York, Routledge, 2000; Frank Schimmelfennig ve Ulrich

Sedelmeier der., The Politics of European Union Enlargement, London, Routledge, 2005.
786 Shields, “Too Much Shock, Not Enough Therapy”, s.161.

136

koşulluluk ilkesinin, mali yardımla bağlantılandırılması sonucunda AB’nin geçiş süreci

üzerindeki etkisi artmaya başladı.787

Shields’e göre AB’nin, komünizm sonrası neoliberalleşmenin ikinci dalgasında

çok daha müdahaleci rolü, 1993’de Kopenhag Avrupa Konseyi toplantısında yapılan

başkanlık kararlarını takiben resmi olarak 4 Nisan 1994 tarihinde başladı. Bu toplantı

koşulluluğu üç kriter çerçevesinde tanımlayarak, pasif angajmandan aktif angajmana

geçiş noktasını göstermektedir. Bunlar:

(1) istikrarlı kurumlar (demokrasi, hukukun üstünlüğü, insan hakları ve azınlık

haklarının garanti altına alınması); (2) işleyen piyasa ekonomisi ve AT içindeki

rekabetçi baskılarla başa çıkma kapasitesi; (3) Topluluk müktesebatının (acquis

communitaire) - siyasi, ekonomik ve parasal birliğin kabul edilen amaçlarını -

benimseme kabiliyeti.788

Bu bağlamda neoliberal yeniden yapılandırma, AB üyeliğine ve ikinci reform dalgasını

müzakere etme sürecine genişletildi. 2000’lere kadar süren tereddütlü bir dönemin

ardından, AB, 2002 Kopenhag zirvesinde genişlemenin geri döndürülemezliğinin

gündeme gelmesiyle Doğu Avrupa ülkelerinin geçiş süreçlerini yönlendirmeye başladı.789

Bununla birlikte, Shields’in belirttiği gibi, AB katılım müzakereleri toplumsal açıdan

kapsayıcı olan bir Avrupalı sosyal model içermiyordu. Bunun yerine, genişleme

neoliberalizmi daha fazla topluma ve kuruma yerleştirmek suretiyle ilk dalga geçiş

sürecinin güçlendirilmesine yardımcı oldu.790 Böylelikle AB “neoliberal sosyal ve

ekonomik modelin Avrupa’da kurumsallaştığı bir mecra haline gelmiştir.”791 Bu

bağlamda “Avrupalılaşma” AB’nin, yerel söylemin, politik yapıların ve kamu

politikalarının bir parçası haline gelerek, ulusal düzeyde siyasi davranışın mantığını

787 Ibid., s.161.
788 European Commission, “Agenda 2000: Commission Opinion on Poland’s Application for Membership

of the European Union”, European Commission, Doc/97/16, Brussels, 1997, s.9.
789 Shields, The International Political Economy of Transition, s.89.
790 Ibid.
791 Asbjorn Wahl, “European Labour: The Ideological Legacy of the Social Pact”, Monthly Review Vol.55,

No.8, 2004, s.38; Shields, The International Political Economy of Transition, s.89.

137

değiştirdiği bir sürece işaret eder.792 Diğer bir deyişle Orta ve Doğu Avrupa bağlamındaki

“Avrupalılaşma” AB’nin bu ülkelere “piyasa düzenleme modellerini ihraç ettiği ve

firmalar, devlet ve sendikalar arasındaki ilişkileri etkilediği bir süreç olarak

görülmektedir.”793 Böylece, Shields’e göre söz konusu bu ikinci dalga, “geçiş sürecini

tamamlamayı ve oligarşik ve özel siyasi-ekonomik kurumsal çerçeveleri ve uygulamaları

rekabete açmayı amaçladı.”794

Yukarıda ifade edilen gelişmeler ve uygulamalar nedeniyle, Kees van der Pijl,

Orta ve Doğu Avrupa ülkelerinin, Avrupa Birliğine katılması sürecini, “Orta ve Doğu

Avrupa ülkeleri için Avrupa çizgisinde bir çözüm getirmek pahasına tüm Avrupa’nın

Amerikanlaşması” olarak görmektedir.795 Bu bağlamda Kopenhag kriterleri, yargı

bağımsızlığı ve kamu hizmeti reformları gibi belli alanlarda reformların yapılmasını şart

koşarak, AB Komisyonunun aday ülkeleri neoliberal bir gelişme modeline yönlendirdi.796

Schimmelfennig ve Sedelmeier’e göre koşulluluk ilkesi, Doğu Avrupa bölgesinde

AB’nin neoliberal gündemi taşımak konusunda temel itici güç olmuştur.797 Üstelik AB

Komisyonu, bu reformların uygulanmasını gözeterek AB’ye kimin aday olup

olamayabileceğini belirleme kapasitesi sayesinde adaylığa başvuran ülkeleri kontrol

etmeyi başardı.798 Kriterlerin genelde muğlak bırakılması AB ve aday ülkeler arasında

eşitsiz pazarlık gücünün artırılması ile ilgili uygulamalar, AB’ye giriş müzakerelerinin

792 Heather Grabbe, “European Integration and Corporate Governance in Central Europe: Trajectories of

Institutional Change”, Federowicz, M. and Aguilera, R. der., Corporate Governance in a Changing

Economic and Political Environment: Trajectories of Institutional Change, New York: Palgrave

Macmillan, 2003, s.247.
793 Ibid., s.248.
794 Shields, The International Political Economy of Transition, s.90.
795 Kees van der Pijl, “What Happened to the European Option for Eastern Europe?”, Andreas Bieler ve

Adam David Morton der., Social Forces in the Making of the New Europe, New York, Palgrave, 2001,

s.185.
796 Frank Schimmelfennig ve Ulrich Sedelmeier, The Europeanization of Central and Eastern Europe,

Ithaca, Cornell University Press, 2005, s.221.
797 Ibid.
798 Shields, The International Political Economy of Transition, s.91.

138

esas bir özelliğiydi.799 Bu şekilde müzakereler sürecinde siyasal tercihler kısıtlanarak bir

dizi teknokratik taahhütlerle sınırlandırıldı.800 Bu bağlamda, Orta ve Dogu Avrupa

ülkelerinin başta AB ile olmak üzere çeşitli çok-taraflı örgütler ile imzalayacakları

anlaşmalar ve uygulayacakları reformlar, bu ülkelerin kademeli olarak Batı ekonomisine

emilmesini hedefleyen kurumsal çerçevesini oluşturacaktı. Bunun sonucunda Avrupa’nın

reform edilmiş tek bir AB pazarı içinde birleşmesi öngörülmekteydi.801 İlk aşamada, bu

çerçevenin dışında sadece Batı Balkan ülkeleri kalmıştı. Aşağıdaki kısmıda, AB

üyeliğinin baskısı altında, Batı Balkanların neoliberal politikalar doğrultusunda yeniden

yapılandırılması tartışılcaktır.

3. Neo-liberal Yapılandırma ve Batı Balkanlar’ın AB ile Bütünleşme Sürecinin

Dinamikleri

1990’ların başında AB’nin Batı Balkanlara yönelik stratejisi, demokratik

kurumlar, hukukun üstünlüğü, mültecilerin dönüşü ve insan haklarının korunması gibi

politikalarıyla, bölgede istikrarın sağlanmasını temel amaç olarak gören PHARE802 gibi

mali yardım programlarına dayanıyordu.803 Uygulamaya bakılınca, PHARE programı

pratikte, Doğu Avrupa ülkelerine fonlar transfer eden bir programdan ziyade, Doğu

Avrupa’da hükümet organları olarak kurulan özelleştirme kurumlarına temel fon (finans)

kaynağı sağlayan ve özelleştirmeyi teşvik eden ve dolasıyla FDI’leri destekleyen bir

program olarak öne çıkmıştır.804

799 Heather Grabbe, “European Union Conditionality and the Acquis Communautaire”, International

Political Science Review, Vol 23, No. 3, 2002, s.249-250; Shields, The International Political Economy of

Transition, s.91.
800 Shields, The International Political Economy of Transition, s.91.
801 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.8.
802 Bu program 1989 yılında kararlaştırıldı ve 1990 yılının Ocak ayında faaliyete geçti. Adı “Polonya,

Macaristan: Yeniden Yapılanma Ekonomileri için Yardım”ın kısaltmasıdır.
803 William Bartlett, Europe’s Troubled Region: Economic development, institutional reform and social

welfare in the Western Balkans, New York, Routledge, 2008, s.197. Ayrıca bkz. Andreas Bieler, “European

Integration and Eastward Enlargement: A Historical Materialist Understanding of Neo-liberal

Restructuring in Europe”, Andreas Bieler et al., Global Restructuring, State, Capital and Labour:

Contesting Neo-Gramscian Perspectives, London, Palgrave Macmillan, 2006, s.71.
804 Gowan, “Neo-Liberal Theory and Practice for Eastern Europe”, s.35-38.

139

 AB, Bosna Savaşından sonra Batı Balkanlar ile ilişkileri geliştirmek için Bölgesel

Yaklaşımı (Regional Approach) benimsedi. Bölgesel Yaklaşım, tek taraflı ticari tercihler,

mali yardım/destek ve koşulluluk ilkesine dayanan bölgesel işbirliği için kapsamlı bir

çerçeve içermektedir.805 AB Komisyonu, gerekli şartları yerine getirme konusunda

gösterilen ilerlemeye göre, AB’nin söz konusu ülkeye sağlayacağı mali yardım miktarını

belirlemektedir. Öte yandan, ikili görüşmelerin/müzakerelerin ve ortaklık anlaşmalarının

başlatılması, ekonomik reformların gerçekleşmesine ilişkin birçok katı ve ayrıntılı

koşulların yerine getirilmesine bağlandı. Yukarıda belirtilen genel şartlara ek olarak,

ekonomik istikrarın sağlanması, fiyatlar ve ticaretin serbestleştirilmesi, hukukun

üstünlüğü için reformların uygulanması, kamu işletmelerin özelleştirilmesi ve bankacılık

sektöründeki reformlar için makroekonomik politikaların yerine getirilmesi gibi birçok

şart daha yer almaktadır. Bu şartları yerine getiren ülkeler, ticaret tercihleri (trade

preferences) ve mali yardımlardan yararlanabilecekti. Aynı zamanda bu ülkelerin AB ile

sözleşmeye dayalı ikili ilişkilerde de ilerleme kaydetmeleri beklenmekteydi.806

Aslında, koşulluluk ilkesi sırf Batı Balkan ülkelerine yönelik bir istisna değildir.

Benzer şekilde AB’nin Orta ve Doğu Avrupa ülkelerine yönelik stratejisi de bu şartlara

bağlıydı.807 Buradaki sorun, gelecekte AB’ye üyelik sözü verilmeyeceği anlamına gelen

“olumsuz koşulluluk”un (negative conditionality)808 yer almasıdır. Dolayısıyla, Türkeş

ve Gökgöz’a göre AB’nin Bölgesel Yaklaşımı Batı Balkanları, katılım ortaklığı sürecinde

daha düşük bir düzeye çekti. Şöyle ki, Batı Balkanlar’da koşulluluk ilkesinin uygulanma

biçimi, AB’nin Batı Balkanlarda farklı bir ilişki sürdüreceğini işaret ediyordu. Bölgesel

Yaklaşım, Batı Balkanların hızlı bir biçimde üyelikleri söz konusu olmadığından, şartları

805 2003rd Council meeting, General Affairs, Luxembourg, 29/30 April 1997. http://europa.eu/rapid/press-

release_PRES-97-129_en.htm?locale=en (erişim 10.09.2018).
806 Bartlett, Europe’s Troubled Region, s.198.
807 Mustafa Türkeş ve Göksu Gökgöz, “The European Union’s Strategy towards the Western Balkans:

Exlusion or Ingration”, East European Politics and Societies, Vol. 20, No. 4, 2006, s.675.
808 Othon Anastasakis ve Dimitar Bechev, “EU Conditionality in South-East Europe: Bringing Commitment

to the Process,” European Balkan Observer Vol.1, No.2, 2003, s.7.

http://europa.eu/rapid/press-release_PRES-97-129_en.htm?locale=en
http://europa.eu/rapid/press-release_PRES-97-129_en.htm?locale=en

140

yerine getiren ülkelerin, AB’nin ticari imtiyazları, mali yardım ve ekonomik işbirliği ile

ödüllendirilmelerini öngörmekteydi.809

Kosova savaşı, AB’nin Batı Balkanlara yönelik politikalarının dönüşmesinde bir

dönüm noktası olarak değerlendirebilir. Apeldoorn ve Graaf’a göre Kosova Savaşı

insancıl meselelerle ilgili olmaktan çok Avrupa üzerine ABD hegemonyasının

sürdürülmesi ve NATO’nun Avrupa üzerinde ABD’nin gücünün bir aracı olarak

güvenilirliğini koruma kaygıları bağlamında anlaşılmalıdır. Diğer bir deyişle Kosova

Savaşı özellikle Avrupa’da Açık Kapı politikasının sürdürülmesiyle ilgiliydi.810

Küreselleşmenin başkanı olarak da tanınan dönemin Başkanı Clinton’un 23 Mart 1999’da

yaptığı bir konuşmasında ifade ettiği gibi:

Eğer ülkemiz müreffeh ve güvenli olacaksa, güvenli, güvende, özgür, birleşik ve

ticaret için bizimle iyi bir ortak olacak bir Avrupa’ya ihtiyacımız var… eğer

dünyaya satma kabiliyetimizi içeren güçlü bir ekonomik ilişkimiz olacaksa,

Avrupa’nın bir anahtar olması gerekir… İşte Kosova meselesi bununla ilgilidir.811

Bu bağlamda Clinton hükümetinde en kapsamlı askeri gücün kullanımını içeren Kosova

Savaşı, neoliberal küreselleşmenin (Açık Kapı) sadece kendiliğinden küresel pazarın

güçleriyle (ticari anlaşmalarla) yayılmayacağı ve pazarların genişlemesinin ABD’nin

gücü tarafından desteklenmesi gerektiği ile ilgili ABD’nin Büyük Stratejisindeki

2000’lerin başından itibaren öne çıkacak bir eğilimi de göstermesi bakımından

önemlidir.812 Bunun yanında Kosova Savaşı küreselleşmeye direnen Yugoslavya’nın

temsil ettiği devlet sosyalizmi modeline veya Miloşeviç’in ekonomik milliyetçiliğine bir

son verip bu coğrafyanın Batı sermayesine açılmasını da sağlamıştır.813

809 Türkeş ve Gökgöz, “The European Union’s Strategy towards the Western Balkans”, s.676.
810 Bastiaan Van Apeldoorn ve Naná de Graaff, American Grand Strategy and Corporate Elite Networks:

The Open Door Since the End of the Cold War, New York, Routledge, 2016, s.131.
811 William J. Clinton, “Remarks at the Legislative Convention of the American

Federation of State, County, and Municipal Employees”, March 23, 1999, s.429.

https://www.govinfo.gov/content/pkg/PPP-1999-book1/pdf/PPP-1999-book1-doc-pg427.pdf (erişim

24.12.2018).
812 Apeldoorn ve Graaff, American Grand Strategy, s.132.
813 Ibid., s.131.

https://www.govinfo.gov/content/pkg/PPP-1999-book1/pdf/PPP-1999-book1-doc-pg427.pdf

141

Öte yandan Kosova Savaşı,814 AB Komisyonun bir aktör olarak ve AB’nin yapısal

bir faktör olarak bölgenin istikrarı için yetersiz olduğunu gösterdi. Bu nedenle, AB,

İstikrar ve Ortaklık Süreci (SAP) olarak adlandırılan, Batı Balkanların AB ile

bütünleşmesinin kurumsal temellerini atacak yeni bir strateji öngördü. SAP, bölgede

istikrarı sağlamakta öncü bir rol oynayarak ve Batı Balkanlar’da Komisyon’un yeni bir

stratejisini sunarak,815 AB’nin Güneydoğu Avrupa için Çok Taraflı İstikrar Paktı’na

önemli bir katkıda bulunacağı öngörmüştür.816 Böylelikle SAP, Batı Balkanlar’daki AB

stratejilerinin yapı taşı olup, bölgedeki ülkelerinin iç ve dış politikalarının ana çerçevesi

haline gelmiştir.817 Komisyonun önerileri doğrultusunda SAP, altı ana hedef alanı

üzerinde yoğunlaşıyordu:

[Batı Balkanlar] bölgesiyle ve bölge içinde mevcut ekonomik ve ticari ilişkilerin

geliştirilmesi; mevcut ekonomik ve mali yardımın geliştirilmesi ve kısmen

yeniden yönlendirilmesi; demokratikleşme, sivil toplum, eğitim kurumların

geliştirmesi için yardımların artması; adalet ve iç meselelerde (home affairs)

işbirliği; bölgesel düzeyde de dâhil olmak üzere siyasi diyaloğun geliştirilmesi;

İstikrar ve Ortaklık Anlaşmalarının geliştirilmesi [SAA]818

Önceki stratejilerle benzer bir şekilde, SAP’ın araçları da şartlılık ilkesine dayanıyordu.

Bu nedenle, Komisyonun ilerleme raporlarına göre, SAP’ın şartlarını yerine getirme

konusunda ilerleme kaydetmiş olan ülkeler, AB ile SAA’yı imzalayarak bir başka

aşamaya geçebilecekleri öngörülmüştür. SAA’nın ana çerçevesi aşağıdaki gibi

özetlenebilir:

814 Kosova savaşı, büyük ölçüde Amerikan güçleriyle yapıldığı halde, ABD açıkça barışı koruma sürecinin

bir Avrupa sorunu olduğu savaş sonrası “transatlantik bir işbölümü” öngörüyordu. Bkz. Alan Cafruny, “The

Geopolitics of U.S. Hegemony in Europe: From the Breakup of Yugoslavia to the War in Iraq”, Alan W.

Cafruny and Magnus Ryner der., A ruined fortress? Neoliberal hegemony and transformation in Europe,

Rowman & Littlefield Publishers, Inc., 2003, s.109.
815 Heinz Kramer, “The European Union in the Balkans: Another Step towards European

Integration”, Perception: Journal of International Affairs Vol.5, No.3, 2000, s.22-38.
816 Türkeş ve Gökgöz, “The European Union’s Strategy towards the Western Balkans”, s.676.
817 Aydın Babuna, “European Integration, Bosnia-Herzegovina and Stability in the Western Balkans”,

Perceptions, Vol. 19, No.2, 2014, s.6.
818 European Commission, “The Stabilisation and Association Process for Countries of South Eastern

Europe”, Brussels, 26 May 1999, COM (99) 235. http://aei.pitt.edu/3571/1/3571.pdf (erişim 12 Eylül

2018).

http://aei.pitt.edu/3571/1/3571.pdf

142

AB yapılarına tam entegrasyon olasılığının sunulması; Sürekli bir siyasi diyalog

için işlevsel bir çerçevenin oluşturulması; Demokratik bir rejimin ve bir hukuk

devletinin güçlendirilmesinin desteklenmesi; Ekonomik reformları ve piyasa

yapılarının gelişimini ilerletmek; Takip eden ikili serbest ticaret anlaşmasının

sonuçlandırılması için idari ve ekonomik ön şartların oluşturulması; Adalet ve

içişleri konularında kapsamlı işbirliği için temellerin atılması; Bu hedeflere

ulaşmada katkı sağlayacak tüm konularda geniş çaplı bir işbirliğinin kurulması.819

Bu bağlamda, bölgeye sunulan temel finansal araç, Gelişme ve İstikrar için Topluluk

Yardımı (CARDS) oldu. Daha sonra CARDS’ programının yerini, kurumsal reformları

AB standartlarına uygun hale getirmeyi amaçlayan Katılım Öncesi Mali Yardım Aracı

(IPA) alacaktır.

Daha büyük resme bakıldığında ise, SAP’nin ve SAA’nın kendisi, bölge için

gerçekten yeni ve farklı bir AB politikası sunmadığı gözüküyor. SAP ve SAA, 1990’ların

başlarından bu yana AB ve diğer CEE ülkeleri arasında yapılan Anlaşmalarından çok

farklı değillerdir. En önemli yenilik, ilk kez, SAA’nın Batı Balkanlara “AB yapılarına

tam entegrasyon olasılığını sunması”dır. Bu doğrultuda, şartları yerine getiren ülkeler için

Amsterdam Antlaşması ve Kopenhag Kriterleri temelinde AB yapılarıyla aşamalı

bütünleşme süreci başlatılmış oldu. O zamandan beri, AB özerk ticaret önlemlerinin ve

SAA’nın ticaret hükümlerinin erken uygulanması yoluyla Batı Balkan ülkeleriyle ticaret

ilişkileri daha çok geliştirmiştir. Tüm ülkeler ilgili SAA’ları imzalamış durumundadırlar.

Buna ek olarak, günümüzde gelinen durumda Bosna-Hersek ve Kosova potansiyel aday

ülke konumundayken, Makedonya, Sırbistan, Karadağ ve Arnavutluk resmi olarak AB

üyeliği için aday ülkeler statüsüne çıkmışlar.

Yukarıda da belirtildiği gibi, Balkan ülkeleri AB ile bütünleşme sürecinde farklı

aşamalarda yer almaktadırlar. Ancak, Avrupa Komisyonun bölgeye yönelik veya

herhangi bir ülkenin tam AB üyeliği için henüz somut bir plan veya strateji

819 Ibid.

143

oluşturmaması, tavsiyelerin ve stratejilerin öncelikle bölgedeki istikrar hedefine ve

bölgedeki sorunların AB’ye sıçramasını engellenmesine yönelik olması, söz konusu

bütünleşme sürecinin bölgenin kalkınmasından çok neoliberal yeniden yapılanmaya

hizmet ettiğini göstermektedir.

Türkeş ve Göksü’nün belirttiği gibi, AB’nin Batı Balkanlarda uyguladığı strateji

tamamen dışlayıcı olmamakla birlikte yakın bir zamanda bu bölgenin tam üyeliğini

hedeflemediğini göstermektedir.820 Aslında, AB üyelik süreci Batı Balkanlar’da

neoliberal yeniden yapılanma için bir araç olarak görülüyor. AB’nin bölgedeki

hegemonik-neoliberal projesi, Komisyon ve ilgili hükümetler arasında, hem rıza hem de

zorlama içeren karmaşık ve dinamik bir süreçtir.821 AB’nin bu süreçte sahip olduğu

asimetrik güç, Batı Balkanlar’la sosyo-ekonomik ilişkilerin yeniden yapılandırılması için

yukarıdan aşağıya bir süreci başlattı. Üstelik AB’nin, Batı Balkanlardaki devletlerinin

siyasi elitleri tarafından kişisel ekonomik refah için bir mali kaynak olarak görülmesi,

Komisyon’un bölgedeki neoliberal yeniden yapılandırma konusundaki etkisini daha çok

artırmıştır.

Bölgede yerel sermaye sınıfının tam olarak gelişmiş olmasından dolayı kendi

isteklerini bir politik platforma taşıyamamışlar ve bunun sonucunda bir hegemonik veya

“anti-hegemonik bir proje” hayata geçirememişlerdir.822 Batı Balkanlar AB’nin

kendilerine uyguladığı neoliberalizmin piyasa-merkezli biçimini sorgulayacak konumda

olmamıştır. Dorothe Bohle’ye göre bu durum “pasif devrim yoluyla ulusötesi tarihsel

bloğa dahil olmalarıyla sonuçlanan kendi özel mirasları ile açıklanabilir.”823 Diğer bir

deyişle, Batı Balkanların “Avrupa’ya geri dönmeleri” (neoliberal küreselleşmeye

eklemlenmeleri) yerleşik toplumsal gruplara ve ulusal düzeyde belirli bir hegemonik

820 Türkeş ve Gökgöz, “The European Union’s Strategy towards the Western Balkans”, s.659.
821 Shields, The International Political Economy of Transition, s.100.
822 Türkeş ve Gökgöz, “The European Union’s Strategy towards the Western Balkans”, s.669.
823 Dorothee Bohle, “Neoliberal hegemony, transnational capital and the terms of the EU’s eastward

expansion”, Capital and Class, Vol.30, No.1, 2006, s.78-79.

144

projeye dayandırılamazdı. Daha ziyade yerel bir burjuvazinin yokluğunda, organik

entelektüeller ve devlet elitleri, AB ile yakınlaşmadan sorumlu oldular. Bu tarihsel blok

içinde AB, reformlarının uygulanması için en önemli harici dayanak noktası olarak işlev

görmüştür.824 Bunun yanında, yerel siyasi elitler ekonomik yardım için AB’ye veya diğer

uluslararası kuruluşlara bağlı oldukları için, kendi çıkarları zarar görmediği müddetçe

reformları uygulamaya çalışıyorlar. Bu durumda, yerel siyasi elitler AB’yi bir ekonomik

kaynak olarak görürken, Komisyon AB’nin ekonomik gücünü kullanarak bölgede istediği

reformları yaptırmaya çalışmaktadır.825 Öte yandan, komünizmden sonra, kendilerini

çatışma ve istikrasız bir ortamda bulan Balkan ülkeleri, olası AB üyeliğini hem ekonomik

olarak kalkınmak için hem de Balkanların anıldığı siyasi istikrarsızlık ve güvensizlikten

kurtulmanın tek yolu olarak görme eğilimindeler.826 Bir sonraki bölümde gösterileceği

gibi, Arnavutluk örneğinde ABD hegemonyası ve neoliberal küreselleşme Balkanlarda

“Arnavut sorunu” olarak tanımlanan “Kosova sorunu”nun Arnavutların lehine çözülmesi,

Arnavutluk’ta neoliberal hegemonyanın sorgulanmadan sürdürülmesinin bir boyutunu da

açıklayabilmektedir.

AB’nin Batı Balkanlara yönelik temel söylemi, Batı Balkanlar’ın AB tarafından

önerilen reformları uyguladığı takdirde ekonomik olarak gelişeceğini ve işleyen bir hukuk

devleti ve sağlıklı bir demokrasi inşa edeceği fikri etrafında gelişti. Bu hedeflere

ulaşılmasında reformların başarısızlığa uğraması durumunda (ki çoğunlukla durum

böyledir); başarısızlığın temel nedenleri (liberal modernleşme teorisini andırır biçimde)

ülkelerin iç özellikleri/sorunları ve reformların yanlış uygulamalarında aranmaktadır.

Ancak Batı Balkanlar, bu bölümde gösterilmeye çalışıldığı gibi, neoliberal

küreselleşme sürecinden ayrı olarak düşünülemez. Küreselleşmenin ana itici gücü olan

neoliberal politikalar, bölgenin geçiş döneminin temelinde yer almaktadır. Bu nedenle,

824 Ibid., s.78-79.
825 Türkeş ve Gökgöz, “The European Union’s Strategy towards the Western Balkans”, s.663.
826 Ibid., s.664-665.

145

uluslararası finans kurumları tarafından desteklenen tüm geçiş programları, istikrar,

deregülasyon, liberalleşme ve özelleştirme gibi neoliberal yeniden yapılanmaya dayalı

pazara yönelik (market-based economy) ekonominin kurulmasını sağlamıştır. Bu geçiş

sürecinde ulus ötesi sermaye en çok kazanan güç olmuştur.827 1997’den sonra AB,

Bölgesel Yaklaşım, SAP ve SAA gibi stratejiler aracılığıyla Batı Balkanlar’ın neoliberal

yeniden yapılandırılmasında daha da önemli bir rol oynamaya başlamıştır. AB’nin

demokrasi, insan hakları ve hukukun üstünlüğünün ön şartı olarak reformların

uygulanması konusundaki ısrarlı söylemine rağmen, pratikte Komisyon’un girişimleri

güçlü bir şekilde neoliberal yeniden yapılanmaya odaklanmış ve Batı Balkanlar’ın tam

üyeliği için hiçbir somut adım atılmamıştır. Avrupa Birliğin Komisyonu’nun temel amacı

Batı Balkanların ekonomi politikalarını, neoliberalizmle bağdaşacak şekilde yeniden inşa

etmektir.828 Bu yüzden, AB stratejilerini daha çok neoliberalizmi yaymaya yönelik bir

hegemonik proje olarak değerlendirmek mümkündür.829 Böylece, Avrupa Birliğinin Batı

Balkanlara uyguladığı bütünleşme stratejileri, küresel hegemonya veya neoliberal

küreselleşme sürecinin bir parçası olarak değerlendirilebilir.830 Yugoslavya’nın

parçalanmasıyla gündeme gelen Batı Balkanların bütünleşme süreci, ilk olarak siyasi

istikrar politikalarına öncelik verdirdi.831 Böylece Şok Terapinin uygulanmasından ortaya

çıkan sorunlar çözülmekten ziyaden ertelendiler.

 Sonuç olarak, neoliberal yeniden yapılanma, hukukun üstünlüğü ve demokrasi

gibi, Komisyon’un stratejilerinin ana unsurları aynı orantıda gelişmemiştir. Bu

doğrultuda AB’nin Batı Balkanlara yönelik geliştirdiği politikalar, Batı Balkanlardaki

çatışmaların kontrol altına alınması ve bölgede büyük siyasi istikarsızlığa yol açılmasının

827 Bohle, “Neoliberal hegemony”, s.78-79.
828 Türkeş ve Gökgöz, “The European Union’s Strategy towards the Western Balkans”, s.659.
829 Ibid., s.669.
830 Ibid., s.659.
831 Ibid., s.660-61.

146

engellenmesinin ötesine gidememektedir.832 Üstelik AB Komisyonun en çok vurguladığı

liberal demokrasinin ve neoliberal ekonominin de aynı oranda gelişmediği

görülmektedir.833 Uygulanan neoliberal politikalar liberal demokrasiyi güçlendirmek

yerine, otoriter bir devlet yapısının yeniden üretilmesine yol açmıştır. Batı Balkanlarda

yukarıdan aşağıya neoliberal yeniden yapılandırılma süreci ciddi toplumsal sonuçlara yol

açmıştır. Bunlardan öne çıkanlar: Yüksek işsizlik, zenginler ve yoksullar arasında giderek

artan bir uçurum (toplumsal kutuplaşma), kamusal sosyal hizmetlerinin azaltılması ve

büyük özel şirketlere büyük destek verilmesi olarak sayılabilir.

832 Türkeş, “Geçiş Sürecinde Dış Politika Öncelikleri”, s. 173. Ayrıca bkz: John R. Lampe vd., East

European Security Reconsidered, The Woodrow Wilson Center Press, 1993.
833 Türkeş ve Gökgöz, “The European Union’s Strategy towards the Western Balkans”, s. 659.

147

ÜÇÜNCÜ BÖLÜM

BÜROKRATİK SOSYALİZM SONRASI ARNAVUTLUK’TA DEĞİŞİM,

TOPLUMSAL GÜÇLER VE HEGEMONİK DÜZEN

I. BÜROKRATİK SOSYALİZM REJİMİNİN MİRAS BIRAKTIĞI

SİYASAL, EKONOMİK VE TOPLUMSAL YAPI

1990’larda Arnavutluk örneğinde toplumsal, ekonomik, ideolojik ve siyasi

kurumlar ve yapılarda yaşanan değişim geçmişten miras kalan toplumsal koşulların ve

güçlerin dış faktörlerle etkileşiminin bir sonucu olarak şekillenmiştir. Bu nedenle söz

konusu değişimin dinamiklerini daha iyi anlamak ve açıklamak için öncelikle

Arnavutluk’taki sosyalizm rejim sürecinde gelişen toplumsal güçler ve yerleşen

toplumsal ve siyasi yapıyı, kurumları ve uygulamaları kısaca değerlendirmekte yarar

vardır. Bu çalışmada benimsenen kuramsal çerçeve, toplumsal dönüşüm ve modern

devlet inşası gibi olguların açıklanması konusunda dikkatimizi aktörlerin sosyal pratikleri

kadar onların eylem çerçevesini tanımlayan yapısal ve normatif kurumların

incelenmesine kaydırdığı için, sosyalist dönemde Arnavutluk’un geçirdiği dönüşümler de

bu faktörler arasında etkileşim dikkate alınarak incelenecektir.

A. Stalinist Kalkınma Modelinden İzolasyonist Politikasına

İkinci Dünya Savaşı sonucunda Arnavutluk’ta sosyalizmin inşası modern devlet

inşası süreciyle paralel olarak gelişti.834 Arnavutluk’ta uygulanan Stalinci sosyalizm

birçok yönden o zamanki Arnavut toplumunun spesifik tarihsel koşullarının bir ürünü

olduğu halde, Arnavut Stalinizmi aynı zamanda yirminci yüzyılda Doğu Avrupa’nın ve

834 Bu bağlantıyı vurgulayan öne çıkan bazı çalışmalar için bkz. Sofokli Meksi, “Modernization of Albanian

Totalitarian Nature: Pattern’s Survey of Modernity in Ideology and Practice of the Stalinist State in

Albania”, Mediterranean Journal of Social Sciences, Vol.6, No.2, 2015, s.506-511; Bernd J. Fischer,

“Albanian Nationalism in the Twentieth Century”, Peter F. Sugar der., Eastern European Nationalism in

the Twentieth Century, The American University Press, 1995, s.25-47; Elidor Mëhilli, From Stalin to Mao:

Albania and the Socialist World, Ithaca, Cornell University Press, 2017; Besnik Pula, Globalization under

and after socialism: the evolution of transnational capital in Central and Eastern Europe, Stanford,

Stanford University Press, 2018.

148

Asya’nın birçok ülkesinde yaşanan uluslararası bir olguyu de temsil ediyordu.835 Bu

dönemde uygulanmaya konulan birçok devlet pratikleri, Batı Avrupa’daki devlet

politikaları ile büyük benzerlikler taşıyan836 Stalinist modelin tipik modernleşmeci

politikalarına işaret etmektedir. David Hoffmann’a göre Stalinist modellerin tipik

özelliklerini oluşturan bu pratikler dört temel başlık altına toplanabilir: toplum üzerindeki

devlet bürokratik kontrolünün kurulması ve sağlamlaştırılması; nüfusun yönetimi ve

mobilizasyonu; rasyonel ve bilimsel bir düzenin yukarıdan dayatılması ve geniş kitlelerin

siyasal süreçlere dâhil edilmesidir.837 İdeolojik açıdan ise “Arnavut Stalinizmi kendi

meşruiyetini, Sovyet modelinde olduğu gibi, Avrupa Aydınlanma ilkelerine dayalı

rasyonel bir toplumsal düzen oluşturma iddiasına dayandırmaktaydı.”838 Bu dönemde

resmi ideolojinin iki temel sütünü: “Parti liderliği gerekliliği”ni vurgulayan “azınlığın

devrimci diktatörlüğü ilkesi”,839 ve Arnavut ulusunun hayatta kalması ve gelişmesi için

tek yol olarak tüm alanlarda radikal devrimci dönüşümün gerçekleşmesi gerektiğini

vurgulayan “devrimci vatanseverlik ilkesi” tarafından oluşmaktaydı.840 Arnavut Stalinist

rejimi, kendisinden önceki (kralcı) rejimi geri kalmış olarak tanımlayarak, siyasal

söylemde, toplumunu daha adil bir siyasi ve sosyal düzene doğru yükseltecek

modernleştirici bir güç olduğu iddiasını taşımıştır.841

835 Sofokli Meksi, Stalinizmi shqiptar: një vështrim nga poshtë - Aspekte politike dhe shoqërore të sistemit

stalinist shqiptar në vitet 1960-1961 (Arnavut Stalinizmi - aşağıdan bir bakış: 1960-1961 yıllarında

Arnavut Stalinist sisteminin siyasi ve toplumsal yönleri), Departamenti i Shkencave Politike, Universiteti i

Tiranës, Yayınlanmamış Doktora Tezi, 2015, s.ii.
836 Stephen K. Kotkin, Magnetic Mountain: Stalinism as a Civilization, Berkeley, University of California

Press, 1997, s.7-9.
837 David L. Hoffmann, “European Modernity and Soviet Socialism”, David L. Hoffmann ve Yanni

Kotsonis der., Russian Modernity, New York, Plagrave Macmillan, 2000, s.245.
838 Meksi, “Modernization of Albanian Totalitarian Nature”, s.506-509.
839 Ivan T. Berend, Central and Eastern Europe: 1944-1993, New York, Cambridge University Press, 1996,

s.51.
840 Meksi, “Modernization of Albanian Totalitarian Nature”, s.506-509. Stalinist kalkınma modelinde

önemli bir yer işgal eden “devrimci vatanseverlik ilkesi” Fransız İhtilali’ndeki “Jakoben” geleneğe

dayandırılmaktadır. Bkz. Erik van Ree, The Political Thought of Joseph Stalin: A study in twentieth-century

revolutionary patriotism, London, Routledge, 2002, s.18-24.
841 Meksi, “Modernization of Albanian Totalitarian Nature”, s.509; Viron Koka, Rrymat e mendimit

politiko-shoqëror në Shqipëri në vitet 30 të shekullit XX, Akademia e Shkencave, Tiranë, 1985.

149

1. Yarı-feodal tarım toplumundan tarım-sanayi toplumuna dönüşüm

Arnavutluk, İkinci Dünya Savaşı’ndan Avrupa’nın en fakir ülkelerinden biri

olarak çıktı. Arnavutluk Emek Partisi (PPSH), büyük toprak sahipleri (bejler) ve ticari

kapitalistlerinin ittifakı tarafından yönetilen yarı feodal bir ekonomik ve toplumsal yapıyı

miras aldı.842 O dönemde, 1.122.044 kişiden oluşan ve kronik hastalıklar, göç ve savaş

tahribatları nedeniyle Avrupa’nın en seyrek nüfusuna (kilometre başına 25 kişi) sahip

olan Arnavutluk nüfusunun yüzde 80’ninden fazlası okuma yazma bilmiyordu ve yüzde

85’i kırsal kesimlerde yaşıyordu. Sadece Tirana şehrinin nüfusu 50 bin kişiyi aşıyordu.

İşkodra, Korça ve Durrës hariç diğer şehirlerin kırsal kesimlerden pek bir farkı yoktu.

Nüfusun büyük çoğunluğu tarımla geçinmekteydi. Ancak tarıma elverişli alanlarının %

60’ının bulunduğu kıyı bölgelerinde, ülkede bulunan toplam 105 bin köylü aileden sadece

14 bin’i yaşamaktaydı. Üstelik bu tarlalar yüzyıllardır sular altına kaldıklarından

bataklıklara dönüşmüşlerdi.843 Sanayi, gayri safi milli hasılanın sadece yüzde 4’ünü

sağlıyordu ve ağırlıklı olarak sadece küçük atölyelerden oluşmaktaydı. Ayrıca savaş ülke

altyapısının çoğunu tahrip etmişti.844

1944 sonrasında Arnavutluk sosyalist bir toplumun inşasına giden yola girmeye

çalıştı. Bu dönemde, Arnavutluk’un ekonomik modeli, karma bir model izlediği 1944-46

dönemi hariç, temelde savaş öncesi Sovyet modelinde kalıplanmış, merkezi olarak

planlanmış bir sosyalist ekonominin inşa edilmesine odaklandı. Beş yıllık ekonomik

planlar ekonomin temelini oluşturuyordu.845 Yeni hükümet Aralık 1944’te kurulur

kurmaz, devletin kontrolünü arttırmak ve sanayi sektörünü millîleştirmek için hızlıca yeni

yasalar çıkarma yoluna gitti. Ekonominin düzenlenmesi konusunda, eldeki sınırlı

842 Berit Backer, “Self-Reliance under Socialism: The Case of Albania”, Journal of Peace Research,

Vol.19, No.4, 1982, s.357.
843 Kristo Frashëri, “Zhvillimi ekonomik dhe shoqëror i Shqipërisë në vitet 1912-1938”, Stefanaq Pollo et

al., der., Historia e Shqipërisë: Vëllimi i tretë (1912-1944), Tiranë, 8 Nëntori, 1984, s.45-84.
844 Bland, “Albania after the Second World War”, s.129. Kral Zogu rejimi dönemde, tüm maden ocakları

İtalyan şirketleri tarafından işletilyordu ve tüm madenler İtalya’ya ihraç edilmekteydi. 1938 yılında

Arnavutluk’ta sadece yirmi altı mil asfalt yol bulunmaktaydı, demiryolu ise hiç bulunmamaktaydı.
845 Backer, “Self-Reliance under Socialism”, s.355.

150

sermayenin dışa akmasının endişesi altında, otarşi (autarky) veya iç birikimi esas alan

keni kendine yeterli olma ilkesi, ekonomik alanda uygulanan ilk ve en kalıcı ilke

olacaktır.846 Otarşi, rejimin sonuna kadar değişmeyecek olan tek ilkedir. Ekonominin

düzenlenmesi konusunda benimsenen ikinci temel ilke ise ekonomik alanda ekonomi dışı

unsurların kullanılmasıydı. Bunlardan biri “gönüllü emeğin” kullanılmasıdır. İkincisi ise

el koyarak iç birikimin sağlanmasıydı. Burada en belirlin örnekler 1944’ten hemen sonra

İtalyan ve Alman vatandaşlarının (artı işbirlikçilerinin) mal varlığına el konulması ve

savaştan dolayı olağandışı vergilerin uygulanmasıdır. Diğer ekonomik sektörler savaştan

tamamen tahrip olduklarından, bu uygulamalar 1946’a kadar devlet bütçesinin %70’ini

meydana getirmekteydi.847

1944-1946 dönemi, rejimin kendi adlandırmasıyla, feodal uygulamaların ve

kalıntıların yürürlükten kaldırıldığı ve toprak mülkiyetin kökten yeniden düzenlendiği

“burjuva-demokratik devrimi” aşamasıydı.848 Savaş sonrasında ülkenin ekonomik

kalkınması ile ilgili bu ilk aşamada izlenen strateji sosyalist unsurlar içerse de temelde

özel mülkiyeti tanıyan ve ekonomide özel girişimi teşvik eden bir yapıdaydı. Bu

çerçevede söz konusu strateji, işgal güçlerin ve işbirlikçilerinin varlıklarına el

konulmasını; üretim ve dağıtım üzerine devlet kontrolünün tesis edilmesini; stratejik

sektörlerin kamusallaştırılmasını; savaş tazminatları için olağanüstü vergilerin

konulmasını ve yurt dışından yardımların sağlanmasını hedeflemekteydi. Bu anlamda, bu

ilk aşama, “anti-emperyalist burjuva-demokratik” veya “ulusal-devrimci”849 çerçevesi

846 Instituti i Studimeve Marksiste-Leniniste, Historia e Partisë, s.192-193.
847 Iljaz Fishta ve Mihal Ziu, Historia e Ekonomisë së Shqipërisë: 1944-1960, Tiranë, Shtëpia Botuese Dita,

2004, s.68-96.
848 Bu doğrultuda PPSH, kendini Haziran 1924 yılında Fan Noli önderliğinde Arnavutluk’taki ilk köklü

siyasi ve toplumsal dönüşüm girişimini ifade eden, ancak başarısız olan “burjuva-demokratik” (Haziran)

devriminin mirasçısı olarak görmekteydi. Bkz. Instituti i Studimeve Marksiste-Leniniste, Historia e

Partisë, s.16-17; Kristo Frashëri, History of Albania: A Brief Survey, Tirana, 1964, s.331.
849 Lenin, “burjuva demokratik” ifadesi yerine “ulusal-devrimci” ifadesinin kullanılmasına yanaydı, çünkü

ona göre “burjuva demokratik” ifadesi, yerel burjuvazilerin sömürgeci güçler karşısında oynadıkları

reformcu veya uzlaşmacı rolünü gizleme eğilimindeydi. Bkz. Neil Davidson, “How Revolutionary Were

the Bourgeois Revolutions?”, Historical Materialism, Vol.13, No.4, 2005, s.25.

151

içinde uygulanan bir dizi reformları ve önlemleri içermekteydi.850 Bu doğrultuda atılan

en önemli adımlar hemen uygulanmaya konulan toprak reformlarıdır.

Ağustos 1945 ve Mayıs 1946’da iki toprak reformu uygulandı. 1945 (ılımlı)

reformu kırsalda kişi başına 40 hektara kadar toprak dağıtırken 1946 reformu verilen

toprağın kiraya verilmesini veya satılmasını yasaklayarak bu oranı 5 hektara düşürdü.851

İlk Toprak reformunda, büyük ve orta toprak sahiplerinin, dini kuruluşların ve

yabancıların tüm topraklarına tazminatsız olarak el konuldu ve (toprak, onu ekene ait

olmalı ilkesi uyarınca) topraksız köylülere ücretsiz olarak dağıtıldı.852 Ekonomik açıdan,

tarımın bu kadar küçük araziler temelinde bölünmesi çok az maddi ilerleme sağlayacağını

dikkate aldığımızda bu reformların orta ve yoksul köylülüğün (az toprağa sahip ve hiç

toprağı olmayan köylü kesimleri) siyasi desteğini kazanmak için başarıyla tasarlanmış bir

siyasi önlem olduğu ortaya çıkmaktadır.853 1946 reformunun toplumsal açıdan en önemli

sonucu iki tür köylü kategorisini ortadan kaldırmasıydı: Büyük toprak sahipleri veya

zengin köylüler (kulaklar) ve çok fakir köylüler.854 Bu reformdan en çok yararlanan

köylüller tabakası ise köylü nüfusunun % 70’ini meydana getiren çok az veya hiç toprağa

sahip olmayan kesimdi. Artık bir “orta köylü” haline gelen bu katman Stalinist rejimin

temel destekçisi durumuna geldi. Ardından, 1946 yılında, toprakların küçük arazilere

bölünmesinin tarımın gelişmesi açısından bir engel olduğunun farkında olan yöneticiler,

küçük köylüleri kendi topraklarını gönüllü olarak büyük kooperatif çiftliklerinde

toplamaya ikna etmek için bir kampanya başlattılar.855 Bu gelişmelere paralel olarak

1946’dan sonra tüm mevcut sanayi üretiminin (maden ocakları, manifaktürler)

850 Fishta ve Ziu, Historia e Ekonomisë së Shqipërisë, s.82.
851 Luan Omari ve Stefanaq Pollo der., Historia e Shqiperisë Vëllimi i Katërt, Akademia e Shkencave e

RPS të Shqipërisë Instituti i Historisë, Tiranë, 1983, s.38-40.
852 William Bland, “Albania after the Second World War”, Tom Winnifrith der., Perspectives on Albania,

New York, Palgrave Macmillan, 1992, s.129.
853 Ibid., s.129-130.
854 Frashëri, History of Albania, s.333-334.
855 Bland, “Albania after the Second World War”, s.130.

152

devletleştirilmesi gerçekleşti. 1956’dan itibaren ise tüm tarımın kolektifleştirilmesine

gidildi.

1946-1955/61 zaman aralığı Arnavutluk’ta Stalinist ekonomik modelinin tüm

yönleriyle uygulandığı dönemdir.856 Bu uygulamalar devlet mülkiyeti yanında grup veya

kolektif mülkiyetini de doğurdu. Toprak reformu örneğinde gösterildiği gibi, PPSH’nin

ekonomik alanda aldığı ekonomik kararlar ekonomik rasyonaliteden çok siyasi kaygılar

altında alındığı ortaya çıkmaktadır. Bu uygulamalar, ekonomik alanın siyasetin mantığına

boyun eğmesi gerektiğini söyleyen Stalinist ekonomi politik yaklaşımına857 da uygun

düştüğünü eklemek durumundayız.

Bu şekilde Arnavutluk ekonomisi kaynakların üretimi ve yeniden dağıtımı

etrafında örgütlendi. Bu sistemde, fabrika-devlet teşebbüsleri, sanayi kompleksleri ve

tarım kooperatifleri ana değer kaynaklarıydı.858 1976 yılındaki yeni Anayasa’yla, özel

toprak mülkiyeti tamamen yasaklandı. Yeni anayasaya göre, tüm üretimin organizasyonu,

satışı ve üretim araçları devlete aitti.859 Artık serbest piyasanın tamamen yasak olduğu ve

tüm endüstriyel, mali ve ticari kurumların devlete ait olduğu bir yapıda, tarım devlete

bağlı kolektif çiftliklerde düzenlenmeye başlandı.860 Bu süre zarfında, Arnavutluk’taki

Stalinist model tüm aşırılıklar zirvesine ulaştı ve hayvan beslenmesi dâhil her türlü özel

mülkiyet yasaklanmış oldu.

Öte yandan, merkezi planlama temelinde modern sanayileşmiş bir sosyalist

devletin kurulması PPSH’nin öncelikli hedeflerdi.861 Böylece Arnavutluk, 5 yıllık

856 Meksi, Stalinizmi shqiptar, s.233-246.
857 J.V. Stalin, Economic Problems of Socialism in the U.S.S.R., Foreign Languages Press, Peking, 1972,

https://www.marxists.org/reference/archive/stalin/works/1951/economic-problems/ch02.htm (erişim

11.01.2019).
858 Fishta ve Ziu, Historia e Ekonomisë Shqiptare.
859 1949 yılındaki kanuna göre, köylü bir aile 3000-12000 m2 arasında toprak sahibi olabilirdi. 1967 yılında

bu oran 1000 m2’ye indirildi ve bunun yanında kanun köylülerin az sayıda tavuklar veya bir inek

besleyebilmelerine de izin veriyordu. 1981 yılında ise özel toprak mülkiyeti yanında inek ve tavuk

beslenmesi de tamamen yasaklandı. Bkz. Adrian Civici, Transformimi i Madh, Tirane, UET Press, 2014,

s.81.
860 Backer, “Self-Reliance under Socialism”, s.355-356.
861 Bland, “Albania after the Second World War”, s.129.

https://www.marxists.org/reference/archive/stalin/works/1951/economic-problems/ch02.htm

153

planlarında, özellikle sosyalist sanayileşmenin özünü oluşturan ağır sanayileşmeye önem

verdi.862 Bu zamana kadar, Sovyet863 ve Çin yardımı, Arnavutluk’a kapsamlı bir modern

eğitim sistemi, kolektifleştirilmiş sulu bir tarım, büyük hidroelektrik güç kaynakları ve

bazı büyük ölçekli ve merkezi olarak planlanan maden çıkarma ve işleme endüstrileri

geliştirmesinde yardımcı olmuştu.

Backer’in bu dönemle ilişkin yaptığı gözlemine göre: “Arnavutluk, oldukça

değişken bir endüstriyel yapıya ve oldukça başarılı bir tarıma sahiptir. Halk, ücretsiz

eğitim ve sağlık hizmetleri gibi çok çeşitli sosyal ve ekonomik faydalara sahiptir. Tüm

köylerde elektrik vardı ve yaşam standardı yavaş yavaş ama herkes için eşit bir şekilde

yükseliyor.”864 Savaş sonrası ilk on yılda yeni kurumlar, yeniden düzenlenmiş sosyal

ilişkiler ve yeni uygulamalar da gündeme geldi. Okullar yaygınlaştı, yayınların sayısı arttı

ve hükümet cehalete karşı acımasız bir savaş başlattı. Üstelik Sovyetler Birliği başta

olmak üzere diğer Doğu Bloku ülkelerinde eğitim için gönderilen gençlerin uzmanlaşmış

kadrolar olarak geri dönmeleri, benzeri görülmemiş bir halk hareketliliğin doğmasına yol

açtı.865 Bu toplumsal hareketliliğe sanayi sektörünün gelişmesiyle kırsal kesimden

kentlere büyük (kontrollü) göçlerin yaşanması de katkıda bulundu.866 Arnavutluk’un

sosyalist dönemdeki sanayisi başlangıçta çimento fabrikaları, gıda işleme, un

değirmenciliği, sigara yapımı ve deri işletmelerinden oluşmaktaydı. Çin’in yardımıyla

Arnavutluk’un sanayi sektörü; petrol, kimya, madencilik, temel metal, tekstil, giyim,

kereste ve hidroelektrik sektörlerine de yayıldı. Ancak tüm bunlara rağmen, “Arnavutluk,

sadece ilk sanayi devrimi ile karşılaştırılabilir bir gelişme aşamasına ulaştı. Arnavutluk

862 Fishta ve Mihal Ziu, Historia e Ekonomisë së Shqipërisë, s.285-333.
863 1948 ve 1955 arasında Moskova, diğer projelerin yanı sıra bir çimento fabrikası (Vlore'da), bir şeker

işleme fabrikası (Maliq’ta) ve bir petrol rafinerisi (Cerrik’te) kurulmasını sağladı.
864 Backer, “Self-Reliance under Socialism”, s.357.
865 Mehilli, “Defying De-Stalinization”, s.10.
866 Vjetari Statistikor i Shqiperisë, 1991. Aktaran Meksi, “Modernization of Albanian Totalitarian Nature”,

s.509.

154

toplam altı beş yıllık planlarını gerçekleştirdi ve sanayi devriminin ilk aşamasını

tamamladı.”867

Yarı-feodal bir toplumsal ve ekonomik yapıya sahip olan Arnavutluk’un sosyalist

dünyaya katılmasını sağlamak uzun ve çok zahmetli bir süreç oldu.868 Bu aynı zamanda,

küçük bir devletin tüm olumsuzlukların üstesinden nasıl gelebileceğinin bir örneği oldu.

Ancak kalkınmayı gerçekleştirebilmek için siyasi iradenin gücü yanında sermaye ve

kaynakları da gerektirdiğinden, Arnavutluk dışarıya özellikle de Sovyetlerin himayesine

bağımlı durumdaydı.869 Ağır sanayinin inşa edilmesi borç parayla sürdürüldü. 1956 yılına

kadar, askeri yardımlar haricinde, Arnavutluk sosyalist ülkelerden (yarısından fazlası

Sovyetler Birliğinden olmak üzere) gelen kredilerden yaklaşık bir milyar ruble aldı.870

1980’lere kadar tüm kredilerin ve faizlerin geri ödenmesi zorunluluğu, yaklaşık üç on yıl

boyunca sabit (ve çok düşük) bir yaşam standardının korunmasını gerektirecekti. Bu

durum dış ticaret dengesindeki açıktan dolayı da ağırlaşmaktaydı. Örneğin 1956’da

ithalat, ihracattan iki kat daha fazla olduğundan bakiye (balance) için kredi kullanıldı.871

Sanayi sektöründe ise Arnavutluk ham petrol çıkardığı halde, rafinerilerden yoksun

olduğu için petrol ürünlerini ithal etmek zorunda kalmaktaydı. Bunun yanında kimya

endüstrisi küçüktü. Arnavutluk krom ve bitüm ihraç etmeye devam etmekteydi, ancak

sürekli büyüyen bir nüfus karşısında tahıl ve tüketim mallarına olan ihtiyaç giderek

artmaktaydı.872

İlk Beş Yıllık Plan (1951-1955) olarak da bilinen aşama birçok çelişkilere neden

oldu. Vasıfsız işgücü, düşük teknoloji ve gerçekçi olmayan üretim kotaları bu çelişkilerin

867 Backer, “Self-Reliance under Socialism”, s.357.
868 Mehilli, From Stalin to Mao, s.96.
869 Ibid., s.94-95. 1947 ile 1951 arasında Stalin ile yaptığı beş toplantıda Arnavutluk yetkilileri krediler,

silahlar ve personel talebinde bulundular.
870 Peng Zhen ile toplantı tutanağı. Aktaran Mehilli, “Defying De-Stalinization”, s.12.
871 Ibid., s.9-10.
872 Mehilli, From Stalin to Mao, s.95.

155

sebepleri olarak değerlendirilebilse873 de Hoxha’nın o dönemde askeri kuvvetlere yaptığı

geniş çaplı yatırımların doğurduğu mali yük de dikkate alınmalıdır. Hoxha silahlı

kuvvetlerin modernizasyonu için Sovyetler’in desteğine güvenmekteydi. Ciddi finansal

engellerle karşı karşıya olan PPSH liderleri, Haziran 1954’te Sovyetler Birliği’nden uçak,

top, silah, ekipman ve kıyafet tedariğini sağlaması yanı sıra, tüm askeri kuruluşlarının

finanse etmeyi üstlenmesini talep ettiler.874 Ancak Arnavutluk’un umutlarına karşın

Stalin, 1951’de Hoxha’ya çok maliyetli olacağı gerekçesiyle silahlı kuvvetleri

genişletmemesini tavsiye etti. Ayrıca Stalin’in, Hoxha’ya işletmelerin

kamulaştırılmasında, kolektifleşmede ve sanayileşmede aceleci olmaması gerektiği ile

ilgili yaptığı tüm uyarılarına rağmen, Arnavutluk Sovyetlerin 1930’lardaki izlediği

politikaların aynısını uygulamaya devam ediyordu.875 Güvenlik bürokrasisi yanında

devlet aygıtının ekonomik kabiliyetlerinin çok üzerine genişlemesi, ülkenin ekonomik

durumunun ve yaşam standardının daha da düşmesine yol açtığını söylemek mümkündür.

Mëhilli’nin belirttiği gibi, “1954’te, yaklaşık 45.000 kişinin 1,4 milyondan az bir ülkede

ya parti ya da hükümet için (ordu ve güvenlik güçleri hariç) çalıştığı bildiriliyordu.”876

Öte yandan Meksi’nin dikkatimizi çektiği gibi, “bürokrasinin gereğinden fazla

yüklenmesi, mesleki yetersizlik, düşük eğitim düzeyi ve alt ve orta düzeydeki bürokratik

aygıtlarındaki personelin düşük iş ahlakı nedeniyle ağırlaştırılmaktaydı.”877

2. Toplumsal ve kültürel dönüşümler

Arnavutluk’ta uygulanan Stalinist rejimin, aşırı doğasına ve dogmatik çekirdeğine

rağmen, modernleştirici bir etkiye de sahip olduğu belirtilmelidir.878 Halkın maddi ve

kültürel seviyesinin yükseltilmesi 1946-1961 dönemde uygulanan beş yıllık kalkınma

873 Mehilli, “Defying De-Stalinization”, s.9-10.
874 Ibid., s.12.
875 Mehilli, From Stalin to Mao, s.97.
876 Mehilli, “Defying De-Stalinization”, s.10.
877 Meksi, Stalinizmi shqiptar, s.94.
878 Meksi, “Modernization of Albanian Totalitarian Nature”, s.511.

156

planlarının hem hedeflerinden biri hem de bu kalkınma modelinin doğrudan sonucu

olarak görülmekteydi.879 Arnavutluk, bürokratik sosyalizm döneminde çok köklü ve

kapsamlı değişikliklere uğradı. Komünistlerin 1944’te devraldıkları ülke neredeyse hiç

türdeş bir toplumsal yapıya sahip değildi. Dilsel, dinsel ve sosyal farklılıklar çok

baskındı.880 Arnavutça kuzeydeki Geg lehçesi ile güneydeki Tosk lehçesi arasında

bölünmüştü. Bu dilsel bölünme yanında Müslümanlar (%55 Sünni Müslümanlar ve %15

Bektaşiler), Ortodoks (%20) ve Roma Katolikleri (%10) arasında üç yönlü bir dini

bölünme de toplumsal ve ulusal bütünlüğü zorlaştırmaktaydı.

Toplumsal açıdan, kuzey bölgesi, aşiret temelli sistemi ile devletle kavgalı bir

geleneğe sahip, ulus-devlet kavramına direnen ve tüm sadakatini geniş aile yapısına

dayandıran bir toplumsal yapıya sahipti. Güney ise, büyük toprak sahiplerin veya beylerin

hâkim olduğu yarı feodal bir toplumsal yapıya sahipti.881 1944’ten itibaren Hoxha rejimi

ulusal birliği ve toplumsal türdeşliği sağlamak için acımasız önlemler aldı. Kuzeydeki

aşiretlerin gücü, kısmen 1945’teki kraliyetçi isyancıların yargılanması ve

hapsedilmesiyle, ardından kolektifleştirme ve 1960’lardaki “kültürel devrim” ile büyük

ölçüde kırıldı. Ağustos 1945 ve Mayıs 1946’daki toprak reformları aracığıyla ise

güneydeki büyük toprak sahiplerinin (bejleri) gücü yok edildi.882 Bu reformlar sayesinde,

eski büyük toprak sahibi sınıfı ortadan kalktı. Marksist-Leninist doktrin doğrultusunda,

eski toplumsal hiyerarşilerin yıkılması yeni rejimin birincil görevini oluşturmaktaydı.

Feodal veya (ticari) burjuvazi olsun eski elitler, kalkınma yolunda birer engel olarak

879 Viron Koka, “Shqiperia ne vitet e shnderrimit nga nje vend bujqesor i prapambetur ne nje vend bujqesor

industrial”, Luan Omari ve Stefanaq Pollo der., Historia e Shqiperise: Vellimi i Katert (1944-1975), Tiranë,

8 Nentori, 1983, s.173-176.
880 Arnavutluk'u iki savaş-arası yıllarda yöneten, Kral Ahmet Zogu, bir Geg’di ve ülkenin iki bölgesini

birleştirmede çok az ilerleme kaydetti. Bkz. Ben Fowkes, The Post-Communist Era: Change and Continuity

in Eastern Europe, London, Macmillan Press, 1999, s.15.
881 Ibid., s.15.
882 Ibid.

157

görülüyordu. Bu bağlamda eski toplumsal hiyerarşilerinin devrilmesi, modernleşme

sürecinin açık hedeflerinden birini oluşturmaktaydı.883

Bu çerçevede, Sovyet Birliği tarafından finanse edilen “Stalin tekstil kompleksi”

(Kombinati) toplumun dönüşümü açısından çok önemli bir rol oynayacaktı. Kombinat, bu

zorlu yıllarda ülkenin bir tür mikro kozmosu durumundaydı. Aynı zamanda Kombinat

sembolik olarak insani/beşeri sermayenin bir şantiyesini ifade etmekteydi. Bu ortamda

okuma yazma bilmeyen köylülerden bilinçli işçilerin yetiştirilmesi hedeflenmekteydi.884

Partinin önde gelenleri, bu yatırımın “işçi üretmek” için bir fabrika olduğunu ileri

sürmekteydiler.885 Başka bir deyişle, bu fabrika toplumu dönüştürmek için en büyük

mekanizma olarak görülüyordu. Buna göre, köylüler apartmanlarda yaşamaya

başlayacaklar; yeni bir yaşam tarzı benimseyip yeni bir kimliğe bürüneceklerdi.886

Mëhilli’nin ifadesiyle “mevcut sosyal bağlardan yararlanma ve yenilerini kurma

çabalarının sürdüğü bu çabada, fabrikalar işçilerin toplumsal dönüşümün aracı ve öznesi

olduğu yerler haline geldi.”887 Bu devasa dönüşümler diğer alanlarda da sürdürüldü.

Arnavutluk, Avrupa’da İkinci Dünya Savaşı öncesinde bir üniversiteye sahip

olmayan tek ülkeydi. 1938’da Arnavutluk nüfusunun yüzde seksenbeşinden fazlası

okuma yazma bilmiyordu.888 1944’ten önce Arnavutluk'ta yalnızca 380 üniversite

mezunu vardı; 1985 yılına kadar üniversite mezunlarının sayısı 744.000’e ulaştı.889

Eğitimin, hem işçilerin hem de entelektüellerin üretkenliğini ve verimliliğini arttırmakla

kalmayıp aynı zamanda gelecek nesiller için de cehaletin yeniden ortaya çıkmamasını

883 Alfred Uçi ve Zija Xholi, Materializmi Dialektik dhe Historik, Tiranë, 1974.
884 Mehilli, From Stalin to Mao, s.98.
885 Ibid., s.100.
886 Ibid., s.100-105.
887 Ibid., s.109.
888 Bu yüzde, uzak dağlık bölgelerdeki köylüler arasında yüzde doksanbeş orana kadar ulaşıyordu. Bkz.

Sotir Temo, Education in the People's Socialist Republic of Albania, Tiranë, 8 Nëntori Publishing House,

1985, s.10.
889 Bernard A.Cook der., Europe Since 1945: An Encyclopedia Vol 1, New York, Taylor & Francis, 2001,

s.31.

158

sağlamayı beklenmekteydi.890 Bu dönemde, eğitim alanında hem nicelik hem de nitelik

açısından köklü ve inkâr edilemez bir iyileşme yaşandı.891 Bu reformlar 1972 yılında

ülkede kullanılan iki temel lehçeyi aşacak standart bir edebiyat dilinin geliştirilmesiyle

doruğa ulaştı.892

Eğitim alanında atılan adımlarla paralel olarak kadınların sosyal hakları

konusunda de önemli adımlar atıldı. Arnavutluk, tarihsel olarak ataerkil toplumlarının

izlerini en yoğun yaşayan toplumlardan biriydi. Bu dönemde, Arnavut toplumdaki

kadınların pozisyonunda köklü gelişmeler gerçekleşti. Kadınların sürekli olarak eğitim

sistemine dâhil edilmesi, paralel olarak kadınların toplumun her kesiminde ilerlemelerini

de sağladı.893 Komünistler, daha İkinci Dünya Savaşı sırasında, kadınların Partizan

kuvvetlerine katılma fikrini kabul ettiler.894 İkinci Dünya Savaşı’ndan hemen sonraki

yıllarda kadınlar, başlangıçta hem tarımsal hem de endüstriyel uygulamalardaki sıradan

ya da maddi işlere dâhil edildiler. Bu, öncelikle Arnavut kadınlarının o anda sahip

oldukları düşük eğitim seviyesi ve becerilerden kaynaklanıyordu. Okuryazarlık oranın

kadınlar arasında erkeklerden çok daha düşük olduğu belirtilmelidir. Toplumda okuma-

yazma oranını artırıp cehaleti ortadan kaldırma kampanyası başarılı olmaya başladığında,

kadınlar daha iyi eğitimli durumuna geldiler ve bu sayede daha yüksek seviyeli vasıflı

çalışmaları başararak çeşitli yönetici pozisyonlara girmeye başladılar. 1960’ta kadınlar

ekonominin çeşitli sektörlerinde çalışan insanların %25’ini oluşturuyorlardı (1938'de bu

oran yalnızca %4 oranındaydı); 1970'de bu oran % 38’e ve 1982'de toplam çalışan insan

890 James S. O'donnell, A Coming of Age: Albania under Enver Hoxha, New York, Columbia University

Press, 1999, s.112.
891 1946 tarihli Eğitim Reformu Yasasıyla, tüm çocuklar için eğitimin devlet tarafından karşılanması ve

zorunlu ilköğretim eğitiminin sağlanması gerçekleştirilsi. Eğitim için ayrılan bütçe devamlı olarak artırıldı.

Öğretmenlik Enstitüleri başta olmak üzere birçok Enstitü ve Mesleki Yüksek Okullar açıldı. İlk üniversite

(Enver Hoxha Üniversitesi) 1957 yılında kuruldu. 1983’teki tüm devlet bütçesinin % 10,7’si eğitim için

tahsis edildi. Bkz. Temo, Education, s.25.
892 Fowkes, The Post-Communist Era, s.15.
893 O'donnell, A Coming of Age, s.113.
894 Kadınlar, komünistlerin temel rakibi olan ve her ikisi de muhafazakar örgütler olan Balli Kombëtar

(Ulusal Cephe) ve Legaliteti’nin (Meşrutiyet) liderlik ve günlük faaliyetlerinde önemli bir rol oynamadılar.

Ibid., s.101-102.

159

sayısının %46’sını oluşturmaktaydı.895 Söz konusu uygulamalar sonucunda, kadınlar

ekonominin tüm bölümlerinde önem taşıyan pozisyonlara yükseldi ve erkeklerle gerçek

eşitlikten yararlanmaya başladılar.

Kültürel düzlemde, rejim dinsel çeşitliliği, milliyetçilik ve Marksizm-Leninizm’in

belli bir karışımına işaret eden “ulusal-komünizm”e (national-communism) bağlılıkla

değiştirmeye çalıştı.896 Bu çerçevede Hoxha rejimi ulus-devletin aşılmasını öngören

Marksist-Leninist iddiasına rağmen, ulus inşasını ve ulusal kimliği teşvik eden ve

kurumsallaştıran dolaylı ve dolaysız birçok uygulamalara imza attı.897 Dinsel çeşitlilik

hem ulusal birliğin inşa edilmesinde, hem de sosyalist bir toplumun inşasında bir engel

olarak değerlendirildiğinden; dinin hem kamusal alandan hem de özel alandan tamamen

kaldırılmasını hedefleyen rejim, 1967 yılında “kültürel devrim” sırasında Arnavutluk’u

dünyanın ilk ateist devleti olarak ilan etti.898 Özellikle kadınların toplumdaki eşitsiz

konumundan, feodal ilişkilerin meşrulaştırıcı ideolojisi olarak dinler sorumlu tutulduğu

için, kadınların özgürleştirilmesi kampanyası dini kurumların kapatılması süreceyle

paralel olarak yürütüldü.

İdeolojik alanda, “azınlığın devrimci diktatörlüğü ve devrimci vatanseverlik

ilkesi”, Arnavut Stalinizminin resmi söyleminde kolayca belirlenebilir. Birinci ilke,

Leninistlerin “partinin benzersiz ve öncü rolü” formülüne dayanıyor. Devrimci

vatanseverlik (revolutionary patriotism) veya Sosyalist vatanseverlik ilkesi, halk ve

895 Ibid., s.103.
896 Fowkes, The Post-Communist Era, s.15; Hoxha rejiminin hem dış politika çizgisinde, hem de iç siyasette

ulusal bir kültür inşa etme uygulamalarında milliyetçiliğe dayandığı birçok araştırmacı tarafından dile

getirilmiştir. Bkz. Peter Prifti, Socialist Albania since 1944, Cambridge, MIT Press, 1978, s.24-25; Fatos

Lubonja, “Between the Glory of a Virtual World and the Misery of a Real World”, Stephanie Schwandner-

Sievers ve Fischer Bernd J. der., Albanian Identities: Myth and History, London, C. Hurst & Co., 2002, s.

91-103; Tom Gallagher, “The Balkans since 1989: The Winding Retreat from National Communism”,

Stephen White et al., Developments in Central and East European Politics, New York, Palgrave

Macmillan, 2003, s.75.
897 Hoxha’nın Marksizm-Leninizm ideolojisi ile milliyetçi uygulamalar arasındaki ilişki ilk bakışta çelişkili

gibi görünse de bu ilişkinin, sömürge tipi ülkeler için “ulusal bağımsızlık mücadelesi” ve “sosyalist devrim”

gibi iki aşamayı öngören klasik Marksizm-Leninizmin analiziyle uyumlu olduğu belirtilmelidir. Bkz.

Stephen A. Smith, “Introduction: Towards a Global History of Communism”, Stephen A. Smith der., The

Oxford Handbook of the History of Communism, Oxford University Press, 2014, s.34-35.
898 R.J.Crampton, Eastern Europe in the twentieth century, New York, Routledge, 1997, s.311.

160

ulusun komünist anlayışı arasındaki bağı ifade ediyor.899 Resmi söylemde, burjuva

sınıfının ekonomik çıkarlarını ulusun çıkarları üstünde koyduğu için, işçi sınıfının

burjuvaziyle kıyasla daha vatansever olduğu belirtilmekteydi. Bu nedenle, sadece proleter

devrimin gerçekleşmesiyle ve bunun sonucunda proleter devletin kurulmasıyla, işçi

sınıfının çıkarları ulusal çıkarlarla birleşeceği varsayılıyordu. Bu doğrultuda devrimin

derinleşmesi, aynı zamanda vatansever bir eylemi teşkil etmekteydı.900

Arnavut Stalinist modernleşme modelinin kültürel düzlemde doğurduğu

değişimler sosyal pratiklerden estetik, sanat ve mimariye kadar açıkça görülebilir.901 Yeni

bir toplumun inşası yeni bir kültüre ihtiyacı vardı. Diğer bir deyişle, yeni bir kültürün

yaratılması, totaliter sistemin nüfusa dayatmak istediği, ideolojik reformasyonun gerekli

bir şartı olarak görülmekteydi. Sovyet modeli altında, laik ve devlet merkezli bir eğitim

sisteminin oluşturulması, Avrupa aydınlanmasının rasyonel ilkelerinin yeni nesillere

yerleştirilmesine hizmet etti.902 “Devlet eğitim sistemi yoluyla rasyonel bir düzenin

empoze edilmesi, yalnızca ekonomik ve askeri seferberlik için değil, aynı zamanda

sistemin ideolojik olarak kitlelerin siyasi kültürüne nufüz edebilmesi için de bir ön koşul”

olarak görülmekteydi.903 Bu uygulamalar sonucunda, Arnavutluk tarihinde ilk kez, halkın

siyasi sürece dâhil edilmesinin, sadece Stalinist sistem altında mümkün olduğunu

görebiliyoruz.904

Arnavut Stalinist rejimi, cinsiyetten ve toplumsal statüden bağımsız olarak her

vatandaşın karar alma sürecine katılma hakkını resmi olarak ilan etti. Siyasi bir niteliği

olan sorunlara ilişkin kamuoyu tartışmaları, parti aygıtı tarafından yönetilip kontrol

edildiği halde, fabrikalarda veya tarımsal alanlarda, askeri kışlalarda, hapishanelerde ve

899 Ibid.
900 Ibid.
901 Mehilli, From Stalin to Mao, s.126.
902 Rezolucioni i Kongresit të Parë të Partisë Komuniste Shqiptare, Tiranë, 1948. Aktaran Meksi,

“Modernization of Albanian Totalitarian Nature”, s.509.
903 Ibid., s.510.
904 Ibid.

161

zorunlu çalışma kamplarında gerçekleşiyordu. Eğitim düzeyi, statüsü veya cinsiyeti ne

olursa olsun, tüm vatandaşların siyasi bir farkındalık geliştirmeleri istenmiştir. Bu

şekilde, halk siyaseti kendi iradesinden doğan bir şey olarak düşünmeye başladı. Böylece

Arnavutluk’un siyasal kültüründe ilk defa olmak üzere, modern bir vatandaşlık anlayışı

şekillenmeye başladı.905 Ancak, tek parti rejimi yaşamın her yönünü kontrol eden

fazlasıyla merkeziyetçi906 olmasından dolayı, bu süreç parti-devlet aygıtının kontrolü

altında kaldı. Böylece sistemin Stalinist doğasına herhangi bir muhalefet düşünülemezdi.

Öte yandan, nüfusun siyasete daha fazla katılımını teşvik eden Arnavut Stalinizmi,

merkezi olarak kontrol edilmesine ve izlenmesine rağmen, Arnavut siyasal sistemini

kapalı bir eliter sistemden çıkarıp halkçı bir sisteme çevirdi.907 Söz konusu reformlarla

dönüşüme uğrayan toplumsal yapılar yeni bir toplumsal hareketlilik ve statüler ortaya

çıkmasına yol açtı. Bu reformların mümkün kıldığı toplumsal statüdeki yükselişten

(kadrolara dönüşen köylüler) yararlanan nüfusün önemli bir bölümü, Stalinist sistemin

toplumsal desteğinin temelini oluşturacaktır.908

3. Arnavutluk’un Bürokratik Sosyalizmi909

“Kadrolar herşeye karar verir” şeklindeki Stalin’in beyanı910 Enver Hoxha

Arnavutluk’unda da siyasi liderliğin belirleyici niteliğini ortaya koyuyordu.

Arnavutluk’un iktidarı kendi rejimini “proletarya diktatörlüğü” olarak adlandırıyordu. Bu

tanımlama işçi sınıfının köylülerle ittifak halinde bir yönetici sınıf olduğu bir rejim türüne

905 Ibid.
906 O'donnell, A Coming of Age, s.131.
907 Meksi, “Modernization of Albanian Totalitarian Nature”, s.509.
908 Meksi, Stalinizmi Shqiptar, s.7. Ünlü Sovyet tarihçisi Sheila Fitzpatrick, 1930'larda Sovyet toplumu

üzerindeki araştırmasında ekonomi, kültür ve siyasetteki radikal Stalinist reformlardan doğrudan pek çok

halk kitlesinin faydalandığı sonucuna vardı. Stalinist sistem, devlet bürokrasisini genişleterek ve eski

seçkinleri sayıları daha geniş olan ve rejim tarafından eğitilmiş olan yeni seçkinlerle değiştirerek, geniş bir

toplum kesiminin desteğinden yararlanabildi. Bkz. Sheila Fitzpatrick, Everyday Stalinism: Ordinary Life

in Extraordinary Times, Soviet Russia in the 1930s, Oxford, Oxford University Press, 2000, s.224.
909 Literatürde “bürokratik sosyalizm” ifadesi yerine, kimi çalışmalarda “devlet sosyalizmi” teriminin de

kullanıldığını belirtmek gerekir. Bkz. Lane, The Capitalist Transformation of State Socialism, s.6-7.
910 Sheila Fitzpatrick, The Cultural Front: Power and Culture in Revolutionary Russia, Ithaca, Cornell

University Press, 1992, s.149.

162

işaret ediyordu.911 “Proleyerya diktatörlüğü”nün devleti, sosyalist nitelikteki reformları

gerçekleştirmenin bir aracı olarak görülmekteydi. Teoride “proleter iktidar”, devlet aygıtı,

sendikalar gibi halk örgütleri ve en önemlisi, Arnavutluk Emek Partisi (PPSH)

aracılığıyla yürütülmekteydi.912 Ancak, uygulamda, Hoxha’nın rejimi, (Romanya'daki

Çavuşesku rejimi ve Bulgaristan’daki Zhivkov rejiminde olduğu gibi), “bir aile

sosyalizmine”913 veya en iyi ihtimal ile bir bürokratik sosyalizmine dönüştü.914

Hoxha’nın rejimi yukarıda da belirtildiği üzere, toplumdaki geleneksel ve yerleşik

bölgesel bölünmeleri ve ayrışmaları ortadan kaldırmaya yönelik giriştiği reformlara

rağmen, rejim giderek daha çok akrabalık ve kişisel sadakat yapılarına dayanmaya

başladı. Merkezi karar alma kurumlar geleneğinin zayıflığı915 Hoxha’nın kişisel

diktatörlüğünün veya iktidarın kişileştirilmesinin ön koşullunu oluşturduğu söylenebilir.

Siyasi kayırmacılık ve klan gruplandırmaların hâkim olduğu devletin kurumları, dar

çıkarlarının temsilcisi ve toplumsal imtiyaz araçlarına dönüştü.9161950’lerin ortalarında,

PPSH Birinci Sekreterliği, başbakanlık, Merkez Komite Propaganda Başkanlığı ve Tirana

ilinin parti başkanlığı pozisyonları, Hoxha çiftinin elindeydi.917 Aynı dönemde, PPSH’nın

merkez komitesinin 61 Merkez Komite üyesi arasında 5 evli çift vardı. Bunlardan 20’si

ise akrabalık bağları ile birbirine bağlıydı.918

Yukarıda bahsi geçen koşullar ve pratikler, giderek darlaşan bir bürokratik

yapının gelişmesine yol açtı. Oluşturulan siyasi hiyerarşik yapısının tepesinde,

911 “Statusi i Partisë së Punës të Shqipërisë”, PPSH Dokumenta Kryesore: Vëllimi I (1941-1948), Tiranë,

1971, s.521.
912 Berit Backer, “Self-Reliance under Socialism”, s.355.
913 Robert Bideleux ve Ian Jeffries, The Balkans: A Post-Communist History, New York, Routledge, 2007,

s.35.
914 Doğu Bloku’nda uygulanan sosyalist rejimlerindeki bürokratik yapının önemi ve rolü ile ilgili olarak

detaylı bir çalışma için bkz. Mandel Ernest, Power and Money, London, Verso, 1992.
915 Graeme J. Gill, The Origins of the Stalinist Political System, Cambridge, Cambridge University Press,

1990, s.4-5.
916 Meksi, Stalinizmi shqiptar, s.3.
917 Mehilli, “Defying De-Stalinization”, s.8.
918 Miranda Vickers, The Albanians: A Modern History, New York, I.B.Tauris, 2001, s.189.

163

nomenklatura olarak adlandırılan, bürokratik parti-devleti sınıfı yer almaktadır.919

Milovan Djilas tarafından, kamusallaştırılan mülkiyetten en çok yararlanan ve parti-

devlet yetkililerden oluşan “yeni bir sınıf” olarak tanımlanan,920 bu bürokratik yapı kurulu

düzeni veya sivil-askeri teşkilatı (establishment) meydana getirmekteydi. Stalinist

seçkinlerin esas özelliği, diğer kapitalist sistemlerde olduğu gibi mülkiyet birikimi değil,

sınırlı ürün ve hizmetlere erişim imkânı olmuştur.921 Diğer Doğu Bloku ülkelerinde

gözlemlendiği gibi, Arnavutluk örneğinde de bürokrasi, doğrudan üreticiler konumunda

olan işçi ve köylü sınıfının kolektivitesinden artı-değeri (surplus) siyasi güç yoluyla

alabilmesi sayesinde kendisini egemen bir sınıf olarak kurdu ve yeniden üretti.922 Robert

Brenner’in belirttiği gibi sosyalist rejimlerde bürokrasi, kapitalist sistemlerde olduğu gibi

işçileri üretim ve geçim araçları ve kaynaklarından tamamen ayrı tutamadıkları için,

doğrudan zora ve siyasi kontrole dayanmak zorundadırlar. Bu şekilde, bürokrasi, ilk önce,

doğrudan ve zorla iş bölümünü düzenleyerek artı değeri alır. Başka bir deyişle, her bir

şube ve firmadan girdiler (özellikle de emek gücünün girdileri) ve çıktıları tahsis ederek

bunu gerçekleştirir. İkinci olarak, bürokrasi, toplu olarak işçilerin kendilerini yeniden

üretme maliyetlerinin üstünde bir artı-değer üretmelerini sağlamayı zorlama yoluna

başvurur.923 Sonuç olarak, dağıtım ve bölüşüm, ideolojik kurallar ile toplumsal

mühendislik ve bariz bir kayırmacılığın birleşiminin sonucuydu. Bunun yanında, işçilerin

siyasi bilinç seviyesinin düşük olması, bürokratik bir “kastın” ortaya çıkmasını otomatik

olarak sağladığı söylenebilir. Öte yandan bürokratik yapının öne çıkması, sosyalizmin

919 Alec Nove, Stalinism and After: The Road to Gorbachev, London, Routledge, 1992, s.43-44; Chris

Harman, Bureaucracy and Revolution in Eastern Europe, London, Pluto Press, 1974.
920 Milovan Djilas, The New Class: An Analysis of the Communist System, London, Thamas and Hudson,

s.37-42.
921 Meksi, Stalinizmi shqiptar, s.99.
922 Robert Brenner, “The Soviet Union and Eastern Europe: The Roots of The Crisis”, Verso Blog, 11

February 2016, https://www.versobooks.com/blogs/2490-the-soviet-union-and-eastern-europe-the-roots-

of-the-crisis (erişim tarihi 03.01.2019).
923 Ibid.

https://www.versobooks.com/blogs/2490-the-soviet-union-and-eastern-europe-the-roots-of-the-crisis
https://www.versobooks.com/blogs/2490-the-soviet-union-and-eastern-europe-the-roots-of-the-crisis

164

inşası için uygulanmaya konmak hedeflenen reformları yürütecek modern devlet

uygulamalarından da kaynaklandığını dikkate almak durumundayız.

Meksi’ye göre, Arnavutluk'taki sınıf mücadelesinin aşırılıkları ve acımasızlığı,

ekonomik başarısızlık ve tam uluslararası izolasyon zamanlarında, PPSH liderliğinin

hissettiği derin güvensizlik ve paranoyanın ürünüdür.924 Mëhilli’nin ifadesiyle,

“Hoxha’nın tepedeki konumu ne Tito’nun seçtiği lider, ne de Moskova’nın favorisi

değildi.”925 Bu durumun yol açtığı iktidarda kalabilme kaygısı, PPSH Politbüro’da yoğun

bir güç mücadelesinin gelişmesine de katkıda bulundu.

Arnavutluk rejimi, nüfusu yönetmek için birçok politika kullandı. Seferberlik

kampanyalarının temel olarak ekonomik926 ve askeri927 olmak üzere iki ana hedefi vardı.

Bu nedenle, etkili bir işgücü ve ordu yaratmak için, Arnavut Stalinist sistemi, toplumu

disipline etmek, halkın sadakatini geliştirmek, halk sağlığı önlemlerini almak ve fiziksel

hazırlığı sağlamak gibi uygulamalarla topluma büyük ölçüde müdahale edecektir.928

B. 1944-1980 Arası Dönemde Dış İlişkiler: Asimetrik İlişkilerde

Bağımsızlığı Koruma Çabaları

PPSH, 29 Kasım 1944’te, İtalyanlara ve daha sonra da Almanlara karşı yürütülen

ulusal kurtuluş mücadelesinin başarılı liderliğini yürüten tek güç olarak iktidara geldi.

Yugoslavya'daki Tito gibi, 70.000 kişilik Anti-Faşist Ulusal Kurtuluş Ordusu’nun929

başında olan Enver Hoxha, iktidara dış askeri güçlerin, özellikle de Kızıl Ordu’nun fiilen

924 Meksi, “Modernization of Albanian Totalitarian Nature”, s.509.
925 Mëhilli, “Defying De-Stalinization”, s.36.
926 Rejim, ekonomik seferberlik ile, sermaye ve teknolojideki kıtlıkları gidermek için insan enerjisini

kullanarak daha iddialı ekonomik hedefler gerçekleştirmeyi amaçlamaktaydı. Bkz. Instituti i Studimeve

Marksiste-Leniniste, Historia e Partisë, s.409-410.
927 Askeri alanda seferberlik, Arnavutluk’un minimal ekonomik ve teknolojik fırsatlarına rağmen,

genellikle düşmanca davranan ve teknolojik ve ekonomik açıdan daha gelişmiş sınırdaş devletler

karşısında, bir teminat görevi görecek olan halkçı nitelikte bir askeri güç yaratmayı amaçlıyordu. Enver

Hoxha, “Fjala në Plenumin e XII të K.Q. të PPSH, 1 korrik 1971”, Vepra: Vëllimi 46, 8 Nëntori, Tiranë,

1975, s.385-389.
928 Meksi, “Modernization of Albanian Totalitarian Nature”, s.509.
929 23 tugay, 8 tümen ve 3 kolordu içinde örgütlenen Anti-Faşist Ulusal Kurtuluş Ordusu’nun 1944’teki

sayısı o zamanki toplam nüfusun %7’ine denk gelmekteydi. https://aaf.mil.al/historiku (29.05.2019)

https://aaf.mil.al/historiku

165

yardımı olmadan gelebildiler. Bu gelişme (Doğu Bloku içinde Kızıl Ordu’nun

“kurtarmadığı”) iki ülkenin de Soğuk Savaş döneminde Doğu Bloku’nda yer almalarına

rağmen, Kremlin’den göreceli olarak bağımsız birer dış politika çizgisi yürütmelerine

olanak sağlamıştır.930

Arnavutluk’un bu dönemde dış ülkeler ile ilişkilerin doğasını ve dinamiklerini

belirleyen iki ana faktörden bahsedilebilir. Birincisi Soğuk Savaş’ın iki kutuplu yapısının

küçük devletler üzerindeki etkisiyle ilgilidir. İkinci belirleyici husus ise küçük ve sınırlı

kaynaklara sahip bir ülkenin egemenliğini korumaya çalışırken kalkınma stratejisini

izlemeye çalışmasıdır. Diğer bir deyişle, Soğuk Savaşın uluslararası yapısı içinde siyasi

bağımsızlığın sürdürülmesi ve ekonomik zayıflığın (geri kalmışlığın) zorunlu kıldığı

ekonomik bağımlılık arasındaki gerilim, Arnavutluk dış siyasetinin yürütüldüğü geniş

siyasi-ideolojik ve ekonomik bağlamı meydana getirmiştir.

1944-1948 yılları arasında Yugoslavya, Arnavutluk’un, ekonomik, teknik ve

uluslararası alanda destek sağlayan ana müttefikiydi. Aslında, Tito’nun desteği ve

yardımı, Arnavutluk Komünist Partisi’nin (1948’de Stalin’in talimatıyla ismini

Arnavutluk Emek Partisi olarak değiştirdi) örgütlenmesinden başlayarak, ardından da

devlet kurumlarının kurulmasında ve yapılandırılmasında, 1941 yılından beri devam

etmekteydi.931 Ancak, Belgrad’ın, Arnavutluk’a Yugoslav Federasyonu’na katılma

konusunda baskı yapmasıyla ilişkiler soğumaya başladı.932 Bu projeye karşı olan Hoxha,

ilişkilerin kapsamını değiştirmeye çalışıyordu, fakat Yugoslavya’nın sınırdaş ve daha

güçlü bir ülke konumunda olması durumu zorlaştırıyordu.933 Mëhilli’ye göre ise,

Arnavutluk’un Yugoslavya’nın “Yedinci Cumhuriyeti”ne dönüşmemesi, Hoxha’nın bu

930 Stephen White et al., Communist and Postcommunist Political Systems, New York, St. Martin's Press,

1991, s.9.
931 Mëhilli, “Defying De-Stalinization”, s.35.
932 Bland, “Albania after the Second World War”, s.125.
933 Dilaver Arıkan Açar, Small State Playing the Asymmetric Game: Continuity and Change in Albanian

Foreign Policy, Basılmamış Doktora Tezi, Ankara, Orta Doğu Teknik Üniversitesi, Sosyal Bilimler

Enstitüsü, 2008, s.13.

166

fikre karşı koymasından çok, Tito-Stalin ayrılığından belirlendi. Arnavutluk’un zayıflığı

ve bağımlılığı konusunda farkında olan Hoxha, Tito’nun taleplerini karşılamak zorunda

kalabilirdi. Stalin ise başlangıçta bir Balkan federasyonu fikrine yanaştıysa da, Tito’nun

bölgedeki hırsları ve bağımsız gündemiyle birlikte bu fikrinden vazgeçti.934 Takip eden

Sovyet-Yugoslav ayrılığı, Arnavutluk’un Yugoslavya’nın “Yedinci Cumhuriyeti”

olmamasını sağladı.935 Böylece, 1948’de Sovyet-Yugoslav ilişkilerinin bozulmasıyla

Yugoslavya’nın Kominform’dan936 çıkarılmasını bir fırsat olarak değerlendiren Hoxha,

Yugoslav Komunist liderlerini “anti-komünist dönekler” olarak suçlayıp Yugoslavya ile

ilişkileri kesme yoluna gitti.937

Yugoslavya ile ilişkilerin kesilmesi ardından Sovyetler Birliği, boşluğunu

dolduracak en uygun ülke konumdaydı.938 Hoxha, hem ideolojik hem de sosyo-ekonomik

ve siyasi düzlemde, Stalinist bir yaklaşım ve kalkınma modeli benimsemişti. Öte yandan,

Arnavutluk’un Sovyetler Birliği gibi coğrafi olarak uzakta bir patronun olması;

Arnavutluk’u dış tehditlerden koruyacak ve güvenliğini garanti edecek bir güç olarak,

Hoxha için tercih edilen bir müttefikti.939 Özellikle, Mayıs 1955'teki Varşova Paktı'na

katıldıktan sonra, Arnavutluk bölgesel ve uluslararası düzeydeki çıkarlarını güvence

altına almıştı.940

Arnavutluk, Yugoslavya ile ilişkilerini kestikten sonra ekonomik ve teknik

açıdan, Sovyetler Birliğinin yardımına daha fazla bağımlı hale geldi. Sovyetler Birliği de

934 Leonid Gibianskii, “The Soviet-Yugoslav Split and the Cominform”, Norman Naimark ve Leonid

Gibianskii der., The Establishment of Communist Regimes in Eastern Europe, 1944–1949, Boulder CO,

Westview Press, 1997, s.291–312; Jeronim Perovib, “The Tito-Stalin Split: A Reassessment in Light of

New Evidence,” Journal of Cold War Studies, Vol. 9, No. 2, 2007, s.32-63.
935 Mëhilli, “Defying De-Stalinization”, s.35.
936 Komünist ve İşçi Partileri Enformasyon Bürosu.
937 Bideleux ve Jeffries, The Balkans, s.34.
938 Elidor Mëhilli, “States of Insecurity”, The International History Review, Vol.37, No.5, 2015, s.1040.
939 Güvenlik alanında Arnavutluk, ülkedeki Sovyet güçlerinin varlığı, Yugoslavya’ya ve Hoxha’nın

Arnavutluk’u istila etmelerinden şüphelendiği ABD ve İngiltere de dahil olmak üzere diğer tehditlere karşı

kendini güvende hissettiriyordu. Mayıs 1955’te ülke Varşova Paktı’nın kurucu üyesi oldu. Bkz. Mëhilli,

“Defying De-Stalinization”, s.14.
940 Buna ek olarak, Sovyetler Birliği'nin küresel stratejik çıkarları vardı ve Arnavutluk'u güvence altına

alırken, Sovyet stratejik güçlerine ve Akdeniz’deki denizaltılara üsler sağlayarak Arnavutluk bu çıkarların

korunmasına katkıda bulunabilecekti. Ibid., s.15.

167

Arnavutluk’a yardım etmek için teknik kapasite ve ekonomik kaynaklara sahip olduğu

için geniş çaplı yardım sağlamıştı. Ancak, iki ülke arasında, öncelikli yatırımların hangi

alanda yapılması gerektiği konusunda bir anlaşmazlık vardı. Arnavutluk yatırımlardaki

önceliğin sanayileşmeye (ve özellikle ağır sanayiye) verilmesini isterken, Sovyetler

Birliği Arnavutluk’u tarıma yönlendirmekteydi. Sovyetlerin tercih ettiği politikaya göre,

Arnavutluk sanayileşme programını geri çekecek; Sovyet bloğuna yiyecek ve hammadde

tedarik edecek ve ondan imal edilmiş ürünler satın alacaktı.941 Ancak Hoxha’nın rejimi

bu politikayı kabul etmeye yanaşmadı. Arnavutluk proleter bir temelden yoksun olduğu

için, ülkede bir işçi sınıfı başta olmak üzere sosyalizmin inşası için maddi temelini

yaratacağı düşünülen sanayileşme, siyasi bir öncelik olarak kalmaktaydı.942 Örneğin 1953

yılında, İçişleri bakanı, üretim sektöründen çok ofislerde oturan daha fazla komünist

olduğu uyarısında bulunmaktaydı.943 Benzer şekilde, Parti yeni kadrolarla kabarmaya

devam ettiği halde, 1956 yılına kadar ancak beş üyeden biri işçilerden gelmekteydi.944

Arnavut rejiminin sanayileşmeyi ekonomik çabalarının ana misyonuna

dönüştürmesi, sadece (teoride egemen güç sahibi olan) proleter sınıfını yaratmak

istemesinden kaynaklanmamaktaydı. Aynı zamanda Stalinist modelde olduğu gibi,

modern ekonominin tipik bir özelliği olan sanayileşmenin toplumsal kalkınmanın

sağlanması ihtiyacından da kaynaklanmaktaydı.945 Bu yaklaşıma göre, Arnavut devleti

ancak sanayileşmiş bir ekonomik yapı (üretim güçlerin seviyesini artırabilirse)

yaratabilirse, dış ekonomik bağımlılıktan (Marksist mantıkta siyasi bağımlılık anlamına

gelen ekonomik bağımlılıktan) kurtulabilecekti.946

941 Bland, “Albania after the Second World War”, s.125.
942 Olsi Lelaj, “The Proletarianisation of the Peasantry: A Narrative of Socialist Modernity in Albania”,

Ethnologia Balkanica, Vol.16, 2012, s.21-22.
943 Aktaran Mehilli, From Stalin to Mao, s.100.
944 Mehilli, “Defying De-Stalinization”, s.10.
945 Meksi, “Modernization of Albanian Totalitarian Nature”, s.509.
946 Ibid., s.509.

168

1953 yılında Stalin’in ölümü ardından Sovyetler Birliği'ndeki iç gelişmelerin

sonucunda iki ülke arasındaki ilişkiler bozulmaya başladı. Khrushchev’in Stalin “kişi

kültünü” açıkça eleştirmesi; ABD ile “barışçıl bir arada yaşama” politikasının ihtiyacını

kabul etmesi ve özellikle Yugoslavya ile ilişkilerini düzeltmesi, Arnavutluk’u zor bir

durumda bıraktı.947 Sovyet Rusya’da hem ideolojik değişim hem de, destalinizasyon (de-

Stalinisation) süreci, kendi rejimini Stalinizm üzerinde kuran Hoxha’nın iktidarına

doğrudan bir tehdit oluşturuyordu.948 Bu gerginlik Moskova’nın Arnavutluk’tan

Yugoslavya ile ilişkilerini tekrar gözden geçirmesini ve yeniden yakınlaşmasını talep

etmesiyle doruğa ulaştı. Mëhilli’nin dikkatimizi çektiği üzere, Hoxha’nın Khrushchev’in

Yugoslovya ile yakınlaşması talebinden kaynaklanan tedirginliği temelsiz değildi. Temel

sorun, sadece Moskova’nın Stalin'in ölümünden sonraki yeni politikalarının, Hoxha’nın

parti hiyerarşisi içerisindeki konumunu doğrudan tehdit etmesi değildi.949 PPSH liderleri

bakımından, Belgrad’la olan ilişkilerin gözden geçirilmesi, mutlaka Arnavut partisinin

kuruluş tarihinin gözden geçirilmesi anlamına geliyordu.950 Üstelik Sovyet-Yugoslav

ayrılığı sayesindedir ki Arnavutluk, Sovyetler için görünür bir müttefik haline gelerek

Varşova Paktı’nın güvenlik garantisiyle sonuçlanan izolasyona bir son verebilmişti. Diğer

bir deyişle, izlenen Stalinist model Arnavutluk’u Doğu Bloku’nun parçası yaptığı gibi,

iktidarının meşruiyetini de sağlamıştı. Bu nedenle Khrushchev tarafından Stalinizme

meydan okunması, yalnızca Hoxha’nın iktidarda kalmasıyla ilgili değil, bir bütün olarak

Arnavutluk’ta 1944’te kurulan yerleşik iktidar düzeninin sorgulanması anlamına

geliyordu.951 1956’da, Hoxha, Sovyetler’in reform çağrıları, Arnavutluk’un

bağımsızlığını hedef alan ulusal karşıtı (anti-national) olarak nitelendirerek başarıyla

bertaf etmişti. Hoxha, “destalinizasyonu” Arnavutluk’un bağımsızlığı uğruna reddettiğini

947 Bland, “Albania after the Second World War”, s.125.
948 Mëhilli, “States of Insecurity”, s.1043-1045; Açar, Small State Playing the Asymmetric Game, s.15.
949 Mëhilli, “Defying De-Stalinization”, s.36-37.
950 Ibid., s.36-37.
951 Mëhilli, “Defying De-Stalinization”, s.36-37.

169

iddia etti. Bu nedenle “Komünist Arnavutluk”u inceleyen çalışmaların önemli bir kısmı,

Hoxha’yı sert bir milliyetçi olarak tasvir ederken, “komünizmin” Arnavut versiyonunun

söz konusu milliyetçilik anlayışından derinden şekillendirildiğini ifade ederler.952 Öte

yandan, yeni Sovyet yönetiminin Arnavutluk’a, Sovyet bloku içinde sözde “işbölümü”

politikasını kabul ettirmek için ikna çabalarını arttırmasıyla kriz daha da derinleştti.953

Arnavut liderleri bu baskıları sömürgeci ve emperyalist bir politika olarak değerlendiler

ve Sovyet liderlerini; esas olarak kapitalist bir sosyal sistemi yeniden kurmak isteyen ve

Marksist-Leninizme ve sosyalizmin ilkelerine ihanet etmiş “revizyonist”ler olarak

eleştirmeye başladılar.954 Söz konusu anlaşmazlıklar 1961’de Sovyetler Birliği ile bütün

ilişkilerin koparılmasıyla sonuçlandı. Sovyetler Birliği, misilleme olarak, Arnavutluk’a

Sovyet Bloku’ndan gelen tüm yardımların ve Arnavutluk’un bu ülklerle olan ticari

ilişkilerinin kesilmesini sağladı.955 Ardından Arnavutluk güvenlik alanındaki desteğini de

kaybetti. İlk başta Varşova Paktındaki üyeliği askıya alıncak, ardından 1968 yılında

Arnavutluk üyelikten tamamen çekilecektir.956 Sovyetler Birliği ile ilişkilerin kesilmesini,

Doğu ve Orta Avrupa'daki diğer sosyalist rejimlerle ilişkilerin bozulması eşlik etti.

Arnavutluk’un her iki süper güçle aynı anda ilişkilerinin bozuk olması küçük bir devlet

için olağanüstü bir durum yarattı.957

Arnavutluk, Sovyetler ile ilişkilerini kesmesinden sonra, benzer bir ideolojik

duruş paylaştığı Çin’le ikili ilişkiler kurma yoluna gitti.958 Sovyetler Birliğin

çekilmesinden sonra oluşan boşluğu doldurmak için, Çin’in ekonomik ve teknik yardımı,

Arnavutluk için yaşamsal önemdeydi.959 Özellikle Sovetler’in ekonomi ve askeri alandaki

952 Rejim, reformları uygulamak için birçok alanda milliyetçiliği seferber etti. Ibid., s.55-56.
953 Bland, “Albania after the Second World War”, s.125.
954 Ibid., s.125-126.
955 Bideleux ve Jeffries, The Balkans, s.34.
956 O’Donnell, A Coming of Age, s.53.
957 Açar, Small State Playing the Asymmetric Game, s.16.
958 Stavro Skendi, “Albania and the Sino-Soviet Rift”, Foreign Affairs, Vol.40, No.3, 1962, s.471-8.
959 Çin'in yardımıyla yapılan ana yatırımlardan biri de petrol endüstrisindeydi. Çin ile ikili anlaşma 1978'de

sona erdiğinde, Arnavutluk ekonomisinin potansiyelini artırma çabaları sırasında diğer sosyalist devletlerle

ikili ticaret anlaşmaları yoluyla diğer pazarlara ihracat için açıldı. 1979'daki petrol krizi, Arnavutluk'un

170

yardımlardan başta olmak üzere tüm sektörlerden çekilmesi sonucunda yarım kalan

projeler, Çin’in ekonomik ve teknik desteğiyle tamamlandı. Bu alanlarda en dikkate değer

yardımlar 1970’lerin başında Elbasan’daki Metalurji-Çelik Fabrikası ve Fierz, Koman ve

Vau i Dejës gibi üç büyük Hidroelektrik Santralının kurulması ve Arnavutluk Hava

Kuvvetlerinin 70 adet Mig-19 ve 12 adet Mig-21 uçakları ile donatılması öne çıkmaktadır.

Karşılığında, Arnavutluk, Çin'i, özellikle temsil edilmediği uluslararası örgütlerde

destekliyordu.960 Ancak, Çin’in dünyaya açılmaya başlaması ve özellikle ABD ile

diplomatik ilişkiler kurması için adımların atılmasıyla, iki ülke arasında ilişkiler

soğumaya başladı.961 1978’de Çin’le ilişkilerini kesen Arnavutluk hükümeti, yeni

Anayasa’da yer alan bir kanunla, başka ülkelerden kredi almayı ve yabancı şirketlerle

işbirliğini tamamen yasaklamıştı.962 Bu karardan sonra Arnavutluk dünyada en kapalı

ülke konumuna geldi ve ekonomik alanda kendi kendine yetinme politikaları izlemeye

başladı.

Sovyetler’in Çekoslovakya’ya müdahalesi ve Brezhnev doktrinininden sonra

Arnavutluk’un tehdit algısı yükselmeye başladı. Çin ile ilişkilerin bozulmaya başlaması

ve Çin ile ideolojik farklılıkların ortaya çıkması, Arnavutluk’un güvensizliğini daha çok

arttırdı. Stalinist siyasi çizgiyi korumak, Enver Hoxha’nın rejimi için vazgeçilmez

gözüküyordu. 963 Hoxha, Arnavutluk’un güvenliğini ve rejimin istikrarını için tehlike

olarak algıladığı dış ülkelerin etkisini sınırlandırmak için, ülkenin temel ihtiyaçlarının

tedarik kaynaklarını çeşitlendirirken, Arnavutluk’un bağımlılığını en aza indirmeyi istedi.

Arnavutluk’un bu dönemden itibaren benimsediği ekonomik olarak kendi kendine

petrol sektöründen komşu ülkelere elektrik ihraç etmesiyle Arnavutluk'un Çin'den daha fazla tecrit

edilmesinin ardından gördüğü bazı bütçe yükünün hafifletilmesine yardımcı oldu. Ayrıca, petrol ve gaz

rezervleri petrolün ülke içi ihtiyaçlarını karşılayarak, endüstriyel kimyasal üretimine yardımcı olmuştur.

Bkz. Gramoz Pashko, “Obstacles to Economic Reform in Albania”, Europe-Asia Studies, Vol. 45, No.5,

1993, s.907-921.
960 Arnavutluk, adeta BM’de Çin’in sesi haline geldi ve Çin’in BM’ye üyeliği ve aynı zamanda Güvenlik

Konseyi’nde kalıcı bir yer edinmesi için çalıştı.
961 O’Donnell, A Coming of Age, s.70.
962 Bartlett, Europe’s Troubled Region, s.18-20.
963 Açar, Small State Playing the Asymmetric Game, s.18-19.

171

yetinme ve otarşi politikaları ile siyasi izolasyonist politikası; yukarıda bahsedilen

güvensizlik algısı yanında, Sovyet ve Çin yardımlarının yokluğunda iç kaynakların

seferber edilme zorunluluğu bağlamında da anlaşılmalıdır.964 Dış ticareti devletin

tekelinde olarak yasallaştıran 1976 yılı Anayasası, yabancı şirketlerden veya kapitalist,

burjuva ve revizyonist devletlerden alınan kredileri yasaklaması yanında, yabancı

şirketlere veya söz konusu devletlere verilen imtiyazları da yasakladı.965 Arnavutluk

sadece uluslararası ekonomik sistemden ve uluslararası ekonomik kurumlardan değil,

aynı zamannda BM hariç tüm uluslararası örgütlerden çekildi.966 Siyasi alanda tam

izolasyonist ve ekonomik alanda katı bir milli korumacılık politikasının izlenmesi,

ekonomik otarşinin en aşırı seviyeye ulaşmasını ve rejimin ekonomik olarak çökmesine

yol açtı.967

C. Eski Rejim Bağlamında Yumuşak Geçiş Çabaları: Ekonomik Krizden

Siyasi ve İdeolojik Krize

Arnavut Stalinizmi (modern kurumlar ve uygulamalar yerleştirmek gibi) birçok

yönden başarılı olduysa da, en önemli sınavdan başarısız oldu: halkın yaşam standardını

ve özellikle hayata geçirdikleri uygulamalar sonucunda oluşan bir kentli orta sınıf ve işçi

sınıfın beklentilerine cevap verecek şekilde, iyileştiremediler. 1990-1991 döneminde tek

partili bürokratik sosyalizm rejimin çökmesinde, protestolarla ve grevlerle gündeme

gelen üniversite öğrencileri ve büyük kentlerin işçileri dönüşümün önemli aktörleri haline

geldiler. Değişim taleplerinin özellikle ülkenin yaklaşık %40’ını oluşturan kentlerin

(genç) nüfusundan destek görürken, %60’ını oluşturan köylü kesimden direnç görmesi,

Arnavutluk’un o dönemdeki toplumsal yapısını yansıtmaktadır. Bunun yanında söz

964 Mehilli, “States of Insecurity”, s.1049-1050.
965 Ibid.
966 1975’te Helsinki Nihai Senedi’ni imzalamayan tek Doğu Bloku ülkesiydi. Bkz. Ailish M. Johnson,

“Albania's relations with the EU: On the road to Europe?”, Journal of Southern Europe and the Balkans,

Vol.3, No.2, 2001, s.171-192.
967 Mario Bléjer et al., Albania: From Isolation Toward Reform, IMF Occasional Paper, No. 98,

Washington, IMF, 1992, s.3.

172

konusu konfigürasyon, 1980’lerin durgunluğu ve derinleşen ekonomik kriz bağlamında,

Hoxha'nın ölümünden sonra siyasi olarak çok zayıf düşen rejimin dışa açılmaya

başlamasının da bir ürünü olarak değerlendirilebilir.

Arnavutluk, Doğu Avrupa’nın diğer ülkelerine göre çok daha fakir olmaya devam

etti. Arnavutluk, sosyalist müttefikleri ile bağlarını kesttiğinde, daha önce Sovyet ve

Çin'in sermaye girişleri tarafından karşılanan bütçe açıkların büyük kısmını kendisi

karşılamak zorunda kaldı.968 Çin yardımının geri çekilmesinden sonra, 1979 yılı

Arnavutluk’un dış ekonomik yardım almadan tamamen başarabildiği ilk yıl oldu.969

Ancak 1978’den sonra dış yardımın ve dış ticaretin sert bir şekilde daralması ciddi bir

durgunluk ve altyapı bozulmalarına yol açtı. Bu, özellikle sanayi sektörü üzerinde ciddi

etkileri olan pek çok projenin tamamlanmamış bir şekilde yarım bırakılmasını

beraberinde getirdi. Üretimin yavaşlanmasında ve düşük verimde olmasında, eski

teknoloji de önemli bir rol onaydı. Arnavutluk’un üretim için kullandığı makine ve

teçhizatlarının çoğu, 20-40 yıl önce Sovyet ve Çin yardım programlarından miras kalan

eski makine ve teçhizatlardan oluşuyordu.970 Arnavutluk uzun vadede kendi kendine

yeterlilik durumuna iyi uyum sağlayamadı. Hükümet, dış yardımın kaybına temel gelir

kaynaklarının (petrol, krom, bakır ve elektrik) üretimi ve ihracatında bir artışla cevap

vermeye çalıştı.971 Üstelik hükümet, 1980’lerde küresel pazardan çok az gelir elde ederek,

yüksek düzeyde endüstriyel faaliyetlere yatırım yapmaya devam etti ve bu nedenle, mali

dengesizlikler ortaya çıkmaya başladı. Bu dönemde Arnavut toplumu giderek daha fazla

kapandı ve yaşam standardı oldukça düşük kaldı. İzolasyonist politika sanayi üretiminin

durgunlaşmasına yol açtı.972 Böylece, zamanla döviz rezervleri azaldı, teknoloji eski

968 Ibid., s.3.
969 Backer, “Self-Reliance under Socialism”, s.356.
970 Bléjer et al., Albania: From Isolation toward Reform, s.11; Pashko, “Obstacles to Economic Reform in

Albania”, s.907-921.
971 Ibid.
972 Bléjer et al., Albania: From Isolation toward Reform, s.10-11.

173

olduğu için verimliliği azaldı ve hayat standardı sürekli düşmeye devam etti. 1980’lerde

ekonomi durdu ve ekonominin temel kaynağını oluşturan tarım verimliliği belirgin bir

düşüş gösterdi.973 1980’lerde, yüksek doğum oranlarıyla (%2) daha da karmaşıklaşan

sosyo-ekonomik sorunlar, otarşiden başta olmak üzere genelde aşırı ekonomik

merkeziyetçilikten, merkezin yetersiz müdahalelerinden ve işsizliğin artmasından

kaynaklanıyordu. Söz konusu ekonomik sorunlar, verimsiz girişimler, yaygınlaşan

yolsuzluk ve temel malların kıtlığı nedeniyle daha da şiddetlendi.974

Hoxha rejiminin yekpare cephesi 1980’lerin başında çatlaklar göstermeye başladı.

Hoxha’nın 1985’teki ölümünden sonra, ekonomi üzerinde sahip olduğu güçlü etkisi

gittikçe daha belirgin hale geldi. 1980'lerde başlayan ekonomik kriz, sistemin

çürümesiyle birlikte 1985’te temel gıda kıtlığına kadar ulaştı.975 1989’a gelindiğinde,

Arnavut çocuklarının yüzde 39’unun yetersiz beslenmekten muzdarip oldukları

bildiriliyordu.976 Toplum arasında artan hoşnutsuzluk 1988'de, yüzlerce kişinin yurtdışına

daha iyi bir gelecek kurmak umuduyla Tirana’daki dış elçiliklerin duvarlarına tırmanıp

ülkeden ayrılma taleplerinde bulunmalarına neden oldu. 1980’lerin başında Hoxha’nın

halefi olarak atanan Ramiz Alia yükselen sivil huzursuzluğu kontrol altına almak için

ekonomik reform tartışmasını başlatmak zorunda kaldı. Böylece, 1988 yılında ilk kez,

PPSH, liderliğine zarar vermeyecek şekilde birkaç reformun yapılmasının “tartışmaya”

başladı. Rejim, politik ve kültürel kontrollerin hafifçe gevşetildiğinin işaretleri vermeye

başladı. Ancak yönetim “sosyalizmden” tamamen uzaklaşmak istemediğinden,

değişimler sürekli devlet kontrolünde ve sınırlı kaldı.

973 Bartlett, Europe’s Troubled Region, s.18-20.
974 Bernd Jürgen Fischer, “Albania since 1989: the Hoxhaist legacy”, Sabrina Ramet der., Central and

Southeast European Politics since 1989, New York, Cambridge University Press, 2010 s.422.
975 Azeta Cungu ve Johan F. M. Swinnen, “Albania’s Radical Agrarian Reform”, Economic Development

and Cultural Change, Vol. 47, No. 3, 1999, s.608.
976 World Health Organisation Report, Aktaran Bideleux ve Jeffries, The Balkans, s.34-35.

174

Hoxha rejiminin çöküşü arifesinde Arnavutluk, Avrupa’da birçok yönden eşsizdi.

Uluslararası alanda tamamen kapalı bir konumdaydı. Halkı öylesine fakirdi ki,

yöneticilerin 45 yıl boyunca sürdürdüğü iddia edilen ekonomik büyüme politikasına

rağmen, 1990’larda kişi başına düşen GSYİH (GDP), Asya ya da Afrika’daki düşük

gelirli ülkeler kategorisi ile aynıydı. Toplumsal etkileri giderek hissettiren ekonomik kriz

bağlamında, Başkan Alia başta çok partili sisteme geçmeye direndiyse de, reformları

başlatmak zorunda kaldı.

1989’daki “şanlı devrimler”977 Arnavutluk’u teğet geçmiş gözüküyordu.978 Ancak

1990’da ekonomik serbestleşmeye doğru tereddütlü bir açılım başladı. Aralık 1989’da,

İşkodra’da ve diğer şehirlerde başlayan hükümet karşıtı gösteriler Ocak 1990 daha çok

şiddetlendi. Bunun karşısında, 1990 başında, PPSH itihaytlı bir şekilde ekonomik

reformlara başladı.979 PPSH, parti içinde otoritenin reforme edilmesi ve

merkezisizleştirilmesi, ekonominin merkezisizleştirilmesi, fiyatların reformlar edilmesi,

temel sanayilerdeki işçilere ikramiyelerin ödenmesi ve gıda ve temel tüketim mallarının

üretimi ve ithalatı için öncelik tanınması dâhil olmak üzere Gorbachev tarzı reformlar

yapmaya başladı.980 Başka önemli bir reform ise, devlet mülkiyetindeki şirketlerin

yöneticilerine karar alma konusunda daha fazla özerklik verilmesiyle ilgiliydi. Bu

reformlar nomenklatura üyelerinin özel servet biriktirmelerine imkân sağladı.981 Aynı

zamanda kırsal bölgede yaşayanlara toprak edinme ve hayvan besleme hakkı tanındı. Alia

hükümeti, ekonomik reformlara paralel olarak, uluslararası arenada açılmak için adımlar

977 Doğu Bloku’ndaki sosyalist rejimlerden kapitalizme geçişinin şiddetsiz bir biçimde ve genelde

toplumsal bir uzlaşa dayanarak gerçekleşmesi 1688 İngiliz Devrimine atıfla “şanlı” olarak adlandırılmıştır.

Gale Stokes, The Walls Came Tumbling Down, Oxford University Press, 1993, s.131.
978 Sabrina P. Ramet ve F. Peter Wagner, “Post-socialist models of rule in Central and Southeastern

Europe”, Sabrina Ramet der., Central and Southeast European Politics since 1989, Cambridge University

Press, 2010, s.18.
979 Bartlett, Europe’s Troubled Region, s.18-20.
980 Bideleux ve Jeffries, The Balkans, s.35-36.
981 Michel Chossudovsky, “Arnavutluk’un Suça İtilmesi”, Tarık Ali der., Evrenin Efendileri? NATO’nun

Balkan Seferi, çev. Yavuz Alagon, İstanbul, OM Yayınevi, 2001, s.387.

175

atmaya başladı.982 Ancak tüm bu reformlar ülkenin durumunu düzeltmek için yetersizdi.

1990 yazısında gıda kıtlığı ağırlaştı. Binlerce kişi ülkeyi terk etmek için Tiran’da bulunan

Batılı devletlerin büyükelçiliklere girmeye başladılar ve sığınma talebinde bulundular.

 Tüm bu mütevazı değişiklikler ancak daha geniş kapsamlı bir liberalleşme ve

demokratikleşme için isteği kabartmıştı. Esasen, diğer Doğu Avrupa ülkelerinden bir yıl

sonra, Aralık 1990’da Tiran Üniversitesi'ndeki olayların baskısıyla rejimin politikalarında

bazı köklü değişimlere gidildi. Öğrenciler liderliğindeki “demokrasi yanlısı” protestolar

Aralık 1990'da Tirana başta olmak üzere diğer illerde yayılmaya başladı. Değişimden

yana olanlar, Alia’nın sunduğu reformlardan daha hızlı ve radikal bir reform talep

ediyorlardı. Ekonomik çöküş karşısında sosyal özgürlükler talebi bu protestoların teşvik

kaynağı oldu ve mevcut sisteme karşı oluşan tahammülsüzlük, sosyo-ekonomik taleplerin

siyasi çoğulculuğun kurulması yönünde gelişti. Bu nedenle ekonomik reformları siyasi

liberalleşme izledi. 11 Aralık 1990’da, PPSH’nin merkezi komitesi, siyasi örgütlerin

kurulması, ülkedeki yaşamın daha çok demokratikleşmesi yararına olacağını açıkladı.983

Ertesi gün Arnavutluk Demokratik Parti (DP), bir ekonomi profesörü (ve Arnavut

neoliberalizminin fikirsel kurucusu) olan Gramoz Pashko ve bir kalp cerrahı olan Sali

Berisha liderliğindeki değişim yanlısı entelijansiya ve üniversite öğrencileri tarafından

kuruldu. DP’nin kuruluşunu diğer birçok yeni partinin kurulması izledi. Bundan sonra

muhalefet partilerin açıkça hareket etmelerine izin verildi.984

Hükümet yeni çok partili seçimlerin gerçekleşeceğini ilan ettiği halde, ülke

genelinde grevler devam etti. Ocak 1991’de ülke, özellikle madencilik ve toplu taşıma

sektörlerinde bir grev dalgasıyla karşı karşıya kaldı. Bağımsız sendikalar 18 Şubat’ta

resmen yasallaştırıldı. Öte yandan, Şubat 1991 başlarında Enver Hoxha Tirana

982 1987’te Bonn’la diplomatik ilişkiler kuran Alia, Batı dünyasına doğru ilk adımı atmış oldu. Bundan

sonra AT ile de ticari ilişkiler kurulacaktır. Haziran 1990’da, AGİK’e üye olmak için başvuruda bulundu

ve Haziran 1991’de bu organizasyonun tam üyesi oldu. Bideleux ve Jeffries, The Balkans, s.35-36.
983 Bideleux ve Jeffries, The Balkans, s.37.
984 Fowkes, The Post-Communist Era, s.73.

176

Üniversitesi’ndeki protestolar, 700’den fazla öğrenci ve öğretim görevlisi tarafından

büyük bir açlık greviyle sonuçlandı. Grevdekiler “Enver Hoxha” adının Tirana

Üniversitesinden çıkarılmasını istediler. 20 Şubat'ta binlerce protestocu, Tirana’nın

“İskenderbey” merkez meydanına yürüdü ve burada dev Enver Hoxha heykelini

devirdiler. Hükümet tarafından verilen tavizler çerçevesinde 22 Şubat’ta, Tirana’daki

Marksist-Leninist Çalışmalar Enstitüsü’nde Doğu Bloğu ülkelerinin piyasa ekonomileri

ve sosyo-ekonomik sorunları ve reformları üzerine araştırmacı olarak çalışan, Fatos Nano

başkanlığında bir reform hükümetinin kurulması takip etti.985 Öte yandan, Mart ayında,

fakir ve çaresiz olan binlerce kişi, iş ve daha iyi yaşama imkânları aramak için Durrës ve

Vlora limanlarından gemilerle iltica olarak İtalya’ya kaçmaya çalışyordu.986

II. ARNAVUTLUK’UN 1991-1997 YILLARINDA NEOLİBERAL DÜZENE

EKLEMLENMESİ

A. Piyasa Ekonomisinin İnşasında “Pasif Devrim” olarak Neoliberalizmin İlk

Dalgası

Bürokratik sosyalizmin çöküşü ardından Arnavutluk’ta kurulan neoliberal

düzenin birbirini tamamlayan iki temel ayağı bulunmaktaydı: piyasayı kalkınmanın itici

gücü ve devleti potansiyel bir engel olarak gören neoliberal bir gelişme modeli ve

Arnavutluk ile IMF, Dünya Bankası ve Avrupa Birliği (AB) gibi uluslararası kurumlar

arasında yapısal bir asimetrik ilişki.987 Söz konusu yapısal asimetrik ilişkiyi ABD

hegemonyasını içerecek şekilde kavramamız gerektiğini belirtmekte yarar vardır. Bu

yönleriyle neoliberal düzen, bir yandan piyasayı ekonomik ve politik bir öncelik olarak

gören, diğer yandan Arnavutluk'taki kalkınmanın esasen dışarıdan (uluslararası yatırım

985 Bideleux ve Jeffries, The Balkans, s.38.
986 Bartlett, Europe’s Troubled Region, s.18-20.
987 Kajsiu, A Discourse Analysis of Corruption, s.102.

177

ve Avrupa pazarına entegrasyonundan) geleceğini vurgulayan politik ve ekonomik bir

rejimdi.988 Bu rejimde Arnavutluk için temel görev uluslararası ticarete açılması ve

uluslararası yatırımcılar için çekici hale gelmesiydi. Siyasi istikrar ve

demokratikleşmenin, Arnavutluk’un kurumlarını ve siyasetini şekillendirecek AB ile

daha yakın bir ilişkinin kurulmasıyla gerçekleşeceği varsayılmıştı. Bu açıdan Arnavutluk

örneğinde neoliberal düzen, neoliberal gelişme ideolojisinin asimetrik bir bağımlılık

ilişkisiyle birleşimine işaret eder.989 Bu çerçevede Avrupalılaşma fikri, ekonomik yapının

ve toplumsal ilişkilerin neoliberal yeniden yapılanmasını meşrulaştıracak kolektif bir

bilinç yaratma işlevini görmüştür.990 Bu nedenle Arnavutluk’un 1991’den itibaren

geçirdiği toplumsal dönüşümü sadece iç dinamiklerle açıklamak yerine, onu neoliberal

küreselleşmenin ulusötesi güçlerinin stratejileri ve çıkarları bağlamında yerleştirerek

kavramak önemlidir. Bu ilk aşamada ateşli bir “anti-komünist” söylem ile iktidara gelen

DP’nin neoliberal politikaları, bir yandan neoliberal düzene “yumuşak” bir geçişi

engellerken, diğer yandan “özelleştirme” programı aracılığıyla eski “devlet sınıfının”

yeni hâkim kapitalist sınıfına dönüşmesi sürecini başlattığını söyleyebiliriz.991

1. Yeni Birikim Modelinin Yeni Toplumsal Güçleri: Bürokratik Sosyalizm

Sonrasında Tarihsel Blokun Oluşumu ve Dağılması

1991-1997 döneminde uygulanan reformların toplumsal yapıda doğurdukları çok

boyutlu etkileri dikkate aldığımızda, söz konusu dönemin bir “geçiş” döneminden ziyade

bir “dönüşüm” süreci olarak değerlendirilmesinde daha faydalı olabilir.992 İlk çok partili

988 Ibid.
989 Ibid.
990 Arlind Qori, Ideja e Evropës dhe ideologjia shqiptare: Studimi i rolit të idesë së evropës në

ideologjizimin e ligjërimit politik shqiptar të pasvitit 1991, Yayınlanmamış Doktora Tezi, Universiteti i

Tiranës, Fakulteti i Shkencave Sociale, Departamenti i Shkencave Politike, Tiranë, 2015, s.3-4.
991 Bu argüman Yeltsin dönemindeki Rusya’da meydana gelen toplumsal dönüşümü açıklamak konusunda

da ileri sürülmüştür. Bkz. Bedirhanoğlu, Predicaments of Transnatıonalısed Passive Revolutions, s.168-

169.
992 Nebi Bardhoshi, “The ‘Citizen’ and the ‘Transformation’ Period in Albania: The Case of Tirana's

Periphery”, Italo Pardo ve Giuliana Prato der., Citizenship and the Legitimacy of Governance, Burlington,

Ashgate, 2011, s.116-117.

178

ve serbest seçimler Mart 1991 yılında gerçekleşti. Seçim esasen PPSH ve en büyük

muhalefet partisi olarak ortaya çıkan Demokratik Partisi (DP) arasında gerçekleşti.

PPSH’nin siyasi programı, “durmadan” siyasi demokratik reformların ve pazar odaklı

ekonomik reformların gerçekleştirilmesini içeriyordu. DP ise seçim manifestosunda Batı

tarzı bir siyasi demokrasinin inşasını ve özel mülkiyete dayalı piyasa ekonomisine hızlı

bir geçişi vaat ettiği halde seçimleri kazanamadı.993 Mart 1991’deki ilk çok partili ve

serbest seçimlerin galibi PPSH oldu. DP büyük kentlerde kazandığı halde, nüfusun

çoğunluğunu oluşturan kırsal bölgeleri kaybetti. DP’nin ilk serbest seçimleri

kaybetmesinin altında yatan başlıca nedenleri, o dönemin toplumsal ilişkilerin durumunu

anlamak açısından yakından incelemekte fayda vardır.

DP’nin seçimleri kaybetmesinde; Arnavutluk’ta Stalinist rejimin sonu ile seçimler

arasında kısa bir süre olması; yeni kurulan DP’nin örgütlenme ve siyasi deneyiminin

olmaması; uluslararası bağlantıların ve finansal araçlarının kısıtlı olması gibi

dezavantajlar etkili olmuştur.994 Bununla birlikte seçimlerin sonucu özellikle o

dönemdeki toplumsal güçlerin durumu tarafından belirlendiğini öne sürebiliriz. DP’nin

seçim kampanyasında toprak reformunun yeniden yapılması ve Avrupa Topluluğuna

girilmesi gibi dile getirdiği konularda, net bir politikası yoktu.995 Nitekim seçimlerde, DP,

kentsel nüfusunun desteğini kazınırken kırsal bölgelerde yüzde 60’ından fazlası yaşayan

ve eksi rejimi destekleyen köylülerle güçlü bir bağ kurmak için yeterli zamana ve gerekli

araçlara sahip değildi.996 Bu durumda, kırsal nüfusun toprak konusunda hissettiği değişim

korkusu kilit bir rol oynadı. DP’nin seçim kapmayasında özel mülkiyete dayalı bir piyasa

993 Ian Jeffries, Eastern Europe at the Turn of the Twenty-First Century: A guide to the economies in

transition, London, Routledge, 2002, s.5-6.
994 Nicholas Pano, “The Process of Democratization in Albania”, Karen Dawisha ve Bruce Parrott der.,

Politics, Power and the Struggle for Democracy in South-East Europe, Cambridge, Cambridge University

Press, 1997, s.307; Tom Gallagher, “The Balkans: Bulgaria, Romania, Albania and the Former

Yugoslavia”, Stephen White, Judy Batt ve Paul G. Lewis der., Developments in Central and East European

Politics 2, London, Macmillan Press, 1998, s.47.
995 Fischer, “Albania since 1989”, s.423.
996 Fowkes, The Post-Communist Era, s.73.

179

ekonomisinin hızlı geçişini desteklediğini ifade etmesi, tarımla hayatlarını sürdüren

nüfusun çoğunda, DP zaferiyle birlikte eski büyük mülk sahiplerin ülkenin tarım

arazilerinin çoğunu geri alacaklarına dair bir korku yarattı. PPSH ise, bu konuda DP’nin

tersine, hızla kötüleşen koşullara rağmen, ulusal düzeyde sağlam örgütlenmelere, tüm

iletişim araçların kontrolüne ve özellikle (eski orta düzey bürokratlar ve entelijansiyadan

oluşan) DP liderliği ile çok az ortak noktaları olan “muhafazakâr” (değişime şüphe ile

bakan) köylüler ile güçlü bir bağa sahipti.997 Özellikle bu son toplumsal etmenin öne

çıktığı bu avantajlı şartlarda, PPSH, parlamentodaki sandalyelerin üçte ikisini kazandı.

Bununla birlikte, keni kendilerini örgütleyemeyen köylülerin pasif desteğinin

sınırlılıklarına dikkat çeken Qori’nin belirttiği gibi, köylüler PPSH için oy

kullanabilirlerdi, ancak değişimi isteyen işçilerden farklı olarak PPSH için mücadele

edemezlerdi. Nitekim büyük kentlerin işçi sınıfı PPSH’ye karşı örgütlü bir mücadeleye

girerek hem ülkenin ekonomik hayatını felç ettiler hem de bürokratik sosyalizmin

ideolojik meşruiyetini yıkabildiler.998

PPSH’nin yeni ılımlı güçlerini temsil eden, iktisatçı Fatos Nano Başbakanlık

görevine atandı. Seçimlerden sonra, “Hoxha kültü” başta olmak üzere Hoxha dönemine

ait uygulamaların ve sembollerin kaldırılması süreci (de-Hoxhasation) başladı.999

Giderek zorlaşan bir kriz durumunda, Nano hükümeti, Alia’nın başlattığı Arnavutluk’u

dünyaya açma girişimine devam etti. Bu doğrultuda siyasi çoğulculuğu, inanç özgürlüğü,

insan ve medeni hakları garanti altına alan ve Arnavutluk’un resmi ismini Arnavutluk

Sosyalist Halk Cumhuriyeti’nden, Arnavutluk Cumhuriyeti olarak değiştiren geçici bir

anayasanın kabul edilmesini sağladı. Devlet, “toplumsal eşitliğe, özgürlük savunmasına,

insan haklarına ve siyasi çoğulculuğa dayalı, demokratik ve hukuki” olarak yeniden

997 Fischer, “Albania since 1989”, s.423.
998 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.177, dipnot 477.
999 Anders Aslund ve Örjan Sjöberg, “Privatisation and Transition to a Market Economy in Albania”,

Communist Economies and Economic Transformation, Vol.4, No.1, 1992, s.139.

180

tanımlandı. Aynı zamanda, özel mülk edinme hakkı tanındı ve vatandaşların temel hak

ve görevlerine; grev, gösteri ve göç etme haklarına atıfta bulunuldu.1000 Hatta sosyalist

hükümet 1991 seçimlerden sonra kentlerde kaybettiği siyasi desteği alabilmek için

çıkardığı bir yasa ile dükkânları ve küçük atölyeleri çalışanlarının özel mülkiyetine

dönüştürdü.1001 Nano hükümeti, bir yandan uluslararası bağların güçlendirilmesini, öte

yandan da kademeli olarak piyasa ekonomisine geçiş yapılmasını desteklediğini açıkça

ilan etti.1002

PPSH’nin de reform edilmesinin gerekli olduğunu düşünen Nano, bunu

gerçekleştirmek için Haziran 1991’de PPSH’nin 10. Kongresini bir fırsat olarak kullandı.

Nano’nun rehberliğinde kongrede PPSH kendi ismini Sosyalist Parti (SP) olarak

değiştirdi. SP’nin başkanı olarak seçilen Nano, Stalinizme ve “komünizme” yönelik tüm

referansları kaldırarak, Avrupa Sosyalist solunun ana akımına katılmayı hedefledi. SP’nin

yeni programı, Batı Avrupa’daki sosyal demokrat partilerin savunduğu ilkelere

dayanıyordu. Parti programında sosyal bir piyasa ekonomisinin oluşturulması

hedeflenmekteydi. Bu anlamda reformların kademeli olarak uygulanması ve planlamanın

hala önemli bir rol oynaması öngörülmekteydi.1003 Üstelik programda, özelleştirme

desteklendiği halde, SP bazı tarım kooperatiflerin korunmasını ve temel sanayilerin

devletin kontrolü altında kalmasını tercih ediyordu.1004

Ancak “yumuşak bir geçiş” öngören bu programa rağmen, Mayıs’ın başında

görevine başlayan Nano hükümeti çok kısa bir sürede, 4 Haziran 1991’de, istifa etmek

zorunda kaldı. Mayıs’ta hükümet, yeni kurulan Bağımsız Sendikalar Federasyonu

tarafından, işçilerin çalışma şartlarının iyileştirilmesi için ulusal düzeyde düzenlenen ve

1000 Bideleux ve Jeffries, The Balkans, s.40.
1001 Artan Fuga, Shoqëria periferike: Sociologji e ndryshimit në Shqipëri, Tiranë, Botime Ora, 2004, s.66.
1002 Fischer, “Albania since 1989”, s.423.
1003 Jeffries, Eastern Europe at the Turn of the Twenty-First Century, s.5-6; Anastas Angjeli, Ditari i

tranzicionit ekonomik, Tiranë, Toena dhe UMSH Press, 2013, s.217-220; 327-332.
1004 Bartlett, Europe’s Troubled Region, s.18-20.

181

ekonominin çeşitli sektörlerinden 300 bin işçinin katıldığı grev sonucunda felç oldu.1005

Mayıs ayı sonuna kadar, kentsel işgücünün yüzde 70’inin greve katıldığı ve işletmelerin

yüzde 90’ının faaliyetini durdurduğu iddia ediliyordu.1006 Bu büyüklükteki bir işçi grevi

sayesinde, 1990’da başlayan bürokrasi karşıtı öğrencilerin gösterileri yeni bir boyuta

taşındı. İlk başta ekonomik taleplerle başlayan öğrencilerin grevi siyasi taleplere

dönüşerek hükümeti istifaya zorladılar. 1990 sonrası Arnavut tarihyazımında “öğrenciler

protestoları” rejimin değişmesinde en önemli etken olarak gösterilse de, bürokratik

sosyalizm rejimine direncin belkemiğinin işçi sınıfından oluştuğu göz ardı edilmemelidir.

Hatta Qori’ye göre, işçileri temsil ettiği iddiasında olan bir iktidarın, büyük şehirler

işçilerinin protestoları ve grevleri karşısında, ideolojik meşruiyetini tamamıyla

kaybetti.1007 Temel muhalefet partisi olan PD’nin bu dönemdeki rejime karşı öne sürdüğü

tezlerinin bir kısmı, yeni bir egemen sınıf yaratan bürokratik sosyalizminin

suistimallerine yönelikti.1008 Sonuç olarak, iktidarın ideolojik meşruiyetinin derinden

sarsıldığı ve halkın diğer kısmından gösterilerle ve protestolarla desteklenen bu kadar

etkili bir işçiler ve öğrenciler grevi karşısında, Nano hükümeti, 4 Haziran 1991’de istifa

etmek zorunda kaldı. 8 Haziran’da işçiler işlerine döndüler. Hükümetle varılan anlaşmaya

göre, maaşlarına %50 artış yapılacaktı ve bunun karşılığında yeni seçimlere kadar grev

yapılmayacaktı.1009

Nano hükümetinin istifası ardından, DP de dâhil olmak üzere 6 partiden oluşan,

eski bir orta düzey bürokrat olan Ylli Bufi başkanlığında, Ulusal İstikrar Hükümeti

(Haziran-Aralık 1991) kuruldu. Bu koalisyon hükümetinin kurulması aynı zamanda, eski

1005 Fischer, “Albania since 1989”, s.424-425. İşçi maaşlarını yüzde 50 maaş zammı (enflasyon %260

geçiyordu), haftada toplam çalışma saatlerinin kırk altı saatten otuz altı saate indirilmesi, kadınların gece

vardasında çalışmalarının yasaklanması ve SP hükümetinin istifası greve katılan işçilerin temel talepleri

arasındaydı.
1006 Vickers, The Albanians, s.225; Bideleux ve Jeffries, The Balkans, s.41.
1007 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.95.
1008 Ibid.
1009 Jeffries, Eastern Europe at the Turn of the Twenty-First Century, s.6.

182

“devlet sınıfından” oluşan hükümet tekelinin ilk kez kırılmasına işaret etmekteydi.1010

Bufi, siyasi uzlaşma ve düzen ve istikrarın yenilenmesini; daha fazla demokratikleşmeyi,

tasarruf tedbirleri, fiyatların reform edilmesini ve dış yardım yanında küçük işletmelerin

ve toprakların özelleştirilmesi gibi yeni reformlara ihtiyaç olduğunu savunuyordu. Bunlar

yanı sıra dış ticaretin serbestleşmesi, Lek para biriminin dönüştürülebilirliğinin sınırlı

olması ve bir sosyal güvenlik ağın oluşturulması da öngörülüyordu.1011 Ancak, Bufi’nin

demokratikleşmeye ve istikrarı sağlama yöndeki politikalarına rağmen, DP’den olan

bakanların koalisyon hükümetinden çekilmesiyle, Bufi istifaya zorlandı. DP, seçimlerden

çıkan sonucu, sokak baskısıyla düzeltmeye çalışıyordu. Berisha, Aralık 1991’de,

sosyalistlerin demokrasiyi itibarsızlaştırmak için toplumu istikrarsızlaştırdığını iddia

ederek, yeni seçimler için çağrıda bulundu ve koalisyondan çekildi.1012 Bu şartlarda,

Arnavutluk Cumhurbaşkanı Alia seçimlerin yenilenmesini kabul etti. Mart 1992 tarihinde

gerçekleşen parlamento seçimleri, DP için muazzam bir zaferle sonuçlandı.1013 Bu krizde,

SP o ana kadar kırsal bölgelerdeki sadık seçmen bölgelerin kontrolünü de kaybetmiş oldu

ve dolasıyla parlamento seçimlerini de kaybetti. Bu ilk aşamada, Arnavutluk’taki geçişin

ana itici gücü, DP liderliğin önemli bir rol oynadığı halk protestolarından geldi.1014

Mart 1992 seçimlerin DP tarafından kazanılması, Arnavutluk’ta bürokratik

sosyalizmin nihai çöküşü olarak algılanmaktadır. Eski nomenklatura seçkinlerinin yerini

(PPSH eski sekreteri ve Hoxha’nın yakın çevresinden olan) Sali Berisha başkanlığındaki

merkez sağ DP aldı. DP, halkın oylarının %65’ini kazanarak, hem şehir hem de kırsal

seçim bölgelerinde başarılı oldu. Kampanya sırasında, Berisha, radikal siyasi ve

1010 Anthony Clunies-Ross ve Petar Sudar der., Albania’s Economy in Transition and Turmoil: 1990–97,

Aldershot, Ashgate, 1998, s.53-54.
1011 Bideleux ve Jeffries, The Balkans, s.42; Eylül ayında, özelleştirmeyi ve bazı kolektif tarım alanlarının

köylü ailelerine dağıtımını da içeren bir ekonomik ve mali reform paketi açıklandı. Bu reformlar 1991

sonbaharında dağınık bir arazi kapamasına neden oldu. Fowkes, The Post-Communist Era, s.74.
1012 Fowkes, The Post-Communist Era, s.74.
1013 Halk Meclisi’ndeki oyların yüzde 62'sini ve 140 sandalyenin 92'sini kazandı; SP ise yalnızca oyların

yüzde 25’ini ve 38 sandalye kazandı. Fowkes, The Post-Communist Era, s.74-75.
1014 Graeme Gill, The Dynamics of Democratization: Elite, Civil Society and the Transition Process,

London, Macmillan Press, 2000, s.207.

183

ekonomik reformlar ve yasa ve düzenin restorasyonunu vaat ediyordu. Bunların yanı sıra

Berisha, DP zaferinin Batı tarafından dış yardımların ve vize kotaların artmasının

getireceği vaadinde bulunmuştu. İronik bir biçimde bu son iki konunun her seçimde DP

tarafından sürekli tekrarlanması göze çarpmaktadır.1015 Bununla birlikte, iç etmenler

açısından, DP’nin iktidara gelebilmesi nüfusun çoğunluğunu oluşturan köylülerin

desteğini kazanabilmesine bağlıydı. Yukarıda bahsedildiği üzere, köylüler, zorunlu

kolektifleştirme sırasındaki kötü durumlarına rağmen, en azından ideolojik olarak DP

tarafından temsil edilen eski mülk sahiplerinin araziyi geri almalarından

korkuyorlardı.1016 Bu bağlamda DP’nin en büyük başarısı, Haziran 1991’de toprak

konusunda SP ile tarihi biz uzlaşmaya varmasıydı: 7051 No.lu Toprak Kanunu. Devlet

tarafından işletilen kooperatifleri tasfiye eden ve tarımsal kolektif arazileri köylü aileleri

arasında eşit olarak paylaştıran söz konusu kanun, köylülerin toprak konusundaki

korkularını bertaraf etti. Sosyalizm öncesi eski toprak sahipleri o zamandan beri DP

tarafından ihanete uğradıklarını düşünseler de, DP bu sayede köylülerin önemli bir

kısmının desteğini kazanabilmiş oldu.1017 DP, biri seçmen kitlesi olarak diğeri de

ideolojik açıdan (en koyu anti-komünistler eski toprak sahipleriydi) önemli olan her iki

grubu da tatmin etmeye çalıştı. Bir yandan kooperatiflerin eski üyelerine toprak sahipliği

vererek onları çiftçilere dönüştüren 1991 toprak reformunu iptal etmedi, diğer yandan

eski toprak sahiplerine kısmi tazminat sağlayan 15 Nisan 1993 tarihinde 7689 sayılı İade

ve Tazminat Yasası ile ilgili başka bir yasa çıkarma yoluna gitti.1018

1015 Fischer, “Albania since 1989”, s.425.
1016 Arlind Qori, “Property Claims as Social Power Struggle in Albania”, 19 May 2016,

http://www.criticatac.ro/lefteast/property-claims-as-social-power-struggle-in-albania/ (erişim 02.03.2019)
1017 Ibid; Azeta Cungu ve Johan F. M. Swinnen, “Albania’s Radical Agrarian Reform”, Economic

Development and Cultural Change, Vol.47, No.3, 1999, s.4-7.
1018 Bu yasadan memnun kalmayan ve II. Dünya Savaşı'ndan sonra eski rejim tarafından kamulaştırılan

toprakların eski büyük toprak sahiplerine iade edilmesini isteyen DP’nin sağ kanadı, DP’den ayrılarak Sağ

Demokratik Partiyi kurdular. Bkz. Blendi Kajsiu, “Down with Politics! The Crisis of Representation in

Post-Communist Albania”, East European Politics and Societies: and Cultures, Vol.24, No.2, 2010, s.236.

http://www.criticatac.ro/lefteast/property-claims-as-social-power-struggle-in-albania/

184

Öte yandan, DP’nin seçimleri kazanmasında uluslararası desteğin önemi göz ardı

edilmemelidir. Gallagher’in belirttiği gibi, devlet sosyalizmi sonrası dönemde reformist

güçlerin hükümete girmeleri için uluslararası desteğin seviyesi başarı şanslarını

belirlemiştir.1019 Lubonja’nın de dikkatimizi çektiği gibi, 1990 sonrası Arnavutluk’ta

kurulan siyasi partiler ve hareketler başarılı olabilmek için dış desteğe ihtiyaç

duymuşlardır. Bu bağlamda Lubonja’ya göre, ana siyasi partiler arasındaki rekabetin

sonucunu belirleyen şey, partilerin programları ve vaatlerini yerine getirme

yeteneklerinden ziyade, hangisinin daha fazla Batılı desteğe sahip olduğudur.1020

Arnavutluk örneğinde, ABD başta olmak üzere, Batılı devletler (Transatlantik dünya),

eksi rejimden kalma bir partinin iktidardan uzaklaşmasını istiyorlardı. 1991 yılında ABD

Dış İşleri Bakanı James Baker, Arnavutluk ziyareti esnasında muhalefet partilerin

liderleriyle yaptığı toplantıda gelecek seçimlerde, artık “sosyalist” olarak adlandırılan

“komünistleri” yenebilmek için bir araya gelmeleri gerektiğini söyledi.1021 Cevap olarak,

Berisha, komünistleri iktidardan tamamen uzaklaştırmak için büyük mücadele

vereceklerini söyledi.1022 Bunun yanında, Arnavutluk’taki ABD Büyükelçisi William

Ryerson’un DP’nin platformlarına katılması ve ABD’nin yeni Arnavutluk’a yardım

edeceği vaadinde bulunması, ABD’nin açık tercihini gösteriyordu.1023 ABD

büyükelçisinin DP’nin lehine açıkça sergilediği müdahalelerine ek olarak, ABD

hükümetinin baskısı da belirtilmelidir. ABD dış işleri heyetinin yetkilisi David Swartz,

DP’nin seçimleri kaybetmesi durumunda, ABD’nin Arnavutluk’a yalnızca insani

nitelikte yardım yapacağı, ancak Arnavutluk’un ekonomik olarak toparlanabilmesi için

1019 Gallagher, “The Balkans”, s.57-58.
1020 Fatos Lubonja, “Albania after Isolation: The Transformation of Public Perceptions of the West”,

Andrew Hammond der., The Balkans and the West: Constructing the European Other, 1945-2003, Ashgate,

2004, s.131.
1021 “300.000 Albanians Pour Into Streets to Welcome Baker”, The New York Times, 23 June 1991,

https://www.nytimes.com/1991/06/23/world/300000-albanians-pour-into-streets-to-welcome-baker.html

(erişim 07.05.2019)
1022 Ibid.
1023 Fowkes, The Post-Communist Era, s.74-75.

https://www.nytimes.com/1991/06/23/world/300000-albanians-pour-into-streets-to-welcome-baker.html

185

katkıda bulunmayacağını vurguladı.1024 ABD başta olmak üzere Batılı devletler 1992

yılının seçimlerinde, Berisha’nın seçim kampanyası için maddi destekte bulundular.1025

Doğu Bloğundaki gelişmeler ve Batı ülkelerin desteği gibi dış etkenler yanında,

yurt içinde DP’nin iktidara gelmesini destekleyen farklı toplumsal güçler ve tabakalar

bulunmaktaydı. Değişimi destekleyen toplumsal güçleri şu şekilde sıralamak mümkün:

dogmatik liderlerden ve yönetimden bıkmış değişim yanlısı devlet bürokrasisinin “en

aydın kısmı”, partisiz aydınlar ve Arnavutluk’un Batı’ya açılmasını isteyen üniversite

öğrencileri; siyasi nedenlerden sürgün ve mahkum edilenlerin tümü, diaspora (özellikle

ABD’de yaşayan Arnavutlar) ve düzenin değişmesi aşamasında devletin zayıflanmasıyla

oluşan kaostan yararlanan “lümpen”ler.1026 Bu toplumsal güçlere çalışma koşulların

iyileştirilmesini talep eden ve bürokrasiye tepkili olan büyük kentlerin işçi sınıfını da

eklemek durumundayız. DP için önerilen ilk adın “Gençlik ve Entelektüellerin Partisi”

olduğunu dikkate alırsak;1027 DP bu aşamada, “açık bir ideolojik gündemi veya belirli bir

toplumsal temeli olan bir partiden daha çok, ‘komünizme karşı farklı muhalif güçleri bir

araya getiren diktatörlük karşıtı bir cephe’” olarak karşımıza çıkmaktadır.1028 Böylece,

DP, halkçı ve eşitlikçi olduğunu iddia eden ancak pratikte nomenklaturanın çıkarlarını

ifade eden eski rejime karşı olan toplumsal güçlerinin desteğini kazanmış bir halk cephesi

olarak, geniş bir ittifak sayesinde iktidara gelebildi.1029 Bu geniş ittifak nedeniyle, DP

bütün toplumun çıkarlarını temsil edeceği izlenimini verdi. Oysa DP’nin iktidara

gelmesini destekleyen bu toplumsal güçler çok az ortak şeyler paylaşıyorlardı. Hatta bu

toplumsal güçler, eski büyük toprak sahipleri ve çiftçiler veya zulme uğramış siyasi

1024 Biberaj, Albania in Transition, s.98.
1025 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.388.
1026 Fatos Lubonja, “Piramida prej Balte”, Përpjekja, Vol.4, No.10, 1997, s.5-6. Bürokratik sosyalizmin

1980’lerdeki ekonomik çöküşü sırasında istihdam edilmeyen bir lümpen sınıfının ortaya çıkmasına neden

olmuştu.
1027 Miranda Vickers ve James Pettifer, Albania: From Anarchy to a Balkan Identity, London, Hurst, 1997,

s.36.
1028 Kajsiu, “Down with Politics!”, s.235.
1029 Lubonja, “Piramida prej Balte”, s.5-6.

186

mahkûmlar ve entelijensiya örneğinde olduğu gibi, toplumsal uyumu baltalayan çelişkili

çıkarlara sahipti.1030

Yukarıda bahsi geçen toplumsal güçler, neoliberal reformların uygulanmasıyla

dağılacak olan yeni iktidarın kaygan bir tarihsel blokunu oluşturmaktaydı. Bu açıdan

“demokratik devrim” olarak tanımlanan 1991’deki düzen değişimi, ekonomik açıdan

güçlenen ve sonradan siyasi iktidarı ele geçirmek isteyen belirli bir toplumsal sınıfın

gerçekleştirdiği geleneksel “burjuva” devrimlerine benzemez. İronik olarak, önceki

bölümde ifade edildiği gibi, Hoxha rejimi 1944-1946 dönemi (feodal toplumsal ilişkilerin

ortadan kaldırıldığı) “burjuva-demokratik” devrimlerin gerçekleştiği dönem olarak

adlandırmıştı. Bu şekilde 1991’deki “demokratik devrim”in, sınırları biraz zorlarsak,

daha çok değişim isteyen geleneksel toplumsal güçlerin (bürokrasi, işçiler, enteliyensiya)

bir “toplumsal uzlaşına” dayanan “şanlı” bir değişime işaret ettiğini söyleyebiliriz. Böyle

bir durumda iktidara gelenlerin, ele geçirdikleri siyasi iktidar ve DP üyeliği dışında

herhangi bir sermayeleri ve mülkleri bulunmamaktaydı. Bu durumda yeni siyasi sınıfın

kişisel yarar ve sermaye birikimi elde etmek için eski otoriter yöntemlere başvurarak bir

devlet inşasına giriştiğini gözlemlemek mümkündür. En büyük sermaye kaynağının

devletin kendisi olduğu koşullarda, sermaye birikimi temelde “kamusal olan”ın

özelleştirilmesiyle gerçekleşti. Bu tür bir birikim modeli, siyasi sınıfın çıkarlarıyla

birleşince devlet aygıtının bir “mafya devleti”ne dönüşmesinin koşulları oluştu.1031 1992

sonrasında, Arlind Qori’nin belirttiği gibi, sosyalist bürokrasinin en yüksek kademesi

sahneden çekildiyse de, orta kadroları yeni rejimin yeni seçkinleri haline geldiler. Birçoğu

yeni kurulan kapitalist sistem bağlamında yeni siyasi bürokrasi olarak yeni kurulan siyasi

partilerin ana figürleri oldular. Daha da önemlisi, bazıları - devlet aygıtlarıyla uyumlu

1030 Kajsiu, “Down with Politics!”, s.235-236.
1031 Ibid.

187

olarak - yeni burjuvaziye dönüştüler.1032 Aşağıda gösterileceği gibi, bu yeni toplumsal

güçlerin ve genel olarak yeni bir toplumsal ve siyasi oluşumun ortaya çıkmasında,

devreye sokulan neoliberal yapısal reformlar kilit önemde olmuşlardır.

a. 1991–1997 Döneminde Yapısal Reformlar: İstikrar, Liberalleşme ve

Özelleştirme

1992’den sonra, ekonomik yeniden yapılanma DP’nin sorumluluğunda olacaktır.

Mart 1991-Mart 1992 dönemde, iktidara gelen yeni siyasi güçler, ekonomik reform ile

ilgili yeni bir strateji geliştirdiler. Bu stratejinin temelinde, mülkiyetin ve ekonominin

özelleştirilmesi ve sosyalist ekonomik sistemin kapitalist ekonomik sistem ile

değiştirilmesi yer almaktaydı.1033 DP iktidara gelince zaman kaybetmeden neoliberal

reformaları uygulamaya geçirdi. Arnavutluk’ta dönüşüm politikalarının en çarpıcı

özelliği, ekonomide en kritik reformların Şok Terapi yaklaşımı doğrultusunda çok hızlı

bir şekilde gerçekleştirilmesiydi. İstikrar politikaları, liberalleşme ve özelleştirme,

1990’larda Arnavutluk’ta uygulanan neoliberal modelinin temel sütünlerdi.1034

Enflasyonun azaltılması, sıkı maliye politikaları uygulanarak bütçe açığının azaltılması

ve istikrar politikaları DP hükümetinin öncelikli politikalarıydı. Liberalleşmeye gelince,

tüm ekonomik kısıtlamalar kaldırılarak ticaret serbestleştirdi; devletin dış ticaret tekeli

sona erdi ve ithalat ve ihracat üzerindeki kısıtlamalar büyük ölçüde kaldırıldı; sanayi ve

tarım dış piyasaya açıldı, fiyatlar ve döviz sistemi serbestleştirildi.1035

1032 Arlind Qori, “From Faculty to Factory”, Jacobin, February 2019,

https://www.jacobinmag.com/2019/02/albania-student-movement-higher-education (erişim 22.02.2019)
1033 Iljaz Fishta, “Theory and practice in the economy of Albania (1912–1994)”, The European Legacy,

Vol.1, No.2, 1996, s.847.
1034 Kajsiu, A Discourse Analysis of Corruption, s.111.
1035 Michael Kaser, “A Political Economy History of Albania's Transition to the Market (1990-2004)”,

Dirk J. Bezemer der., On Eagle's Wings: The Albanian Economy in Transition, New York, Nova Science

Publisher, 2006, s.5.

https://www.jacobinmag.com/2019/02/albania-student-movement-higher-education

188

Ekonomik geçişin temelinde devlete ait olan varlıkların satışı ve özelleştirilmesi

yatmaktaydı.1036 Haziran 1991 kurulan Bufi hükümetinin, radikal ekonomik geçiş için

gerekli politik ön koşulları yarattı. Hükümetin Ekonomik Programı, ekonominin hızlı ve

geniş kapsamlı bir şekilde özelleştirilmesine büyük önem veriyordu.1037 Bu dönemde,

Başbakan Yardımcısı ve Ekonomi Bakanı olarak atanan iktisatçı Gramoz Pashko, Şok

Terapiyi ülkenin gelişimi için en önemli politik araç olarak görüyordu.1038 Bu çerçevede,

tarımın özelleştirilmesi ekonomik reformda önemli bir yere sahipti. Toprak

özelleştirilmeye başladı ve tarım kooperatifleri yeniden dağıtıldı.1039 Özelleştirilmelerin

mümkün olduğunca hızlı bir şekilde gerçekleştirilmesi gerektiği ile ilgili öne sürülen

temel gerekçe, ekonominin girişimci öznelere ihtiyaç duyduğu ve özel mülkiyetin

yerleştirilmeden herhangi bir ilerleme kaydedilemeyeceğiydi.1040 Ocak 1992’ye kadar

perakende ticaretin ve küçük ölçekli hizmetlerin neredeyse dörtte üçü özelleştirilmişti.1041

1994 yılında küçük-ölçekli işletmelerin özelleştirilmeleri tamamlanmıştı. Devlete ait

büyük işletmeler sonraki yıllarda kademeli olarak doğrudan satışlar yoluyla

özelleştirilecektir.1042 1996 yılında, tüm madencilik endüstrisinin özelleştirilmesi için tüm

gerekli yasal düzenlemeler tamamlandı.1043 Aynı zamanda bu süreçte, yabancı

yatırımcıları çekmek için yasalar değiştirildi.1044

1036 Nancy Brune et al., “The International Monetary Fund and the Global Spread of Privatization”, IMF

Staff Papers, Vol.51, No.2, 2004, s.195.
1037 Aslund ve Sjoberg, “Privatisation and Transition to a Market Economy in Albania”, s.141.
1038 Gramoz Pashko, “Obstacles to Economic Reform in Albania”, Europe-Asia Studies, Vol.45, No.5,

1993, s.907-921.
1039 Fishta, “Theory and practice in the economy of Albania (1912–1994)”, s.847.
1040 Aslund ve Sjoberg, “Privatisation and Transition to a Market Economy in Albania”, s.142.
1041 Fishta, “Theory and practice in the economy of Albania”, s.847.
1042 Will Bartlett, “The Western Balkans”, David Lane ve Martin Myant der., Varieties of Capitalism in

Post-Communist Countries, New York, Palgrave Macmillan, 2007, s.206. Burada küçük ölçekli

özelleştirme, küçük işletmelerin bireysel sahiplere devredilmesini ifade ederken; kitlesel özelleştirme,

devlet mal varlığının nüfus arasında dağılımına işaret eder.
1043 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.398. 1994’te hazırlanan madencilik yasası uyarınca,

Batılı madencilik şirketlerinin Arnavutluk’un başlıca bakır üretim alanı olan Mirdita’ya girmelerini

sağlanmıştı.
1044 Kasım 1993’teki dış yatırım yasasına göre, yabancı şirketler, arazi satın almak dışında, yerel şirketlerle

eşit haklara sahipti. 1995’teki yasa değişikliğiyle bu hak da verilmiştir. Clunies-Ross ve Sudar, Albania's

Economy in Transition and Turmoil.

189

b. IMF ve Dünya Bankası’nın Sponsorluğundaki Reformlar Altında Devletin

Yeniden Yapılandırılması

1992-1997 yılları arasında Arnavutluk neoliberal modeli en çok benimseyen eski

Doğu Bloku ülkelerinin başına gelmekteydi. 1993-1996 döneminde Arnavutluk, yıllık

yüzde 10’luk bir GSYİH büyüme oranı yaşadı. Fiyatlar ve ticaret neredeyse tamamen

liberalleşirken, sıkı para ve maliye politikaları önemli bir makro-ekonomik istikrar

sağladı. Dış dengeler keskin biçimde düşürüldü ve Arnavutluk’un para birimi Lek

stabilize edildi. IMF ve Dünya Bankası, reform yoğunluğu ve kaydettiği “ilerleme”

bakımından Arnavutluk’u eski sosyalist ülkelerinin başarılı bir örneği olarak gösteriyor

ve sürekli övüyordu.1045 Hatta serbest piyasaya geçiş için Şok Terapiyi en iyi reçete olarak

savunanlar, Arnavutluk’u örnek olarak gösteriyorlardı.1046 Aralık 1994 yılında, IMF

Başkanı, Michel Camdessus, Arnavutluk ve Polonya’nın Avrupa’nın en hızlı büyüyen

ekonomileri arasında olduklarını söyledi. Camdessus’a göre hızlı liberalleşme ve yapısal

reformlar gibi cesur stratejilerin benimsenmesinin; ülkenin başlangıç koşulları, doğal

kaynakları veya dış yardımdan daha önemli olduğunu ve başarının temelini

oluşturmaktaydı.1047 Arnavutluk IMF ve Dünya Bankası’nın en uyumsal müşterisi oldu.

DP hükümeti, iktidara geldiği andan itibaren, IMF ve Dünya Bankası’nın reçeteleri

uygulamaya geçirmek için seferber oldu. Başbakan Meksi, 1992 yılında Ekonomi

Programını açıkladığında, Arnavutluk ekonomisinin en büyük ekonomik krizi geçirmekte

olduğunu ve bu krizden çıkmanın tek yolun radikal ekonomik reformlarının

uygulanmasından geçtiğini ifade etmişti. Ancak, bahsedilen reformların uygulanması,

1045 Dirk Bezemer, “Growth but Not Development: The Ponzi Economy and its Lessons”, Dirk J. Bezemer

der., On Eagle's Wings: The Albanian Economy in Transition, New York, Nova Science Publisher, 2006,

s.17.
1046 Clunies-Ross ve Sudar, Albania's Economy in Transition and Turmoil, s.1.
1047 Michel Camdessus, “Supporting Transition in Central and Eastern Europe an Assessment and Lessons

from the IMF’s Five Years’, https://www.imf.org/en/News/Articles/2015/09/28/04/53/spmds9502 (erişim

03.05.2019)

https://www.imf.org/en/News/Articles/2015/09/28/04/53/spmds9502

190

pratikte üretimdeki hızlı düşüş, işsizliğin hızla artması ve enflasyonun artması anlamına

geliyordu.1048

Şok Terapi sanayi ve tarım sektörlerinin çökmesine yol açtı. Dış ticarette tüm

kısıtlamaların kaldırılması, iç ve dış pazarlarda rekabet etmek zorunda kalan sanayi

sektörün, hem iç hem dış pazarı kaybetmesine yol açtı.1049 Bunun yanında, sanayi

sektörüne, serbest piyasada rekabet edecek şekilde kendisini yenilemesi için devlet

desteği verilmesi yerine; Dünya Bankası’nın önerisi doğrultusunda, devlet desteğin ve

sübvansiyonların kaldırılması üretimin iflas sürecini hızlandırdı.1050 İşgücünün

%50’sinden daha fazlası tarımda çalıştığı ve nüfusun %64’ü kırsal bölgelerde yaşadığı

bir ülkede, tarım sektörünün birden özelleştirilmesi, kaotik bir durum doğurdu: üretim

düştü, işsizlik çok artı.1051 Arnavutluk, Doğu Avrupa’da (savaş yaşayan Yugoslavya

dışında) en kötü üretim düşüşüne uğradı.1052 Temel mallar ithal ediliyordu. Ekonomi dış

ticaret açığa yol açan tüketime dayanmaya başladı. Öte yandan, IMF’in istikrar programı

kapsamında gerçekleştirilen kemer sıkma politikaları sonucunda, kamu sektöründe

dramatik küçülmeler yaşandı. 1992 yılında 790.000 olan kamu çalışanların sayısı 1995

yılında 296.000’ye düştü.1053 Örneğin, uygulanan reformlar sonucunda, Hoxha rejiminin

temel destekçisi olarak algılanan silahlı kuvvetlerin sayısında dramatik bir düşüş

yaşanırken, birçok eski askerin geçinmek için yol kenarında “muz satıcısı” duruma

düşmesi, bu dönemin en çarpıcı imgelerinden birisidir. Kamuda çalışanların maaşları ise

çok düşüktü. 1993 yılında bu kaotik ve hızlı geçişin sonuçları daha belirgin hale geldi.

Bunun bir göstergesi olarak işsizlik %29’a kadar çıktı.1054 Özelleştirme stratejinin

temelinde yabancı yatırımcıları çekmek için en kritik işletmelerin yabancılara satılması

1048 Jeffries, Eastern Europe at the Turn of the Twenty-First Century, s.7.
1049 Clunies-Ross ve Sudar, Albania’s Economy in Transition and Turmoil; Kaser, “A Political Economy

History of Albania's Transition”, s.5.
1050 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.392.
1051Aslund ve Sjoberg, “Privatisation and Transition to a Market Economy in Albania”, s.142.
1052 Kaser, “A Political Economy History of Albania's Transition”, s.5.
1053 Bartlett, Europe’s Troubled Region, s.31-32.
1054 Ibid.

191

öngörülüyordu.1055 Ancak tüm bu girişimlere rağmen, Arnavutluk’a kısa vadeli ve düşük

seviyeli yatırımlar gerçekleşti. İtalya ve Yunanistan’dan gelen girişimciler giysiler ve

ayakkabı üreten fabrikalar kurdular. Bu fabrikaların Arnavutluk’ta kurulma nedeni yeni

bir ucuz emek cenneti haline gelen Arnavutluk’taki emek gücünün ucuz ve

örgütlenmemiş olmasıydı.1056 Ayrıca ortaya çıkan işsizlik bu küçük çaplı yatırımlardan

emilmesi zordu. 1995 yılında enflasyon tek haneli rakamlara düşmüştü, ancak halk daha

derin bir yoksulluğa sürüklendi. Yaşam standartları daha da kötüleşti ve fiili işsizlik resmi

rakamlardan çok daha yüksekti.1057

Rejimin değişmesiyle, birçok Arnavut için Batı kapitalizmi, bir dönemin sonunu

ve daha iyi bir yaşam için umudu sembolize ediyordu. Ancak ironik bir şekilde, serbest

piyasa reformları neticesinde yaşam standartları daha çok düştü.1058 Bu programların

maliyetleri, diğer eski Doğu Bloku ülkelerine göre çok daha ağır oldu. Öte yandan,

Arnavutluk’un GSYİH’i (GDP) hala 1989 seviyelerinin altında olduğu halde, Doğu

Avrupa’nın en hızlı büyüyen ekonomisi olarak sürekli örnek olarak gösteriliyordu. 1993-

1996 yıllarda Arnavutluk’un iddia edilen büyüme başarısı kendi başına bir bilmecedir.1059

Benzer şekilde, Lubonja, 1997 yılına kadar Arnavutluk’un 1989’dan daha düşük üretim

yapan ancak aynı zamanda 1992’den bu yana en büyük ekonomik büyümeyi gösteren

ülke olmasının tam bir paradoks olduğunu belirtmektedir.1060 Aşağıda söz konusu

paradoks açıklanmaya çalışılacaktır.

Arnavutluk’un sosyalizm sonrası toplumsal tarihinin temel özelliklerinden biri

işgücün önemli bir kısmının Batı’ya göç etmesidir. Söz konusu göç dalgasının altında

1055 Civici, Transformimi i madh, s.121.
1056 Kaser, “Economic reforms and the illusion of transition”, s.96.
1057 Blendi Kajsiu, “Poshtë korrupsioni! Rroftë neoliberalizmi: politika e fushatës ndërkombëtare

antikorrupsion në Shqipëri, 1998 - 2005”, Polis, No.12, 2013, s.114.
1058 Michel Chossudovsky, The Globalization of Poverty and the New World Order, Global Research, 2003,

s.279.
1059 Clunies-Ross ve Sudar, Albania's Economy in Transition and Turmoil, s.1.
1060 Lubonja, “Mbi Shtresëzimet Sociale të Postkomunıizmit”, s.43.

192

daha iyi bir yaşam kurma ve iş bulma taleplerinin yattığı sıkça dile getirilse de, göçün

kalıcı bir olguya dönüşmesinde yukarıda bahsedilen neoliberal reformların

(özelleştirmeler ve sanayisizleştirilme) toplumsal yapıda tetikledikleri dönüşümlerin

belirleyici olduğu göz ardı edilmemelidir. Yukarıda bahsedildiği üzere, Yeni Toprak

Kanunu, yeni hak sahiplerine ait mülkiyet haklarının eski talepleri geçersiz kılması

sayesinde özellikle kırsal nüfusun toprak korkusunu ortadan kaldırdı. Öte yandan,

köylüler toprak kazandıkları halde, kazanılan arazilerin çoğu ekonomik açıdan ya

yararsızdı ya da sadece bir geçim ekonomisinde kullanılabilir nitelikteydi. Bu yüzden yüz

binlerce köylüden bir kısmı Yunanistan ve İtalya’ya işçi sınıfının alt tabakasının bir

parçası olmak için göç ederken; diğerleri Tirana, Durrës, Vlorë, Shkodër gibi ana

şehirlerin banliyölerine göç ederek kırsal kesimden kaçtılar. İşsizlik, yoksulluk ve

toprağın yeniden dağıtılması konusundaki anlaşmazlıklarla ilgili ortaya çıkan kan

davaları cinayetlerinden kaçınmak için binlerce kuzeyli günye göç etti.1061 Bu son grup

gittikleri şehirlerde toprağı işgal ettiler; gecekondular kurdular ve küçük esnaf ya da

güvencesiz işçilerin avam kitlesinin bir parçası oldular.1062 Bu kesimler, klan ilişkilerine

dayanarak yasadışı bir şekilde koca gecekondu mahalleleri inşa ettiler. Bu durumda, Tiran

yerlileri ile kuzeyden yeni gelenler arasında zaten mevcut olan bölünmeler daha da

şiddetlendi. Bu hızlı toplumsal hareketlilik bağlamda, bir vatandaş giderek kendisini;

“köylüye” (katundar)1063 karşı ya da aşağılayıcı bir biçimde “çeçen” olarak adlandırılan

kentlerde ve çevrelerinde yeni gelenlere karşı ya da kuzeylilere (malok)1064 karşı, güneyli

olarak tanımlamaya başladı.1065 Bu şekilde devlet sosyalizmi dönemi öncesi belli bölgesel

bölünmeler tekrar inşa edilmeye başlandı. Öncelikle devlet-sosyalizmin zorunlu

modernleşmesi sırasında geride kalan fakir kuzey Arnavutluk'tan gelen bu iç göçmenler,

1061 Vickers, The Albanians, s.241.
1062 Qori, “Property Claims as Social Power Struggle in Albania”.
1063 “Katundar” terimi, daha nötr olan “fshatar” (köylü) kelimeseinden farklı olarak “yobaz köylü”

anlamında kullanılmaktadır.
1064 Etimolojik olarak “dağlı” anlamında gelen bu kelime, “medeni olmayan” anlamında kullanılır.
1065 Vickers, The Albanians, s.242; Kajsiu, “Down with Politics!”, s.235.

193

DP’nin temel toplumsal dayanağı oldu.1066 Bu nedenle DP, söz konusu toprak işgal

sürecini dolaylı olarak teşvik etmiştir. Öte yandan Qori’nin dikkatimizi çektiği gibi, bu

gelişme DP’yi çelişkili bir siyasi parti yaptı. Bir yandan, DP, mülklerine el konulan

sosyalizm öncesi elitlerin temel temsilcisi olarak, ideolojik olarak anti-komünizmin

öncüsü ve ekonominin neoliberal yeniden yapılanmasına önderlik eden parti

konumundaydı. Öte yandan, büyük şehirlerin çevre alanlarını işgal eden bu yeni avam

tabakası üzerine bir toplumsal ve seçim üssü inşa ettiğinden; yeni işgal edilmiş mülkleri

yasallaştırarak bu halk tabakasının menfaatlerini karşılama yoluna gitti.1067 Öte yandan

SP de, eski toprak sahipleriyle çok az tarihsel bağa sahip olduğundan bu yeni sahipleri

yasallaştırma sürecinde Demokratları takip etmiştir. Farklı olarak bu ilk dönemde SP,

reformlar sonucunda işsiz kalan ve yol kenarında muz ve gazete satmak zorunda kalan

eski öğretmenlerin ve eski askerlerin partisi konumuna gelerek, yeni kurulan Arnavut

kapitalizminin daha az vahşi bir biçime bürünebilmesi için bir umut olarak hizmet etti.1068

Bu şekilde, neoliberal reformların hızlı uygulanması DP’nin iktidara gelmesinde destek

veren birkaç toplumsal güçlerin yabancılaşmasına neden oldu. Örneğin, 1991'de

iktidardaki SP’ye karşı protesto ve grev düzenleyen kentsel işçi sınıfı neoliberal reformlar

nedeniyle fabrikaların kapatılmasıyla büyük ölçüde ya göç etti ya da serbest meslek sahibi

oldular.

Benzer şekilde, neoliberal reformlar sonucunda devlet sektöründe çalışanların

%60’ı işsiz konuma düşerek, toplumun yaşam seviyesine ağır bir darbe vuruldu. Kentsel

alanlarda ana istihdam sektörü olan kamu sektörünün hızlı küçülmesi, DP’nin temel

destekçilerinden olan kentsel kesiminin önemli bir kısmını de yabancılaştırdı. Bu

bağlamda göç olgusu, toplumsal gerilimi azaltan bir “basınç tahliye vanası” olarak işlev

1066 Ibid.
1067 Ibid.
1068 Arlind Qori, “PS është partia e oligarkëve, një cofëtinë e harruar mbi dhe” (Oligarkların partisi olarak

SP) 12 Haziran 2019, https://www.tpz.al/2019/06/12/ps-eshte-partia-e-oligarkeve-nje-cofetine-e-harruar-

mbi-dhe/ (13.06.2019)

https://www.tpz.al/2019/06/12/ps-eshte-partia-e-oligarkeve-nje-cofetine-e-harruar-mbi-dhe/
https://www.tpz.al/2019/06/12/ps-eshte-partia-e-oligarkeve-nje-cofetine-e-harruar-mbi-dhe/

194

gördü.1069 1995’te yurt dışında çalışanların, Arnavutluk’taki nüfusun %13’ü ve işgücünün

%18’ini oluşturuyordu.1070 Gerçek işsizliğin yaklaşık %35-40 arasında olan bir ülke için,

yurt dışındaki işçilerden gelen dövizler/para havaleleri (remittance), sosyal durumun

istikrara kavuşmasında temel faktörlerden biri olmuştur.1071 Göçmen işçilerin para

havaleleri aynı zamanda, dövizin en büyük kaynağı olarak ekonomiye büyük bir katkı

sağlamış oldu.1072 Bu şekilde, 1993-1996 yılları arasında işsizliğin resmi verilerinin düşük

gösterilmesi, iş gücünün önemli bir kısmının göç etmesinden kaynaklanmaktadır. Bu

dönemde dış yardım da önemli rol oynayan başka bir etkendir. Arnavutluk, ekonomisini

1991’den itibaren açması ve IMF ile Dünya Bankası’na üye olmasıyla, büyük bir dış

yardıma tanık oldu. Arnavutluk, özellikle Berisha iktidarının başında (1992-3), kıtlığın

eşiğinde yoksulluk içinde bir ülke olduğu yöndeki doğru algısından yararlanarak

dünyadaki en çok gıda yardımı yapılan ülke oldu.1073 Avrupa ve ABD’den dış yardım

oldukça önemliydi ancak yine de ülke ihtiyaçlarının altındaydı. Üstelik 1990’ların ikinci

yarısında dış borcun azalmaması, Arnavutluk’un dış yardıma bağımlı hale geldiğini

göstermektedir.1074 Sonuç olarak 1991-1996 yılları arasında Arnavutluk, Batı’nın

ekonomik yardımına ve göçmen işçi dövizlerine büyük ölçüde bağımlı hale geldi.1075

1069 Lulzim Hana ve Ilia Telo, Tranzicioni në Shqipëri, Arritje dhe Sfida, Instituti i Ekonomisë Akademia e

Shkencave e RSH, Tiranë, 2005, s.195.
1070 Bideleux ve Jeffries, The Balkans, s.51.
1071 Arlind Qori, “The Rise and Fall of the Albanian Migrant Working Force”, 4 Eylül 2014,

http://www.criticatac.ro/lefteast/rise-and-fall-of-the-albanian-migrant-working-force/ (erişim 02.05.2019).

İşsiz akrabalar, emekliler veya hasta ebeveynler vs. bu gelirlerden yararlandılar. Bkz. James P. Korovilas,

“The Albanian Economy in Transition: the Role of Remittances and Pyramid Investment Schemes”, Post-

Communist Economies, Vol.11, No.3, 1999, s.399-400.
1072 Nevila Konica, “The Emigration Experience and its Impact on the Albanian Economy in the Early

Transition Period”, Dirk J. Bezemer der., On Eagle's Wings: The Albanian Economy in Transition, New

York, Nova Science Publisher, 2006, s.67.
1073 Arjan Gjonça et al., “Paradoxes of Health Transition in Europe’s Poorest Country: Albania, 1950-

1990”, Population and Development Review, Vol.23, No.3, 1997, s.606-7.
1074 Johnson, “Albania's relations with the EU”, s.181. 1994 yılın sonunda Arnavutluk’un brüt dış borç 900

milyon ABD doları seviyesindeydi.
1075 Yurtdışında çalışan Arnavutlardan gelen paralar, 1991’de neredeyse sıfırdan 1993’te 334 milyon ABD

dolarına, 1994’te ise 500 milyon ABD dolarına yükseldi. Bu, Arnavutluk’un GSYİH’nın yüzde 63’üne

eşdeğer bir miktardı. Bkz. Bideleux ve Jeffries, The Balkans, s.51.

http://www.criticatac.ro/lefteast/rise-and-fall-of-the-albanian-migrant-working-force/

195

Ancak bu iki etmen ekonomiyi ayakta tutamak için yeterli değildi. Bu bağlamda yasadışı

ticaret Arnavutluk ekonomisinin başka önemli bir ayağı olarak ortaya çıktı.1076

Sanayi ve tarım sektörünün yoksullaşmasıyla silah ticareti, uyuşturucu, petrol,

silah kaçakçılığı gibi bir yeraltı ekonomisi de gelişmeye başladı.1077 Arnavutluk

güneybatısındaki Vlora liman şehrinde deniz aracığıyla insan kaçakçılığı, uyuşturucu ve

benzer yasadışı ticaret ağları çok gelişti.1078 Bunun yanında, 1992’de BM’nin

Yugoslavya’ya yaptırım uygulamaya başlaması, Arnavutluk’un kuzey bölgesinde

yasadışı ticaretin yeşermesi için yeni fırsatlar sundu.1079 Arnavutluk, bu yaptırımları delip

Yugoslavya’ya en çok yakıt satan ülke olmasından önemli ölçüde kazanç sağlıyordu.1080

Arnavutluk’taki en önemli petrol ithalatçılarından biri, DP’ye ait olan Shqiponja (Eagle)

adlı bir şirketti.1081 Aynı zamanda, transit ticaret vergileri de kamu gelirlerinin en önemli

kaynaklarından biri haline gelmişti.1082 Yakıtın yanında, Arnavutluk hükümeti, Bosna’ya

başta olmak üzere birçok ülkeye, eski rejimden kalan cephane ve silah satmaya

başladı.1083 Yasadışı ticaret sayesinde, Arnavutluk’un kuzey bölgesi ve Güney’de Vlora

liman-şehri, hızla yükselen birer “ticari” bölge haline geldiler. Endüstri ve tarımın

çöküşüyle, hayatlarını devam ettirmek için yasal olarak iş bulamayan binlerce sıradan

insan, yasadışı ve kayıtdışı ekonomi sayesinde geçici olarak ekonomik açıdan

1076 Fred Abrahams, Modern Albania: From Dictatorship to Democracy in Europe, New York, New York

University Press, 2015, s.170.
1077 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.404.
1078 O dönemde hemen Vlora’nın tüm kırsal bölgeleri ve genel olarak Arnavutluk’un güneyinde yurtdışında

satılmak üzere uyuşturucu yetiştiriliyordu. Bu alandaki yatırımlar o kadar arttı ki, İtalya mafyası da dâhil

oldu. Bu alanda, Arnavutluk genelinde kısa sürede bir ağ örgütlenmeye başladı. Marko, “Fenomeni i

trafikut Klandestin”, s.19-20.
1079 Abrahams, Modern Albania, s.116, 140.
1080 Raymond Bonner , “Embargoed Fuel Sent to Serbs via Albania”, New York Times, April 2, 1995.

https://www.nytimes.com/1995/04/02/world/embargoed-fuel-sent-to-serbs-via-albania.html (erişim

28.10.2018)
1081 SP de “Terakki” (Progress) adı verilen benzer bir şirkete sahipti. Yasalar, siyasi partilerin şirket

kurmalarına izin veriyordu. Abrahams, Modern Albania, s.141.
1082 R. T. Naylor, Patriots and Profiteers: Economic Warfare, Embargo Busting, and State-sponsored

Crime, London, Mc-Gill-Queen’s University Press, 2008, s.358.
1083 Amnesty International, “Rwanda: Arming the Perpetrators of the Genocide” 15 Haziran 1995.

https://www.amnesty.org/download/Documents/172000/afr020141995en.pdf (erişim 09.05.2019)

https://www.nytimes.com/by/raymond-bonner?action=click&contentCollection=Archives&module=Byline®ion=Header&pgtype=article
https://www.nytimes.com/1995/04/02/world/embargoed-fuel-sent-to-serbs-via-albania.html
https://www.amnesty.org/download/Documents/172000/afr020141995en.pdf

196

rahatlayabildiler.1084 Hükümet bir yandan halkın ekonomik hoşnutsuzluğunu azaltmak,

öte yandan dikkatini büyük kaçakçılıktan uzaklaştırmak için yasadışı veya kayıtdışı

ekonomiye örtük olarak izin veriyordu.1085 Bu açıdan söz konusu dönemin, yasal veya

yasadışı yoluyla ortak mülkiyete el konulduğu ve yüksek bir toplumsal hareketlilik

bulunduğu ilkel sermaye birikimi aşamasına denk düştüğü söylenebilir. Ayrıca istihdam

ve refah sağlamak için siyasetin başarısızlığıyla karşı karşıya kalan Arnavut toplumunda

“sosyal haydutluk” tekrar1086 takdir edilen veya en azından kınanmayan bir davranış

kalıbı haline geldi.

Bu dönemde başka bir gelir kaynağı ise özelleştirmelerden geliyordu. Lubonja’nın

de belirttiği gibi, özelleştirme süreci yolsuzluk üzerinde kuruldu. Eski nonmeklatura ve

ardından Berisha hükümeti, özelleştirmeyi yolsuzluk/kayırmacılık üzerine kurup önemli

devlet mülklerini, kendilerine siyasi veya ekonomik yararlar sağlayan yandaşlara

dağıttılar.1087 Bu “sınıf/grup”, yasadışı ticaret dışında; devletten çok düşük fiyatla

aldıkları arazi, fabrika hotel vs. tesisleri serbest piyasada çok yüksek fiyatla satarak büyük

servetler elde ettiler.1088 Öte yandan özelleştirmeler ve kamu sektörün küçültmesi

sonucunda, işsiz kalanların bir kısmı hayatlarını devam ettirebilmek için çoğu kayıtdışı

olan küçük çaplı işyerleri ve dükkânlar kurmaya başladılar. Örneğin dönemin

Tirana’sında her türlü kayıtdışı kiosklar mantar gibi türediler. Böylece, ülkede hızlıca

kayıtışı bir ekonomi ve “aferizm” olgusu yayılmaya başladı.1089

Lubonja’ya göre, yukarıda bahsettiğimiz paradoks, Arnavut ekonomisinin birkaç

yıl içinde, yaygın kolektivizmden modern bir “yağma ekonomisine” geçtiği gerçeğiyle

1084 Naylor, Patriots and Profiteers, s.366. Küzeyde, az miktarda petrol satmakla ya da güneyde olduğu

gibi düşük miktarda uyuşturcu yetiştirmekle geçinmek yaygın hale geldi.
1085 Ibid.
1086 Eric Hobsbawm’ın kavramsallaştırdığı “sosyal haydutluk” (social banditry) kavramı Osmanlı

döneminde yaygın olarak bilinen ve bazen “halk kahramanı” ile birlikte anılan bir olguydu. Sosyal

haydutluk kavramı için bkz. Eric Hobsbawm, Bandits, New York, Pantheon Books, 1981.
1087 Lubonja, “Piramida prej Balte”, s.6-7.
1088 Ibid., s.6-7; Tonino Perna, “Berisha dhe PD e Shndërruan Shqipërinë në Kazino”, Përpjekja, Vol.4,

No.11-12, 1997, s.9-10.
1089 Chossudovsky, The Globalization of Poverty and the New World Order, s.283.

197

açıklanabilir. Bu ekonomide parasal dolaşım alanı, reel ekonomiye üstün geldi. Bu

durumda, büyük varlıkların yaratılması ve çökmesi hukuksuzluk, siyasi yolsuzluk ve

finansal oyun yoluyla gerçekleşmekteydi.1090 Söz konusu “yağmalama ekonominin

yasaları” Arnavutluk'ta iki kategorinin kolayca zenginleşmesini mümkün kıldı: yasadışı

işlerle uğraşanlar ve bunların işlerini kolaylaştırabilecek veya engelleyebilecek konumda

olan politikacılar. Böylece politikacılar ile mafya grupları arasında yapısal bir ilişki

kuruldu. Sonuç olarak, “kleptokrasi” olarak etiketlenen bir toplumsal katman ortaya

çıktı.1091 Lubonja’ya göre, birkaç istisna dışında, 1992-1997 döneminde oluşan zengin

Arnavut katmanının çoğu bu “kleptokrasiye” aittir.1092 Sonuç olarak 1997’ye kadar söz

edilen büyüme, başta göçmen işçiler ve yasa dışı etkinlikler tarafından etkilenmiştir.

1990-1996 döneminde, sözde “Arnavutluk'un ekonomik mucizesi”, üç milyonluk bir

nüfustan yarım milyona yakın göçmen üretti.1093

2. Nisan 1992-Temmuz 1997 arası dönemde otoriter neoliberalizmin bir örneği

olarak Berisha rejimi

Seçimler kampanyasında demokrasiyi vaat eden Berisha, iktidara gelir gelmez,

birçok otoriter yöntemi kullanmaya ve tüm güçleri elinde toplamaya başladı. Berisha

seçimlerden hemen sonrasında, iktidara gelmesini sağlayan birçok toplumsal gücü

uzaklaştırmaya ve hem parti içindeki hem de parti dışındaki siyasi rakiplerini ortadan

kaldırmaya başladı.1094 Suç işleyen eski üst düzey bürokratların görevden alınması

bekleniyordu, ancak Berisha bunun yerine güvenlik organları, bakanlıklar ve devlet idari

yapısının toptan bir temizliğini başlattı.1095 Kendi destekçilerini kilit pozisyonlarda

1090 Lubonja, “Mbi shtresëzimet sociale të postkomunizmit”, s.43.
1091 Ibid., s.43-44.
1092 Ibid., s.44.
1093 Kajsiu, A Discourse Analysis of Corruption, s.57.
1094 Başbakan görevine atanan Aleksandër Meksi, hep Berisha’nın gölgesinde kalacaktı. Berisha aynı

zamanda, DP’nin kuruculardan olan fakat kendisine rakip olarak gördüğü, Gramoz Pashko, Preç Zogaj,

Arben İmami ve Azem Hajdari gibi isimlere, milletvekilli olarak seçtirmek dışında, her hangi bir görev

vermedi. Bkz. Lubonja, “Piramida prej balte”, s.6.
1095 Fischer, “Albania since 1989”, s.427.

198

yerleştirmek için 3 Aralık 1991’de, Sosyalist-Demokratik Partilerin koalisyon hükümeti

tarafından, sunulan “Çalışma İlişkileri Hakkında Kanun” 7526 sayılı, yeni yürürlüğe

girmiş iş kanunundan faydalandı.1096 Reformları güçlendirmek için yapıldığını iddia

edilen bu yasa değişikliği; her hangi bir açıklama göstermeksizin ve temyiz hakkı

vermeden, kamu kurumlarında ve kamu şirketlerinde çalışanların işten çıkarılmalarına

izin veriyordu.1097 Bakanlıklar, üniversiteler, devlet medyası ve kamu şirketlerinde

binlerce kişi işini kaybetti. DP, polis teşkilatı, istihbarat ve gümrük daireleri başta olmak

üzere tüm kamu kurumları, kendi militanlarıyla (eski siyasi mahkûmlar, anti-komünist

militanlar ve Tropoja bölgesinden sadık insanlar) doldurdu. Bu durumda DP üyeliği

devlette garantili bir iş anlamına gelirdi. Yeni bürokrasinin oluşturulmasında temel kriter

özgeçmiş değil, Berisha’yı ve yeni rejimi destekleyip desteklememesiydi. Berisha bazen

özellikle geçmişte eski rejimle bağlantısı olan, özellikle eski istihbarat birimlerinde

çalışan kimseleri tercih ediyordu. Bu şekilde bürokratların özgeçmişlerini, kendisine

sadık kalmak için bir koz olarak kullanabiliyordu.1098 Bu otoriter politikalar, DP’nin

kendisinin bölünmesine yol açtı. Parti içindeki liberal unsurlar, Berisha’yı sosyo-

ekonomik sorunları görmezlikten gelmek, kendi gücünü sağlamlaştırmak için yandaş

politikalar izlemek ve kendi başarısızlığını ve yükselmekte olan otoriterliği gizlemek için

eksi komünistlere karşı intikamı kullanmakla suçlamaya başladılar.1099 Berisha, parti

içindeki herhangi bir iç muhalefetin çıkmasına izin vermeyerek parti içinde politikalarını

eleştirenleri, Pashko dâhil olmak üzere partiden ihraç etmeye başladı. Böylece, 22

Mart’tan sonra DP iktidarını destekleyen birçok sütün dağılmaya başladı. İlk önce eski

entelijansiya, sonra da bağımsız entelektüellerin çoğu DP’den uzaklaştı veya

1096 Austin ve Ellison, “Post-Communist Transitional Justice in Albania”, s.382.
1097 Ibid., s.382.
1098 Abrahams, Modern Albania, s.120-121.
1099 Bideleux ve Jeffries, The Balkans, s.42.

199

uzaklaştırıldılar. Berisha, bu farklı tabakalardan gelen desteğinin azalmasını, daha baskıcı

araçlarla telafi etmeye başladı.1100

Berisha’nın gücünü sağlamlaştırmak için başvurduğu başka bir teknik ise, tehdit

olarak gördüğü eski nomenklatura üyelerini tutuklatmaktı. 1992 yılında Ramiz Alia ve

eski arkadaşları, 1993 yılında SP’nin Başkanı Fatos Nano,1101 Enver Hoxha’nın eşi

Nexhmije Hoxha vs. gibi isimler yolsuzluk ve görevi kötüye kullanmak gibi suçlamalarla

mahkûm edildiler. Eski rejimin üst düzey bürokratlarına yönelik suçlamaların temelinde

“komünist” elitlerin sıklıkla lüks harcamalarının yer aldığı Maliye Bakanlığının

hazırladığı bir rapor esas alındı. Böylece, eski “devlet sınıfı” politik eylemleri için değil,

ekonomik suçları için sorumlu tutulmaktaydı.1102 Bu tercih, Austin ve Ellison’a göre yeni

siyasi liderlerin; yoksulluk ve kıtlıklarla bu kadar sarsılmış bir halkın, eşitliği esas aldığını

iddia eden eski rejim nomenklaturasının finansal suiistimalleri ortaya çıkarıldığında;

kendilerine daha fazla destek vereceklerini düşündüklerinden kaynaklanmıştı.1103

Böylece eski komünistlerin artık sadece zalim bir davaya bağlılık gösteren fanatik

Jakobenler değil, aynı zamanda ortak servetten faydalanan yolsuzluğa bulaşmış hırsızlar

oldukları gösterilmeye çalışıldı.1104

Bu geniş çaplı tasfiyelere rağmen, hükümetin tekerlekleri “aşiret” (clan) bağları

sayesinde “sorunsuz” bir şekilde işlediği gözüküyordu.1105 Bölgedeki devletlere benzer

şekilde (eski Yugoslavya, Bulgaristan vs.), Arnavutluk’ta da siyasi sistem kayırmacılık

(clientelism) ilişkileri için geniş imkânlara sahipti. Arnavutluk’ta da, devletin kas gücü

işçi sınıfı veya vatandaşlık bilincinden ziyade, bireysel liderlerin “müşterilerinden”

1100 DP’den iharac edilen Pashko, DP’den ihraç edilen veya ayrılanlarla birlikte Kasım 1992’de DP’ye rakip

olan Demokratik İttifak Partisini kurdu. Lubonja, “Piramida prej Balte”, s.6.
1101 27 Temmuz 1993'te parlamento, eski başbakan Fatos Nano’nun dokunulmazlığını kaldırmak için oy

kullandı. İtalyan yardımı ile ilişkin görevi kötüye kullanmaktan ve resmi belgelerin sahteciliğini yapma

iddiasıyla soruşturma başlatıldı ve mahkum edildi. Bideleux ve Jeffries, The Balkans, s.45.
1102 Austin ve Ellison, “Post-Communist Transitional Justice in Albania”, s.379.
1103 Ibid., s.379.
1104 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.134.
1105 Kuzeydoğudaki Tropoja bölgesindeki köklü bir klandan gelen Berisha kuzey klanların üyelerini

destekledi ve terfi ettirdi. Fowkes, The Post-Communist Era, s.182.

200

oluşuyordu. İşe alım, terfi ve kaynakların tahsisi çoğunlukla yandaşlığa dayanıyordu.1106

Berisha, aşirete benzeyen, ancak kan bağı yerine siyasi ve mafya bağlantıları üzerinde

kurulan ve kendisini destekleyen bir ağ kurmayı başardı.1107 Fowkes’a göre, Berisha’nın

“başarısı” üç tür yasadışı anlaşmalara dayanıyordu: suç grupları için kara paranın

aklanması, kaçakçılık ve her şeyden önce halkın finansal piramit şemaları ile gasp

edilmesi.1108 Bu şekilde, Lubonja’nın ifadesiyle, DP kısa bir sürede “eski fanatik

komünistlerin” “fanatik anti-komünistlere” dönüştüğü bir mafya kafesine

dönüştürüldü.1109

Artan toplumsal baskı karşısında kendi pozisyonunu daha çok güçlendirmek

isteyen Berisha, 1994'te Arnavutluk anayasasının değiştirilmesini gündeme getirdi. Bu

kapsamda anayasanın; başbakanı aday göstermek, başbakanın önerisiyle bakanları atama

veya görevden almak, özel günlerde kabine başkanlığı yapmak ve gündemi belirlemek;

meclisin onayını alarak Yargıtay ve Anayasa mahkemelerinin başkanları ve üyelerini

görevden almak veya tutuklamak gibi kendisine geniş kapsamlı yetkiler verecek şekilde

değiştirilmesini istedi.1110 Berisha, bu anayasa değişikliğinin, eski rejimin kalıntılarını

temizlemek; Avrupa’ya daha çok yaklaşmak ve yabancı yatırımcıları çekmek için gerekli

olduğunu savunuyordu.1111 Ancak Berisha anayasa değişikliğini meclisten geçirmek için

gerekli oy sayısına (mecliste üçte ikisinin çoğunluğu gerekiyordu) ulaşamadı. Bu nedenle,

Kasım 1994’te, anayasa değişikliği için referanduma gitme kararı aldı. Referandumda,

Arnavutluk’un güney bölgesi ve büyük şehirlerin tamamı yeni anayasaya karşı hayır oyu

kullanmasıyla yenilgiye uğradı.1112

1106 Gallagher, “The Balkans since 1989”, s.75.
1107 Fowkes, The Post-Communist Era, s.75, dipnot 34.
1108 Ibid., s.184.
1109 Lubonja, “Piramida prej Balte”, s.6.
1110 Kathleen Imholz, “Word Play at Albania’s Constitutional Court”, East European Constitutional Review

Vol.6, No.4, 1997, s.57-58.
1111 Crampton, Eastern Europe in the Twentıeth Century and After, s.422.
1112 Fowkes, The Post-Communist Era, s.183. Nüfusun yüzde 84,4'ü oy kullandığı bu referandumda, yüzde

41,7'si evet oyu kullanırken, yüzde 53,9'u hayır oyu kullandı.

201

Bu referandumdan çıkan sonuç, DP’ye olan toplumsal desteğin zayıflamaya

başladığının bir göstergesiydi. Hükümetin uyguladığı reformlar sonucunda işlerini

kaybeden ve vaatlerine rağmen yaşam standardının düzelmediğini gören halk kitleleri

arasında, otoriter yönetime yönelik artan eğilim hoşnutsuzluğu artırdı. Referandumun

sonucu, DP içerisinde 1996 yılında gerçekleşecek olan parlamenter seçimlerin

kaybedebileceğine dair bir kaygı yarattı. Bu sonuç, DP iktidarının yenilmez olmadığını

ve iktidarda kalmak için ateşli anti-komünist söylem dışında ekstra önlemler alması

gerektiğine bir mesaj niteliğindeydi.1113 Oysa Berisha memnuniyetsizlik seviyesinin

artmasıyla birliktte, muhalefeti komünist tehdidin cisimleşmesi olarak tasvir eden anti-

komünist söylemi artırarak daha çok otoriter politikalar izlemeye devam etti.1114 Haziran

1995’te, hükümet Tiran’daki gazete ve dergilerin sokak satışlarını yasakladığını açıkladı.

Gazeteler bundan böyle yalnızca devlet tarafından kontrol edilen kiosklar ve kitapçılar

aracılığıyla dağıtılacaktı. Medyanın kontrolü, muhaliflerin eylemlerinin susturulması

anlamına geliyordu. Bu kapsamda, 1995’in sonlarında, muhalifleri siyasetten

uzaklaştırmasını hedefleyen iki “Arınma Yasası” (Lustration Laws) meclisten geçirildi.

Berisha bu iki yasayı, SP ve Sosyal Demokratik Partisinin yöneticileri başta olmak üzere

DP’ye karşı gelenleri siyasetten uzaklaştırmak için kullandı.1115 Bu yasalara göre, eski

rejimde yüksek makamlarda bulunan kişilerin 2002 yılına kadar parlamento, yürütme ve

yargı organlarında veya kamu makamlarında görev almaları yasaklanıyordu.1116 Bu

şekilde, insanlar eski rejimde yaptıkları siyasi eylemlerden ziyade, bulundukları

pozisyonlar esas alınarak işten çıkarıldılar.1117 Diğer Doğu Bloku ülkelerle

kıyaslandığında, insanlar en çok Arnavutluk’ta “komünizmden arınma” (de-

communization) adına işten çıkarıldı veya yargılandılar. Bu şekilde söz konusu yasa, eski

1113 Austin ve Ellison, “Post-Communist Transitional Justice in Albania”, s.383.
1114 Kajsiu, “Down with Politics!”, s.238.
1115 Bideleux ve Jeffries, The Balkans, s.46.
1116 Crampton, Eastern Europe in the Twentıeth Century and After, s.422.
1117 Abrahams, Modern Albania, s.154.

202

rejimin suçlarını cezalandırmak için değil, siyasi rakipleri zayıflatmak ya da kişisel

intikam almak için bir yöntem olarak kullanıldı.1118 Bu ortam karşısında Berisha seçimle

yüzleşmek zorunda kaldı.

Mayıs 1996 parlamento seçimleri Arnavutluk’un ilk ciddi demokrasi sınavıydı.

1991’deki ilk seçimlerin tamamıyla özgür ve adil koşullarda yapıldığını söylemek zordur.

1992 seçimlerinde ise, halkın, DP’nin başarılı icraatlarına oy vermekten ziyade, eski

rejimin sebep olduğu ekonomik çöküntüye, baskıya ve aşırılıklara karşı oy kullandığını

söylemek mümkündür.1119 Bu açıdan 1996 seçimleri, seçmenlerin ve politikacıların

önemli meseleleri çözüp çözemeyecekleri ve daha da önemlisi, iktidarda olanların

seçimleri kaybettiklerinde gitmeleri istenirse, barışçıl bir şekilde istifa edip

etmeyeceklerini gösterecekti. Ancak, Berisha, referandumdaki başarısızlığı göz önünde

bulundurarak, kendi iktidarını garanti etmek için, genel seçimler sürecinde muhalefet

partilere ve onların destekleyicilerine ve basılı medyaya yönelik açık bir baskı ve şiddet

uygulama yoluna gitti.1120 Muhalefet partilerin liderlerini “komünist” ve “ajan” olarak

suçlayarak yurtiçi ve yurtdışında itibarsızlaştırmaya çalıştı.

Toplam 140 milletvekilliden 122’sini kazanan DP, istediği “zaferine” ulaştı ve 6

Temmuz 1996 tarihinde Alexander Meksi başbakanlığında yeni hükümeti kurdu. DP artık

parlamentodaki sandalyelerin %87’sini kontrol ediyordu; polis ve mahkemeleri ve

medyanın kontrolünü tamamen eline geçirmiş durumdaydı. Bu şekilde tek partili devlet

ilkesinin yeniden inşa edildiğini söyleyebiliriz. Ancak bu zaferin maliyeti çok ağır oldu.

26 Mayıs 1996’daki parlamento seçimlerin genel olarak hileli olduğu hemen herkes

tarafından kabul edildi. Seçimdeki usulsüzlükler ABD, AB, Helsinki İzleme Komitesi

gibi çeşitli insan hakları örgütleri ve AGİT gibi izleme grupları tarafından kınandı. Bu

döneme kadar Berisha’nın en güçlü destekçisi olan ABD, seçimin tekrarlanması için

1118 Austin ve Ellison, “Post-Communist Transitional Justice in Albania”, s.379.
1119 Ibid., s.383.
1120 Michal Mochtak, Electoral Violence in the Western Balkans, London, Routledge, 2018, s.81.

203

çağrıda bulundu. Berisha, on yedi seçim bölgesinde seçimleri tekrarladı ve on yedisinde

de DP kazandı.

Lubonja toplumsal tepkinin artmasına yol açan gelişmeleri şu şekilde

özetlemektedir: Berisha adım adım Arnavutların daha yeni kazanmış oldukları gösteri

yapma hakkını kaldırdı; bilgi edinme kaynakları asgariye indirdi; mahkemelerin yeni

kazandıkları bağımsızlığını kaldırdı; televizyonu bir baskı ve dezenformasyon aracına

dönüştürdü ve toplumu ya “bizimle ya da bize karşı” mantığıyla kutuplaştırarak

muhalefeti etkisizleştirmeye çalıştı.1121 Sonuç olarak Mayıs 1996 seçimleri açık hileyle

kazanılarak, bu durumu değiştirebilmek için en önemli araç da Arnavut toplumun

ellerinden alınmış oluyordu.1122 Ancak cumhurbaşkanlığı yönetimi dönemi, bir yıldan

daha kısa bir süre içinde sona erecektir. Bununla birlikte, Berisha yönetimine son veren

söz konusu siyasi uygulamalardan ziyade, devletin çökmesi gibi derin siyasi sonuçları

olan ekonomik krizin etkili olduğunu söyleyebiliriz.

Mayıs 1996’daki sorunlu seçimler, iki ana partinin stratejilerine eşlik eden siyasi

söylemin ve ittifakların ilginç bir yeniden yapılanmasına yol açtı. ABD hükümet

temsilcilerin bu seçimlere eleştirel yaklaşımı, ABD’nin Arnavut hükümeti ile ilişkilerinin

Mart 1997’ye kadar sorunlu olmasına neden oldu. Bu arada, SP’nin siyasi söylemi,

ülkenin sosyo-ekonomik sorunları ikinci plana atarak ülkenin demokratikleşmesine

duyulan ihtiyacı vurgulayarak, Amerikan yanlısı hale geldi.1123 PS’nin bu tutumu, 1995

yılına kadar DP yönetiminin ana destekçisi olarak gördüğü ABD’ye yönelik yaklaşımda

derin bir kaymaya işaret eder. Piramit krizi, bu kaymanın daha görünür hale gelmesine

olanak sağlayacak ve SP’yi neoliberal küreselleşmenin yeni taşıyıcı aktörü haline

getirecektir.

1121 Lubonja, “Piramida prej Balte”, s.6-7.
1122 Ibid.
1123 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.100.

204

B. Ekonomik Başarı Öyküsünden Toplumsal Formasyonun Çöküşüne:

1997 Piramit Krizi ve Neoliberal Düzenin Yeniden Üretilmesi

1992’deki köklü ekonomik reformları ardından Arnavutluk, “Washington

Uzlaşısına” uygun bir sosyalizm sonrası ekonomik geçişin klasik örneği olarak literatürde

övgüyle karşılandı. Arnavutluk, 1993’ün ortalarına kadar, Orta ve Doğu Avrupa’daki her

IMF kriterini harfiyen karşılayan tek ülke olarak karşımıza çıkmaktadır.1124 Öte yandan,

Vaughan-Whitehead’in isabetli bir biçimde ortaya koyduğu gibi:

Berisha hükümetinin reformları uygulama ve IMF ve Dünya Bankası’nın

taleplerine uyum sağlama isteği, yabancı uzmanların Arnavutluk’u bir başarı

hikayesi olarak sunma istekleriyle birleştiğinde, görünen ekonomik başarının

büyük ölçüde göçmen işçilerin gelirleri, yaygın kaçakçılık ve kara para aklama ve

piramit şemalarından elde edilen kısa vadeli aldatıcı kazanımlara bağlı olduğu

gerçeğini gizlediği ortaya çıkıyor.1125

Piramit (Ponzi)1126 şemalarının çöküşü, Arnavutluk krizi için en sık öne sürülen

açıklamadır. Ancak Piramitlerin çöküşü açıklanması gereken bir olgu olarak değil de

açıklayan olarak ele alınması eksik bir yaklaşım olduğu kadar yanıltıcı da olabilir. Piramit

firmalarının krizi bir kırılma noktasına işaret eder, çünkü kriz sırasında sadece Arnavutluk

ekonomisi değil, neoliberal düzenin var olma koşullarını sağlayan bütün kurumsal

bağlam veya toplumsal formasyon1127 krize girdi.1128 Bir toplumsal formasyonun krizinin

1124 Dirk J. Bezemer, “Post-Socialist Financial Fragility: The Case of Albania”, Cambridge Journal of

Economics, Vol.25, No.1, 2001, s.1.
1125 Daniel Vaughan-Whitehead, Albania in Crisis: The Predictable Fall of the Shining Star, Cheltenham,

Edward Elgar, 1999, s.16.
1126 Piramit şemaları, çok yüksek faiz oranları sunan sahtekarlık veya organize suça dayalı sahte bankalar

olarak tanımlanabilir. Gallagher, “The Balkans”, s.54. Piramit şirketleri, 1993 ile 1997 yılları arasında faiz-

tefeciliğe karışan 17 birimden oluşuyordu. 1997 yılının başlarında bu şirketler yıllık 1.200.000 dolar ya da

Arnavutluk’un yıllık GSYİH'nın % 50'sini biriktirmişlerdi. Bu şemalara, ülke nüfusunun kabaca yarısı

kadar (1.700.000) yatırımcı katıldı. Bkz. Smoki Musaraj, “The Magic of Pyramid Firms: Cosmologies of

Speculation, Repertoires of Credit and Collapsed Finance”, Ethnos, Vol.84, No.2, 2019, s.5.
1127 Louis Althusser tarafından toplumsal yapı kavramı yerine kullanılan toplumsal formasyon/oluşum,

hakim üretim tarzının var olma koşullarını sağlayan kurumsal bağlamı ifade eder.

https://www.oxfordreference.com/view/10.1093/oi/authority.20110803100515161 (erişim 02.05.2019)
1128 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.165.

https://www.oxfordreference.com/view/10.1093/oi/authority.20110803100515161

205

belirtilerini sebepleri olarak kabul etmek, asıl nedenlerin toplumun ekonomik olarak

yeniden yapılandırılmasında daha derinde yattığını göz ardı edilmesine yol açar.

Özelleştirmenin hızla gerçekleştirilmesine rağmen, uygun şekilde düzenlenmiş

bir finansal sistem geliştirilmedi. Onun yerine, 1990’ların başında Arnavutluk'ta bir dizi

piramit şeması ortaya çıktı.1129 Genellikle döviz ofisi olarak faaliyet gösteren bu şirketler

yüksek faizli mevduat kabul etmeye başladılar. Teknik olarak tüm bu şirketler yasa

dışıydı çünkü bankacılık lisansları/ruhsatları yoktu.1130 1996 yılına kadar faaliyetlerine

devam eden piramitler, sistemin tıkanmasıyla ödemeleri yapamaz hale geldiler ve Ocak

1997’de arka arkaya iflas ettiler.1131 Ocak ortasında, birikimlerini kaybeden yüzbinlerce

kişi protesto etmek için meydanlara akın ettiler. Bu çaptaki bir dolandırıcılıktan hükümet

sorumlu tutuluyordu. Kısa bir sürede protestolar ciddi halk ayaklanmalarına dönüştü.

Kontrolsüz ayaklanma, kamu kurumlarının ve iş yerlerin tahrip olmasına yol açtı.1132

Mart ayında başbakan istifa etti ve geçici hükümet kuruldu. Olağanüstü hali ilan eden

Berisha, isyanı demir el ile bastırmaya çalıştı. Ancak, polis ve askerlere ateş etme emrinin

verilmesi, hükümete karşı isyanları daha çok alevlendirdi. Ayaklanmaları bastırmak için

hükümetin tüm çabaları başarısız oldu. Hükümetin durumu, ordunun dağılmasıyla daha

da kötüye gitti.1133 Berisha yönetimi, kamu harcamaları kısıtlama politikaları

doğrultusunda, ordudan binlerce kişinin ilişiğini kesmişti.1134 Orduda kalanlar ise düşük

bir ücretle düşük bir yaşam standardı sürdürüyorlardı. Bunun yanında reform sürecinde,

1129 Bartlett, “The Western Balkans”, s.206.
1130 Yetkililer bu şemaların resmi olarak banka olmadıklarını söyleyerek faaliyet göstermelerine izin

veriyordu. Bunlardan bazıların tamamen dolandırıcılık üzerinde kurulup gelir sağlayacak hiçbir faaliyetleri

yoktu. Vefa Holding gibi diğer şirketler ise işletmeler satın alarak ya da belirli alanlarda yatırımlar yaparak

meşruiyet kazanmaya çalışıyorlardı. Abrahams, Modern Albania, s.172-174.
1131 Detaylar için bkz. Vaughan-Whitehead, Albania in Crisis; Dirk, “Growth but Not Development”.
1132 Bkz. James Pettifr ve Miranda Vickers, The Albanian Question: Reshaping the Balkans, New York,

Palgrave Macmillan, 2007; Beryl Nicholson, “The Beginning of the End of a Rebellion: Southern Albania,

May-June 1997”, East European Politics and Societies, Vol.13, No.3, 1999, s.543-565; Ritsa Panagiotou,

“Albania and the EU: From Isolation to Integration”, Journal of Balkan and Near Eastern Studies, Vol.13,

No.3, 2011, s.362-363.
1133 Fischer, “Albania since 1989”, s.430.
1134 22 tümenden oluşan silahlı kuvvetlerin toplam gücü (16.500 subay ve 9000 astsubay olmak üzere)

90.000'den 35.000 personele düşürüldü ve 600.000 kişilik yedek kuvvet dağıtıldı. Bideleux ve Jeffries, The

Balkans, s.51. https://aaf.mil.al/historiku (erişim 29.05.2019)

https://aaf.mil.al/historiku

206

eğitimli personel parti militanlarıyla değiştirilerek subaylar kadrosu önemli ölçüde

temizledi. Bu, hâlihazırda düşük ücret ve kötü yaşam koşullarından muzdarip olan

birliklerin daha fazla demoralize olmalarına yol açtı. Bu koşullarda sivillere ateş etme

emri1135 verildiğinde, askerler karşı koymak yerine, birliklerini ve silah depolarını terk

ederek evlerine döndüler veya bazı durumlarda göstericilere katıldılar.1136 Silahlı

kuvvetlerin dağıldığı bir durumda ülke kargaşaya kaydı. İnsanlar ordu depolarına ve

askeri üslere saldırıp büyük miktarda mühimmat ve silah alarak silahlandılar. Silahlı

çeteler ülkenin güneyinde birkaç kenti ele geçirdi ve Berisha’nın istifa edene kadar hiçbir

şekilde müzakerelere oturmayı kabul etmeyeceklerini duyurdular.1137 Geçici hükümet,

uluslararası aktörlerin yardımına başvurdu ve yeni bir göç dalgasını önlemek isteyen

İtalya öncülüğünde Arnavutluk’ta bozulan toplumsal düzeni geri getirmek için çok-uluslu

bir askeri gücün gönderilmesi kararlaştırıldı.1138 Bu durum karşısında Berisha seçimlerin

yenilenmesini kabul etti. Barış gücünün gözetiminde Haziran-Temmuz 1997’de

gerçekleştirilen genel seçimleri, SP liderliğindeki koalisyon büyük bir farkla kazandı. DP

yenilgiyi kabul etmek zorunda kaldı. Böylece, Doğu Avrupa’da “parlayan bir yıldız”

olarak övülen Arnavutluk’un uyguladığı neoliberal reformları; piramitlerin çökmesiyle

başlayan krizle birlikte görülmemiş bir kurumsal, siyasi ve toplumsal karışıklık; şiddet ve

kargaşaya yol açarak ters tepti.1139

1135 Berisha, güneydeki ayaklanmaları bastırmak için tank kuvvetleri ve bir savaş uçağı gönderdi. Güneyi

bombalamak üzere kalkan bir savaş uçağının iki pilotu ise bombalama emrini yerine getirmek yerine

İtalya’ya siyasi sığınmacı olarak kaçmayı tercih ettiler. Öte yandan İtalya Dışişleri Bakanı Lamberto Dini,

tüm askeri operasyonların askıya alınmasını istemek için Berisha’ya telefon etti. Fatos Lubonja, The False

Apocalypse: From Stalinism to Capitalism, çev. John Hodgson, London, Istros Books, 2014, s.146.
1136 Fischer, “Albania since 1989”, s.430.
1137 Pettifer ve Vickers, The Albanian Question, s.55.
1138 Bir başka büyük mülteci dalgasından korkan Arnavutluk’un komşuları, BM kararları doğrultusunda

Nisan 1997’de başlayan Alba Operasyonunu bir araya getirdi. İtalyan’ların öncülük ettiği ve 6.300 Avrupalı

askerden oluşan bu Çokuluslu Barışı Koruma Gücü, güney ve orta Arnavutluk’a dağıldı.
1139 Daniel Vaughan-Whitehead, Albania in Crisis. GSYİH’nın büyümesinde yüzde 8’lik bir daralma,

yüksek işsizliğe yol açtı; Lek değerinde yüzde 50’lik bir düşüşün meydana gelmesiyle ve doğrudan yabancı

yatırımların geri çekilmesiyle Arnavutların neredeyse üçte biri, yetersiz tasarruflardan dolayı evlerini ve

tarlalarını satıp bu bankalarda yatırdılar. Devlet otoritesinin çöküşüyle, halk şiddetli bir kargaşaya maruz

kaldı ve ülke genelinde yaklaşık 2 bin insan hayatını kaybetti. Kriz, yoksulluk ve ekonomik sıkıntıların

artmasına neden oldu. Tüm bunlar İtalya’ya yönelik başta olmak üzere kitlesel göçe (Otranto olayı) yol açtı.

Bkz. Dirk Bezemer, “Growth but Not Development”.

207

1. Arnavutluk’un iflasa sürüklenmesinin yapısal nedenleri

Birçok yazar Arnavutluk’ta ortaya çıkan krizi, bu dönemde uygulanan neoliberal

politikalardan bağımsız olarak hep iç dinamikler ve özellikler çerçevesinde açıklamaya

çalışmışlar. Örneğin Panagiotou, piramit krizinin tırmanmasında, Arnavutluk’ta bir

yandan güçlü kurumların ve iyi yönetişimin yokluğu; diğer yandan da piyasa ekonomisi

hakkında zayıf bir anlayışa sahip ve hızlı zenginlik vaatlerine karşı savunmasız bir halkın

bulunması gibi faktörlerin rol oynadığını ileri sürmektedir.1140 Benzer şekilde, DP’ye

yakın organik entelektüeller de Piramitler krizinin başlıca kaynağı olarak, kapitalizmi

yanlış anlayıp çalışmadan rant sayesinde zengin olabileceklerini düşünen Arnavut

vatandaşları görmekteydiler.1141 IMF yetkilileri ise, piramit krizinin ortaya çıkmasını;

Arnavutların finansal piyasalara aşina olmadıklarına; ülkenin enformel pazarın gelişimini

ve bu pazarda piramit şemalarının geliştirilmesini teşvik eden ülkenin resmi mali

sisteminin eksikliklerine ve yönetişimin başarısızlığına bağlamaktadırlar.1142 Aynı

şekilde, DB’nın analiz raporunda, 1997 krizi, DB’nın veya IMF’nin önerdiği neoliberal

politikalarının bir ürünü olarak değil, Arnavutluk’un iç özelliklerinden kaynaklandığını;

daha spesifik olarak başarısızlığın nedeni olarak yolsuzluğu göstermektedir.1143 Oysa

Arnavutluk’ta geçiş döneminde yaşanan gelişmeler, neoliberal yeniden yapılandırma ile

ilgili politikaların ve uygulamaların doğurdukları dönüşümler ve dinamiklerden bağımsız

olarak ele alınamaz. Qori’nin isabetli ifadesiyle, “kitlesel işsizlik, göçle bağlantılar,

göçmen işçilerden gelen gelirlerin çoğalması gibi etkenler, yoksulluğun çözümü için

vatandaşların ‘maceracı’ bir biçimde rantçılara dönüşmesi için elverişli bir durum

yarattı.”1144

1140 Panagiotou, “Albania and the EU”, s.362-364.
1141 Mero Baze, Realitete shqiptaro-amerikane, Tiranë, Koha, 1997, s.9-10.
1142 Christopher Jarvis, “The Rise and Fall of the Pyramid Schemes in Albania”, IMF Working Paper,

No.99/98, 1999, s.2.
1143 Blendi Kajsiu, “Poshtë korrupsioni: Rroftë Neoliberalizmi! Politika e fushatës ndërkombëtare

antikorrupsion në Shqiperi, 1998-2005”, Polis, Vol.12, 2013, s.116-117.
1144 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.165.

208

Chossudovsky’ye göre, piramit krizi neoliberal uygulamalardan tecrit ederek

açıklamaya çalışan tezlerin tam tersine, Arnavutluk’ta 1997 finansal krizi, ekonomik ve

finansal deregülasyonun sonucuydu. Chossudovsky’in ifadesiyle, “Bretton Woods

kurumlarıyla imzalanan anlaşmalar sonucunda, Arnavutluk hükümeti bir deli gömleği

içindeydi”.1145 Bütün harcama kategorilerine üst sınırlar getirildi. Kreditörler belli başlı

bütün kamu yatırım projelerinin ‘komisyoncusu’ olmakla kalmamışlardı, hangi tip

kamusal yatırımların uygun olduğuna da karar veriyordu”.1146 Benzer şekilde, krizin

ekonomi politiğini yapan Vaughan-Whitehead, Arnavutluk’taki piramit krizinin ortaya

çıkmasında; halk arasındaki hoşnutsuzluğun artması ve son olarak patlak vermesi,

işsizliğin artması, sanayi üretimin çöküşü, bankacılık sisteminin yetersizliği, dış yatırımın

kısıtlı olması, kitlesel özelleştirmenin başarısızlığı, yaşam standartların düşmesi ve

yoksulluğun artması gibi faktörlerin birleşimini etkili görmektedir.1147 Neoliberal

reformların tetikledikleri dönüşümler bağlamında, Piramit şemaları, Musaraj’ın

ifadesiyle, “devlet mülkiyetinin özelleştirilmesi sürecine aracılık ederek ve göçmen

paralarının gayri resmi akışını çekerek önemli zenginlik biçimlerinin dönüşümünü

sağladı.”1148

IMF ve Dünya Bankası tarafından desteklenen reformlar uyarınca birçok önemli

kamu işletmeleri tasfiye edildi ya da kasten iflasa sürüklenerek özelleştirildi. Bu

uygulamalar büyük bir işsizliğe yol açtı. IMF tavsiyesi üzerine krediler kısıtlandı. Bu

kısıtlamalar Arnavutluk’un küçük işletmelerine zarar verdi. Yeni girişimler faaliyete

geçemediler ve mevcut şirketler genişleyemedi.1149 Buna karşılık, resmi olmayan bir

kredi piyasası ortaya çıktı. Bezemer, Korovilas ve Naylor gibi yazarlar, krizin doğrudan

1145 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.399.
1146 Başka bir deyişle, kreditörlerin onayı olmaksızın devletin kamusal altyapısı, yol ya da hastane inşa

etmesine izin verilmiyordu. Ibid., s.399.
1147 Vaughan-Whitehead, Albania in Crisis, s.
1148 Smoki Musaraj, “Tales from Albarado: The Materiality of Pyramid Schemes in Postsocialist Albania”,

Cultural Anthropology, Vol.26, No.1, 2011, s.88.
1149 Abrahams, Modern Albania, s.170-171.

209

neoliberal politikalarının bir sonucu olduğunu söylemezelerse de, sıkı para politikaların

uygulanması ve formel finansal sistemin yetersiz olmasının piramitlerin ortaya çıkmasına

yol açtığını söylemektedirler.1150 Örneğin Bezemer’e göre IMF’nın dayattığı sıkı para

politikası nedeniyle “Resmi bankacılık sistemi ile idare edilemeyen veya üretken bir

şekilde yatırılamayan büyük para girişleri, Ponzi yöntemlerini kullanmaya başlayan gayri

resmi bir bankacılık sistemi için fırsatlar yarattı.”1151 1995 yılında bankacılık ile ilişkin

kanununda; bankacılık sektöründe faaliyet gösteren tüm girişimlerinin Arnavutluk

Merkezi Bankasının kontrolünde sigorta fonları oluşturmasına ilişkin bir maddenin

eklenmesine, IMF’nin tavsiyeleriyle uyumlu olmadığı gerekçesiyle IMF uzmanları karşı

çıktılar.1152 Böylece, IMF, piramit krizini azaltacak mevzuatı da engellemiş oldu. IMF,

yalnızca piramitler 2-3 yıl faaliyet gösterdikten sonra, 1996’ın sonbaharında Berisha’dan

harekete geçmesini istedi.1153 IMF yetkilisi Jarvis’e göre, IMF ve DB’nın, faaliyet

gösteren bu finansal kuruluşların kayıt dışı şirketler mi yoksa piramit şemaları mı

olduklarını fark etmeleri zordu. IMF de dâhil olmak üzere, hem yetkililer hem de yabancı

gözlemciler, gayrı resmi olarak borç veren şirketleri (informal lending companies) iyi

huylu (benign) olarak görüyorlardı ve gerçekten ekonomik büyümeye önemli bir katkıda

bulunacaklarını düşünüyorlardı. Ancak 1996’ın ortasında bu yapıların gerçek işlevini

anladıkları söylemektedirler.1154 Oysa var olan kamu banklarına sistemi iyileştirmelerine

izin vermek yerine, kayıt dışı yapıların ekonomiye katkıda bulunmalarını beklemek,

uluslararası finansal kurumların Arnavutluk’a dayattıkları başka bir anomalidir. DB’nın

tavsiyesi doğrultusunda, kamu bankalara ve bazı Devlet Mülkiyetindeki Girişimlere

1150 Bezemer, “Growth but Not Development”, s.29; Korovilas, “The Albanian Economy in Transition”,

s.399-415; Naylor, Patriots and Profiteers, s.371.
1151 Bezemer, “Growth but Not Development”, s.29.
1152 Alan Woods, “The Meaning of the Albanian Revolution”, 16 March 1997.

https://www.marxist.com/meaning-albanian-revolution.htm (erişim 13.05.2019)
1153 Ibid.
1154 Jarvis, “The Rise and Fall of the Pyramid Schemes in Albania”, s.6-7; Jane Perlez, “Albanians, Cash-

Poor, Scheming to Get Rich,” New York Times, October 27, 1996

https://www.nytimes.com/1996/10/27/world/albanians-cash-poor-scheming-to-get-rich.html (erişim

04.05.2019)

https://www.marxist.com/meaning-albanian-revolution.htm
https://www.nytimes.com/1996/10/27/world/albanians-cash-poor-scheming-to-get-rich.html

210

(DMG) özelleştirilmeden önce, bilançoları düzeltmek üzere devlet tarafından destek

verilmesi; daha sonra potansiyel yabancı yatırımcılara “sağlam ve güvenilir” bir şekilde

satılması öngörülüyordu.1155 Chossudokvesky’nin isabetli ifadesiyle, “Arnavutluk

devletinin Batılı yatırımcılar için satışa çıkarılan DMG’lere mali destek sağlayarak ‘kendi

borçlarını artırması’ ironiktir”.1156 Bu durumda, 1996 yılındaki başta IMF olmak üzere,

Batılıların piramitlere ilişkin uyarıları, kapıda olan krizin sonuçlarını yumuşatması

olanaklı görülmemektedir. Üstelik Berisha’nın piramit şemaları kapatmaya yönelik bir

niyeti yoktu. DP ve bazı piramitler arasındaki çıkarlar bağı açıkça biliniyordu.1157 Bunun

yanında, iktidardakiler için, yüksek faizli piramit şemaların sürdürülmesi, işsizliğin

hâkim olduğu bir durumda halkı yanında tutmak için önemli bir araç haline gelmişti.1158

EBRD’ye göre, Mayıs 1996’da yapılacak parlamento seçimlerinden dolayı, hükümetin

seçim öncesi maaşlara önemli artışlar yapmasıyla ve katma değer vergisinin getirilmesine

son vermesi/ertelenmesi sonucunda bütçe açığına ve enflasyonun yeniden yükselmesine

yol açması, krizi tetikledi.1159 Öte yandan, Treichel’in dikkatimizi çektiği gibi, bu

kötüleşmenin temel faktörü, Yugoslavya’ya uygulanan yaptırmaların delmesinden gelen

gelirin ciddi şekilde azalmasıdır.1160 İşçi dövizleri dışında, bu piramitleri ayakta tutan

yasadışı ticaretten gelen paralardı.1161 Ancak, Aralık 1995’te Dayton barış anlaşmasının

imzalanması ve BM’nin Yugoslavya’ya uygulanan yaptırımları askıya almasıyla,

Arnavutluk kuzeydeki karlı petrol ve silah1162 pazarını kaybetti.1163 Bir ay sonra,

1155 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.396.
1156 Ibid.
1157 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.389-390; Abrahams, Modern Albania, s.174. Vehbi

Alimuçaj, 1996 ayında yapılan parlamento seçimlerinde Cumhurbaşkanı Sali Berisha’nın partisinin açık

bir destekçisiydi. 1996 seçimlerinde Demokratik Partisi adaylarının posterlerinde VEFA, Gjallica, Cenaj

ve Kamberi gibi piramit bankalarının isimleri geçiyordu. 1996 seçimlerinde DP, “Bizimle herkes kazanır”

sloganı altında listelenen VEFA, Gjallica, Cenaj ve Kamberi gibi piramit logolarıyla posterler kullandı.
1158 Naylor, Patriots and Profiteers, s.371.
1159 EBRD, Transition Report 1997, EBRD, London, 1997. Aktaran Panagiotou, “Albania and the EU”,

s.362-363.
1160 Treichel, “Stabilisation Policies and Structural Reforms in Albania”, s.36.
1161 Bartlett, “The Western Balkans”, s.206.
1162 Andrew Gumbel, “Albania on brinks as the pyramid totters”, The Independent, 20 Şubat 1997,

https://www.independent.co.uk/news/world/albania-on-brink-as-the-pyramid-totters-1279599.html

(erişim 11.04.2019)
1163 Bartlett, “The Western Balkans”, s.206.

https://www.independent.co.uk/news/world/albania-on-brink-as-the-pyramid-totters-1279599.html

211

piramitler sallanmaya başladı. Piramitler varlığını daha fazla sürdürebilmek için

birbirleriyle rekabet edecek şekilde, daha çok yatırımcı çekmek zorundaydılar, bunun için

de aylık faiz oranlarını sürekli yükselttiler. Bu koşullarda hükümet, seçimeler öncesinde

halk arasında panik yaratmamak için müdahale etmemekle kalmadı, aynı zamanda sürekli

en büyük piramit sahipleriyle ile aynı ortamlarda yer alarak, piramitlerin devam

edecekleri yönünde bir algı yaratmaya çalıştı. Öte yandan, sosyal hizmetlerde ve refah

politikalarda para harcayan hükümetlere “finansal sorumsuzluk”dan dolayı ağır eleştiriler

yönelten IMF ve DB Arnavutluk’taki finansal kriz skandalına yönelik gözlerini

kapattı.1164

2. ABD ve AB’nin piramit krizine yaklaşımı ve neoliberal ideolojinin yeniden

üretilmesi

Arnavutluk’ta radikal serbest piyasa/liberal ekonomi reformları uluslararası

kurumlarının ve Batılı devletlerinin gözetimi altında gerçekleşmiştir. ABD ve AB

devletleri bu dönemde geçiş sürecini izleyecek ve “yardımcı” olmak üzere Arnavutluk’un

en önemli kurumlarına danışmanlar gönderdiler.1165 1990’larda Berisha rejimi, iktidarda

kalmak için, siyasi muhaliflere ve medyaya karşı yıldırma ve şiddet uyguladığı halde,

Berisha’nın en büyük demokrasilerdeki uluslararası sponsorlarla ilişkileri sorunsuz

sürdü.1166 ABD ve AB’nin son ana kadar Berisha’ya destek vermesinde, bölgesel

siyasetle ilgili istikrarı sağlama çabaları içinde Berisha’nın aldığı tutum ve Berisha

hükümetinin neoliberal politikaları uygulamasında gösterdiği bağlılık gibi iki temel etken

etkili olmuştur.

1164 Woods, “The Meaning of the Albanian Revolution”.
1165 Batılı devletlerin aralarındaki işbölümü genel hatlarıyla şu şekildeydi: Berişha’nın en yakın ilişkileri

ABD’yle devam etmesine rağmen, İngiltere cumhurbaşkanı ve başbakanlık ofisine danışman göndermişti.

ABD ise savunma ve maliye bakanlıklarına odaklanmıştı. Almanlar ise özelleştirme ajansından sorumlu

oldular. Abrahams, Modern Albania, s.116.
1166 Gallagher, “The Balkans since 1989”, s.77.

212

Arnavutluk’un dış ilişkiler kısmında daha detaylı olarak göreceğimiz gibi, Bosna-

Hersek’teki savaş sırasında Berisha, Arnavutluk’u ateş hattından uzak tuttuğu ve Kosova

ve Makedonya’daki etnik Arnavutların milliyetçi tutkularını kışkırtmaktan kaçındığı için

uluslararası toplumun desteğini kazanmıştı.1167 Bu bağlamda Kosova ve Makedonya

üzerindeki işbirliğini önemseyen Batılı devletler ve ABD, Arnavutluk’un yürüttüğü

yasadışı eylemlere göz yumdular.1168

Berisha’ya destek verilmesinin ikinci neden ise, neoliberal politikalarıyla

bağlantılıdır. Bezemer’e göre yabancı hükümetlerin ve izleme (monitoring) kurumların,

alternatif bir siyasi ortak bulamadıkları bir durumda, Arnavutluk hükümetinin kıymeti

artıyordu.1169 Aslında, Batılı devletler, neoliberal reformların uygulandığı sürece,

otoriterleşen bir hükümetle işbirliği yapmakta bir sorun görmediler. Aksine, neoliberal

politikaların hızlı bir şekilde uygulanabilmesi için, doğacak toplumsal huzursuzluklarıyla

bahşedecek bazen otoriter hükümetlere ihtiyaç duyulmaktalar. Şok terapi ve daha genel

olarak benimsenen neoliberal ekonomik model Arnavutluk hükümeti dış yardıma bağımlı

kılmıştı. Öte yandan yardımı sağlayan uluslararası finans kurumları ve Batılı devletler,

bu yardımı serbest piyasa ekonomisine yönelik reformların gerçekleşmesi şartına

bağlamışlardı.1170 Yukarıda açıkladığımız gibi, iktidarını devam ettirebilmek için

uluslararası kurumların (IMF, DB vs.) desteğinin vazgeçilmez olduğunun farkında olan

Berisha, ülkenin alt yapısı uygun olmadığı halde ve toplumsal sonuçlara bakmaksızın,

tüm isteklerini/önerilerini yerine getirmekten kaçınmadı. Öte yandan, Batı sermayesi

Arnavutluk’un sunduğu menfaatlerinden yararlanmak üzere hazır bekliyordu. Arnavutluk

ekonomik olarak felaketin eşiğinde gelirken yabancı yatırımcılar en karlı devlet

varlıklarını elde etmenin peşindeydi. 1996 yılında, Arnavutluk’ta hem ABD hem de

1167 Bideleux ve Jeffries, The Balkans, s.50.
1168 Abrahams, Modern Albania, s. 139.
1169 Bezemer, “Growth but Not Development”, s. 23.
1170 Crampton, Eastern Europe in the Twentıeth Century-and After, s.421-422.

213

Almanya için hisseler yüksekti. Adenaur vakfı Alman şirketlerinin çıkarları için lobicilik

faaliyetleri yürütüyordu. Aynı yılda (1996), hükümet, sendikaların protestolarına rağmen,

Batılı kurumlarının tavsiyeleri uyarınca, petrol, bakır ve krom gibi stratejik sanayilerin

özelleştirilmesi için bir takvim hazırladı.1171 1997 yılında başlaması öngörülen bu

planlamaya göre, “Alman madencilik grubu Preussag AG, 3.6 milyon dolarlık mütevazi

bir yatırımla krom endüstrisinin toplam hisselerinin %80’ini elde edecek ve Avrupa’nın

en büyük krom cevheri rezervini denetim altına alacaktı”.1172 Diğer taraftan, Dünya

Bankası, hükümete su dağıtımı, elektrik ve altyapı dâhil olmak üzere bütün kamu

hizmetlerinin özelleştirmesini tavsiye ediyordu.1173 Haziran 1996 yılındaki seçimlerden

sonra artan ABD eleştirileri karşısında Berisha, ABD’ye ve AB’ye neoliberal

politikalardan vazgeçmeyeceği mesajını vermek için, özelleştirme sürecini hızlandırmak

üzere Özelleştirme Bakanlığını kurma yoluna gitti. Öte yandan, iktidar, artan halkın

çaresizlik eylemlerini, bir kamu düzeni sorunu olarak değerlendiriyordu; eski

komünistleri halkı kışkırtmakla suçluyordu1174 ve zor kullanarak grevleri ve protestoları

bastırmaya çalışıyordu.1175

Batılı devletlerin ve medyasının, Berisha rejiminin anti-demokratik davranışlarına

karşı sessiz kalmaları, çifte standardın bir göstergesidir. Muhalefet partilerin, 1996

yılındaki seçimlerin Berisha tarafından çalınmasına karşı protestoların, Berisha’nın

talimatıyla polisler tarafından vahşice bastırıldığında bile AB devletleri açık uyarıda

bulunmaktan çekindiler. Bunun nedenlerinden biri DP’nin tartışmasız bir neoliberalizm

yanlısı tutumu sergilerken, muhalefetin özellikle neoliberal reformların toplumsal

1171 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.397.
1172 Ibid.
1173 Ibid.
1174 Aralık'ta Bulquize'deki krom madencileri tarafından yapılan grev ve maden işgali, maden ocağının

dinamitleme tehdidiyle sona erdi. Vickers ve Pettifer, Albania, s.86.
1175 Komünist döneminde gizli polis Sigurimi'nin yerine yeni kurulan Shërbimi Informativ Kombëtar

(Ulusal Bilgi Servisi) (SHIK), benzer şeklilde inşaları korkutmak için kullanılmaya başlandı. Fowkes, The

Post-Communist Era, s.75.

214

maliyetleri üzerine duran eski-PPSH’den türeyen SP tarafından temsil edilmesiydi.1176

Piramitler krizinden kısa bir süre önce; Avrupa muhafazakarlarını temsil eden iki üst

düzey politikacı, Avrupa Demokrat Birliği'nden Alois Mock ve Avrupa Hristiyan

Demokratlardan Klaus Welle, Berisha’yı güney Balkanlarda barışın korunmasına katkıda

bulunmasından dolayı övdüler. Birkaç gün sonra, Fransa Cumhurbaşkanı Jacques

Chirac’ın danışmanı Pierre Lellouche, onu “demokrasi, özgürlük ve refah” için büyük bir

umut olarak tanımladı.1177 Bu açıdan Berisha hükümetinin nihai düşüşünde siyasi

uygulamalardan ziyade sosyo-ekonomik krizin etkili olduğunu söyleyebiliriz. Diğer bir

deyişle, dış destek devam ettiği sürece siyasi sorunların üstesinden gelinebilirdi.1178

Berisha yönetimine verilen uluslararası destek, onun yurt içinde iktidarını

meşrulaştırmasında yardımcı oluyordu. PD’nin iktidara gelmesini destekleyen tarihsel

blokun ülke içindeki ayağı neredeyse dağılmış durumdaydı. Tarihsel blokun dış ayağını

oluşturan en önemli etmen olarak ABD ile arasının açılması, Berisha yönetimini iktidarını

dışarıdan meşrulaştırmanın en önemli kaynağından da mahrum bıraktı. Bu bağlamda

Berisha iktidarı otoriter politikalar ve kurduğu rejim sayesinde zenginleşen grup

aracılığıyla sürdürüyordu. Dönüşüm süreci uygulanırken muhalefetin reformların hızını

önleme çabaları karşısında istikrarı sürdürme ihtiyacı, otoriter tavırların temel gerekçesi

olarak öne sürülürdü. Bu şekilde muhalefet üzerine uygulanan baskı meşrulaştırılmaya

çalışılıyordu.1179 Oysa Berisha rejimi, sözde anti-komünist politikaları altında, kendi

döneminde ortaya çıkan bir oligarşi grubunun çıkarlarını koruyordu.1180 Özetle, Batı’nın

isteklerini yerine getirmekle, Berisha hem maddi açısından faydalanıyordu, hem de iç

siyasette kendini meşrulaştırabiliyordu.

1176 Woods, “The Meaning of the Albanian Revolution”.
1177 Ibid.
1178 Fowkes, The Post-Communist Era, s.183.
1179 Ibid., s.182.
1180 Gallagher, “The Balkans”, s.49-50.

215

Ancak, 1995 yılından itibaren Balkanlar politikasındaki gelişmeler Berisha

iktidarını yakından etkileyecekti. 1995’in başlarında, ABD ve Avrupa hükümetleri

Miloşeviç’i Bosna konusunda bir anlaşmaya zorlamak istemeleriyle, Arnavutluk’un

Sırbistan ve Karadağ’a yakıt kaçakçılığına göz yummaya son verdiler.1181 Arnavutluk

hükümetine yönelik baskıyı artırmak amacıyla Amerikan istihbarat yetkilileri,

Arnavutluk’un BM yaptırımlarının ihlali ile ilgili bilgileri medya ile paylaşmaya

başladılar.1182 Bu gelişmeyle ilişkin Batının endişelerini dile getiren bir Batılı diplomat,

Arnavutluk için, “Sırp savaş makinesi”ne yakıt akıtan ülke ifadesini kullanmıştı.1183

Berisha bu iddiaları asılsız olarak nitelendirdi. Baskıyı artırmak için Batılı devletler (ve

özellikle ABD) Berisha’nın giderek otoriter davranışlarını eleştirmeye başladılar. Üstelik

Berisha 1996 seçim kampanyası sırasında, IMF’nin tavsiyesine karşı, ücretleri artırdı ve

katma değer vergisinin uygulanmasını erteledi. Enflasyonun yükselmesi yanında, petrol

ithalatından vergi gelirinin de azalmasıyla bütçe açığı arttı.1184 Berisha’nın konjonktürel

olarak IMF vesayetine karşı çıkmasıyla, ilk Yapısal Uyum Kolaylığı (SAF) (Structural

Adjustment Facility) programının 1995’te sona erdiğinde IMF destekli programları

kesti.1185 Gelir kaynakların (kaçakçılıktan) ve dış yardımların kesilmesiyle, iç desteği

yanında dış desteği de kaybetmeye başladığını gören Berisha daha fazla otoriterleşti ve

yabancı düşmanlığı söylemi yanında milliyetçi söylemi de arttırdı. Oysa Batılı devletlerin

Berisha yönetimine verdikleri desteğin önemli bir nedeni Balkanlarda Yugoslavya krizi

sürerken bölgedeki Arnavut faktörünü kışkırtmayacak ihtiyatlı bir siyaset izlemesiydi.

1997’nin başlarında BBC ve Amerikan istasyonları tarafından yayınların engellenmesiyle

1181 Abrahams, Modern Albania, s.141.
1182 Raymond Bonner, “Embargoed Fuel Sent to Serbs via Albania,” New York Times, 2 Nisan 1995,

https://www.nytimes.com/1995/04/02/world/embargoed-fuel-sent-to-serbs-via-albania.html (erişim

11.04.2019)
1183 Ibid.
1184 Abrahams, Modern Albania, s.177.
1185 Kaser, “A Political Economy History of Albania's Transition”, s.5.

https://www.nytimes.com/1995/04/02/world/embargoed-fuel-sent-to-serbs-via-albania.html

216

doruk noktasına ulaştı.1186 1997 finansal krizi, Arnavutluk’ta biriken tüm siyasi ve sosyo-

ekonomik sorunlar bağlamında bardağı taşıran son damla oldu.

Bu zamana kadar DP’yi Doğu Avrupa’nın “altın elması” (golden apple) olarak

öven ve Berisha’yı da Balkanların Vaclav Havel’i olarak adlandıran yabancı diplomatlar

ve politikacılar,1187 ilk olarak 1997’de ortaya çıkan toplumsal ayaklanmaları, siyasal

muhalefetinin serbest piyasa ekonomisine geçişi sabote etmek için bir girişimi olarak

betimlediler.1188 Örneğin eski bir IMF çalışanı olan İtalyan Dış İşleri bakanı Lamberto

Dini, ayaklanmaya “aşırı sol eylemcilerden oluşan suç çeteleri”nin önderlik ettiğini iddia

ediyordu.1189 Dış basında bu ayaklanmalar, “herkesi hızla zenginleştirme projelerini

kuşatan bir mali dalavere”; “kendiliğinden patlak veren sokak ayaklanmaları” ve “silahlı

çetelerin devlet mallarının yağmalamaları” olarak yansıdı.1190

Piramit krizi ile ilgili mevcut en kapsamlı çalışmayı yapan Daniel Vaughan-

Whitehead, krizin hem öngörülebilir hem de karmaşık olduğunu ve sadece paralarını geri

almaya çalışan kızgın bir halk meselesi olmadığını savunmaktadır.1191 Aslında,

Piramitlerin çöküşü, neoliberal uygulamalardan acı hüsrana uğramanın ve seçimler

yoluyla ekonomik durumu değiştirmenin imkân kalmadığı bir durumda, toplumsal olaylar

için bir katalizör görevi gördü. Özünde bu kriz, kendilerini ekonomik ve politik olarak

aldatılmış hisseden insanların isyanı olarak görülebilir. Ancak krizden doğan bu

toplumsal hareketlerin, inşa edilmekte olan neoliberal düzeni değiştirecek yönünde bir

programı ve liderleri yoktu. Berisha eski komünistlerin ve yabancı casusların kendisini

devirmeye çalıştıklarını iddia ediyordu.1192 Hâlbuki Berisha tarafından silahlı isyanla

anayasal düzeni devirmekle suçlanan muhalefetin, halk ayaklanmasını yönlendiremediği

1186 Gallagher, “The Balkans”, s.53.
1187 Aktaran Abrahams, Modern Albania, s.142.
1188 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.410.
1189 Ibid.
1190 Ibid.
1191 Daniel Vaughan-Whitehead, Albania in Crisis.
1192 Ibid.

217

veya kontrol edemediği belirtilmelidir.1193 Bu toplumsal ayaklanmanın bir başka özelliği,

yaşananların temel sorumlusu olarak sadece Berisha’nın otoriter iktidarına

odaklanmasıdır. Bu döneme kadar, Arnavutluk komuoyunda ilginç bir şekilde gerek

herhangi bir siyasi parti gerek entelektüeller tarafından, dayatılan neoliberal politikalara

yönelik herhangi bir eleştiri bulunmaz. Batılı devletlerin ve uluslararası kurumların

önerilerinin tartışılmadığı bir ortamda, tüm reformlar herhangi bir direnişle karşılaşmadan

uygulandı. Reformlara yönelik en ufak şüpheler bile komünizmi savunmakla

suçlanabiliyordu. Başta reformlardan kaybedenler için yumuşak bir geçiş için bir

alternatif olarak gözüken SP bile, eleştirilerin odağını ekonomiden DP ve özellikle

Berisha’nın otoriter politikalarına kaydırdı.1194 Hatta SP’nin, daha 1996 yılında

özelleştirmeler sürecinin derinleştirilmesi vurgusu yanında, uluslararası alanda açıkça

Arnavutluk’un NATO üyeliğini desteklemeye başlaması; 1992’de Berisha’nın destekçisi

olarak gördükleri için mesafe koydukları ABD’li diplomatlar ile yakınlaşmaya başladılar.

Qori’nin dikkatimizi çektiği üzere, bu siyasi-söylemsel dönüşüm, SP’nin Batılı

uluslararası aktörlere, iktidara geldiğinde ciddi bir siyasi-sosyal değişiklik olmayacağının

garantisi olarak kabul edilebilir.1195 Bunun yanında, SP sosyalizm sonrası

Arnavutluk’taki her başarısızlığı ve özellikle Piramit krizini, otoriter ve demokratik

olmayan Berisha rejiminin uygulamalarına bağlayarak, örtük olarak 1997 sonrası

dönemde yeniden uygulamaya konulacak neoliberal reformların önünü de açmış

oluyordu. SP’nin öne çıkan siyasi söyleminde; uygulanan ekonomik reformların,

çoğunun pahasına ve bir azınlığın yararına olmasının altında yatan temel neden

Berisha’nın otoriter ve kayırmacı uygulamalarıydı.1196

1193 Fatos Lubonja, “When Pyramids Collapse: A Conversation with Fatos Lubonja”, East European

Constitutional Review, Vol.7, No.1, 1998, s.57.
1194 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.99; Bkz. Angjeli, Ditari i tranzicionit ekonomik, s.392-

393; 404, 413.
1195 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.100.
1196 Kajsiu, A Discourse Analysis of Corruption, s.58.

218

1997 krizinde de, siyasi protesto hareketi, uluslararası finans kurumlarının ve

Batılı kurumlar ve şirketlerin çıkarlarının Arnavutluk ekonomisinin çöküşünü

tetiklemedeki rolünü ortaya koymadı.1197 Halkın hareketi büyük ölçüde yozlaşmış bir

siyasi rejime karşı yöneldi. Halkın gözünde, toplumun yoksullaştırılmasından dolayı

itibarsızlaşan DP, krizin temel sorumlusu olarak görülüyordu.1198 Artık ülke içinde

istikrarı sağlayamayan Berisha’yı gözden çıkaran ABD de, istikrasızlığın sorumlusu

olarak Berisha’yı gösterecektir.1199 ABD açısından meşruiyetini kaybetmiş ve halk

tarafından sevilmeyen bir hükümeti desteklemektense, muhalefetin saflarından

oluşturulan ve daha da önemlisi zaten işbirliği işaretleri vermiş yeni seçilmiş sosyalist

hükümetiyle işbirliği yapmayı daha yararlıydı.1200

Qori’ye göre, Şubat-Mart 1997 olayları, örtük olarak Arnavut toplumsal

oluşumunu oluşturan neoliberal ekonomik yeniden yapılanmaya karşı kitlesel halk

hareketleri olarak da yorumlanabilir. Sosyalist muhalefetin 1996’dan beri sosyo-

ekonomik meselelerden uzak durmaya başladığını düşünürsek, söz konusu isyanın,

hükümet karşıtı karakteri yanı sıra neoliberal devlet karşıtı unsurlara ve hatta sınıfsal bir

içeriğe da sahip olduğu ortaya çıkar.1201 Vaughan-Whitehead’in Arnavutluk

ekonomisinin neoliberal yeniden yapılanmasının etkileriyle ilgili araştırmasına bakacak

olursak, Shkodra gibi hükümet karşıtı direnişe dâhil olmayan yerlerde bile işçilere yapılan

muamelelere intikam olarak işçi isyanı (ludizm/makine kırıcılık) vakaları

gözlemleyebiliriz.1202 Örneğin Shkodra’daki bir ayakkabı fabrikasında çok düşük bir

ücret karşılığında çok zor şartlarda çalışmak zorunda kalan 18-25 arası yaşlarındaki

işçiler; mülakatta, kriz sırasında tüm makine ve ekipmanları kırarak çalıştıkları şirketi

1197 Chossudokvsky, The Globalization of Poverty, s.295.
1198 Ibid.
1199 Lubonja, “Piramida prej Balte”, s.11.
1200 Chossudokvsky, The Globalization of Poverty, s.296.
1201 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.100-101.
1202 Ibid., s.101.

219

yıktıklarını memnuniyetle ifade ettiler.1203 Bu bağlamda, devlet, temel vaatlere ihanet

etmesinden sorumlu tutulan ekonomik sistemle özdeşleştirilmekteydi. Bu tutum kitlesel

olayların hemen ertesinde silahlı sivil örgütlenme biçimlerinin oluşturulmasıyla da

görülebilir. Berisha hükümetinin derhal istifa etmesini talep eden bu örgütlenmelerin

siyasi karakteri, onları, durumu normalleştirmek için hemen Cumhurbaşkanı Berisha ile

müzakerelere başlayan muhalefet partilerinden ayırmaktaydı. Fransız Devrimi'nin radikal

döneminden ödünç alınan bir terimle Kamu Selamet Komiteleri olarak adlandırılan bu

komitelerin; erken günlerde yaygın sivil katılım ve muhalefet partilerinin üst düzey

temsilcilerinin yokluğu açısından tanımlanması; siyasi ve sosyal durumun devrimci bir

boyuta yaklaştığı anlamına geliyordu.1204 Öte yandan, Chossudokvsky’nin dikkatimizi

çektiği üzere, “bu siyasal protesto hareketi, uluslararası mali kurumların ve Batının

ekonomik çıkarlarının Arnavutluk ekonomisinin çöküşünün tetiklenmesinde oynadıkları

rolü” saptayamadığı gibi; “ulusal ekonominin çöküşüne yol açan ve Arnavutluk halkını

yoksullaştıran makroekonomik reformlar konusunda açık bir siyasal tutumu yoktu; ne de

Batının bu reformların uygulanmasındaki sorumluluğunu sorguladılar”.1205 Bu bağlamda,

ana siyasi partiler arasındaki 9 Mart tarihli uzlaşı1206 sonucunda örgütlü sivil iradenin

muhalefetin eline devredilmesiyle, kendi kendilerini düzenleyen bu halk örgütlenmelerin

ömrü sona erdi. Bu tarihten sonra halk örgütlenmelerin dağılmasıyla, yerlerini herhangi

bir siyasi amacı olmayan silahlı çetelerin çarpışmalarına bıraktılar.1207 Bu bağlamda 1997

sonrası dönemde SP neoliberal küreselleşmenin yeni aktörü olarak öne çıkacaktır.

1203 Vaughan-Whitehead, Albania in Crisis, s.228.
1204 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.101.
1205 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.413.
1206 Lubonja, The False Apocalypse, s.174.
1207 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.413.

220

III. 1997 SONRASI DÖNEMDE NEOLİBERAL POLİTİKALARIN İKİNCİ

DALGASI: TEK ALTERNATİF OLARAK NEOLİBERALİZM

A. Neoliberal Küreselleşmenin Yeni Aktörü olarak Sosyalist Koalisyon:

Neoliberal Düzenin Sağlamlaştırılması

Diğer Doğu Avrupa ülkelerinde1208 olduğu gibi, Arnavutluk’ta da, bürokratik

sosyalizm sonrası dönemdeki gelişme süreciyle ilgili yaşanan hayal kırıklığı sonucunda,

1990’ların ortasında eski rejimin mirasçısı olan partiler iktidara gelmeye başladılar.

Ancak, Arnavutluk örneğinde yönetim değişikliği, makro-ekonomik politikalar veya dış

politikadaki taahhütler yönünde herhangi bir değişiklik getirmedi. Yukarıda gösterildiği

gibi, ilk muhalefet yıllarında SP piyasa ekonomisine aşamalı bir geçiş ve stratejik

sektörlerinin devletin elinde kalmasını savunuyordu. Tüm toplumsal grupların gerekli

sosyal güvenlik haklarından faydalanacak ve kimsenin dışlanamayacağı sosyal özellikler

içeren sosyal bir piyasa ekonomisi modeli savunuyordu.1209 Ancak 1997 krizi ardından

SP’nin iktidara gelmesi, Arnavutluk’ta neoliberal düzenin sağlamlaşmasına işaret ediyor.

Her ne kadar başta bu kalkınma modeline muhalefet olsa da, ilk sosyalist hükümet;

finansal boşluk, uluslararası baskı, en az iki yıl önceki rota değişimi ve bu modelden

memnun olmayan örgütlü toplumsal baskı biçimlerinin yokluğundan dolayı,

neoliberalleştirici reformların derinleştirilmesini üstledi.1210 IMF ile acil işbirliği

anlaşmaları imzalandı ve DTÖ üyelik müzakereleri rekor bir sürede gerçekleşti. Daha

somut bir şekilde, kalan devlet imalat işletmelerinin nihai özelleştirme süreci tamamlandı

ve büyük işletmelerin özelleştirilmesi süreci başlatıldı. Aynı zamanda, devlet

bankalarının özelleştirilme süreci başladı.1211 Bunun yanında, madenler ve diğer doğal

1208 Polonya, Çekoslovakya, Macaristan, Hırvatistan.
1209 Fatos Nano, “Konference shtypi e Kryetarit te PS, shokut Fatos Nano” [Press conference of the

chairman of the Socialist Party, comrade Fatos Nano], Zeri i Popullit, 9 February 1992. Aktaran Kajsiu,

“Down with Politics!”, s.240-241.
1210 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.101.
1211 Anastas Angjeli, Tranzicioni dhe liria ekonomike në Shqipëri, Tiranë, Geer, 2007, s.76.

221

kaynakları işletme imtiyazlarının (concession-granting) verilme süreçleri giderek

derinleştirildi. Ayrıca azalan oranlı vergilerin (regressive tax) konulması ve kurumlar

vergisi (corporate tax) indirimiyle devam edildi.1212 Aşağıda SP’nin neoliberal düzenin

temel sütunların birine dönüşmesinde etkili olan toplumsal güçlerin dönüşümü ve

uluslararası kurumların rolü belirtilecektir.

1. SP’nin Neoliberal Düzenin Temel Sütunlarından Birine Dönüşümü

SP’nin siyasi olarak yeniden konumlanması, toplumsal yapının yeniden

biçimlendirilmesiyle el ele gitmiş. Bürokratik sosyalizm, sadece mağdurlar değil, aynı

zamanda 45 yıl süren radikal toplumsal dönüşüm sürecinde kazananlar da üretmişti.

Köylülüğün önemli bir kısmının toplumsal açıdan yükselmesini, yani işçi, bürokrat veya

profesyonellerin parçası olarak kentsel yaşama geçmesini sağlamıştı. Bu toplumsal

gruplar, devlet sosyalizminin ekonomik çöküşüne herkes gibi maruz kaldılarsa da, bu

çöküşü birkaç kuşak öncesine göre radikal biçimde gelişmiş bir toplumsal konumdan

tecrübe ettiler.1213 Yukarıda bahsedildiği üzere 1991’de değişim talepleri özellikle

köylülerden kentlilere dönüşen bu gruplardan (işçiler, öğrenciler) geldiyse de Şok

Terapinin etkilerini derinden hisseden bu toplumsal güçler 1994’ten itibaren giderek

SP’nin potansiyel destekçileri konumuna geldiler. SP, 1990’ların başında giderek

kendisini (PPSH gibi) belli bir sınıfın partisi olarak değil, çeşitli sınıfları içeren geniş halk

kitlelerin partisi olarak konumlandırmaya çalışıyordu. Bu sınıfların ortak paydası, yeni

toplumsal formasyona katılım ve faydalar açısından dışlanmış olmalarıydı.1214 Öte

yandan, SP eski rejime karşı mücadeleye öncülük eden anti-komünist ittifakın bozulup

dağılmasından yararlansa1215 da bu farklı toplumsal güçlerden hegemonik bir tarihsel blok

oluşturamadı.1216 SP 1997’de iktidara geldiğinde, 1990’ların başında hitap ettiği

1212 Ibid., s.110.
1213 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.178.
1214 Servet Pëllumbi, Dritëhije të tranzicionit, Tiranë, Rinia 2000, s.28.
1215 Crampton, Eastern Europe in the Twentıeth Century-and After, s.421.
1216 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.178.

222

toplumsal gruplara birkaç nedenlerden dolayı artık hitap edemiyordu.1217 Kitlesel işsizlik

üreten ekonomik yeniden yapılanma, sadece DP’nin işçi hareketinden ayrılmasını

getirmekle kalmamış; aynı süreç işgücünün önemli bir bölümünün yurt dışına göç

etmesine ya da küçük işletmeler kurarak serbest meslek sahibi olarak ülke içinde

parçalanmasına da sebep olmuştu.1218 İşyeri içindeki klasik sınıfsal çelişkilerin

sönümlendiği bir bağlamda SP’nin siyasi söyleminde, sınıfsal çelişkiler, yerini hükümet

ile vatandaşlar arasındaki çelişkinin vurgulanmasına bıraktı.1219 Bunun yanında, SP’nin

hitap edebileceği toplumun en dezavantaj konumda olanlar, özellikle kuzeyden büyük

şehirlerin çevre bölgelerine göç edip yerleşmiş yoksul toplumsal gruplar, DP’nin sadık

seçmen kitlesini oluşturuyorlardı. SP’nin toplumsal tabanı daha çok bürokratik sosyalizm

döneminde kentli bir sınıf haline gelen ve henüz göce katılmayan (genellikle güneyli) orta

sınıf profesyonellerden oluşuyordu. Bununla birlikte SP sürekli azalan bu orta sınıfın

çıkarlarını temsil etmekten ziyade, giderek varlıklı seçkinlerinin temsilcisi konumuna

geldi. SP seçkinlerinin çoğu, eski bürokratik sosyalizm rejimindeki eğitimli ve ayrıcalıklı

olanlardan geliyordu. Böylece eğitimleri de sayesinde genellikle piyasa ekonomisinde

hayatta kalmak için daha donanımlılardı. Hatta ortaya çıkan yeni girişimcilik sınıfı,

yönettikleri devlet işletmelerini kullanarak özel işler kuran, genellikle 1990-1991

liberalleşme politikalarından yararlanan, eski devlet işletmelerinin yöneticilerinden

oluşuyordu.1220 Aslında, birçok büyük şirket sadece SP’nin destekçileri değil, aynı

zamanda fiilen hükümette de temsil edilme imkânı yakalamışlardı.1221

1217 Kajsiu, “Down with Politics!”, s.240-241.
1218 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.98.
1219 Ibid., s.101.
1220 Artan Fuga, Majtas jo djathtas, Tirana, Ora, 2003, s.132. Sosyalist ve post-sosyalist sermaye birikimi

biçimleri arasındaki bağlantılar ve süreklilikler araştıran öne çıkan bazı çalışmalar için bkz. Michael

Burawoy ve Katherine Verdery, Uncertain Transitions: Ethnographies of Change in the Postsocialist

World, New York, Rowman & Littlefield Publishers, 1999; Gil Eyal et al., Making Capitalism Without

Capitalists: The New Ruling Elites in Eastern Europe, London, Verso, 2001.
1221 Kajsiu, “Down with Politics!”, s.240-241.

223

Bu dönemde DP’nin resmi yayın organı olan Rilindja Demokratike (Demoktratik

Yeniden Doğuş) gazetesi, “Siyasi iktidarı kaybettiler, ancak ekonomik iktidara el

koyuyorlar” şeklinde başlıklar atarak, eski üst düzey devlet sınıfının kamu mülkiyetinden

nasıl faydalanıp zenginleştikleri ve işadamlara dönüştüklerini yazmaktadır.1222

Kajsiu’nun dikkatimizi çektiği üzere, DP söyleminde, yolsuzluk her şeyden önce eski

elitlerin yeni kapitalistlere dönüştüğü sürece işaret ediyordu. Diğer bir deyişle, yolsuzluk

sosyalizm sonrası dönemde eski nomenklaturanın zenginleşmesini gösteriyordu.1223 DP

için Arnavutluk kapitalizmi, kısmın de olsa, sosyalizm öncesi mülkiyet ilişkilerinin

restorasyonuna dayanmalıydı. SP ise sosyalizm öncesi geçmişle bağlantısı olmayan bir

kapitalizmin destekçisiydi. Böylece SP kendini genç Arnavut kapitalistlerin koruyucusu

olarak tanımlıyordu.1224 SP’nin giderek söz konusu girişimcilerin temsilcisi geldiği bir

bağlamda, 1995’ten itibaren siyasi söylemini “demokratik sosyalizm”den “serbest

girişimcilik artı sosyal dayanışma” şeklinde değiştirdi.1225 Neoliberal düzen yönünde bu

toplumsal ve ekonomik kayma, siyasi olarak Avrupa-Atlantik kurumlarıyla

yakınlaşmasıyla tamamlandı.

2. Standard Reformların Hızlandırılması ve Uluslararası Kurumlarla Bağımlılık

İlişkisinin Derinleştirilmesi

Nano başbakanlığında, Sosyalist hükümet, ABD ve AB ile ilişkilerini çok hızlı bir

şekilde geliştirdi. ABD, yeni hükümeti hemen tebrik etti ve ABD’nin uluslararası

toplumdaki diğer ortaklarla birlikte, Arnavutluk’a güçlü demokratik kurumların

kurulması ve sağlam ekonomik politikalara ulaşma çabalarında yardımcı olmaya hazır

1222 Blendi Kajsiu, “The Birth of Corruption and the Politics of Anti-Corruption in Albania”, Nationalities

Papers, Vol.41, No.6, 2013, s.1010.
1223 Kajsiu, A Discourse Analysis of Corruption, s.53.
1224 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.188.
1225 Ibid., s.192.

224

olduğunu ifade etti.1226 Aynı şekilde, Eylül 1997’de, Başbakan Nano ile ilk ikili

görüşmeyi gerçekleşen ABD Sekreteri Madeleine Albright, yeni hükümeti IMF ve DB ile

yakın işbirliği içerisinde olduğundan ve ekonominin iyileşmesinde attığı adımlarından

dolayı tebrik etti. Albright ayrıca, Arnavutluk’un Avrupa ile bütünleşmesi için de tam

destek vereceklerini de vurguladı.1227

SP kendisini PPSH geçmişinden uzaklaştırmak için ve uluslararası desteği

kazanmak için neoliberal politikaları benimseyip IMF ve DB ile yakın ilişkiler kurma

yoluna gitti.1228 Nano, Başbakan olarak mecliste yaptığı ilk konuşmasında, IMF ve DB

ile yakın işbirliğinde olacaklarını, piramit krizinin sorumluları yasa önüne koyacakları ve

halka geri ödeme yapılacağını söyledi. Piramit krizinden mağdur olanların duymak

istediği tam olarak da buydu. Uluslararası destek, yeni hükümetin kaybettikleri paraları

geri alacaklarının garantisi olarak algılanmaktaydı.1229 Ancak, yeni hükümet refah

politikaları geliştirmek yerine, makroekonomik istikrarın sağlanması, kurumsal ve idari

kapasitenin yeniden inşa edilmesi ve yapısal reformların yeniden başlatılması gibi

IMF’nin desteklediği reformlara odaklandı.1230

Yukarıda gösterildiği üzere, Piramit krizinin; neoliberal politikalardan bağımsız,

iç dinamiklerden kaynaklanan bir kriz olarak görülmesi; özellikle de krizin temel

sorumlusu olarak Berisha’nın kişiliğinde somutlaşan otoriter yönetimin öne çıkarılması;

neoliberal politikaların sorgulanmamasına sebep oldu. Bu şekilde IMF ve DB’nin yeni

1226 U.S. Department of State Office of the Spokesman Press Statement, “Albania: New Parliament”, Press

Statement by Nicholas Burns, July 25, 1997, https://19972001.state.gov/briefings/statements/970725b.html

(erişim 23.05.2019)
1227 U.S. Department of State Office of the Spokesman Press Statement, “Albania: Secretary Albright's

Meeting With Prime Minister Nano”, Press Statement by James P. Rubin September 26, 1997, https://1997-

2001.state.gov/briefings/statements/970926.html
1228 Fuga, Majtas jo djathtas, s.113.
1229 Pettifer ve Vickers, The Albanian Question, s.88; Abrahams, Modern Albania, s.227.
1230 Volker Treichel, “Stabilization Policies and Structural Reforms in Albania since 1997 Achievements

and Remaining Challenges”, Dirk J. Bezemer, On Eagle's Wings: The Albanian Economy in Transition,

New York, Nova Science Publisher, 2006.

https://19972001.state.gov/briefings/statements/970725b.html
https://1997-2001.state.gov/briefings/statements/970926.html
https://1997-2001.state.gov/briefings/statements/970926.html

225

hükümetle, toplumsal baskılara maruz kalmadan yeni bir ekonomik reform dalgasını

müzakere etmeleri mümkün oldu.

Temmuz 1997’deki Roma Konferansında1231 Arnavutluk hükümeti, ABD başta

olmak üzere, uluslararası topluma açık bağlılığını ilan etti. Chossudokvsky’nin belirttiği

gibi, Arnavutluk ile ilgili Roma Anlaşması Arnavutluk hükümetin, “sağlam

makroekonomik politikalar” izlemesini garanti altına alıyordu.1232 Roma Konferansı’nda

yaptığı konuşmada Başbakan Nano, uluslararası kurumların talepleriyle tam bir uyum

içinde Demokratların başlattığı makroekonomik reformların devamını desteklediğini

belirtti: “Bu organizasyonlar Arnavutluk’a yardım etmek için kendi koşullarını ortaya

koymuşlar… Bu koşulları tam olarak yerine getirmek mümkündür… (hükümet)

programımız sadece (parlamentodan) güvenoyu almakla kalmamış, bugün uluslararası

topluluktan da güvenoyu almıştır.”1233 Konferansta, Arnavutluk ekonomin istikrara

kavuşması için önkoşul olarak IMF ve DB’nın gözetiminde birçok yasal düzenlemelerin

yapılması kararlaştırıldı. Ekim 1997’de Brüksel’de uluslararası kredi kuruluşlarla

gerçekleşen toplantıda, Arnavut hükümetinin programı yanı sıra, DB görevlileri

tarafından yeni hükümetin gerçekleştirmesi gerektiği somut makroekonomik koşullar

tartışıldı.1234 Ekim 1997’de Hong Kong’daki DB-IMF’nin ortak toplantısında konuşma

yapan Başbakan Nano, kendi hükümetinin hedefi, IMF ve DB’nın taleplerini harfiyen

yerine getirmek olduğunu açık bir şekilde ifade etti.1235 1998-2001 yılları arasında IMF,

önce bir Çatışma Sonrası Acil Durum Kolaylığı (Post-Conflict Emergency Facility),

1231 Arnavutluk ile ilgili Uluslararası Konferansı, İtalyan Dış İşleri Bakanı liderliğinde, seçimlerden sonra

Arnavutluk’ta sosyal, siyasi ve ekonomik hayatının istikrara kavuşması için gelecek eylem planının

görüşülmesi üzere, 31 Temmuz’da Roma’da gerçekleşmiştir. Bkz. “Report on the Situation in Albania”,

Doc.7892, 22 Eylül 1997, http://www.assembly.coe.int/nw/xml/XRef/X2H-Xref-

ViewHTML.asp?FileID=7882&lang=EN&fbclid=IwAR2rRwQg3zJ5I_pJNHbYQ87US7081dhk42jH2zP

lu-YTVv1ywS_UNmEqnj0#ANNEX%205 (erişim 03.07.2019)
1232 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.415.
1233 “Report on the Situation in Albania”.
1233 Ibid.
1234 Ibid.
1235 “Statement by Prime Minister H.E. Mr. Fatos Nano”, IMF-World Bank Annual Meeting 1997, Hong

Kong, 03 October 1997. https://www.imf.org/external/am/speeches/pdf/pr27ale.pdf (erişim 22.06.2019)

http://www.assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=7882&lang=EN&fbclid=IwAR2rRwQg3zJ5I_pJNHbYQ87US7081dhk42jH2zPlu-YTVv1ywS_UNmEqnj0#ANNEX%205
http://www.assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=7882&lang=EN&fbclid=IwAR2rRwQg3zJ5I_pJNHbYQ87US7081dhk42jH2zPlu-YTVv1ywS_UNmEqnj0#ANNEX%205
http://www.assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=7882&lang=EN&fbclid=IwAR2rRwQg3zJ5I_pJNHbYQ87US7081dhk42jH2zPlu-YTVv1ywS_UNmEqnj0#ANNEX%205
https://www.imf.org/external/am/speeches/pdf/pr27ale.pdf

226

sonra da Artırılmış Yapısal Uyum Kolaylığı (Enhanced Structural Adjusment Facility)

olarak iki programı destekledi. Bu iki programda, IMF’nin yapısal reformlar başlığı

altında, bankaların özelleştirmesi, sivil hizmetlerinin reform edilmesi, özelleştirme

sürecinin kaldığı yerden devam etmesi ve işleyen bir tarım piyasasının oluşturulması yer

almaktadır.1236 IMF, aynı zamanda, sıkı para politikası ve özel sektör için kredi

sınırlaması başta olmak üzere, Arnavutluk’a 1997 öncesi şartların aynısını dayattı.1237

IMF’nin 1998’de yürürlüğe girecek üç yıllık yapısal uyum kredisinin şartı,

kapsamlı bir özelleştirme programın uygulanmasını içermekteydi. Bu nedenle, süreci

hızlandırmak üzere, bankacılık sektörü dışında, ekonominin bütün sektörlerinde

özelleştirme yetkisi, Berisha döneminde kurulan Özelleştirme Bakanlığa verildi.1238 Aynı

zamanda, Batılı kurumlarının talepleri üzerine, enerji, bankalar ve telekomünikasyon gibi

kilit sektörlerin özelleştirmesi gerçekleşti. Genel olarak, yerli ve yabancı özel sermaye

için mevcut mevzuatın elverişli bir yasal çerçeve oluşturmak için sürekli reformlar

yapıldı.1239 Chossudokvsky’un de ifade ettiği gibi, “birbirini izleyen hükümetler

toplumsal hoşnutsuzluğun en ağır yükünü çekerken, kredi kuruluşlarının ve çokuluslu

şirketlerin çıkarları korunmuş oldu.”1240

3. İç Siyasette Uluslararası Aktör ve Kurumların Belirleyiciliği

İç siyasette, iki ana parti arasındaki ilişkiler çok sorunlu devam etti. DP ve SP

arasındaki ilişkilerden kaynaklanan siyasi istikrarsızlık durumu, SP içindeki liderlik

anlaşmazlıklarından daha da ağırlaşmaktaydı. Siyasi ortam, ana muhalefet partisi olarak

1236 Bkz. “IMF Approves Emergency Post Conflict Assistance for Albania”, Kasım 1997,

https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9751; “IMF Approves Three-Year ESAF Loan

for Albania”, Mayıs 1998, https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9818 (erişim

03.07.2019)
1237 Vaughan-Whitehead, Albania in Crisis, s.315.
1238 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.416-417.
1239 Bkz. Directorate General for Economic and Financial Affairs, “The Western Balkans in Transition”,

European Commission Occassional Papers, Brussels, No.1, January 2003.

http://ec.europa.eu/economy_finance/publications/pages/publication998_en.pdf (erişim 23.06.2019).
1240 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.414.

https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9751
https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9818
http://ec.europa.eu/economy_finance/publications/pages/publication998_en.pdf

227

DP’nin sıklıkla başvurduğu meclisi boykot etme ve şiddetli protestolar nedeniyle sürekli

gergindi. Başta 1997 seçimlerin manipüle edildiğini iddia ederek meclisi boykot eden DP,

Temmuz 1998’de parlamentoda, piramit krizi ve Şubat-Mart 1997 olayların temel

sorumlusu olarak Berisha ve Meksi hükümetinin olduğuna dair resmi bir raporun

yayınlanmasıyla, başka bir boykot başlattı.1241 Ardından, Eylül 1998’de, DP’nin

kurucularından olan DP’nin milletvekili Azem Haydari’nin uğradığı suikastını

kullanarak, Berisha bir darbe girişiminde bulundu.1242 Hajdari’nin ölümünden Nano’yu

sorumlu tutarak, hükümeti zor kullanarak ele geçirmeye çalıştı.1243 DP, Başbakan

Nano’nun istifası, geçici bir hükümetin kurulması ve seçimlerinin yenilenmesi gibi

taleplerde bulundu.1244 Nano bunun bir darbe girişimi olduğunu ve parlamentodan

Berisha’nın yargılanması üzere dokunulmazlığını kaldırmasını istedi. Berisha, hükümeti

devirmeye teşebbüs etmek suçundan hüküm giyerse ölüm cezası veya ömür boyu hapis

cezasıyla karşı karşıya kalacaktı. 18 Eylül’de parlamento Berisha’nın dokunulmazlığını

kaldırdı. Ancak, ABD ve AB, Kosova’daki çatışmaların daha çok yoğunlaştığı bu

dönemde, Arnavutluk’un bir daha istikrarsızlaşmaya izin vermek istemediler.1245 Bu

nedenle, Washington’un siyasi amaçlar için şiddetin kullanmasını kınadığını ve şiddet

içeren yollarla iktidara gelen bir hükümeti tanımayacağını ve onunla çalışmayacağına dair

açıklamada bulundu.1246 Öte yandan, Berisha’nın tutuklanmasının daha fazla

istikrasızlığa neden olacağı kaygısıyla, ABD iktidar ve muhalefet güçlerine müzakerelere

oturmaları için çağırıda bulundu. ABD bu durumda Nano’nun istifasını ortamı

sakinleştirmek için en uygun hamle olarak gördü.1247 Böylece, Berisha hakkında

1241 Bideleux ve Jeffries, The Balkans, s.60.
1242 Fischer, “Albania since 1989”, s.435.
1243 Berisha yanlısı silahlı destekçiler, geçici olarak parlamento binasını, başbakanlık makamlarını ve devlet

televizyon ve radyo istasyonunu kontrol altına aldı. Bideleux ve Jeffries, The Balkans, s.60.
1244 Abrahams, Modern Albania, s.236.
1245 Ibid., s.242.
1246 “United States Condemns Violence in Albania” U.S. Department of State, Press Statement by James P.

Rubin, September 14, 1998. https://1997-2001.state.gov/briefings/statements/1998/ps980914.html (erişim

07.06.2019)
1247 Abrahams, Modern Albania, s.243-244.

https://1997-2001.state.gov/briefings/statements/1998/ps980914.html

228

soruşturma açılmadı. 28 Eylül 1998 tarihinde Nano Başbakanlık görevinden istifa etti ve

yerine Pandeli Majko geldi.

Öte yandan, 1997-2005 yılları arasında, SP içerisinde, farklı güç odakların

çatışmaları devam etti. Bu dönemde, Fatos Nano, Pandeli Majko ve İlir Meta arasında

parti içinde ve başbakanlık görevi için iktidar mücadelesi karşılıklı suçlamalarla sürdü.

Bu zaman diliminde, üçü de ikişer kez başbakanlık görevine gelecektir.1248 Söz konusu

çekişmeler ve ayrışmaların ideolojik düzlemde değil, yolsuzluk söylemi kapsamında

yaşandığı belirtilmelidir.

Bununla birlikte, parti içi ve partilerarası sorunlar Batı ile ilişkiler ve neoliberal

politikalarının uygulanmasında herhangi bir değişiklik getirmedi. Batılı kurumlar ve

aktörler ile iyi ilişkilerin geliştirilmesi ve neoliberal politikaların devam edilmesi adeta

partilerüstü bir nitelik taşıyordu. Başbakanlık görevine geldikten kısa bir süre sonra,

Majko’nun, Arnavutluk’taki gelişmelerle ilgili bilgi vermek üzere IMF’ye gönderdiği bir

mektupta, Arnavut yetkilerinin makroekonomik ve yapısal hedeflerinin yerine getirmekte

kararlı olduğunu vurgulamaktadır.1249 Ekim 1997 yılında, Arnavutluk’un durumunu

tartışmak üzere, Brüksel’de toplanan uluslararası kredi kuruluşları, Arnavutluk

hükümetinden, tasarruf programı kapsamında, doktorlar ve öğretmenler dâhil olmak

üzere, kamu sektöründe personel sayısının %25 oranda azaltılmasını talep etmişti.1250

Arnavut hükümetine bununla ilgili hazır bir plan sunuldu. Bu plana göre, “kamu

çalışanlarının sayısı Aralık 1997’den önce 1.000 kişi azaltılacaktır. Mart 1998’de 10.000

kişilik ve 1998’in geri kalan döneminde %10-15’lik (çalışanlarının toplam sayısının) bir

işten çıkarma daha yapılacaktır.”1251 Bu plan kapsamında 1997 yılın sonundan Eylül

1248 Fatos Nano 29 Temmuz-28 Eylük 1998, Temmuz 2002 –Augustos 2005; Pandeli Majko Ekim 1998-

Ekim 1999, Şubat 2002-Temmuz 2005; İlir Meta Kasım 1999-Haziran 2001, Agustos 2001- Ocak 2002.
1249 Bkz: https://www.imf.org/external/np/loi/121298.htm (erişim 07.06.2019)
1250 Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s. 418.
1251 Ibid.

https://www.imf.org/external/np/loi/121298.htm

229

1998’e kadar kamu çalışanların sayısı 150.000’den 136.000 indirildi.1252 Bunlar yanı sıra

Sosyalist hükümet neoliberal reformları bir adım öteye taşımaya hazırdı. 12 Eylül 1998

tarihinde, Arnavutluk’un IMF’den mali destek talebi bağlamında uygulanmak istediği

politikaları ile ilgili bilgi vermek üzere IMF’ye gönderilen Niyet Mektubunda IMF’ye

bağlılık açıkça ortaya konulur: 1253

1998 yılın sonuna kadar kamu sektörü istihdamındaki küçültmeyi 135.000

personele kadar tamamlama taahhüdümüzü [yerine getirmek için]… Gerekirse, Fon'a

danıştıktan sonra programımızın başarısını sağlamak için daha fazla önlem almaya

hazırız… Yapısal reformlar konusundaki genel iyi ilerleme, son dönemdeki kargaşa ve

hükümetin Eylül sonunda istifa etmesi… yapısal reformlarda gecikmelere neden oldu.

Özellikle, Eylül sonu için iki yapısal performans kriterinden biri (Ulusal Ticaret

Bankası'nın özelleştirilmesine karar verilmesi) karşılanırken, diğeri (kamu sektörü

istihdamına yönelik bir tavan oluşturulması ve işgücünün 135.000 seviyesine indirilmesi)

kaçırıldı. İkincisi ile ilgili olarak, geçen yıl 15.000 çalışanın (kamu sektörü istihdamının

yüzde 10'u) işten çıkarılması sağlandı, ancak çoğunlukla Savunma ve Kamu Düzeni

Bakanlıklarında geri kalan yaklaşık 1000 çalışanın işten çıkarılması, kargaşa sırasında

tamamlanamadı.1254

Bu örnek, SP hükümetinin uluslararası kurumlara ne kadar kayıtsız şartsız itaat

ettiğinin açık bir göstergesidir. Ayrıca, Majko’nun, Kosova krizinde uluslararası

aktörlerle yaptığı işbirliği sayesinde, ABD başta olmak üzere, Batılı devletlerin desteğini

kazandı. 1999 Haziran’ın başında Arnavutluk’ta 460.000 Kosovalı mülteci

bulunmaktaydı.1255 IMF’ye göre, bu rakam Arnavutluk nüfusun %14’üne denk

geldiğinden ülkenin sosyo-ekonomik altyapısına, bütçe ve ödemeler dengesine baskı

1252 Bkz: https://www.imf.org/external/np/loi/121298.htm
1253 Ibid.
1254 Ibid.
1255 “IMF Approves Second Annual ESAF Arrangement and Augmentation for Albania”, 14 Haziran 1999,

https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9921 (erişim 06.06.2019)

https://www.imf.org/external/np/loi/121298.htm
https://www.imf.org/external/np/loi/121298.htm
https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9921

230

yapıyordu.1256 NATO’nun güçleri, AB ve Batı medyası, Arnavutluk’un Kosova

mültecileri kabul etmesi karşılığında maddi ve uluslararası alanda siyasi destek

vereceklerdir. Bu bağlamda ABD ve AB, Arnavutluk’u, Dünya Ticaret Örgütü’ne üye

olmak için de destekleyeceklerdir.1257

Kosova savaşından sonra, AB’nin Batı Balkanlara yönelik geliştirdiği İstikrar ve

Ortaklık Süreci (SAP) bağlamında, AB ile bütünleşme gündemi ve SAP şartlarının yerine

getirilmesi SP hükümetinin siyasi söyleminde öne çıktı. Bu dönemde, SP siyasa (policy)

düzeyinde, demokrasiyi ve piyasa ekonomisini oluşturmak ve AB ile bütünleşme için

gerekli reformların teknik ayrıntılarını vurgulayan apolitik bir söylem benimsedi.1258

1999-2002 yıllarında Meta hükümeti, Arnavutluk’un AB ve NATO’nun üyeliği için

gereken ekonomik ve yasal reformlara öncelik verdi. 2003 yılında yeniden başbakan

görevine gelen Nano, parti doktrini ile zaman kaybedilmemesi gerektiği ve AB ve

NATO’ya üye olmak için gerekli standart reformların uygulanması için ulusal çözümlere

odaklanma gereğinin altını çizmişti.1259

4. Yolsuzluk Söyleminin İdeolojik Farkların Yerini Alması ve Neoliberal

Düzeni Meşrulaştırması

DP döneminde yolsuzluk ve suç faaliyetleri aracılığıyla sermaye biriktirenlerin

bir kısmı, zenginleşmelerine yardım eden DP ile bağı korurken, diğer bir kısmı SP

iktidarıyla ilişkiler kurma yoluna gittiler. Bu devamlılık siyasetin arkasında duran

oligarşik bir yapının şekillenmekte olduğunun belirtisi olarak da okunabilir. SP kendi

yandaşlarını, gümrük gibi yolsuzluğun ve kaçakçılığın en yoğun yapıldığı kilit

1256 Ibid.
1257 “Meeting of Secretary Albright With Albanian Prime Minister Pandeli Majko”, Press Statement by

James P. Rubin, Spokesman February 1, 1999, https://1997-

2001.state.gov/briefings/statements/1999/ps990201b.html (erişim 23.06.2019)
1258 Kajsiu, “Down with Politics!”, s.241.
1259 Fatos Nano, “Fjalim i kryeministrit dhe kryetarit te partisë socialiste Fatos Nano në kongresin e 6 të

partise socialiste të Shqiperisë” [The speech of prime minister and chairman of the Socialist Party of

Albania in the 6th Congress of the Socialist Party of Albania], Tirana, 12 December 2003. Aktaran Ibid.,

s.241.

https://1997-2001.state.gov/briefings/statements/1999/ps990201b.html
https://1997-2001.state.gov/briefings/statements/1999/ps990201b.html

231

pozisyonlarda yerleştirdi.1260 Bu süreçte Sosyalist bakanlar hızlıca kendi özel şirketlerini

genişlettiler.1261 DP yönetimindeki gümrük ve bakanlıklardaki kaba hırsızlık vakaları, SP

döneminde ihalelerin ve ruhsatların verilmesinde daha örtük hale geldiler. Diğer bir

deyişle, yolsuzluk Sosyalistlerin iktidarında daha incelikli hale geldi. Bu dönemde kara

paranın aklanmasıyla özdeşleşen inşaat sektörü Arnavutluk’un “sürdürülemez

gelişmenin” sembolü haline gelecektir.1262 Bunun yanında Nano döneminin bir diğer

yeniliği medya ve iktidar arasında kurulan ilişkinin türüdür. Nano, Berisha’dan farklı

olarak basını ve medyayı susturmak yerine, Berlusconi benzeri kendisine yakın

medyaların kurulmasını destekledi.1263 Bu şekilde, siyasetin manipüle edilmesine ve

yönlendirilmesine ve rakiplere şantaj yapılmasına da hizmet eden medya aracılığıyla,

baskıcı bir rejim kurma gereği duymadan, iktidarını koruma yöntemi öne çıktı.1264

Genellikle, Arnavutluk’un hala Avrupa’nın en düşük sosyo-ekonomik gelişme

düzeyine sahip olması, yolsuzluk, görevi kötüye kullanma ve nepotizme karşı ikna edici

stratejilerin uygulanmamasıyla açıklanmaya çalışılır.1265 Benzer şekilde, 1998’de DB’nın

yayınladığı raporunda Arnavutluk’un krizi iç özelliklerinden kaynaklandığı belirtilirken;

yolsuzluk bu iç etmenlerin başına gösteriliyordu.1266 Bu kabuller doğrultusunda, Arnavut

1260 Lubonja, “Mbi shtresëzimet sociale të postkomunizmit”, s.44.
1261 Cable from U.S. Embassy Tirana, Ambassador John L. Withers, to Secretary of State, “Criminals

Making the Laws in Albania’s Parliament,” August 13, 2009,

https://wikileaks.org/plusd/cables/09TIRANA552_a.html (erişim 11.06.2019). Nano’nun arkadaşlarının

Durrës limanını kontrol ettiği iddia ediliyor. İlir Meta’nın ise inşaat sektörü yönettiğinden bahsedilirdi. Parti

lideri Gramoz Ruçi, güneydeki iş imparatorluğu nedeniyle “Saranda Bey'i” olarak anılırdı. ABD

büyükelçiliği daha sonra Ruçi’nin “uyuşturucu kaçakçılarıyla ve organize suç örgütleriyle uzun süredir

devam eden bağları” olduğunu bildirdi. Abrahams, Modern Albania, s.278.
1262 Fatos Lubonja, “Kriza e një “zhvillimi” të paqëndrueshëm”, Korrieri, 30 qershor 2008.
1263 Günümüzde Arnavutluk’un en büyük ulusal medya haline gelen Top-Channel medya grubu, bu

gelişmenin en önemli örneği olarak karşımıza çıkmaktadır. Berisha 2005’te tekrar iktidara geldiğinde

medyayı kendine bağlamak konusunda benzer bir yol izleyecektir.
1264 Fatos Lubonja, “Sistem demokratik apo ‘regjim mediatik’?”, Korrieri, 17 shkurt 2006; Bu yöntem

Nano’dan sonra yönetime gelecek tüm iktidar güçleri tarafından benimsenecek ve Arnavutluk’un

“pop(ulist)-star siyasetçisi” olarak ün kazanacak Edi Rama tarafından yeni bir boyuta taşınacaktır.
1265 Feilcke-Tiemann, “Albania”, s.30-31.
1266 The World Bank, Albania beyond the Crisis: A Strategy for Recovery and Growth, Report No. 18658-

ALB. Washington D.C. 1998; Reduction and Economic Management Unit; The World Bank Corruption

Significant Problem in Albania Despite Reforms, 26 July 2006, http://go.worldbank.org/T237VKF670

(erişim 14.06.2019)

https://wikileaks.org/plusd/cables/09TIRANA552_a.html
http://go.worldbank.org/T237VKF670

232

hükümeti DB desteğiyle yolsuzluğa karşı stratejiler geliştirecektir.1267 2006’da DB,

Arnavutluk’un yolsuzluğa karşı mücadele konusunda bölgede en gelişmiş kurumlara

sahip olduğunu belirtmekteydi.1268 Yolsuzluk söylemi, yolsuzluğu kamu alanın bir

özelliği olarak ve devletin ekonomiye müdahale etmesinden kaynaklanan bir olgu olarak

gösteriyordu. Bu nedenle yolsuzlukla mücadele politikaları, pratikte daha çok

deregülasyon, serbest piyasa, liberalleşme ve özelleştirme anlamına geliyordu.1269 Bu

şekilde, Arnavutluk ekonomik gelişimi engelleyen etkenlerin başında yolsuzluk

olgusunun gösterilmesi, neoliberal modelinin kendisinin ürettiği sorunların örtülmesine

de hizmet ediyordu.

Paradoksal bir biçimde, DB’nın en çok yolsuzlukla mücadeleye odaklandığı ve

hükümet ile birlikte bu doğrultuda çeşitli stratejiler geliştirdikleri bir dönemde (1998-

2005), yolsuzluğun daha fazla artığını gözlemleyebiliyoruz.1270 Aslında, IMF’nin tasarruf

politikaları doğrultusunda binlerce kişinin işten çıkarılması ve kamuda çalışmaya devam

edenlerin maaşlarının çok düşük olması1271 yolsuzluğu dolaylı olarak teşvik ettiğini

söylemek mümkündür. Aynı zamanda, işsizliğin ve işgücü devrinin çok yüksek olduğu

bir durumda, siyasi parti militanizmi hayatta kalmak için yegâne çözüm olarak öne

çıkmaktadır. Kajsiu’nun isabetli bir biçimde belirttiği gibi yolsuzlukla mücadele

kampanyası ve genel olarak yolsuzluk söylemi, Arnavutluk’ta neoliberal düzenin

uygulanmasına ve sağlamlaştırılmasına hizmet etti.1272 Bu anlamda yolsuzluk söylemi,

karşısında Arnavutluk'ta uluslararası aktörler tarafından kurulan ve meşrulaştırılan

1267 Kajsiu, “Poshtë korrupsioni”, s.116.
1268 Reduction and Economic Management Unit; The World Bank Corruption Significant Problem in

Albania Despite Reforms, 26 July 2006, http://go.worldbank.org/T237VKF670 (erişim 14.06.2019)
1269 Kajsiu, “The birth of corruption”, s.1017.
1270 The World Bank Helping Countries Combat Corruption: Progress at the World Bank Since 1997,

Washington D.C. 2000; Franklin Steves ve Alan Rousso, Anti-corruption Programs in Post-Communist

transition countries, European Bank for Reconstruction and Development (EBRD), Working Paper, No.85,

2003.
1271 Dünya Bankası rehberliğinde, maaş artışları önemli görevlerde kamu çalışanlarıyla sınırlı tutulacaktı.

1997 yılında genç bir tıp doktoru ayda 45 dolar, kıdemli bir doktor 100 dolar, bir hemşire ise 30 dolar

kazanıyordu. Chossudokvsky, “Arnavutluk’un Suça İtilmesi”, s.418.
1272 Kajsiu, “Poshte Korrupsioni”, s.112.

http://go.worldbank.org/T237VKF670

233

neoliberal düzenin tanımlandığı bir tehdit olarak görev yaptı. Bu şekilde, 1998-2005

döneminde yolsuzlukla mücadele kampanyası, yolsuzluğu ortadan kaldırmadığı halde,

Arnavutluk’ta neoliberal düzeni meşrulaştırmayı başardı. Birincisi, yolsuzluğun

ekonomik kalkınmanın önündeki en büyük engel olarak tanımlanması, yolsuzluk

söyleminin Arnavutluk'ta uygulanan neoliberal modelin sorunlarının eleştiri dışında

tutulmasını sağladı.1273 Arnavutluk’ta neoliberalizm teriminin ancak 2010’dan itibaren

kamusal alanda kullanılmaya ve dar bir biçimde de olsa tartışılmaya başlaması, neoliberal

düzenin hegemonik statüsü olarak da okunabilir. İkincisi, yolsuzlukla ilgili uluslararası

aktörlerin söylemi, Arnavutluk ile uluslararası toplum arasındaki asimetrik ilişkinin

yeniden üretilmesine yardımcı oluyordu. Yolsuzluğa batmış bir Arnavutluk karşısında

uluslararası aktörler, yolsuzlukla mücadele için gerekli ahlaki saflığa ve bilgiye sahip

yegane faktör konumuna yükseliyorlardı.1274 Daha da önemlisi, bu asimetrik ilişki,

uluslararası kurumlar tarafından önerilen neoliberal reformların uygulamasını

meşrulaştırmıştır. Oysa bu reformlar yolsuzluğun ortadan kaldırılmasından ziyade,

Arnavutluk’un küresel pazara eklemlenmesini amaçlamaktaydılar.1275

1999 yılından itibaren, muhalefetteki DP ve iktidardaki SP arasında ideolojik

düzlemde herhangi bir farkın kalmadığı açıkça anlaşılabiliyordu. Örneğin, 2002’de

Sosyalist hükümet programındaki ekonomik reformun önceliği, özel girişimleri

genişleten yasal çerçevenin ve iklimin iyileştirilmesiydi.1276 İki ana parti arasında

ideolojik farkın bu kadar kapandığı bir durumda yolsuzluk söylemi karşı tarafa karşı

kullanılabilecek yegâne meşru yöntem olarak kaldı. Hatta Kajsiu’nun isabetli bir biçimde

belirttiği gibi, ideolojik farklılıkların yokluğunda, siyaset giderek fikirlerden ziyade siyasi

liderlerin kişisel özelliklerine odaklanmaya başladı.1277

1273 Ibid.
1274 Kajsiu, “The birth of corruption”, s.1018.
1275 Kajsiu, “Poshtë korrupsioni”, s.112.
1276 Kajsiu, “Down with Politics!”, s.240.
1277 Ibid.

234

B. Arnavutluk’ta Neoliberal Hegemonyanın Sınırlarına Ulaşılması ve

Ülkenin Krize Girmesi

1. Arnavutluk’u Dış Yatırımcılar İçin Çekici Yapma: Avrupa’nın En Düşük

Vergi Yüküne Sahip Devlet Olarak Arnavutluk

DB’nın Arnavutluk’ta en büyük sorunlardan biri yolsuzluğu belirtmesiyle, DP

yolsuzlukla mücadeleyi partinin en büyük “davası” olarak benimsedi ve bundan sonra

seçim kampanyalarının temel yapı taşı olacaktır.1278 Bu nedenle, 2005 yılın seçim

kapmayasını yolsuzlukla mücadele söylemi üzerinden yürüten DP’nin sloganı “Temiz

Ellerle” (With Clean Hands) olacaktır.1279 Seçim kampanyası sırasında DP, yaygın

yoksullukla mücadele edilmesi, devletin küçültülmesi, özel sektörün teşvik edilmesi,

şirketlerin vergilerinin indirilmesi ve yolsuzluk ve organize suçla mücadeleyi vurguladı.

Öte yandan SP, “Geleceğe Sahip Çık” (Defend the Future) sloganı altında, Berisha’nın

tehlikeli olduğunu ve Arnavutluk bir daha şiddetli dönemlere dönmeyeceğini söylemleri

ile kampanyalarını yürüttüler.1280 Görüldüğü gibi, iki ana partinin halkın refahını

düzletecek ve sorunları çözecek somut programları yokluğunda, seçim kampanyasında

kişisel düzeydeki suçlamalara odaklandılar. Üstelik meşruiyetlerini her şeyden önce ABD

başta olmak üzere uluslararası toplumdan kazındıklarının bilincinde olan her iki taraf,

seçim kampanyalarının düzenlenmesinde ABD Cumhuriyetçi Parti ile bağları olan

Amerikan danışmanlarından danışmanlık hizmeti aldılar.1281 2005 seçimleri1282 DP’nin

1278 Kajsiu, “Poshte Korrupsioni”, s. 119.
1279 Berisha, bu çerçevede Nano’yu yolsuzluk ve yasadışı ticaret ile güçlü bağları olmakla suçluyordu. Öte

yandan, Berisha muhalefetteyken hükümete yönelttiği ağır yolsuzluk suçlamalara rağmen, iktidara gelince

suçlananlardan kimse yargılanmadı. Bunun yanında yeni iktidar koalisyonu ile iş çevrelerin çıkarları

arasındaki bağlantıların zamanla arttığı görüldü. Yolsuzluğa gelince, eğitim, sağlık ve yargı alanlarındaki

hizmetlerde rüşvet neredeyse zorunlu bir davranış kalıbı olarak kalmıştı. Ayrıca, Başbakan Berisha’nın

çocukları da bu dönemde yolsuzluktan dolayı çok gündeme geldiler. Abrahams, Modern Albania, s.288;

Bideleux ve Jeffries, The Balkans, s.69-70.
1280 Abrahams, Modern Albania, s.281-282.
1281 Ibid., s.281.
1282 Seçime katılım oranı %48 olduğu bu seçimlerde DP koalisyonu %44.1, SP koalisyonu ise %39.4 oy

aldılar. Mağlubiyet sonucunda Nano, SP Genel Başkanlığından istifa edip yerine 2000 yılından beri Tiran

Belediye Başkanlığını yürüten Edi Rama geçecektir.

235

kazanmasıyla, Berisha liderliğinde, yeni bir merkez sağ hükümet oluşturuldu. DP ayrıca

2004’te SP’nin bölünmesinden de faydalandı. İlir Meta kendisini destekleyen 9

milletvekili yanına alarak SP’den ayrıldı ve Sosyalist Entegrasyon Hareketi (LSI) adında

yeni bir parti kurdu. LSI 2005 genel seçimlerinde sadece %8,2 oy alsa da iki parti

tarafından domine edilen Arnavut siyasi alanında bundan sonra dengeleri değiştirecek bir

konumda olacaktır.1283

DP Hükümeti, SP iktidarının kendilerinden devralıp yeni bir boyuta taşıdıkları

standart reformları uygulama konusunda tam bir devamlılık gösterdi. Hatta neoliberal

reformların yeniden vurgulanması sadece AB’yle bütünleşmenin bir şartı olarak değil,

aynı zamanda beklenen NATO üyeliğinin de bir gerekliği olarak vurgulandı.1284 Kalan

büyük kamu işletmelerin özelleştirilmesi gerçekleşti ve özellikle kamu zenginliklerin ve

maden ocakların imtiyazlı işletme (yap-işlet-devret) olarak kullanılmak üzere çok sayıda

sözleşmeler imzalandı. Özelleştirme süreci, devletin dev şirketlerinin, özellikle de hizmet

ve bankacılık sektöründe kalanların üzerinde ilerledi. Bunların çoğu yabancı sermayeye

aittir. Petrol sahaları ve krom madenleri gibi madencilik sektörleri de yabancı sermayeye

veya ortak girişimlerce kiralandılar.1285 Ayrıca SP hükümeti sırasında gündeme gelen

özel üniversitelerin açılması, DP döneminde hiçbir akademik kriter gözetmeksizin daha

çok artacaktır. Üstelik, özel üniversiteleri teşvik etmek için giderek müşteri niteliğini

kazanan öğrenci ücretlerinde KDV ödemesi kaldırılacaktır. Bununla birlikte eğitim

alanında en dikkate değer gelişme üniversite öncesi eğitim oranındaki ciddi düşüşe

1283 DP koalisyonu Sosyalist iktidarın halk arasında yarattığı hayal kırıklığından (vaat edildiği biçimde

kaybedilen paraların geri ödenmemesi; refah konusunda iyileşme yaşanmaması) besleniyordu. Örneğin

2009 seçimlerinde DP, 4 milletvekili çıkaran LSI ile ittifak kurmak zorunda kalarak ikinci dönemine devam

edebilecektir. LSI ise olay yaratan bir siyasi (şah ve kalenin yer değiştirmesi olan) rok hamlesi ile 2013

yılında SP ile ittifak kurup 2017 yılına kadar iktidarda kalmayı başaracaktır. Bu pragmatik dönüşler LSI’ye

iktidarı belirleyici (kingmaker) güç sıfatı kazanmasına sebep olmuştur. LSI ve PS arasında temel ayrılığın

yolsuzluk suçlamaları ve çıkar çatışmaları olduğunu ve sosyalistlerin geleneksel tabandan oy aldığını

dikkate aldığımızda, SP’nin bölünmediği bir durumda 2005 genel seçimlerinden muhtemelen yine en çok

oy alan parti olarak çıkabileceğini söyleyebiliriz.
1284 Interview: Albanian Premier Aims for EU Membership, https://www.rferl.org/a/1067191.html (erişim

12.06.2019); Qori, Ideja e Evropës dhe ideologjia shqiptare, s.116-117.
1285 Qori, “From Faculty to Factory”.

https://www.rferl.org/a/1067191.html

236

karşılık üniversite mezunlarının sayısındaki artıştır.1286 2000-2007 döneminde mali

politikası yönünden esaslı bir değişim gözlemlenmedi. Haziran 2007’de ise DP

Hükümetinin en dikkate değer yeniliği ilk kez, hem ücretli çalışanlar hem de şirketler

için, %10 oranda düz oranlı gelir vergisinin (Flat Tax) uygulanmaya geçirilmesidir.1287

Bunun yanında, yabancı yatırımcıların teşvik edilmesi için “Arnavutluk 1 Euro” programı

uygulamaya geçirilecektir. Bu programa göre, 500m2 ve üzeri devlet mülkiyetindeki

varlıklar, 10 milyon Euro yatırım yapmak üzere 1 Euro karşılığında verilmesi

öngörülüyordu.1288 2000-2007 döneminde gerçekleşen vergi indirimleri nedeniyle

Arnavutluk Avrupa’da en düşük vergilerin olduğu ülke konumundaydı. Hatta,

Arnavutluk’un yatırımcılar için vergi yükün (%22-24) en düşük olduğu ülkelerden biri

haline gelmesi, Berisha Hükümetinin en önemli başarılarından olarak kabul

ediliyordu.1289 Öte yandan, yatırımcılar için görünürdeki bu elverişli koşullara rağmen,

Arnavutluk’ta önemli dış yatırımların gerçekleşmediği görülür. Angjeli’ye göre,

yatırımcıları teşvik edecek vergilerin indirimi ve “Arnavutluk 1 Euro” ekonomik teşvik

paketine rağmen beklenen yatırımların gerçekleşmemesi; pratikte iş çevrelerine ve ticari

kuruluşlara uygulanan baskı, keyfi uygulamalar ve yasadışı cezaların hâkim olmasından

kaynaklanır.1290 Bununla birlikte söz konusu uygulamaların her dönemde mevcut

bulunduğunu dikkate aldığımızda, Berisha Hükümetinin kötü veya iyi niyetine

indirgemeden, neoliberal yeniden yapılanma çerçevesinde siyaset-sermaye ilişkisine

odaklanan yapısal bir açıklamaya ihtiyaç duyulur.

Arnavutluk’ta 1990 sonrasında ortaya çıkan sermaye sahipleri (yeni burjuvazi),

onların hâkim ekonomik sınıfı konumuna yükselmelerini sağlayacak yeni siyasi iktidar

1286 Telo, Tranzicioni në Shqipëri, s.268-272; Qori, Ideja e Evropës dhe ideologjia Shqiptare, s.102.
1287 Angjeli, Tranzicioni dhe liria ekonomike në Shqipëri, s.111.
1288 Angjeli, Ditari i tranzicionit ekonomik, s.712.
1289 Angjeli, Tranzicioni dhe liria ekonomike në Shqipëri, s.111; Sali Berisha, “Kombi im në pesë shtete”,

Gazeta Standard, 18 Tetor 2007, s.14-15.
1290 Angjeli, Ditari i tranzicionit ekonomik, s.712.

237

ile örtük bir siyasi-sermaye uzlaşıya dayandılar. Bu şekilde, kamu işletmelerinin

özelleştirilmesi başta olmak üzere çok düşük fiyatla aldıkları ekonomik kaynaklar

sayesinde sermaye birikimi yaparak hâkim ekonomik sınıf olan Arnavut sermaye sınıfı,

siyasi bürokrasiye vereceği siyasi destek yanında ekonomik iktidarını de, kısmen de olsa,

onunla paylaşmak durumunda olacaktı. Öte yandan, neoliberal reformlar kapsamında

malların dolaşımı için sınırların açıldığından küresel sermaye ile rekabet edemediği bir

durumda; Arnavut sermaye sahipleri, özelleştirmelerden biriktirdikleri sermayeyi, sanayi

ve tarımsal üretime yatıramadıklarından, yeraltı kaynaklara (yabancılarla birlikte) ve

özellikle inşaat sektörüne akıttılar.1291 Böylece, yeni Arnavut burjuvazisi, başta binalar,

ardından da iş ve alışveriş merkezleri inşa etmek için, merkezi ve yerel hükümetle işbirliği

içinde parklar ve plajlar gibi kamusal alanları yok etmeye başladılar. Bu tür bir

ekonomide “göçmen işçilerin tasarrufları birinci kattaki dairelerin ve dükkânların satışını

sağlarken, kara ve gri para diğer ikisini doldurmaktaydı.”1292 Öte yandan yol ihalelerin ve

inşaat sektörünün doyuma ulaşmasıyla Arnavut burjuvazisi yeni birikim alanları aramaya

başladı. Bu bağlamda gümrüklerden hastanelere kadarki kamusal hizmetlerin kiraya

verilmesi veya yap-işlet devret biçimindeki imtiyazlı işletmeler süreci öne çıktı. Sermaye

birikiminin siyasi iktidarı elinde bulunduranlarla işbirliği içinde gerçekleştiği bir

durumda sermaye sınıfı, üst düzey siyasi bürokrasiye karşılığında bir “haraç” ödemek

zorundaydı. Ancak belirtmek gerekir ki, “ihaleler ve imtiyazlar için siyasi liderlere

ödenen her fidye parası için burjuvazi, saf ekonomi mantığı dışında doğal kaynaklar,

kamusal alanlar ve insan emeği pahasına 3 veya 4 Lek fazla kazanmaktaydı.”1293 Bu süreç

zamanla yalnızca burjuvazinin ve siyasi liderlerin güçlenmesini değil, aynı zamanda

birbirleriyle iç içe geçmelerini de sağladı. Milletvekili olan işadamları ve görevden

ayrıldıktan sonra işadamlara dönüşen milletvekilleri ve bakanlar bu iç içe geçişlerin en

1291 Arlind Qori, “Ç’është oligarkia?” [Oligarşi nedir?], Teza11, 03.02.2018, https://teza11.org/ceshte-

oligarkia/#_ftnref4 (erişim 08.06.2019)
1292 Ibid.
1293 Ibid.

https://teza11.org/ceshte-oligarkia/#_ftnref4
https://teza11.org/ceshte-oligarkia/#_ftnref4

238

belirgin örneklerdir.1294 Bu nedenle, bu döneme damgasını vuran sürekli özelleştirmeler,

eğitimin ticarileştirilmesi, bitmeyen inşaat izinleri, hidroelektrik santraller ve oteller için

nehirlerin tahrip edilmesi ve aynı kişilerin televizyon ve medyaya yatırım yapma

biçimleri öncellikle bu bağlamda anlaşılmalıdır. Öte yandan refah politikaların

izlenmesinin mümkün olmadığı bir durumda; siyasi sınıf ve geniş halk kitleleri arasında

başka örtük bir “anlaşmanın” bulunduğundan bahsedilebilir. Buna göre 2013 Rama

Hükümetine kadar geçiş dönemindeki tüm hükümetler, özellikle çiftçilerin,

dükkâncıların, küçük ve orta işletmelerin karşılıksız/usulsüz ve kaçak elektrik ve su

kullanımı başta olmaz üzere sosyal haydutluk vakalarına genellikle göz yummuşlardır.1295

Bu vakaların DP’nin kaleleri olarak sayılan İşkodra şehrinde ve Tiran’ın Kamza

belediyesinde daha da yaygın olduğu belirtilmelidir.1296

Uluslararası siyasi-ekonomik düzleminde, AB ve NATO üyeliği hedefi, önceki

hükümetlerle tam bir devamlılık göstererek şekilde, Berisha hükümetinin temel odak

noktasını oluşturuyordu. 2006 yılında İstikrar ve Ortaklık Anlaşmasının (İOA)

imzalamasıyla, bu anlaşma kapsamında olan AB ülkeleri ile serbest ticaret bağlamında

gümrük vergilerin aşamalı olarak kaldırılacaktır. Aynı zamanda, 2010 AB ile vize rejimin

bu dönemde kaldırması, DP, kendi siyasetinin bir başarısı olarak lanse edecektir. Berisha

Hükümeti Arnavutlar’ın 3 ay süreyle sadece turizm amacıyla Schengen bölgesinde

vizesiz olarak dolaşmalarına imkân veren söz konusu vize rejimi, İOA’nın imzalanması

ve 2009’da gerçekleşen NATO üyeliği yanında, hükümetinin ulaştığı en büyük başarısı

olarak gösterdi. Ancak, bu siyasi başarılara rağmen, ülkenin sosyo-ekonomik durumu

giderek ağırlaşacağı için halk arasında Berisha hükümetinin desteği gittikçe düşecektir.

1294 Ibid.
1295 Arbër Zaimi, “Ndërhyrja klasore e Ramës” [Rama’nın Sınıfsal Müdahalesi],

https://rreth.wordpress.com/2014/12/30/nderhyrja-klasore-e-rames/ (erişim 22.03.2019); Shenasi Rama,

Përrallat e tranzicionit shqiptar: Rrethi i ferrit, New York, Instituti i Studimeve Kombëtare Shqiptare,

2015, s.171-179.
1296 http://www.bbc.co.uk/albanian/forum/2006/02/060213_energji_shkodra.shtml (erişim 23.06.2019)

https://rreth.wordpress.com/2014/12/30/nderhyrja-klasore-e-rames/
http://www.bbc.co.uk/albanian/forum/2006/02/060213_energji_shkodra.shtml

239

Seçmen katılım oranın %50 olduğu 2009 seçimlerde, DP ve SP arasındaki oy farkı çok

azalacağından, DP, ancak LSI başta olmak üzere, 4 küçük parti ile bir koalisyon

oluşturarak yeni hükümeti kurmak için çoğunluğu sağlayabildi.1297 2011 yılında

Ekonomi, Ticaret ve Enerji Bakanı olan İlir Meta’nın büyük yolsuzluk olaylara

karıştığına dair videoların basına sızmasıyla Meta istifa etti.1298

2. Sol ve Sağ Ötesinde “Yeniden Doğuş”: Neoliberal Düzenin Toplumsal ve

Kültürel Hegemonyasını Sağlama Çabası Olarak Rama Hükümeti

2013 seçim kampanyası, DP liderliğindeki İstihdam, Refah ve Entegrasyon için

İttifak ile SP ve LSI liderliğindeki Avrupalı bir Arnavutluk için İttifak adlı iki blok

arasında gelişti. DP daha çok sekiz yıllık iktidar döneminde gerçekleştikleri vize rejimin

kaldırılması ve NATO üyeliği gibi siyasi başarılara odaklanırken bu doğrultuda ilerleme

vaat ediyordu.1299 Edi Rama’nın liderliğindeki SP ise, “Rönesans: 2013 Değişimin Yılı”

sloganı altında, demokrasiyi ve ekonomiyi canlandıracak bir Arnavut Rönesans’ı

vurgulayarak değişim ihtiyacını öne çıkardı.1300 2009 seçimlerinden o yana, Sol ve Sağ’ın

ötesinde tam bir neoliberal söylem benimseyen SP, 2013 seçim kampanyasında ilk defa

sosyal-demokrat bir program dile getirdi. Genellikle yolsuzluk suçlamaları etrafında

dönen önceki seçim kampanyalarından farklı olarak, SP ilk defa neoliberal çerçeve

dışında çıkan herkesi kapsayan bedava sağlık hizmetleri ve (Berisha’nın Marksçı vergi

1297 OSCE, Office of Democratic Institutions and Human Rights, “Republic of Albania Parliamentary

Elections 28 June, 2009,” September 14, 2009.

https://www.osce.org/odihr/elections/albania/37853?download=true (erişim 05.06.2019)
1298 Sosyalistler, hükümet karşıtı gösterilerin başladığı bir ortamda, kendi taraftarlarını sokaklara

gönderdiler. 21 Ocak’ta şiddetli bir kalabalık Berisha’nın ofisine taş ve Molotof kokteylleri ile saldırdı.

Cumhuriyet Muhafızları ateş açtı ve dört kişiyi öldürdü. Protestocular ve polisler de dahil olmak üzere

düzinelerce kişi yaralandı. Muhalefet protestoları devam etme tehdidinde bulundu. Berisha ise söz konusu

protestoları darbe girişimi olarak adlandırarak halk üzerine ateş açılmasını meşrulaştırmaya çalıştı.

Abrahams, Modern Albania, s.290. Rama’nın iktidara gelmesiyle, 11 Ocak olayları ile ilgili suçlanan

İçişleri Bakanı Lulzim Basha’nın yargılanmaması dikkat çekti. Basha ayrıca 2007’de Ulaştırma Bakanı

iken, Arnavutluk’u Kosova’ya bağlayan karayolu inşaat sözleşmesinin ABD-Türkiye ortak girişimi olan

Bechtel-ENKA’ya vermesiyle ilgili yolsuzlukla da suçlanmıştı.
1299 Blendi Kajsiu, “The 2013 Parliamentary Elections in Albania: Lights and Shadows”, Contemporary

Southeastern Europe, 2014, Vol.1, No.1, 2014, s.114.
1300 Partia Socialiste e Shqipërisë. 2013. Programi: Rimëkëmbja e Ekonomisë: Taksimi i Ndershëm.

(accessed: 16 December 2013) aktaran Kajsiu, “The 2013 Parliamentary Elections in Albania”, s. 114.

https://www.osce.org/odihr/elections/albania/37853?download=true

240

olarak adlandırdığı)1301 artan oranlı vergileme (progressive tax) vaat etti.1302 Seçimlere

katılım oranın %53.5 olduğu 2013 seçimleri1303 SP ve LSI koalisyonu büyük bir farkla

kazandı.1304

Ekonomik yönden, Rama hükümeti seçim öncesi Üçüncü Yol’a yakın siyasi

söylemine rağmen, neoliberal politikaları, daha önce sadece kısmen uygulandığı sağlık

ve eğitim gibi temel kamusal alanlarına uzanacak kadar ileri taşıdı. İlk olarak seçimlerde

vaat edilen artan oranlı vergileme, pratikte büyük şirketlerin kazançlarına uygulanmaktan

ziyade ücretliler üzerine uygulanacaktır. Bu şekilde toplumsal kutuplaşma ve servet

dağılımındaki büyük farklılıklar giderek keskinleşti.

SP, seçim kampanyasında, herkesi kapsayan sağlık güvencesi hizmeti getireceğini

söz vermişti. Buna göre, işsiz ya da sağlık sigortası olmayanlar dâhil olmak üzere herkes

için ücretsiz sağlık hizmetini kapsayacak olan devlet destekli bir merkez teşkilatın

kurulması öngörülmekteydi. Ancak iktidara gelince, ilk olarak, sağlık sigortası

olmayanları sigorta kapsamı dışında bırakan mevcut sigorta sistemine dokunulmadı.

Qori’nin belirttiği gibi, neoliberal uygulamaların birçok işçiyi gayrı resmi sektöre ittiği

1301 Ardian Vehbiu, “Berisha fiscal”, Peisazhe të fjalës, 3 Nëntor 2011,

https://peizazhe.com/2011/11/03/berisha-fiskal/ (erişim 12.06.2019)
1302 Partia Socialiste e Shqipërisë, Programi, 16 aktaran Kajsiu, “The 2013 Parliamentary Elections in

Albania”, s.114.
1303 SP %41,36 oy alırken, LSI %10,46 oy aldı. %30,63 oy alarak mağlubiyeti kabul eden Berisha DP Genel

Başkanlığından istifa etti ve yerine Lulzim Basha geçti.
1304 2013 seçimlerle ilgili iki ilginç olay vurgulanmaya değerdir. İlki 21 Ocak’ta, yolsuzluk video

skandalından dolayı Meta’nın istifasını istemek üzere, SP düzenlediği ve 4 protestocunun öldürüldüğü

büyük protestodan sonra, seçimler öncesi Rama ve Meta’nın aynı koalisyonda yer almasıydı. Oysa Rama

daha 21 Ocak olayları ardından Meta’yı “Arnavutluk siyasetinde çürümüş her şeyin temsilcisi olarak”

adlandırmıştı. Beklenmeyen bir diğer sonuç ise, Berisha ile koalisyon döneminde Meta ile ilgili tüm

yolsuzluk iddialara rağmen, LSI’nin önceki seçimlerde kazandığı milletvekili sayısının 4 katını

kazanabilmesidir. Bu paradoksu daha geniş siyasi-sosyal bağlama yerleştirerek açıklamak mümkündür. LSI

2009 seçimlerinde oyların %5’ini aldığı halde, DP ile kurduğu koalisyon hükümetinin %20’ini kontrol

edebildi. Sağlık ve ulaştırma bakanlığı gibi kamu sektöründe en çok istihdam imkânlarına sahip olan

kurumların başına gelerek, hem partinin çekirdek kadrosunu en kritik pozisyonlara getirebildi, hem de diğer

üyeleri istihdam edebildi. Üstelik bu dönemde, kamuoyunda, hangi koalisyon kazanırsa kazansın, LSI’nin

iktidarı belirleyeceğine dair bir algı da yaratılmış oldu. Bunun yanında, hükümet ile bağlantıları sayesinde

kazanç elde eden sermaye grupları açısından, sürekli iktidarda kalmayı başaran LSI’nin desteklenmesi

güvenilir bir yatırım fikri olarak gözüküyordu. Arnavutluk’taki siyasi elitin eşit derecede yolsuzluğa

bulaşmış olduğu, ideolojik farkların önemsizleştiği ve yoksulluk ve işsizliğin çok yüksek olduğu koşullarda,

(oy karşılığında kamuda istihdam imkânı sunan veya para karşılığında oyların satın alınması) siyasi

patronaj etkili bir mekanizma olarak işliyordu. Bkz. Kajsiu, “The 2013 Parliamentary Elections in Albania”,

s.119.

https://peizazhe.com/2011/11/03/berisha-fiskal/

241

Arnavutluk gibi bir çevre ülkesinde, bu karar, birçok insanın sağlık hizmeti kapsamı

dışında kalmasına sebep olur. İkinci olarak, kamu kurumları tarafından sağlanan herkesi

kapsayan sağlık güvencesi yerine, hükümet bazı temel sağlık hizmetlerinin herkes için

sunması beklenen Kamu-Özel Ortaklıkları (KÖO) kurmaya başladı.1305 Bu KÖO’ın bir

parçası olarak, kamu hastanelerinde veya açık sağlık merkezlerinde altyapının

uygulanması için özel firmalar ile sözleşmeler yapıldı. Hatta hükümet, KÖO’lara zemin

hazırlamak için, sağlık personeline karşı, derhal halk arasında destek bulan, bir

yolsuzlukla mücadele kampanyası başlattı. Hükümet, devletin gerekli tıbbi aparatları

satın alması için bütçe kısıtlarını (aslında Arnavutluk’ta GSYİH’nın yalnızca %3’ü sağlık

hizmetlerine yatırılır) ve KÖO’ların öngörülen daha düşük maliyet ve verimliliğini

vurgulayarak KÖO’ları meşrulaştırmaya çalıştı.1306 Bu dönemde sağlık alanı yanında

KÖO’ların okullar, kreşler ve öğrenci yurtları inşa etmek; otoyolların bakımını yapmak

ve (örneğin gümrüklerde) temel idari işlevler yerine getirmek için de yaygın olarak

kamusal hizmetlerin yerine kullanılmaya başlandıklarını gözlemlemek mümkündür.

Arnavut büyük sermayesinin; bir yandan olgunlaştığı (ilkel birikim aşamasını

tamamladığı), öte yandan da 2008 küresel ekonomik krizinin etkilerinin1307 hissedilmeye

başlandığı bir durumda, sermaye birikimi sağlayabilmek için artık devletin aktif

müdahalesine ihtiyaç duyduğu belirtilmelidir. Bu iki etmen yanında, Arnavut iş

çevrelerinin devlet ile ekonomik bir ortaklığa ihtiyaç duymaları, uluslararası finans

kurumlarına borçlanmanın artması1308 sonucunda IMF’nin borç oranı konusunda veto

1305 40-65 yaşı arasında ücretsiz check-up ve hemodializ gibi temel hizmetleri kapsamaktadır. Arlind Qori,

“Healthcare Tailored to the Interests of Capital”, 18 January 2017.

http://www.criticatac.ro/lefteast/healthcare-tailored/ (erişim 12.05.2019)
1306 Ibid.
1307 Arnavutluk ekonomisi Euro bölgesindeki ekonomik krizin etkilerini diğer ülkelere göre daha sonra

yaşadı. Reel GSYİH büyüme oranı 2010 yılında %3.7, 2011'de % 2.5 ve 2012'de %1,6'ya düşmüştür. Euro

Bölgesi krizinin başlamasından ve Yunanistan ve İtalya'daki göçmen işçilerin işlerini kaybettikten sonra,

havale akışları 2016 yılına kadar GSYİH'nın yaklaşık % 9'una düştü. Bkz. Engjëll Pere and Will Bartlett,

“On the Way to Europe: Economic and Social Developments in Albania”, Reiner Osbild ve Will Bartlett

der., Societies and Political Orders in Transition, London, Springer, 2019, s.74.
1308 Kamu borcu 2008’de GSYİH’nın %55’inden 2013’e %71’e yükseldi. Bkz. Public Expenditure and

Financial Accountability (PEFA) Performance Assessment Report, December 2017, s.6.

https://financa.gov.al/wp-content/uploads/2018/06/PEFA_2017_ENG_.pdf (erişim 12.07.2019)

http://www.criticatac.ro/lefteast/healthcare-tailored/
https://financa.gov.al/wp-content/uploads/2018/06/PEFA_2017_ENG_.pdf

242

uygulamasından da kaynaklanmaktadır. Arnavut büyük sermaye grupları özellikle de

Berisha döneminde, kamu altyapısı (özellikle yollar) inşa etmek için kazançlı devlet

sözleşmeleri aldılar. İhtiyatsız veya yanlış planlanmış olmaları nedeniyle sıklıkla uzayan

bu sözleşmeler, uluslararası finansal kuruluşlara kamu borcunun artmasına neden oldu.

IMF’nin borç/GSYH oranını (%69) artırma konusundaki vetosundan sonra, Rama

Hükümeti, müşterilerini kamu-özel ortaklıklarıyla finanse etmeye çalışmaya başladı.1309

Bu çerçevede, devlet onlara kalan doğa kaynakları ve kamusal hizmetleri işletmeleri için

imtiyaz anlaşmasıyla devretmektedir. Qori’nin isabetli ifadesiyle söz konusu ortaklık

uygulamaları, devleti özelleştirirken, özel sektörü de devletleştirir.1310

Bu çerçevede SP iktidarının en çok ses getiren bir diğer neoliberal reformu yüksek

eğitim-öğretimle ilgilidir.1311 Bu reformla yüksek eğitim-öğretimin neoliberaleşmesinin

tamamlanması hedeflendi.1312 2000’lerden itibaren, hükümetlerin desteği ile özel

üniversitelerin çoğalmasıyla (15 devlet üniversitesi ve 24 özel üniversite bulunmaktadır),

özel üniversitelerin de devlet bütçesinden faydalanacakları şekilde yüksek eğitim

yasasının reform edilmesi çalışmalarına başlatıldı. DP’nin iktidarında başlatılan bu

çalışmalar, SP’nin hükümetinde tamamlandı ve 2015 yılında yeni yüksek eğitim yasası

yürürlüğe girdi. 2009'da özel üniversiteler katma değer vergisinden muaf tutulan tek kâr

amaçlı girişimlerdi. Ülkedeki en büyük özel üniversitelerden desteklenen 2015 yasasıyla

ise özel üniversitelerin, kar amacı gütmeyen özel kuruluşlara dönüşmeleri takdirde, kamu

1309 Qori, “From Faculty to Factory”. KÖO ve imtiyaz sözleşmeleri o kadar yaygınlaştı ki, 2018 yılında

Tiran’daki IMF ofisinin başkanı Jens Reinke, hükümeti yeni imtiyaz sözleşmelerin verilmesini askıya

almaya çağırdı. http://top-channel.tv/english/imf-advises-government-to-stop-1-billion-eur-ppp-

agreements/ (erişim 12.07.2019)
1310 Arlind Qori, “Revoltë në kohën e pëpëpëve”, Teza11, https://teza11.org/revolte-ne-kohen-e-pepepeve/

(erişim 12.07.2019).
1311 1990 sonrası dönemde, “devlet aygıtlarının zayıflaması, yüksek öğretimin daha iyi ücretli işler ve

yüksek sosyal statüyle bağlantısının kesilmesi, uygun devlet desteği olmadan sürekli genişleme ve

üniversite içinde profesörler ile siyasi partiler arasında kayırmacı ilişkiler, üniversite sisteminin

bozulmasına neden oldu.” Qori, “From Faculty to Factory”.
1312 Arlind Qori, “The Neoliberalization of Albanian Higher Education”, 19 Mayıs 2014.

http://www.criticatac.ro/lefteast/albania-neoliberalization-of-higher-education/ (15.04.2019)

http://top-channel.tv/english/imf-advises-government-to-stop-1-billion-eur-ppp-agreements/
http://top-channel.tv/english/imf-advises-government-to-stop-1-billion-eur-ppp-agreements/
https://teza11.org/revolte-ne-kohen-e-pepepeve/
http://www.criticatac.ro/lefteast/albania-neoliberalization-of-higher-education/

243

üniversiteleriyle rekabet etmeleri için kamu fonlarından faydalanmaları sağlandı.1313

Uluslararası finans kuruluşların Arnavutluk hükümetine üniversite öncesi eğitime

odaklanması gerektiği ile ilgili önerilerini dikkate aldığımızda, Arnavutluk’ta yüksek

eğitim-öğretimin giderek bir toplumsal hak olmaktan çıkarak, piyasada satın alınabilecek

(üst orta sınıflara sunulabilen) imtiyazlı bir hizmet haline getirilme eğiliminin öne çıktığı

söylemek mümkündür.

Neoliberal uygulamalar doğrultusunda, Rama Arnavutluk Başbakanı olarak

İtalya’da yaptığı bir basın konuşmasında, Arnavutluk’ta sendikal örgütlenmenin

olmadığına dikkat çekerek, Arnavutluk’un yabancı yatırımcılar için çok iyi fırsatlar

sunduğunu belirtti. Bu dönemde yabancı yatırımcıları çekmek üzere, Ekonomi, Gelişim,

Turizm, Ticaret ve Girişim Bakanlığının yayınladığı “Arnavutluk Çağrıyor: Bir Fırsatlar

Ülkesi”1314 isimli çalışmasında, Arnavutluk’un “rekabetçi emek maliyeti”

vurgulanmaktadır. İronik bir şekilde, Arnavutluk Ekonomi Bakanlığı Arnavutluk’un

ücret ortalaması, mesai ücretleri, sosyal güvenlik ve vergi yükü açısından bölgedeki en

rekabetçi (düşük standartlara sahip) ülke olduğunu belirtmesiyle,1315 dolaylı olarak

ülkenin ağır toplumsal koşullarını da gözler önünde sermektedir.

Yukarıda gösterildiği üzere, neoliberal politikalar açısından Rama Hükümeti

önceki hükümetlerle tam bir devamlılık gösterirken, onu ayıran uygulamalardan belki de

en dikkate değeri, hukuk devleti tesis etme çabaları kapsamında süregelen siyasi sınıf ve

alt sınıflar arasındaki örtük “anlaşmayı” sermayenin lehine bozmasıdır.1316 Rama

Hükümeti kaçak su ve elektrik kullanımına karşı başta olmak üzere tüm kayıtdışı ticari

faaliyetlere karşı acımasız bir kampanya başlatarak kamuoyunda büyük bir dikkat çekti.

1313 Ibid. Devlet üniversitelerinde öğrenci çekemeyen bazı yüksek lisans programları kapanmak zorunda

kaldılar.
1314 AIDA, “Albania Calls: A Country of Opportunities”,

http://aida.gov.al/images/publikime/docs/Albania_Calls_01_low.pdf (erişim 23.06.2019)
1315 Ibid., s.9.
1316 Zaimi, “Ndërhyrja klasore e Ramës”.

http://aida.gov.al/images/publikime/docs/Albania_Calls_01_low.pdf

244

Rama Hükümetinin (alt sınıfları hedefe koyan) dikkat çeken bu uygulaması, genelde,

yaygınlaşan uyuşturucu ticaret vakaları ve parlamentoyu suça bulaşmış

işadamlarla/yeraltı iş dünyasıyla doldurduğu1317 gerçeğinden kamuoyunun dikkatini

dağıtmak için girişilen bir taktik olarak yorumlandı. Öte yandan, Rama Hükümetinin

uluslararası Batılı aktörlerin ve kurumların desteğini alan “hukukun üstünlüğünü tesis

etme ihtiyacı” doğrultusunda bozduğu siyasal iktidar-alt sınıflar örtük anlaşmasını

Arnavutluk’taki neoliberal düzenin sağlamlaştırılması çabası kapsamında

anlamlandırmak mümkündür.

Yukarıda gösterilmeye çalışıldığı gibi, Arnavutluk’ta neoliberal düzenin

hegemonyası, sağlam bir tarihsel blokun kurulamaması sonucunda; uluslararası aktörler

ve kurumlardan alınan destekten sağlanan meşruiyet dışında, iki örtük toplumsal uzlaşıya

dayanmaktaydı: sermaye-siyasi sınıf ve siyasi sınıf-alt sınıflar arasındaki anlaşma.

Arnavut büyük sermayesinin henüz kuvvetlenmemiş olduğu bir aşamada alt sınıfların

küçük çaplı yasadışı veya kayıtdışı faaliyetler yapmalarına izin verilmişti. Arnavutluk’ta

2000’lerden itibaren gelişen büyük sermaye grupları1318 kendi başına bir toplumsal güç

olarak neoliberal düzende yerini aldılar. Bu ikinci aşamada, büyük sermaye etrafında

örgütlenen piyasa değerlerine ve kültürüne hegemonik bir konum kazandırılması,

1317 Ekonomik ve sosyal çaresizlik birçok genç insanı yurtdışında, özellikle İtalya, Belçika veya Birleşik

Krallık'ta suç örgütlere (küçük uyuşturucu satıcıları veya fuhuş yaptıranlar olarak) katılmaya itti. En başarılı

olanlar kendilerini muazzam biçimde zenginleştirdiler. Bunlardan Arnavutluk’a dönenler, kamu

kurumlarıyla güçlü işbirliği içinde kamu kuruluşlarının özelleştirilmesinden yararlanarak yasal iş adamları

olarak yeni bir kariyere başladılar. Yerel nüfuzlu adamlara dönüşen bu kişiler ayrıca, yerel halkla mafya ve

patrimonyal ilişkiler karışımı bir sosyal ağ inşa ettiler. Bu kişiler, siyasi bağlantıları sayesinde yerel halka

kamuda veya özel sektörde iş bulabilen kimseler olarak öne çıktılar. Seçim rekabeti sertleştikçe, siyasi

partiler ilk başta onları seçimler sırasında, oy almak veya oyları korumak için güçlü adamlar olarak

kullanarak veya seçimlerde aday olarak göstererek yanlarına çekmeye çalıştılar. Qori’ye göre, bunların

çoğunluğunun iktidardaki SP parlamento grubunun bir parçası olmalarının nedeni, SP’nin yeraltı iş

dünyasıyla işbirliği yapmadan, otoriter bir lider olarak görülen iktidardaki Berisha’nın siyasi yenilgisinin

gerçekleştirilemeyeceğini düşünmesidir. Bkz. Arlind Qori, “Crime or Ideology? A Critical Note on

Albanian Corruption”, 21 January 2016. https://www.criticatac.ro/lefteast/crime-or-ideology/ (erişim

23.06.2019)
1318 Önde gelen bazı büyük sermaye grupları şunlardır: Balfin Group, Kastrati, Agna Group, Bolv Oil,

Infosoft, Elka, Profarma, Gjoka, Salillari, Sigal, Albchome. https://invest-in-albania.org/top-100-

profitable-albanian-companies/; https://invest-in-albania.org/top-10-richest-people-albania-2016/ (erişim

12.07.2019).

https://www.criticatac.ro/lefteast/crime-or-ideology/
https://invest-in-albania.org/top-100-profitable-albanian-companies/
https://invest-in-albania.org/top-100-profitable-albanian-companies/
https://invest-in-albania.org/top-10-richest-people-albania-2016/

245

1990’larda başlanan neoliberal toplumsal dönüşümün tamamlanması açısından gerekli

gözüküyordu. Ekonomik dönüşümün tamamlandığı bir aşamada, Rama iktidarı,

Arnavutluk’un nihayet piyasa değerlerinin sorgulanmayan, doğal ve tartışmaz hegemonik

bir nitelik aldığı sosyal ve kültürel dönüşümünü tamamlayacak neoliberal projenin nihai

siyasi aşamasını temsil eder.1319 Bu çerçevede toplumsal hareketliliğin daha yüksek

olduğu ilk geçiş aşaması tamamlandıktan sonra sınıflar arası safların sağlamlaştırmaya

çalışıldığı bir aşamada, o ana kadar bir “sosyal-devlet” işlevi gören alt-sınıfların kayıtdışı

faaliyetlerine de son verildi. Yukarıda bahsedilen reformlar ve uygulamalar bir yandan

büyük üst-sınıflara geçişleri giderek zorlaştırırken (yüksek eğitim imkânı; herkes

uyuşturucu ekemez veya Mercedez’e binemez), alt-sınıfların “toplumsal haydutluk”

imkânlarını önleyerek, yani hayatta kalma adına bile hukuk devletine itaatsizlik

olasılığını ortadan kaldırarak onları disipline eder.1320 Rama’nın iktidara gelmesini

destekleyen en önemli toplumsal güçlerden biri, dış destekli bir sivil toplum örgütü olarak

ortaya çıkan ve sonradan G-99 partisine dönüşen Mjaft! (Yeter) hareketin olduğunu göz

önünde bulundurduğumuzda,1321 Rama Hükümetinin neoliberal proje ile ilişkisi daha da

açıkça gözükmektedir. Zira Arnavutluk’taki Mjaft hareketi ve onunla bağlantılı sivil

toplum örgütleri daha Nano döneminden itibaren, neoliberal ilkeler ve kültürün

Arnavutluk’un siyasetinde yerleştirilmesi için çabalamışlardır.1322 Günümüz Arnavut

siyasetinde önde gelen organik entelektüellerin önemli bir kısmı ya bu STK’larda görev

yapmışlar ya da Açık Toplum Vakfı’ndan1323 aldıkları burslarla yurt dışında okuduktan

1319 Zaimi, “Ndërhyrja klasore e Ramës”.
1320 Ibid.
1321 Fatos Lubonja, “Ku ndryshon Organizata Politike nga Mjaft-i”, Lapsi, 21 Tetor 2016.

https://lapsi.al/2016/11/21/lubonja-ku-ndryshon-organizata-politike-nga-mjaft-

i/?fbclid=IwAR1PVcq2GVFkHjdtAKJxaCYzXWoHc63M78ARj3Diui0xHXbt4eayxYC1gZY (erişim

13.06.2019)
1322 http://mjaft.org/en/who-we-are; http://mjaft.org/en/what-we-do (erişim 12.06.2019)
1323 Edi Rama’nın eşi Linda (Xhillari) Basha Arnavutluk’taki Açık Toplum Vakfı’nın Yönetim Kurulu

üyelerindendi. Bkz. https://www.opensocietyfoundations.org/uploads/cbdbf3ce-5497-4a41-adbc-

7160c825817e/a_complete_3.pdf (erişim 12.06.2019)

https://lapsi.al/2016/11/21/lubonja-ku-ndryshon-organizata-politike-nga-mjaft-i/?fbclid=IwAR1PVcq2GVFkHjdtAKJxaCYzXWoHc63M78ARj3Diui0xHXbt4eayxYC1gZY
https://lapsi.al/2016/11/21/lubonja-ku-ndryshon-organizata-politike-nga-mjaft-i/?fbclid=IwAR1PVcq2GVFkHjdtAKJxaCYzXWoHc63M78ARj3Diui0xHXbt4eayxYC1gZY
http://mjaft.org/en/who-we-are
http://mjaft.org/en/what-we-do
https://www.opensocietyfoundations.org/uploads/cbdbf3ce-5497-4a41-adbc-7160c825817e/a_complete_3.pdf
https://www.opensocietyfoundations.org/uploads/cbdbf3ce-5497-4a41-adbc-7160c825817e/a_complete_3.pdf

246

sonra eve dönerek siyasette aktif görevler almışlardır.1324 Öte yandan, 2016 yılına1325

kadar büyük dış destek alan bu STK’lar ve genel olarak neoliberal projenin, bu projeyi

ortaya koyan merkez ülkelerinde askıya alınmasıyla ve iç çelişkilerin artmasıyla

Arnavutluk’ta sürmesinin zor gözüktüğünü söylemek mümkündür.

IV. ARNAVUTLUK İLE ULUSLARARASI AKTÖRLER VE KURUMLAR

ARASINDAKİ HEGEMONİK İLİŞKİ

A. Bağımlılıktan Hegemonik İlişkiye: Dönüşümün Uluslararası Kökenleri

Bürokratik sosyalizmin çöküşüyle birlikte meydana gelen siyasi, ekonomik ve

toplumsal formasyonun dönüşümü, Arnavutluk’un uluslararası ilişkilerinde büyük bir

değişikliğe neden oldu. 1990 sonrası Arnavutluk’un dış politikası Avrupa-Atlantik

kurumlarıyla bütünleşme çabalarından şekillenmiştir. Bu anlamda, Soğuk Savaş

sonrasında AB ve ABD ile ilişkiler, Arnavutluk siyasetinin temel bir bileşeni ve

Arnavutluk dış politikasının iki temel sütünü oluşturmaktadır. Dolayısıyla, AB ve

Avrupa-Atlantik kurumlarıyla bütünleşmeyle ilgili ilişkiler; bürokratik sosyalizmden

kapitalizme geçişinin iç politikalarıyla ayrılmaz bir şekilde bağlantılıdır.1326 Bu bölümde

bu ilişkilerin neoliberal düzenin tesisi ve yayılması kapsamındaki siyasi projeler ve

uygulamalar bağlamında hegemonik bir şekilde kurulduğu gösterilecektir.

1. AB’nin Süper-Çevresi Olarak Arnavutluk

AB ile bütünleşme süreci, tüm hükümetlerinin öncelikli politikası olması ve

uygulanan tüm reformlara rağmen, Arnavutluk’un AB üyeliği hala uzak görünmektedir.

Arnavutluk’un AB aday statüsü başvurusu üç kez reddedildikten sonra ancak Haziran

1324 Rama Hükümetinin önemli bazı bakanları ve kilit pozisyonlardaki genel müdürlüklerde görev yapanlar

söz konusu STK’lardan gelmişlerdir.
1325 2016 yılı, Brexit ve Trump’ın seçilmesiyle, sembolik olarak neoliberal küreselleşmenin frene bastığı

tarih olarak kabul edilir.
1326 David Lane, “Post-Communist States and the European Union”, Journal of Communist Studies and

Transition Politics, Vol.23, No.4, 2007, s.462.

247

2014’te onaylandı. Arnavutluk’un hala AB üyesi olmamasının, genelde iç sorunlardan ve

siyasi elitlerin AB şartlarını yerine getirememelerinden kaynaklandığı öne sürülmektedir.

Daha spesifik olarak, Arnavutluk’un AB’ye bütünleşme sürecinin güçlükleri tarihsel

miras, siyasi ve ekonomik reformlarının yetersizliği, siyasi istikrasızlık, yolsuzluk, rüşvet,

kayırmacılık gibi iç özellikler ve etmenlerle açıklanmaya çalışılmaktadır.1327 Örneğin

Bogdani ve Loughlin’e göre Arnavutluk’un AB ile bütünleşme konusundaki şartlarını

yerine getirememesinin temel nedenlerinden biri, siyasi elitlerinin AB yanlısı

söylemlerine rağmen, bu konuda gerçekten istekli olmamalarından

kaynaklanmaktadır.1328 Öte yandan demokratikleşme ve kalkınma konusunda AB’nin

rolünü öne çıkaran bu yazarlar, AB’nin nüfuzu yokluğunda; Arnavutluk’un sorumsuz

siyasetçilerin elinde kalarak, organize suç ve yolsuzluğun serpileceği bir “Muz

Cumhuriyeti” olmaya devam edeceğini iddia ederler.1329 Hatta genelde liberal bir

yaklaşım benimseyen yazarlar, AB’yi Arnavutluk gibi zayıf devletlere yardım eden ve

bütünleşme formülleri üzerinden ticari imtiyazlar ve anlaşmalar yoluyla, arka bahçesi

(backyard) olarak gördüğü çevre bölgelerin gelişmelerine katkıda bulunan bir aktör

olarak betimlemektedirler.1330 Oysa bu yazarlar genelde iki temel konuyu ihmal etme

eğilimindedirler. Birincisi kalkınmanın dışarıdan geldiği tezini ve neoliberal

küreselleşme olgusunu verili almaktadırlar. İkinci olarak Arnavutluk’un uluslararası

aktörler ve kurumlarla ilişkilerini kazan-kazan perspektifi içinde yorumlayarak, söz

konusu ilişkilerin asimetrik ve hiyerarşik doğasını göz ardı ederler. Arnavutluk-AB

arasındaki ilişkilerin doğasını daha yakından değerlendirdiğimizde; söz konusu ilişkinin

1327 Arolda Elbasani, “EU Administrative Conditionality and Domestic Obstacles: Slow, Hesitant and

Partial Reform in Post-Communist Albania”, Arolda Elbasani der., European Integration and

Transformation in the Western Balkans Europeanization or Business as Usual?, New York, Routledge,

2013; Arolda Elbasani, “Enlargement Instruments and Domestic Constraints: Public Administration

Reform in Post-Communist Albania”, Südosteuropa, Vol.57, No.1, 2009, s.70-90; Panagiotou, “Albania

and the EU”; Enika Abazi, “Albania in Europe: Perspectives and Challenges”, Avrasya Dosyası, Vol.14 ,

No.1, 2008, s.229-252.
1328 Bogdani ve Loughlin, Albania and the European Union, s.240-241.
1329 Ibid., s.241.
1330 Johnson, “Albania’s relations with the EU”, s.189-190.

248

bir yandan AB’nin çevresindeki ülkelerin pahasına pazarını sermaye lehine genişletme

önceliği, diğer yandan da kendi ihtiyaçları doğrultusunda dış-çevresini (ucuz işgücü,

yatırım fırsatları, güvenlik) kullanmasını meşrulaştıran asimetrik bir ilişki tarafından

belirlendiği ortaya çıkmaktadır. Kalkınmanın AB’nin bütünleşme şartlarının yerine

getirilmesiyle gerçekleşeceği varsayımının tersine, AB ile asimetrik ilişkilerin giderek

uluslararası finans kuruluşlarına ve aktörlere borçlu ve bağımlı zayıf bir Arnavut devleti

yarattığı öne sürülebilir. Will Bartlett ve Ivana Prica, Arnavutluk’un de parçası olduğu

Batı Balkanlar’ın AB ile sahip oldukları hiyerarşik konumunu, AB’nin süper-çevresi

olarak tanımlamaktadırlar. Onlara göre süper-çevre kavramı “hem AB hem de avro

bölgesi dışında olan ancak AB’ye ekonomik olarak bağlı olan ve başta Batı Balkanlar

ülkelerinden oluşan” bölgeyi göstermektedir.1331 Batı Balkanlar, derin ticaret ilişkileri ve

yüksek derecede avrolaşma (euroisation)1332 nedeniyle AB ve Avro bölgesine büyük

ölçüde entegre olmuşlardır. Öte yandan bu ülkeler, AB’nin sahip olduğu krizi yumuşatma

mekanizmaları ve üyeleri için uyguladığı sosyal politikalardan yararlanamadıkları gibi,

ekonomileri genelde AB’nin önceliklerine göre düzenlenmiştir. Bu nedenle Avro

bölgesinin krize girmesi, süper-çevrede, ekonomik durgunlukların doğasının

derinlemesine ve işsizliğin çok daha fazla artmasına neden olmuştur.1333 Bu çerçevede

Arnavutluk-AB arasındaki asimetrik ilişkinin bütünleşmeden çok neoliberal yapılanmaya

hizmet ettiği öne sürülebilir.

Arnavutluk-AB ilişkileri 1991-1999 ve 1999’dan günümüze olmak üzere iki

döneme ayırmak yararlı olabilir. İlk dönemde AB-Arnavutluk ilişkilerin, en çok ticaret

ve güvenlik gibi iki ayak üzerinde geliştiğini gözlemlemek mümkünken; ikinci dönemde

1331 Will Bartlett ve Ivana Prica, “Debt in the super-periphery: the case of the Western Balkans”, Third

World Thematics: A TWQ Journal, Vol.2, No.6, 2017, s.826.
1332 Avrolaşma, bir ülkenin varlık ve borçlarının büyük bir kısmının avro cinsinden olduğu bir durumu ifade

eder. Will Bartlett ve Ivana Prica, “The Deepening Crisis in the European Super-periphery”, Journal of

Balkan and Near Eastern Studies, Vol.15, No.4, 2013, s.368.
1333 Ibid.

249

Arnavutluk’un AB’nin “süper-çevresine” dönüştürülmesi süreci öne çıktığı söylenebilir.

1991-1999 yılları arasında AB-Arnavutluk ilişkilerinin en kurumsallaşmış yönü ticari

ilişkiler olduğu kabul edilir.1334 Bununla birlikte, bu dönemde, Balkanlardaki siyasi kriz

bağlamında, Avrupa’ya kronik göç dalgalarıyla sonuçlanan Arnavutluk’taki siyasi

istikrarsızlık nedeniyle, AB’nin Arnavutluk’a yaklaşımının öncelikle güvenlik

endişelerinden belirlendiğini söylemek mümkündür.

1992 yılında Arnavutluk, AB ile İşbirliği ve Ticaret Anlaşmasını imzalayan ilk

Güneydoğu Avrupa ülkesi oldu.1335 Ardından Arnavutluk, PHARE, CARDS ve benzer

finans destek programlarına dâhil olacaktır.1336 1992 İşbirliği Anlaşması büyük ölçüde

Arnavutluk’ta ticareti teşvik etmeyi hedeflemekteydi.1337 AB bu anlaşma kapsamında,

Arnavutluk’un dünya ekonomik sisteminde daha aktif olması için, uluslararası örgütlere

ve sözleşmelere katılmasını desteklemiştir.1338 Bu anlaşma, aynı zamanda, AB’nin

Arnavutluk’a yabancı yatırımcıları çekmek için teknik destek sağlayacağını öngörmüştür.

Öte yandan, 1990’larda Orta ve Doğu Avrupa ülkeleri ile imzalanan Avrupa Anlaşmaları

süreci ile paralel olarak gelişen AB-Arnavutluk ilişkilerinde en önemli fark, Arnavutluk’a

AB üyeliği için garanti verilmemesidir.1339 Söz konusu anlaşmalarla Arnavutluk-AB

arasındaki ticarette asimetrik bir ilişki kuruldu. 1997’da AB-Arnavutluk ticaret dengesi

AB’nin lehine olarak %313’idi.1340 Arnavutluk’un dış ticaret açığı, 1991 yılında 208

1334 Johnson, “Albania’s relations with the EU”, s.185.
1335 Ticaret ilişkilerini yasal olarak müzakere eden Avrupa Ekonomik Topluluğu (AET) olmasına rağmen,

sadelik için AB terimi kullanılmıştır.
1336 Directorate General for Economic and Financial Affairs, The Western Balkans in Transition, European

Commission, Brussels, January 2003. http://ec.europa.eu/economy_

finance/publications/pages/publication998_en.pdf (erişim 12.06.2019)
1337 European Economic Community, Agreement between the European Economic Community and the

Republic of Albania, on Trade and Commercial and Economic Cooperation, 1992.

http://ec.europa.eu/world/agreements/downloadFile.do?fullText=yes&treatyTransId=570
1338 European Economic Community, Agreement between the European Economic Community and the

Republic of Albania, on Trade and Commercial and Economic Cooperation, 1992. Bkz. Mad. 17. Örneğin

bu anlaşma kapsamında, AB, Arnavutluk’un DTÖ’e üye olmak için gerekli şartlarının yerine getirilmesi

için teknik destek sağladı.
1339 Johnson, “Albania’s relations with the EU”, s.175.
1340 Council of the European Union, European Community Council Regulation Concerning Agreements

Applicable to Albanian Imports into the EC and Extension of Generalised Tariff Preferences, 18 June 1999.

Aktaran Johnson, “Albania’s relations with the EU”, s.186-188.

http://ec.europa.eu/economy_%20finance/publications/pages/publication998_en.pdf
http://ec.europa.eu/economy_%20finance/publications/pages/publication998_en.pdf
http://ec.europa.eu/world/agreements/downloadFile.do?fullText=yes&treatyTransId=570

250

milyon dolar iken, 1997 yılında 519 milyon dolara yükseldi.1341 1998’de Arnavutluk

ithalatının %92’ini ve ihracatının %82’ini AB ülkeleri ile yapmaktaydı.1342 Arnavutluk

dış ticaret konusunda, bölgede AB’ye en çok bağımlı ülke konumundadır. AB’nin

yatırımları ise tarım ve gıda, turizm, hafif sanayi (ayakkabı, tekstil) ve inşaat alanlarında

yoğunlaşmıştır.1343

1991-1999 yılları arasında Arnavutluk ve AB arasındaki ilişkilerinde güvenlik

konusu önemli bir rol oynadı.1344 Bu yıllarda Arnavutluk’tan Avrupa ülkelerine göç

dalgaları, uyuşturucu ve insan kaçakçılığı gibi yasadışı ticaret faaliyetleri; 1997 Piramit

krizi ve aynı zamanda Balkanlardaki istikrarsızlık; özellikle de Kosova krizinden ortaya

çıkan mülteciler krizi, AB için güvenlik meselelerin öne çıkmasına neden oldu.1345 1997

Piramit krizinden sonra, Arnavutluk-AB ikili ilişkileri, kamu hizmetleri ve polis teşkilatı

üzerinde yeniden denetim kurmayı amaçlayan yardım ve sivil toplum geliştirme

projelerine yoğunlaştı.1346

AB, özellikle Kosova kriziyle birlikte Arnavutluk’la daha yakından ilgilenmeye

başlayacaktır. Arnavutluk, 2003 yılında Avrupa Konseyi Selanik Zirvesinde aday ülke

statüsünü aldıktan sonra, 2006 yılında, AB siyasi şartlılığın yumuşak güç mekanizmasını

temsil eden İstikrar ve Ortaklık Anlaşmasını (İOA)1347 imzaladı. İOA süreciyle Batı

1341 European Bank for Reconstruction and Development, Transition Report 1998: Financial Sector in

Transition, EBRD, London, 1998. Aktaran Johnson, “Albania’s relations with the EU”, s.186-188.
1342 European Commission, Commission Report on the Feasibility of Negotiating a Stabilisation and

Association Agreement with Albania, 24 November 1999. Aktaran Ibid.
1343 Ibid., s.184.
1344 1990-1991 mülteci krizinde 40.000'den fazla Arnavut, hem İtalya hem de Yunanistan'a kaçtı. Göç

akışını engellemek amacıyla, İtalya gıda yardımı ile desteklenen “Pelikan Operasyonu” adlı insani yardım

misyonunu gönderdi. Yunanistan, ise 100.000 Arnavut’u zorla sınır dışı eden “Scoopa Operasyonu”yla

krize olumsuz tepki verdi. Ibid., s.177.
1345 Ryan C. Hendrickson, “Albania and NATO: Regional Security and Selective Intervention”, Security

Dialogue, Vol.30, 1999, s.109-113.
1346 Arnavutluk'ta polis güçlerini yeniden kurma ve yeniden eğitme amaçlı, MAPE (Çokuluslu Polis

Danışma Unsuru) adlı ad hoc bir Batı Avrupa Birliği misyonu gönderildi. Johnson, “Albania’s relations

with the EU”, s.175-178. Alba Operasyonu de bu bağlamda AB’nin güvenlik önceliklerini temsil etmiştir.

Bkz. Ettore Greco, “New trends in peacekeeping: Operation Alba”, Security Dialogue, Vol.29, No.2, 1998,

s.205.
1347 Barry Ryan, “The EU’s Emergent Security-First Agenda: Securing Albania and Montenegro”, Security

Dialogue, Vol.40, No.3, 2009, s.315.

251

Balkanlarda bir “özgürlük, güvenlik ve adalet” bölgesi oluşturmayı hedefleyen AB,

aslında neoliberal felsefesinin temel ilkelerinden biri olan özgürlük ve güvenlik arasında

bir simetri olduğu anlayışını ifade etmektedir. Bu şekilde AB, Batı Balkanlardaki siyasi

durumdan kaynaklanan güvenlik gündemini; bu bölgenin altyapı gelişimi, liberal

demokratik kurumların inşası ve açık piyasa ekonomisinin yayılmasıyla ilişkilendirdi.1348

Öte yandan, Barry Ryan’ın belirttiği gibi İOA ve İstikrar Paktı ile belirlenen; sınır

kontrolleri, göç kontrolü, organize suç ve kaçakçılığın önlenmesi gibi öncelikli alanlar;

Arnavutluk gibi ülkelerin güvensizliğin yapısal nedenleriyle ilgilenmekten ziyade,

AB’nin güvenlik önceliklerini yansıtmaktadır.1349

AB ile bütünleşme sürecinde önerilen reformlar, kriterler ve uygulamalar,

Arnavutluk ve uluslararası aktörler arasındaki asimetrik ilişkinin somut bir örneği olarak

karşımıza çıkmaktadır. Arnavutluk’a yönelik AB politikalarının önde gelen iki

savunucusunun de kabul ettikleri gibi Avrupa Ortak Pazarı “iç pazarların deregülasyonu

ve serbestleştirilmesini, ulusal tekellerin özelleştirilmesini ve kamu mallarının ve devlet

yardımlarının kısıtlanmasını teşvik etmek için bir baskı kaynağı olmuştur.”1350 AB, DB

ve IMF ile yakın işbirliği içinde Arnavutluk’a devletin ekonomideki rolünün

azaltılmasına, serbest ticarete ve dış yatırımlara yönelik açıklığa dayanan neoliberal bir

kalkınma modeli dayattı.1351 Arnavutluk’un, Kopenhag kriterleri ve AB-Arnavutluk

anlaşmalarında yer alan şartlar çerçevesinde, kamu işletmelerinin özelleştirmesi, kemer

sıkma politikaları ve sermaye yanlısı bir iş anlayışın benimsenmesi gibi neoliberal

ekonomik reformları yerine getirmesi zorunlu kılınmıştır.1352 Bu uygulamalar, tek

ekonomik kalkınma modelinin özel teşebbüsleri ve iş piyasasının esnekliğini teşvik

1348 Ryan, “The EU’s Emergent Security-First Agenda”, s.312.
1349 Ibid., s.328.
1350 Bogdani ve Loughlin, Albania and the European Union, s.220.
1351 Kajsiu, “Poshtë korrupsioni”, s.115.
1352 Arlind Qori, “The EU Integration Process as an Ideological and Practical Straitjacket: The Case of

Albania”, Rosa Luxemburg Stiftung Southeast Europe, May 2013, s.3.

252

etmesinden kaynaklandığını ortaya koymaktadırlar. AB, Batı Balkan ülkelerine yaptığı

yardımın, Kopenhag kriterlerini yerine getirme ve Avrupa Ortaklığının özel önceliklerini

yerine getirme konusundaki ilerlemeye bağlı olduğunu belirtmiştir.1353 Diğer bir deyişle,

tüm bu anlaşmalar sadece AB’nin bir parçası olmak için değil, aynı zamanda AB’den

ekonomik yardım almak için de zorunlu şartlar niteliğindedirler. Bu şekilde AB ile

Arnavutluk arasındaki asimetrik ilişki, Arnavutluk’ta neoliberal düzeni uygulamak için

kullanıldı.1354

Arnavutluk’un AB ve uluslararası kurumların denetimi doğrultusunda sürekli

sanayisizleştirme politikaları izlemesi ve yerli üretiminin yetersizliği ülkeyi tamamen dış

finansal yardıma ve kredilere bağımlı kılmıştır.1355 Bu bağımlılık, Avrupa Komisyonun,

Arnavutluk’un neoliberal yeniden yapılandırılması konusundaki elini güçlendirmektedir.

Bu doğrultuda, “Arnavut devleti ve siyasi sınıfı, ülkenin Avrupa standartlarına getirilmesi

için tüm kurumsal, yasal, idari, ekonomik ve politik yapılarını yeniden şekillendirecek,

harekete geçirici itici bir güç olarak önemli bir role sahipti.”1356 AB ile bütünleşme

sürecinde, Avrupalılaşmanın itici gücüne dönüşen Arnavut hükümetlerin kendi

1353 Avrupa Toplulukları Komisyonu’nun, Arnavutluk’la Avrupa Ortaklığı’nda yer alan ilkeler, öncelikler

ve şartlar hakkındaki Kararına göre, Arnavut hükümeti diğer şeylerin yanı sıra aşağıdakileri yerine

getirmesi teşvik edilir: (1) Devlet elektrik şirketi KESH'in ayrıştırmasını tamamlayın ve dağıtım kolunu

özelleştirin. (2) Mali konsolidasyonu hedefleyen istikrar odaklı bir maliye politikası uygulamaya devam

edin. (3) Enflasyon beklentilerini azaltmak ve sabitlemek için fiyat istikrarını sağlama ve sürdürme hedefine

elverişli bir para politikası izleyiniz. (4) Korsanlığa ve sahteciliğe karşı yaptırımı yoğunlaştırın. (5) Ticari

kuruluşlar ve yatırımlar konusunda idari engelleri kaldırmak, kayıtdışı ekonomiyle ilgilenmek ve ticari

kuruluşlarla ilgili mevzuatın, kuralların ve prosedürlerin uygun, isteğe bağlı olmayan, ayrımcı olmayan bir

şekilde uygulanmasını sağlamak için eylem planlarını ilerletin. (6) Ücretler üzerindeki vergi indirimini

azaltın ve katılım ve istihdam oranlarını artırmak için işgücü piyasasında esnekliği iyileştirin. (7) Kurumsal

yönetişimi güçlendirmek ve yarı mali kayıpları azaltmak için kamuya ait işletmelerin özelleştirilmesini

hızlandırın. (8) AB'nin mali çıkarlarının etkin bir şekilde korunmasını sağlamak için prosedürler ve idari

kapasite geliştirin. Bkz. Council Decision of 18 February 2008 on the principles, priorities and conditions

contained in the European Partnership with Albania and repealing Decision 2006/54/EC. https://eur-

lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32008D0210 (erişim 23.06.2019)
1354 Kajsiu, “Poshtë korrupsioni”, s.115.
1355 AB’nin denetimi altında Arnavutluk ekonomisi, tarımsal ve endüstriyel bir ekonomiden birincil olarak

bir hizmet ekonomisine dönüştü. Sanayi üretimi (inşaat hariç) yanında, tarımın ekonomideki payı da zaman

içerisinde sürekli düştüğü görülür. Bu arada, ekonomi giderek hizmet sektörüne daha fazla odaklanmıştır.

Hizmet sektörünün sanayi ve tarımın pahasına genişlemesi ise tarımda daha fazla emeğin azaltılması ve

kırsal alanlardan kentsel alanlara ilave göç getirmesi muhtemeldir. Bu durum şehirlerde ve özellikle başkent

Tiran'da konut, ulaşım, eğitim ve sağlık hizmetleri gibi kamu hizmetlerinin sağlanmasında daha fazla baskı

yaratacaktır. Bkz. Pere ve Bartlett, “On the Way to Europe”, s.75.
1356 Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, s.29.

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32008D0210
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32008D0210

253

seçmenlerinden çok, AB’nin kurumlarına hesap vermeleri dikkate değerdir. Bu anlamda

reformlarda sürekli bahsi geçen sorumluluk ve şeffaflık gibi ilkeler öncelikle uluslararası

kurumlara ve aktörlere yönelik olduğu belirtilmelidir. Birçok reform da toplumsal

sonuçları dikakte almaksızın uygulanmaktadır. Bu açıdan ironik bir biçimde, AB ile

bütünleşme süreci, pratikte Arnavutluk hükümeti, politika oluşturma, yasama süreci ile

Arnavutluk’un toplumsal gerçekliği arasındaki boşluğun genişlemesini artırmaktadır.1357

Öte yandan, neoliberal politikalar sonucunda kötüleşen sosyo-ekonomik duruma

rağmen, Arnavut halkın büyük çoğunluğunun hala AB gündemini desteklemesi

açıklanmaya muhtaçtır.1358 Bogdani ve Loughlin’e göre, AB’nin meşruiyeti sadece

Arnavutluk’a maddi yardım sunabildiğinden değil, özellikle demokrasi ve demokratik

yönetişim için bir bilgi kaynağı olarak işlev görmesinden kaynaklanmaktadır.1359 Ancak,

önceki bölümlerde açıklanmaya çalışıldığı gibi, AB’nin demokrasi, insan hakları ve

hukukun üstünlüğü ile ilişkin şartları ve reformları; yine AB’nin denetiminde gerçekleşen

Arnavutluk’un neoliberal yeniden yapılanması tarafından kösteklenmektedir. Hatta

hukukun üstünlüğü ve demokratikleşme konusundaki reformlar daha çok neoliberal

ekonomik-politik birikim modelinin gereklilikleri çerçevesinde sınırlandırılmıştır. Bu

nedenle, hukukun üstünlüğü, ekonomideki reformlarla aynı orantıda gelişmediği gibi,

otoriter uygulamaların ortaya çıkmasına da neden oldu. Sonuç olarak, Arnavutluk, AB’ye

uyum sağlamak için sonu görünmeyen bir maraton koşusu koşmak zorunda kalmaktadır.

Bu uygulamalara rağmen, AB’ye katılma konusunda toplumsal desteğin yüksek

1357 Blendi Kajsiu, “Në shqipëri mund të ndërtosh një koloni, por jo një demokraci”, Gazeta Express, 26

Mayıs, 2014, http://www.gazetaexpress.com/intervista/blendi-kajsiu-ne-shqiperi-mund-te-ndertosh-nje-

koloni-por-jo-nje-demokraci-16413/ (erişim 22.06.2019)
1358 Arnavutluk Uluslararası Çalışmalar Enstitüsü (AIIS) adlı düşünce kuruluşunun 2012’da yaptığı

yoklamaya göre Arnavutlar’ın %86.5’i AB bütünleşmesini desteklemektedirler. Ayrıca bkz. Sashenka

Lleshaj ve Alba Cela, “Albanians and the European Social Model”, Report, AIIS, October 2014, s.3.
1359 Bogdani ve Loughlin, Albania and the European Union, s.219.

http://www.gazetaexpress.com/intervista/blendi-kajsiu-ne-shqiperi-mund-te-ndertosh-nje-koloni-por-jo-nje-demokraci-16413/
http://www.gazetaexpress.com/intervista/blendi-kajsiu-ne-shqiperi-mund-te-ndertosh-nje-koloni-por-jo-nje-demokraci-16413/

254

olmasının nedenini, toplumun siyasi bilincini şekillendiren Avrupalılaşma ideolojisinde

bulabiliriz.1360

2. Neoliberalizmi Siyasal Etki ve Kontrolden Çıkarma Pratiği olarak

Avrupalılaşma İdeolojisi

Komünizm karşıtı öğrenci hareketinin en meşhur sloganı “Arnavutluk’u Avrupa

gibi olmasını istiyoruz!”idi. DP halen yaptığı protestolarda bu sloganı kullanmaktadır.

Kajsiu’ye göre Avrupa fikri, komünizm yerine Arnavutluk’un hedeflediği yeni ütopya

oldu.1361 Batı Avrupa, Arnavutlar için, özgürlüğü, refahı, zenginliği ve mutluğu temsil

eden bir “Kurtarıcı” kimliğine büründü.1362 Öte yandan, Avrupalılaşma söylemin,

1990’lardan sonra benimsenen neoliberal modelinin kalkınmanın dışardan gelen bir olgu

olduğu fikriyle ve uygulamalarıyla uyumlu olduğunu belirtmek gerekir.1363 Hatta pratikte,

Avrupalılaşma, Arnavutluk’ta neoliberal düzenin meşrulaştırılması için, yeni toplumsal

düzenin hegemonik ideolojisi olarak işlev görmüştür. Qori’nin belirttiği gibi Arnavutluk

örneğinde Avrupalılaşmayı hegemonik bir ideoloji olarak ele almamızın nedeni sadece

resmi siyasi duruşlarda, devletin kurumlarında ve yetkililerin siyasi söylemlerinde hâkim

olmasından kaynaklanmaz. Avrupalılaşmanın hegemonik yönü özellikle resmi olmayan

siyasi söylemlerde ve kamuoyu oluşturan organik entelektüellerin söyleminde ortaya

çıkmaktadır.1364 Bu şekilde Avrupalılaşma ideolojisi sadece AB bütünleşme sürecinde

hâkim değildir, özellikle bu sürecin “ekonomiye ve genel olarak topluma yönelik şahin

bir kapitalist yaklaşım olarak anlayışında” kendini göstermektedir.1365 Örneğin,

Arnavutluk’ta siyasi partiler arasında AB bütünleşmesi ile ilgili herhangi bir siyasi

tartışma yoktur. Bu durum, siyasi düzlemde, hangi partinin ortak hedefe doğru daha hızlı

1360 Qori, “The EU Integration Process”, s.1.
1361 Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, s.28.
1362 Lubonja, “Albania after isolation”, s.130.
1363 Kajsiu, “Polarization without Radicalization”, s.285.
1364 Qori, “The EU Integration Process as an Ideological and Practical Straitjacket”, s.4.
1365 Ibid.

255

ilerleyeceği ile ilgili teknik konulara odaklanan apolitik bir tartışmanın hâkim olmasına

neden olmaktadır. Öte yandan basılı ve elektronik medyaya hakim olan organik

entelektüeller ve kamuoyu yapıcılarının neredeyse tamamı benzer bir hegemonik görüş

paylaşırlar. Böylece alternatif bakış açıların marjinalleştirilmesini veya

değersizleştirilmesini sağlayarak bu hegemonik fikrinin yeniden üretilmesine katkıda

bulunurlar. Bu çerçevede Avrupalılaşma fikrine yönelik kamuoyuda sızabilen herhangi

bir eleştirel düşünce hemen ulusal karşıtı veya komünist olarak damgalanmaktadır. Bu

şekilde, kamusal alanda ortak bir siyasi bilinç oluşturmayı amaçlayan Avrupalılaşma

ideolojisi, siyasi alternatifleri susturarak, söylem alanını hegemonyası altına alabilmiş ve

insanları buna göre hareket etmeye teşvik edebilmiştir.1366 Bu anlamda Avrupalılaşma

ideolojisinin temel özellikleri tarihsel olanın doğallaştırılması, rastlantısal olanın tarihsel

bir zorunluluğa dönüştürülmesi ve sosyo-politik karşıtlıkların ve çelişkilerin susturulması

olarak karşımıza çıkmaktadır.

Bu çerçevede AB, ideolojinin kültürel-medeniyetçi bir düğüm noktası olarak işlev

gören daha geniş bir Avrupa Fikrinin parçasıdır. Bazen Arnavut siyasi söylemde

Avrupa’nın kendisi Batı gibi daha geniş bir birimin parçası olarak hayal edilir. Bu şekilde

Arnavut kimliği Batılı veya Avrupalı gibi daha üstün bir medeniyetinin ebedi parçası

olarak inşa edilir. Öte yandan, Arnavutluk’un iddia edilen Avrupalı özüne rağmen

Avrupa’ya olan fiili veya tarihsel mesafe, İslamcı-Komünist komplosunun şeytani bir

eseri olarak açıklanmaya çalışılır.1367 Örneğin Arnavut kamuoyunun en önemli

entelektüeli ve yazarı olarak kabul edilen İsmail Kadare, Arnavutların değişmez Avrupalı

kimliğinin özünü ortaya koymaya çalıştığı ünlü bir eserinde, Enver Hoxha’nın

Arnavutluk tarihinde gelmiş geçmiş en büyük Avrupa düşmanı olduğunu söyler.1368 Bu

1366 Ibid., s.5.
1367 Ibid.
1368 Ismail Kadare, Identiteti evropian i shqiptarëve [Arnavutların Avrupalı Kimliği], Tiranë, Onufri, 2006,

s.8.

256

söyleme göre, Osmanlı dönemi ve özellikle Hoxha rejimi gibi talihsiz tarihsel sapmalar,

Arnavutları, doğal aileleri olan Avrupa’dan koparmışlardır.1369 Hoxha rejiminin

çöküşüyle birlikte tarih tekrar yolunu bulmuştur. Bu çerçevede, AB ve Avrupa fikri,

neoliberalizmin savunucularıyla uyumlu olarak, özgürlük ve refah yönünde tarihsel

başarıların en üst aşaması olarak tarihin-sonu biçiminde inşa edilmektedir. Bu şekilde,

üstün bir kültürel medeniyete ait olmak, doğal olarak AB’nin tek siyasi yol haritası olarak

görülmesine neden olur. Bu açıdan AB’nin zorunlu kıldığı neoliberal reformlar seçmeli

alternatifler değil, ne pahasına olursa olsun takip edilmesi gereken zorunluluklar olarak

görülmektedir.1370 Yine bu çerçevede bürokratik sosyalizm deneyimin tüm yönlerinin

reddedilip Arnavutların tarihinde bir sapma olarak görülmesi, Arnavutluk’un bağımsızlık

ve eşitlik için radikal özgürlükçü mücadele tecrübesinin de reddedilmesini beraberinde

getirmektedir. Arnavutluk’taki hâkim siyasi ideoloji söylemde, bürokratik sosyalizm

dönemi (komünizm), fakirleri zenginlere karşı kışkırtarak toplumun bölünmesine yol açtı.

Bu tarihsel yanlış (bozulan toplumsal uyum) ise AB ve kapitalizm yolunda ilerlemekle

düzeltildiği öne sürülmektedir.1371 Bu şekilde neoliberal uygulamalara karşı çıkabilmek

için her türlü tarihsel kaynak ve deneyim etkisizleştirilmeye çalışılmaktadır.

1992 yılında, Berisha Cumhurbaşkanı olarak yaptığı ilk konuşmasında, her

Arnavut’un en büyük rüyasının Arnavutluk’un Avrupa ile bütünleşmesi olduğunu ifade

etmişti.1372 Başbakan Meksi ise Arnavutluk’un komünist ve totaliteryen geçmişini geride

bırakabilmesi için sadece ekonomiyi, devlet mekanizmaları ve eğitim sistemini değil,

özellikle toplumun kültürünü ve hatta zihniyetini de değiştirmesi gerektiğini ileri

sürmüştü.1373 Öte yandan söz konusu değişim çağrısı, Arnavutların tarihsel kazalar

1369 Bkz: Kadare, Mosmarrëveshja, 2012, s.17; Plasari, Vija e Teodosit rishfaqet, s.51; Plasari, Rrëmbimi i

Europës, s.39; Velo, Kohë antishenjë, s.17.
1370 Qori, “The EU Integration Process”, s.6.
1371 Ibid.
1372 Sali Berisha, Albanian Parliamentary Proceedings, Albanian Parliament, 9 April, 1992, Aktaran

Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, s. 28.
1373 Aleksander Meksi, Albanian Parliamentary Proceedings. Albanian Parliament, 18 April, 1992, s.92.

Aktaran Kajsiu, “Albanian Democratization between Europeanisation and Neoliberalism”, s.28.

257

nedeniyle uzaklaştırıldıkları gerçek kökenlerine veya özlerine bir geri dönüş olarak

betimlenmektedir. Kuruluşundan beri DP’nin siyasi söyleminde, tarihsel kazalar olarak

görülen Osmanlı ve Komünizm dönemleri gibi tarihteki talihsiz oylara rağmen,

Arnavutların Avrupalı özünün değişmediği vurgulanmaktadır.1374 2009 yılında

Arnavutluk’un NATO’ya üye olması, Berisha tarafından romantik bir dille,

Arnavutluk’un Avrupa ailesiyle birleşimini gösteren bir “özgürlük mucizesi” olarak

yorumlanacaktır.1375 SP’nin siyasi söyleminde ise ilk yıllarda, AB ve Avrupa fikri, sosyal-

demokrasinin ilham verici modeli olarak betimlenmekteydi. Bu şekilde Avrupalılaşma

daha çok Arnavutluk için bir modernleşme kuvveti olarak görülmekteydi.1376 Ancak

2009’dan sonra, SP’nin siyasi söyleminde, DP’nin söyleminde olduğu gibi kültürcü ve

kimlik vurgusu öne çıkacaktır. Bu şekilde SP de Arnavutların Avrupalı özünü

vurgulamaya başlayacaktır. 2011 yılında, Edi Rama’nın başkanlığında, SP’nin Avrupa-

merkezci söylemi en üst düzeye çıkacaktır. Rama döneminde, SP’nin siyasi söyleminde,

Arnavutların Avrupa’ya yeniden dönüş süreci, yeni Ulusal Yeniden Doğuş söylemi ile

paralel bir şekilde gelişecektir.1377 Sonuç olarak, hegemonik bir ideoloji konumuna

yükselen Avrupalılaşma, neoliberal düzeni Arnavutların modernleşme ve kalkınma

yönünde kaçınılmaz bir nihai aşama olarak doğallaştırarak, neoliberal uygulamaların

siyasal alandaki tartışmalar dışında tutulmasına yardımcı olmuştur.

B. Talep Üzerine İmparatorluk: Arnavutluk ve ABD Hegemonyası

Hoxha rejiminde Arnavutlar Anglosakson tehdidine ve Amerikan

emperyalizmine ve hatta Sovyetlerin revizyonizmine/sosyal emperyalizmine karşı ulusal

1374 Rezolute Nr.2, Gazeta Tribuna, 6 Nisan 1996, s.8 Aktaran Qori, Ideja e Evropes dhe ideologjia

shqiptare, s.103-104.
1375 Sali Berisha, Anëtarësimi i hap dyert të ardhmes së shqiptarëve. Gazeta Rilindja Demokratike, 4 prill

2008, s.2; Sali Berisha, “Rikthim në familjen e kombeve evropiane”, Gazeta Rilindja Demokratike, 29 prill

2009, s.1. Aktaran Qori, Ideja e Evropës dhe ideologjia shqiptare, s.108.
1376 Pragram i Partisë Socialiste të Shqipërisë, Gazeta Zeri i Popullit, 3 Temmuz 1991. Aktaran Qori, Ideja

e Evropes dhe ideologjia shqiptare, s.105.
1377 Ibid., s.105.

258

bağımsızlıklarının teminatı olarak kabul edilen sosyalist gelişimi korumak için tetikte

bulunmaları gerektiğini öğrenmişlerdi. Bu nedenle, ulusal bağımsızlığı korumak adına

tam izolasyonist bir politika benimseyen bürokratik sosyalizm rejiminin uzun krizinden

sonra çöküşüyle birlikte, genel olarak Batı dünyası ve özellikle de ABD eski rejimde

söylenenin aksine, tüm olumlu olguların ve umutların temsilcisi olarak görünmeye

başladı. Bu bağlamda eski rejimin hem ekonomik, hem de ideolojik açıdan meşruiyetinin

tamamıyla ortadan kalkmasıyla oluşan boşluğun derecesi ne kadar büyükse, artık

ideolojik olarak tek alternatif olarak görülen piyasa liberalizminin başat temsilcisi olarak

ABD ve uluslararası kurumlar ile bir bağımlılık ilişkisinin kurulması için o kadar uygun

bir ortam oluştu. ABD’nin çekiciliği, aynı zamanda tamamen baskıcı bir rejim olarak

görülen komünizme karşı savaşımında oynadığı öncü rolünden de

kaynaklanmaktaydı.1378 Bu şekilde Arnavutluk’taki hâkim siyasi söylemde, ABD baskıcı

rejimlere karşı özgürlüğü temsil eden güç olarak betimlenmiştir.1379 ABD politikası ile

ilgili bu ilginç ve romantik yorum, Kosova Savaşındaki NATO müdahalesiyle

pekiştirildi. Öte yandan bu yanıltıcı çekicilik, Arnavutluk’un ABD hegemonyasını

(neoliberal model ve bu modeli yayma politikaları) eleştirel olmayan ve coşkulu bir

biçimde benimsemesini sağlamıştır. Arnavutluk, resmi olarak bağımsız bir devlet olarak

kurulduğundan beri, kendisinden büyük bölgesel ve büyük güçler ile asimetrik ilişkiler

kurma konusunda uzun bir geçmişe sahiptir. Ancak bu kısımda gösterileceği gibi,

Arnavutluk’un Doğu Bloku’nun parçası iken büyük güçlerle ilişkilerini mümkün

olduğunca kendi lehine çevirebilme koşulları ve yeteneği, ABD hegemonyasının parçası

olduktan sonra tamamıyla ortadan kalkacaktır. Bu durumda, Arnavutluk hegemonik

düzenin bir halkası olarak dış politikasını büyük ölçüde ABD hegemonyasının

önceliklerine göre düzenlemiştir.

1378 Stefano Bartolini, “Si të kalojmë nga shoqëria e kamjes në atë të mirëqënies”, Panorama, 11 prill 2014.
1379 Fatos Tarifa, To Albania with Love, Maryland, Hamilton Books, 2007.

259

1. Arnavutluk’un ABD Hegemonyasına Eklemlenmesi: Balkanlarda Bir Üs

ABD ile ilişkileri geliştirmek ve hegemon gücün desteğini kazanmak 1992 sonrası

tüm Arnavut hükümetlerin öncelikli politikası olmuştur. Arnavutluk’un sınırlı kapasite

ve kaynaklarını; tarihsel ilişkilerin doğasını ve 1990 sonrasındaki bölgesel ve uluslararası

konumunu dikkate aldığımızda, bu küçük ülkenin ABD hegemonyasına eklemlenme

isteği anlaşılabilir nitelikte iken, ABD hegemonyasının neden Arnavutluk niteliğinde bir

devlete ihtiyaç duyduğu konusu hemen anlaşılabilecek kolaylıkta değildir. Bu soruyu

sadece Arnavutluk’un tarihsel veya mevcut özelliklerine odaklanarak cevaplamaya

çalışmak, ağaçlara bakmaktan ormanı görememek şeklinde eksik ve yanıltıcı bir yaklaşım

doğurabilir. Bu nedenle, çalışmanın genel çerçevesine uygun bir biçimde, bu sorunun

cevabı Arnavutluk’un, dünya düzeninin neoliberal yeniden yapılandırılması sürecinde

ABD hegemonyası ile kurduğu ilişki ve siyasi konumlandırılması dikkate alınarak ortaya

konulmaya çalışılacaktır. Bu açıdan Arnavutluk-ABD ilişkilerinin bilinen asimetrik

yönü1380 yeni bir bakışla incelenerek, ilk bakışta görünmeyen Arnavutluk-uluslararası

kurumlar-hegemonya şeklindeki üç katmanlı ilişkilerin hegemonik yönü ortaya

konulacaktır. Bu doğrultuda Arnavutluk’un ABD hegemonyası açısından önemi

birbirleriyle ilişkili olarak iki olgunun dikkate alınarak anlaşılabileceği öne sürülecektir.

Birincisi, 1990 sonrasında Arnavutluk’un siyasi ve kültürel elitlerinin neoliberal düzen

yönünde yaptıkları tercihlerle ilgilidir. İkincisi ise, 1990’larda ABD’nin başını çektiği

neoliberal küreselleşmeye eklemlenmeye direnen Yugoslavya’nın dağılması sürecinde,

ABD hegemonyasının yeniden üretildiği bir kırılma noktası olarak Kosova Savaşında,1381

Arnavutluk’un siyasi olarak konumlandırılmasıyla ilgilidir. Bu bağlamda ABD,

Balkanlarda Arnavut Ulusal Sorunun çözülmesi konusunda (tarihsel olarak Sırp yanlısı

1380 Açar, Small State Playing the Asymmetric Game, s.21.
1381 Uzgel, “Uluslararası Rekabet ve Ulusal Egemenliğin Kırılma Noktası Olarak NATO’nun

Yugoslavya’ya Müdahalesi”, s.204-207; Tarık Ali der., Evrenin Efendileri? NATO’nun Balkan Seferi, çev.

Yavuz Alagon, İstanbul, OM Yayınevi, 2001; Apeldoorn ve de Graaff, American Grand Strategy and

Corporate Elite Networks.

260

olarak görülen eski Avrupa büyük güçleri karşısında) en önemli katkıyı sağlayan güç

olarak görülmüştür. Daha da önemlisi, Kosova Savaşı sonrasında Balkanlarda oluşan yeni

siyasi konfigürasyonunun yegâne garantörü olarak da görülmüştür. Bu nedenle

Arnavutluk’un siyasi söyleminde ABD, hegemonik rolü yanında, bir kurtarıcı kimliğine

bürünerek mitik bir boyut kazandı. 2003 Irak Savaşı sürecinde ve genel olarak küresel

terörizme karşı savaşı boyunca, en yakın müttefiklerinden bile eleştiri alan ABD

politikası, Arnavutluk’tan kayıtsız şartsız olarak destek görmüştür. Hatta ABD

hegemonyasının krize girdiği bu dönemde,1382 ABD politikalarına yöneltilen eleştirileri

bir fırsat olarak değerlendiren Arnavutluk, sınırlı kapasitesine rağmen stratejik olarak

güvenilir bir ortak olduğunu göstermeye çabaladı.1383

İki ülke arasında 52 yıl sonra diplomatik ilişkilerin 1991’de kurulması ardından

ABD, Arnavutluk siyasetinde en baskın uluslararası aktör haline geldi. 1991 yılında,

ABD Dış İşleri Bakanı James Baker’in ziyareti Arnavutluk’a üst düzey bir Amerikalı

yetkilisi tarafından yapılan ilk ziyaretti. Baker’i karşılamak için meydanlara çıkan

yaklaşık 300 bin kişi daha önce görülmemiş bir coşku gösterdiler.1384 Arnavutlar için bu

ziyaret, “Amerika bizimledir” mesajını veriyordu. Oysa Arnavutluk için 6 milyon Dolar

tutarında (süt tozu, tıbbi malzemeler vs.) ABD’nin ilk yardımını getiren Baker, ziyareti

esnasında Arnavutluk için bir Marshall Planı ile gelmediğini vurguladı.1385 Baker,

Arnavutluk Parlamentosunda yaptığı konuşmada, Amerikan-Arnavut ilişkilerinin

niteliğinin, Hükümetin vaat ettiği gibi anayasal, serbest piyasa ve serbest seçim reformları

ile gerçekten devam edip etmediğine bağlı olacağını belirtti.1386 Baker, ayrıca: “tarım ve

sanayinin özelleştirilmesi, kararlı bir biçimde ülkenizin yabancı yatırıma açılması ve

1382 Uzgel, “Hegemonik Bir Kriz Olarak ABD'nin Irak'a Müdahalesi Sorunu”, s.53-54.
1383 Açar, Small State Playing the Asymmetric Game, s.21.
1384 “25th Anniversary of Secretary of State James A. Baker III’s Historic Visit in Albania”,

https://medium.com/u-s-embassy-tirana/25th-anniversary-of-secretary-of-state-james-a-baker-iiis-

historic-visit-in-albania-c2d363b9954e (erişim 10.02.2019)
1385 Ibid.
1386 Ibid.

https://medium.com/u-s-embassy-tirana/25th-anniversary-of-secretary-of-state-james-a-baker-iiis-historic-visit-in-albania-c2d363b9954e
https://medium.com/u-s-embassy-tirana/25th-anniversary-of-secretary-of-state-james-a-baker-iiis-historic-visit-in-albania-c2d363b9954e

261

dönüştürülebilir bir para birimini, serbest fiyatlar ve dengeli bir ulusal bütçe sağlayacak

uzun vadeli politikalar, Arnavutluk’un ekonomik toparlanmasına zemin hazırlamanın

temelleri” olduğunu söyledi.1387 Diğer bir deyişle, Baker’in mesajı çok açıktı: iki ülke

arasındaki ilişkilerin geleceği, Arnavutluk hükümeti tarafından uygulanacak neoliberal

politikalara bağılıydı.

Arnavutluk neoliberal düzene eklemlenmesi konusunda hem ulusal düzeyde hem

de bölgesel ve hatta uluslararası düzeyde eşi az rastlanan bir taahhüt gösterdi.

Arnavutluk’un Yugoslavya’nın dağılması ve özellikle Kosova Savaşı sürecinde

benimsediği yaklaşım, ABD-Arnavutluk ilişkilerini belirleyen en önemli unsurlardan biri

olacaktır. Arnavutluk, NATO güçleri için iki nedenden dolayı stratejik olarak önem

kazanmıştır. Birincisi, Arnavutluk, NATO ve ABD için çalkantılı güney Balkanlar’daki

önemli bir askeri karakol oldu. İkincisi, Arnavutluk’un Yugoslavya’nın dağılma

sürecindeki siyasi tavrı ile ilgiliydi. ABD ve AB, Yugoslavya’da devam eden silahlı

çatışmaların, büyük bir Arnavut etnik nüfusa sahip olan Kosova ve Makedonya’da

yayılarak frenlenmeyecek bir hal almasından endişe ediyorlardı.1388 Balkanlarda yaşayan

yaklaşık 6 milyon Arnavut’tan sadece 3 milyonunun Arnavutluk’ta yaşaması; etnik

Arnavutların anavatanı olarak Arnavutluk’un Yugoslavya krizinde takınacağı siyasi tavrı,

onu önemli kılmaktaydı. 1995 yılında, The Washington Post’ta yayınlanan bir yazıda,

John Pomfret ve David Ottaway, ABD’nin 3.3 milyon nüfusa sahip gibi küçük bir ülkeyi

“kardeş olarak benimsemesi”, Arnavutluk’un dünyanın en sorunlu bölgelerinden biri olan

Balkanlar’da bulunmasından kaynaklandığını yazmaktadırlar. Onlara göre, Arnavutluk,

küçük nüfusunun ve ekonomik kapasitesinin çok üzerinde bir stratejik değere sahip

olması coğrafya tarafından lanetlenmişti.1389 Öte yandan, Arnavutluk, bölgedeki zayıf ve

1387 Ibid.
1388 Fred Abrahams, “Albania”, Foreign Policy in Focus, May 1, 1997. https://fpif.org/albania/ (erişim

22.06.2019)
1389 John Pomfret ve David B. Ottaway, “U.S., Albania Form the Weirdest Relationship”, The Washington

Post, 20 Kasım 1995, https://www.washingtonpost.com/archive/politics/1995/11/20/us-albania-form-the-

https://fpif.org/albania/
https://www.washingtonpost.com/archive/politics/1995/11/20/us-albania-form-the-weirdest-relationship/a1f07295-7c20-4ddc-956c-026c533b5fd1/?utm_term=.2a8f94818aba

262

güvensiz konumunu ABD gibi küresel sistemin hegemonyasına eklemlenerek telafi

etmeye çalıştığı söylenebilir.

15 Haziran 1992 Berisha’nın, Beyaz Saray’da Başkan Bush ile gerçekleştiği

görüşmede, Kosova temel konuydu. Kosova 30 Eylül 1991’deki referandumla

bağımsızlığı ilan etmişti ancak bağımsızlığını sadece Arnavutluk tanımıştı. ABD

yetkilileri, savaşın Kosova ve Makedonya’ya sıçramasından endişe ediyorlardı. Bu

bağlamda Bush, Kongre'den Arnavutluk'a en çok tercih edilen ülke statüsünün

verilmesini istedi.1390 ABD, Arnavutluk sınırları dışında yaşayan etnik Arnavutlar

arasında etnik huzursuzluğa yol açmayacak bir Arnavut hükümetiyle çalışmak

istiyordu.1391 Böylece, 1990’ların başında, Yugoslavya’nın dağılması ve bölgedeki kanlı

çatışmalardan oluşan Balkanlardaki konjonktür, Arnavutluk’un bölgesel bir aktör olarak

önemini büyük ölçüde arttırdı. Bu durumda Arnavutluk’un temel görevi, Arnavut

sorununu gündeme getirmemek ve çatışmaların, Arnavutların yoğunlaşmış (eski

Yugoslavya’da) bölgelere yayılmaması için uluslararası topluma destek sağlamaktı.1392

Bölgesel konumunu güçlendirmek ve ABD başta olmak üzere, AB’nin dikkatini çekmek

isteyen Arnavutluk hükümeti, bölgedeki Soğuk Savaş sonrası gelişmeleri kendi lehine

çevirmeye çalıştı. Kosova’daki Arnavutların çoğu, 1990’larda Arnavutluk’un uluslararası

toplumun parçası olmasıyla Kosova davasına destek vermesini bekliyorlardı. Berisha’nın

iktidarının ilk günlerinde ulusal birlik için çağrıda bulunması, Kosovalı Arnavutların

Arnavutluk'un kendilerine yardım edeceği umudunu pekiştirdi.1393 DP’nin iktidara

gelmesiyle, Arnavutluk’un Kosova meselesine ilgisi belirgin bir şekilde arttı. Ancak, bu

dönemde iç sorunlarla boğuşmak zorunda kalan Arnavutluk, Kosova ile ilişkilerini

weirdest-relationship/a1f07295-7c20-4ddc-956c-026c533b5fd1/?utm_term=.2a8f94818aba (erişim

06.06.2019)
1390 Abrahams, Modern Albania, s.118-119.
1391 Abrahams, “Albania”.
1392 Abrahams, Modern Albania, s.249.
1393 Ibid.

https://www.washingtonpost.com/archive/politics/1995/11/20/us-albania-form-the-weirdest-relationship/a1f07295-7c20-4ddc-956c-026c533b5fd1/?utm_term=.2a8f94818aba

263

Kosova’nın ılımlı lideri Ibrahim Rugova’yla temaslar kurmasıyla sınırlı tuttu.1394 ABD,

Berisha-Rugova ilişkileri, Kosova sorunu kontrol altında tutmaya yardım etmenin bir

yolu olarak onayladı.1395 Arnavutluk’un bölgesel siyasi sorunlardan uzak tutulması ve

özellikle Arnavut ulusal sorunu uluslararası gündeme getirerek bölgede istikrar bozucu

bir etken olmasının engellenmesi, ABD ve diğer Batılı güçler için önemliydi. ABD,

Arnavutluk hükümetine, Arnavutların yoğun yaşadığı bölgelerdeki statükoyu

değiştirmeye yönelik hareketlerde bulunmaması karşılığında ekonomik, siyasi ve askeri

destek sağladı.

Ekim 1993’te Arnavutluk ve ABD askeri işbirliği alanında bir anlaşma

imzaladılar.1396 Bu, Washington’un eski bir Doğu Bloku ülkesi ile imzaladığı ilk

anlaşması oldu.1397 Bu anlaşma, Arnavut subaylara yönelik eğitim programları ve

uluslararası güvenlik ortamındaki üst düzey toplantılarla, iki ülke arasındaki savunma ve

askeri ilişkileri genişletmeyi amaçlıyordu.1398 Bu anlaşma kapsamında Arnavutluk, aynı

zamanda, eski Doğu Bloğu ülkelerinden, ABD’den silah satın alan ilk ülke oldu.1399

Arnavutluk, Şubat 1994’te NATO’nun Barış için Ortaklık programına katıldı ve kısa bir

süre sonra NATO gemilerine ve uçaklarına, limanlarını ve pistlerini açtı.1400 Arnavutluk

ayrıca, 1994’ten beri Amerikan casus uçakların ve mürettebatlarının Bosna üzerinde keşif

görevleri yürütmek için, hava üslerini ücretsiz olarak kullanmalarına izin verdi.1401

Berisha, The Christian Science Monitor’a verdiği bir röportajda, bölgedeki istikrarın

1394 Fowkes, The Post-Communist Era, s.107.
1395 Abrahams, Modern Albania, s.250.
1396 Memorandum of Understanding on Defense and Military Relations between the Department of Defense

of the United States of America and the Ministry of Defense of the Republic of Albania, October 14, 1993.
1397 Abrahams, Modern Albania, s.143.
1398 David Binder, “U.S. and Albania Sign a Military Agreement”, The New York Times, October 21, 1993.

https://www.nytimes.com/1993/10/21/world/us-and-albania-sign-a-military-agreement.html (erişim

23.06.2019)
1399 Pomfret ve Ottaway, “U.S., Albania Form the Weirdest Relationship”.
1400 Abrahams, Modern Albania, s.143.
1401 Pomfret ve Ottaway, “U.S., Albania Form the Weirdest Relationship”.

https://www.nytimes.com/1993/10/21/world/us-and-albania-sign-a-military-agreement.html

264

yalnızca NATO ve ABD’nin varlığıyla gerçekleşebileceğine dikkat çekerek, “ABD ve

NATO’nun sahip olabileceği tüm gereklilikleri sunduk”larını belirtti.1402

Arnavutluk, bölgesel istikrara yönelik bir tehdit oluşturmadığı ölçüde ve ABD

tarafından sosyalizm sonrası dönüşümünün bir parçası olarak ortaya konan stratejilerle

şekillenen geçiş çabalarında ilerleme kaydettiği sürece önemlidir. Örneğin, Gowan,

Berisha’nın Arnavutluk ve Yugoslavya arasındaki sınırı kontrol altında tuttuğu ve Kosova

ve Makedonya’daki Arnavutların milliyetçi arzuları teşvik etmediği için, iç siyasetteki

otoriter uygulamalarına rağmen, Amerikan politikasına iyi hizmet ettiğini belirtmiştir.1403

Önceki bölümde gösterildiği gibi ABD, Berisha’ya verdiği desteği ancak Berisha’yı

Arnavutluk’ta neoliberal düzenin girdiği krizin çözülmesinde engel olarak görmesiyle

geri çekecektir. Bu örnek, ABD hegemonyasına bu kadar eklemlendiği Arnavutluk

siyasetinde, ABD desteğinin yokluğunda herhangi bir siyasi partinin iktidarda kalmasının

zorluğunu gösterdi. Bundan sonra Arnavutluk’un başına geçen tüm hükümetler ABD’yi

iktidarlarının meşruiyet kaynağı olarak göreceklerdir. Hatta belirtmek gerekir ki,

ABD’nin DP’yi 1996 seçimlerden dolayı açıkça eleştirmeye başlayıp 1997 krizi için

Berisha Hükümetini sorumlu tutması bile, ABD’nin Arnavutluk’taki hegemonik

konumunu sarsamadı. Örneğin, DP’ye yakın medya ve organik entelektüeller, bir komplo

anlayışına dayanarak, ABD’nin Berisha’ya yönelik politika değişikliğinin, ABD’deki

Yunan lobisinden kaynaklandığını iddia ediyorlardı.1404 Hatta bu konumdaki

entelektüellerden biri, ABD’ye ve kapitalizme olan güvenin özellikle kriz dönemlerinde

sınandığını belirtecek kadar ileri gitti.1405 Bu şekilde, 1990 sonrasında ABD ve

Arnavutluk arasındaki ilk ciddi siyasi krizde bile, ABD rolünün aklanmaya çalışılması,

1402 Berisha ayrıca Kosova’nın eski Yugoslavya’nın en büyük sorunlarından biri olarak görülmesi gerektiği

ve Sırbistan’a karşı ambargonun kaldırılmasını Kosova'daki çözüme bağlanması gerektiğini söyledi. Bkz.

Christina Nifong, “Poor but Strategic Albania Tries Hard to Be a US Ally”, Christian Science Monitor,

Vol.87, No.205, 18 September 1995, https://www.csmonitor.com/1995/0918/18071.html (erişim

10.06.2019)
1403 Gowan, “The NATO Powers and the Balkan Tragedy”, s.99-100.
1404 Baze, Realitete shqiptaro-amerikane, s.80, 196-197.
1405 Ibid., s.225.

https://www.csmonitor.com/1995/0918/18071.html

265

hegemonyasının daha kuvvetli bir biçimde yeniden üretilmesine katkıda bulundu.1406

DP’nin yaptığı tüm mitingler ve protesto hareketlerinde, Arnavut bayrağı yanında ayrıca

Amerikan ve NATO bayraklarını da sallandırması, hegemonyanın bir başka boyutu

olarak karşımıza çıkmaktadır.

2. ABD’nin Açık Kapı Politikasından NATO’nun Açık Kapı Politikasına

Arnavutluk

1999 Kosova krizi, Arnavutluk-ABD ilişkilerinde, bir özgürlük abidesi olarak

görülen ABD hegemonik rolünün perçinleştiği bir dönüm noktasıdır. Vickers ve

Pettifer’e göre Arnavutluk siyaseti, 1999’dan sonra Kosova meselesinden

belirlenmiştir.1407 Arnavutluk, Kosova çatışmasında, ABD’nin tavsiyeleri doğrultusunda

hareket etmesi ve NATO’nun müdahalesine destek sağlamasıyla, ABD hegemonyası

açısından önemini tekrar kanıtladı. Ayrıca, 1999 yılında, yüz binlerce mültecinin

Kosova’dan Arnavutluk’a göçmesiyle, Arnavutluk dünya kamuoyunun odağına yerleşti.

Arnavutluk’ta tüm siyasi partiler, NATO’nun müdahalesini, KFOR’un Kosova’ya

yerleşmesini ve BM sivil yönetimini desteklediler.1408 Arnavutluk, Balkan bölgesinde

hem mülteciler, hem de NATO askeri güçleri için güvenli bir sığınak sağlamakla en

önemli rolünü yerine getirdi. Arnavutluk’un bu çabaları ABD tarafından açıkça takdir

edildi. ABD Dışişleri Bakanı Albright, NATO’nın 50’nci yıldönümü zirvesinden hemen

önce Arnavutluk Cumhurbaşkanı Rexhep Meidani ile Washington’da yattığı

görüşmesinde; Kosova krizinde 350 bin mülteciyi karşılama; NATO güçlerini

barındırma; ve bir dizi uluslararası kuruluşla işbirliği içinde adanmış yönetimi ve

koordinasyonu için Arnavutluk Hükümetini takdir etti.1409

1406 Qori, Ideja e Evropës dhe ideologjia shqiptare, s.11.
1407 Vickers ve Pettifer, Albania, s.142.
1408 Kaser, “A Political Economy History of Albania's Transition”, s.8.
1409 “Meeting of Secretary Albright with Albanian President Rexhep Meidani”.

266

Üstelik Kosova Savaşının, Arnavutluk kamuoyunda, insani değerler adına verilen

bir savaş olarak kabul edilmesi, NATO müdahalesinin ve dolayısıyla ABD

hegemonyasının uluslararası çapta da meşrulaştırılmasına yardımcı oluyordu. ABD ve

dönemin İngiltere Başbakanı Tony Blair Kosova Savaşını insani değerler adına yapılan

ilk savaş olduğunu ilan etmişlerdi.1410 ABD hegemonyası açısından, Arnavutların açık

minnettar tavrının, Kosova Savaşın insani amaçlar için yapıldığı izleniminin Batı

kamuoyunda yayılmasına katkıda bulunması, Arnavutluk’un Kosova krizi süresince

sağladığı destekten daha önemli olduğunu söylemek mümkündür. Oysa, İkinci Bölümde

gösterildiği gibi, Kosova Savaşı insani amaçlar için Kosova Arnavutları ile ilgili bir

savaştan çok, ABD’nin küresel hegemonyasıyla ilgilidir.1411 Başkan Clinton’un sözlerini

hatırlayacak olursak: “Bütün dünyaya satış yapma yeteneğimiz de dahil olmak üzere

güçlü bir ekonomik ilişkiye sahip olacaksak, bunun anahtarı Avrupa olacaktır…Bu

nedenle Kosova sorunu her bakımdan önemlidir.”1412

Arnavutluk, eski Doğu Blokundan NATO’nun genişlemesini destekleyen ve

NATO’ya üye olmak için resmi olarak talepte bulunan ilk ülkedir. NATO’nun Kuzey

Atlantik Konseyi, Arnavutluk’un 1999’da NATO’nun Miloseviç rejimine karşı askeri

müdahalesi sırasında verdiği önemli desteğini dikkate alınarak, Arnavutluk’la işbirliğini

NATO’nun Barış için Ortaklık (PfP) ve Üyelik Eylem Planı (MAP) aracılığıyla

genişletmeye karar verdi.1413 Bu şekilde, ABD hegemonyasının önemli bir stratejisini

oluşturan Açık Kapı Politikasıyla1414 uyumlu bir biçimde hareket eden Arnavutluk;

1410 Oliver Daddow, “'Tony's War'? Blair, Kosovo and the Interventionist Impulse in British Foreign

Policy”, International Affairs, Vol. 85, No. 3, 2009, s.547-560.
1411 Meiksins Wood’a göre Kosova Savaşı “Avrupa Birliği’nin, ABD’nin denetleme ihtiyacı duyduğu

küresel kapitalizmin başlıca kutbu olarak gelişmekte olduğu bir sırada sorun, NATO’nun rolüyle ilgilidir”.

Bkz. Ellen Meiksins Wood, “Kosova ve Yeni Emperyalizm”, Tarık Ali der., Evrenin Efendileri? NATO’nun

Balkan Seferi, çev. Yavuz Alagon, İstanbul, OM Yayınevi, 2001, s.265.
1412 Aktaran Ibid. Uzgel’in de belirttiği gibi “Balkanlar, gerek pazar gerekse doğal kaynaklar bakımından

ekonomik açıdan önemli bir bölge olmasa da 1990'larda ABD, AB ve Rusya arasındaki çekişme ve

rekabetin merkezi haline geldi.” Bkz. Uzgel, “Uluslararası Rekabet ve Ulusal Egemenliğin Kırılma

Noktası”, s.205.
1413 David L. Philips, “Albania”, American Foreign Policy Interests, Vol.27, 2005, s.314-15.
1414 ABD’nin mal ve sermayesine kapıların açılmasını amaçlayan Açık Kapı politikası, on dokuzuncu

yüzyılın sonundan günümüze kadar ABD büyük stratejisinin temeli haline gelmiştir. Açık Kapı politikası

267

NATO’nun “Açık Kapı” Politikası1415 doğrultusunda, Mayıs 2003’te Atlantik Şartını

imzaladıktan sonra1416 Temmuz 2008’de NATO’yla üyelik protokolleri imzaladı ve

Nisan 2009’da tam üye oldu. Başbakan Berisha NATO üyeliğini Arnavutluk’un

bağımsızlıktan sonra ulusal tarihindeki en önemli kararı olarak tanımladı.1417 Hatta

Berisha’ya göre NATO üyeliği acımasız işgaller (Osmanlı) ve diktatörlükler (Hoxha

dönemi) yaşayan Arnavut halkının özgürlük arzusunun ifadesidir. Ayrıca NATO üyeliği

ile Berisha Arnavutluk’un geçiş döneminin sona erdiğini de ilan etti.1418

Öte yandan Arnavutluk NATO üyeliği kapsamında silahlı kuvvetlerini

modernleştirmeye çalışsa da, bu çabaları, güvenlik sektörüne kadar uzanan neoliberal

reformlar nedeniyle sınırlı kalmıştır. İronik bir biçimde, Arnavutluk NATO üyesi olmak

için silahlı kuvvetler üzerine uyguladığı neoliberal reformlarla, silahlı kuvvetlerin

kurumsal kimliğinin giderek zayıflanmasına neden oldu. Örneğin 2008 yılında zorunlu

askerliği kaldıran Arnavutluk, 2012 yılında subay yetiştiren Askeri Akademisini de

kapattı. Bir başka örnek vermek gerekirse, Arnavutluk NATO üyesi olduğu halde, Havva

kuvvetlerindeki Mig savaş uçakları envanterinden çıkardığı için, kendi hava sahasını

kontrol edememekte ve bu görevi İtalyan ve Yunan savaş uçaklarıyla

gerçekleştirmektedir.1419 Bu açıdan Arnavutluk silahlı kuvvetleri ve ülkenin savunma ve

güvenlik kapasitesini geliştirmek yerine, ABD liderliğinde yürütülen uluslararası

çerçevesinde ABD sömürgeci olmayan, gayrı resmi bir kapitalist imparatorluk yaratabilmiştir. Bu şekilde

Açık Kapı politikası ABD hegemonyasının önemli araçlarındadır. Bkz. Bastiaan Van Apeldoorn ve Nana

De Graaff, “The Limits of Open Door Imperialism and the US State-Capital Nexus”, Globalizations, Vol.9,

No.4, 2012, s.593-608.
1415 Ryan C. Hendrickson et al., “Albania and NATO's “Open Door” Policy: Alliance Enlargement and

Military Transformation”, The Journal of Slavic Military Studies, Vol.19, No.2, 2006.
1416 Arnavutluk, güvenlik, NATO ve yatırım konularında danışmanlık yapmak üzere eski ABD İç Güvenlik

şefi Tom Ridge’i işe aldı. Böylece, Arnavutluk’a destek sağlamak için ABD İdaresi ve Washington’daki

politika çevreleriyle yakın ilişkiler kurulmaya çalışıldı. Bkz. Besar Likmeta, “Albania Hires Tom Ridge to

Boost NATO Bid”, https://www.worldpoliticsreview.com/articles/170/albania-hires-tom-ridge-to-boost-

nato-bid (erişim 12.06.2019)
1417 Sali Berisha, “Shqiperia ne NATO, Berisha: Akt historik”, 26 Mart 2009, http://top-

channel.tv/2009/03/26/shqiperia-ne-nato-berisha-akt-historik/ (erişim 10.06.2019).
1418 Ibid.
1419 NATO Air Policing: Two Italian Fighter Planes Conduct an Intercept Activity, Rome 9 April 2019,

https://www.difesa.it/EN/Primo_Piano/Pagine/hifu.aspx (erişim 22.06.2019)

https://www.worldpoliticsreview.com/articles/170/albania-hires-tom-ridge-to-boost-nato-bid
https://www.worldpoliticsreview.com/articles/170/albania-hires-tom-ridge-to-boost-nato-bid
http://top-channel.tv/2009/03/26/shqiperia-ne-nato-berisha-akt-historik/
http://top-channel.tv/2009/03/26/shqiperia-ne-nato-berisha-akt-historik/
https://www.difesa.it/EN/Primo_Piano/Pagine/hifu.aspx

268

operasyonlarda görevlendirilmek üzere küçük birliklerin etkinliğini artırmaya

odaklanmıştır.1420 Bu nedenle, NATO üyeliğine rağmen Arnavutluk’un güvenlik

sorunları hala mevcut olduğunu söyleyebiliriz. Örneğin Nisan 2018'de, ABD’deki

ziyareti sırasında Savunma Bakanı Olta Xhaçka, ABD Savunma Bakanı James Mattis ile

yaptığı görüşmede, bölgenin Müttefikler tarafından unutulmadığını göstermek için,

ABD'den NATO'nun Arnavutluk'ta askeri bir üs inşa etmesini istedi. Arnavutluk bakanı,

Arnavutluk’un Batı Balkanlar bölgesinde ABD’nin bir temas noktası olarak hizmet etme

ihtimalini göz önünde bulundurulmasını önerdi. Bu şekilde Arnavutluk, ABD ile ikili

olarak kara, hava ve deniz üsleri sağlamak için hazır olduğunu belirtti.1421 ABD’ye

yapılan bu çağrı, ABD’nin 2016’dan sonra jeostratejik önceliklerini Asya’ya çevirdiği bir

bağlamda,1422 Arnavutluk’un bölgede duyduğu güvensizliğin bir göstergesi olduğunu

söyleyebiliriz. Bu güvensizliğin bir başka örneği olarak bu dönemde Arnavutluk’taki

kamuoyunda giderek Balkanlardaki Rusya’nın geri dönen nüfuzundan bahsedilmeye

başlanması da gösterilebilir.1423

3. Kayıtsız şartsız ABD’nin yanında: Eski ve Yeni Avrupa arasında Arnavutluk

11 Eylül 2001’de gerçekleşen terör saldırısı ardından, ABD’nin başlattığı küresel

terörizme karşı savaşında Arnavutluk, ABD’nin sadık destekçilerden biri olacaktır.1424

Hatta 1998’de Tiran’daki İslamcı örgütlere düzenlenen ABD-Arnavutluk baskını devlet-

dışı bir aktöre karşı ideal önleyici saldırı (preventive attack) tipine en yakın örnek olduğu

1420 Strategjia e Sigurisë Kombëtare, Tiranë, Korrik 2014, s.10.

http://www.mod.gov.al/images/PDF/strategjia_sigurise_kombetare_republikes_se_shqiperise.pdf

(12.06.2019)
1421 “Historia/Aeroporti i Kuçovës, ja ku do të ndërtohet baza ajrore e NATO-s”, 4 Gusht 2018,

https://balkanweb.com/historia-aeroporti-i-kucoves-ja-ku-do-te-ndertohet-baza-ajrore-e-nato-s-fotovideo/

(erişim 10.06.2019).
1422 National Security Strategy of the USA, December 2017. https://www.whitehouse.gov/wp-

content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf (erişim 13.06.2019)
1423 Rreziku rus në Ballkan/Majlinda Bregu: Mund të preket Shqipëria, ja arsyet, Koha Jone, 21 Mars, 2017,

https://www.kohajone.com/2017/03/21/rreziku-rus-ne-ballkanmajlinda-bregu-mund-te-preket-shqiperia-

ja-arsyet/ (erilim 12.06.2019)
1424 David L. Philips, “Albania”, American Foreign Policy Interests, Vol.27, 2005, s.312.

http://www.mod.gov.al/images/PDF/strategjia_sigurise_kombetare_republikes_se_shqiperise.pdf
https://balkanweb.com/historia-aeroporti-i-kucoves-ja-ku-do-te-ndertohet-baza-ajrore-e-nato-s-fotovideo/
https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf
https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf
https://www.kohajone.com/2017/03/21/rreziku-rus-ne-ballkanmajlinda-bregu-mund-te-preket-shqiperia-ja-arsyet/
https://www.kohajone.com/2017/03/21/rreziku-rus-ne-ballkanmajlinda-bregu-mund-te-preket-shqiperia-ja-arsyet/

269

belirtilir.1425 Arnavutluk, ABD’nin Afganistan ve Irak’a yaptığı uluslararası müdahaleleri

desteklemesinin yanı sıra operasyonlara askeri birlikler de gönderdi.1426 “Irak Özgürlüğü”

operasyonunda, Arnavutluk asker gönderen dört ülkeden biriydi. Aslında Afganistan ve

Irak’ta olduğu gibi, Arnavutluk’un ABD liderliğindeki askeri operasyonlara verdiği

desteğin, ülkenin sınırlı kapasitesini göz önünde bulundurduğumuzda, yüksek oranlara

ulaştığını söyleyebiliriz. The Washington Times, bu dönemde Arnavutluk’un,

muhtemelen dünyadaki en Amerikan yanlısı ülke olduğunu yazacaktır.1427 ABD Başkanı

Bush’a gönderdiği “Cesur Amerikan ruhuna selam olsun!” adlı mektubunda, Arnavutluk

Başbakanı Nano şöyle yazmaktadır:

Biz Arnavutlar, baskı altında yaşamanın ne olduğunu bilen özgürlük

savaşçılarından oluşan bir ulusuz…Bu nedenle, Amerikan liderliğindeki Irak

halkını özgür bırakma çabasını gönülden destekliyoruz. Küçük bir ordusu olan

küçük bir ülke olsak da, Bağdat’taki terör saltanatını sona erdirme mücadelesinde

müttefiklerimizle omuz omuza durmaktan gurur duyuyoruz.1428

Nano, aynı mektupta, ayrıca Irak Savaşına karşı çıkan Fransa ve Almanya’ya, Batı

Avrupa’nın Naziler’den kurtuluşundan dolayı ABD’ye teşekkür borçlu olduğunu

hatırlatıyordu.1429 Arnavutluk’un bu söylemi, dönemin ABD Savunma Bakanı Donald

Rumsfeld’in “Eski Avrupa” ve “Yeni Avrupa” söylemiyle tam uyumluydu. Bu tavırla

tam bir devamlılık içinde, sonraki hükümetin Başbakanı Berisha, ihtiyaç halinde

Afganistan’a gönderilen asker sayısını artırmaya hazır olduklarını belirtti.1430 Arnavut

siyasi elitler, Arnavutluk’un ABD önderliğindeki askeri operasyonlara katılmasına işaret

1425 Hedef gruplar El Kaide ile ilişkilendirilse de, ABD ve müttefiklerine yönelik herhangi bir terörist saldırı

henüz gerçekleştirmemişlerdi. Bkz. Karl Mueller et al., Striking First: Preemptive and Preventive Attack

in U.S. National Security Policy, RAND Corporation, 2006, s.219-220.
1426 “International Contributions to the War against Terrorism”, Fact Sheet, U.S. Department of Defense,

Office of Public Affairs, Washington D.C., 14 June 2002. https://2001-

2009.state.gov/coalition/cr/fs/12753.htm (erişim 12.06.2019)
1427 “Albania stands with U.S. in Iraq”.
1428 Ibid. Çeviri yazara aittir.
1429 Emilian Kavalski, “The Balkans after Iraq ... Iraq after the Balkans. Who's next?”, Perspectives on

European Politics and Society, Vol.6, No.1, 2005, s.119.
1430 “More Albanian troops in Afghanistan”.

https://2001-2009.state.gov/coalition/cr/fs/12753.htm
https://2001-2009.state.gov/coalition/cr/fs/12753.htm

270

ederek, Arnavutluk’un güvenlik tüketen bir ülkeden küresel güvenliğe ve uluslararası

girişimlere katkıda bulunan bir ülkeye dönüştüğünü vurgulamaktadırlar. Arnavutluk,

ABD’ye güvenilir bir müttefik olduğunu ispatlamak için, her durumu değerlendirmeye

çalışmaktadır. Örneğin, 2003 yılında, Uluslararası Ceza Mahkemesi (UCM)’nin Roma

Tüzüğünün 98’nci Maddesi ile ilgili olarak, Arnavutluk ve ABD, kendi vatandaşlarını

UCM’ye teslim etmekten muaf tutan karşılıklı bir anlaşama imzaladılar.1431 ABD’nin bu

politikasına karşı olan AB, bu anlaşmanın imzalamasını açıkça eleştirdi.1432 Arnavutluk

aynı zamanda, Guantanamo Körfezi’nden sınır dışı edilen bazı tutukluları kabul

etmesiyle, ABD’ye istisnai bir yardım sağladı. El-Kaide'yle bağlantısı olduğu şüphesiyle

gözaltına alınan bu şahıslar, sonradan bir tehdit teşkil etmediğine karar verildi. Kendi

ülkelerinde tutuklanma tehlikesi olan bu şahıslara, ABD yeniden yerleştirmek üzere ev

sahibi bir ülke arıyordu. Böylece, Arnavutluk, kimsenin kabul etmediği bu kişilere

sığınma hakkı sağladı.1433 Bu ve bunun benzeri birçok örnek, ABD’ye karşı güvenilir bir

müttefik olma istekliliğini ifade etmektedir.1434

4. ABD’nin 51’inci Eyaleti Olarak Arnavutluk

ABD’nin müttefikleri arasında dâhil olmak üzere, tüm dünyada desteği azaldığı

bir dönemde, ABD Başkanı George W. Bush’un 2007 yılında yaptığı Arnavutluk

1431 “Shqipëri: Miratohet marrëveshja me SHBA-në mbi gjykatën ndërkombëtare penale - 2003-06-11”, 27

shkurt 2010, https://www.zeriamerikes.com/a/a-30-a-2003-06-11-5-1-85688112/434794.html (erişim

12.06.2019).
1432 AB sözcüsü Emma Udwin: “Bu anlaşmanın yürürlüğe girmemesini istiyoruz…Arnavutluk’un tutumu

bizi hayal kırıklığına uğrattı” diyerek Arnavut parlamento üyelerini anlaşmayı onaylamamaya çağırdı.

Arnavutluk Dışişleri Bakanı Ilir Meta, Avrupa Komisyonu Başkanı Romano Prodi ile yazışmalarının

ardından şunu duyurdu: “Böyle bir anlaşmanın imzalanmasını AB ile ABD arasında bir seçim olarak

görmedik. Bu anlaşma, böyle bir şey isteyen ABD ile ikili işbirliği çerçevesinde gerçekleştirildi.

Amerika’nın Arnavutluk’ta ve bölgedeki varlığı ve angajmanının istikrar için sahip olduğu öneminin

farkında olarak bu adımı atmaya karar verdik.” Bkz. Erzeni, Orest, “ICC Agreement Wins Strong Support

for Albanian Political Parties”, Southeast European Times, July 2, 2003.
1433 Bkz: “Detainee Release Announced”, U.S. Department of Defense, Office of the Assistant Secretary of

Defense News Release, 5 Mayıs 2006; Charlie Savage, “Chinese Muslims sent from Guantanamo to

Albania”, The Boston Globe, 6 Mayıs 2006,

http://archive.boston.com/news/nation/washington/articles/2006/05/06/chinese_muslims_sent_from_guan

tanamo_to_albania/ (erişim 12.06.2019).
1434 Açar, Small State Playing the Asymmetric Game, s.185.

https://www.zeriamerikes.com/a/a-30-a-2003-06-11-5-1-85688112/434794.html
http://archive.boston.com/news/nation/washington/articles/2006/05/06/chinese_muslims_sent_from_guantanamo_to_albania/
http://archive.boston.com/news/nation/washington/articles/2006/05/06/chinese_muslims_sent_from_guantanamo_to_albania/

271

ziyaretinde, bir “rock yıldızı” olarak karşılanması,1435 Amerikan medyasının dikkatini

çekti. Amerikan medyasında, Arnavutluk hükümetinin ve Arnavut halkının şaşırtıcı bir

biçimdeki coşkulu karşılamasını belirtmek için, Arnavutluk “ABD’nin 51’nci Eyaleti”

olarak tanımlandı.1436 Aslında söz konusu tanımlanma bu bölümde gösterilmeye çalışılan

hegemonik ilişkiyi açık bir biçimde ortaya koymaktadır. Arnavutluk’un tarihinde ilk kez

bir ABD Başkanı Arnavutluk’u ziyaret ediyordu. Ziyaret öncesinde, parlamento, ABD

Başkanının güvenliğini sağlamak için, Amerikan güçlerine güç kullanmak dâhil olmak

üzere, her türlü faaliyette bulunabilmelerine dair yetki veren, oybirliğiyle bir yasa tasarısı

onayladı.1437

Arnavutluk-ABD ilişkilerinin hegemonik yönünü ortaya koyan başka bir özellik,

Arnavutluk’ta ABD Büyükelçiliklerinin başta olmak üzere, ABD yetkililerinin

Arnavutluk’un iç siyasetinde oynadığı rolle ilgilidir. 1991 yılında, DP’nin mitinglerinde

katılan ve eski rejime yönelik ağır söylemleriyle hatırlanan ilk ABD Büyükelçisi Edward

William Rayerson’dan başlayarak, Amerikan Büyükelçileri sırayla Arnavutluk’ta önemli

iç siyasi gerilimler ve olaylarda etkili olmuşlardır. Amerikan Büyükelçileri sadece kendi

fikirlerini beyan etmekle kalmayıp, birçok durumda açıkça taraf olarak Arnavut iç

siyasetinin yönünü belirleyebilmişlerdir. Aslında, yukarıda gösterildiği gibi,

Arnavutluk’ta tüm partiler ve politikacılar, kendi siyasi eylemlerini meşrulaştırmak için,

ABD’ye başvurmaktadırlar. Hükümet veya iktidardaki partiler, ABD ile ilişkilerine ve

Amerikan Büyükelçilerinin söylemlerine, dış ve iç meşruiyet kazanmak için sıklıkla

1435 Başkan Bush onuruna 21 kez top atışın yapılması ve binlerce kişinin onu karşılamak üzere meydanlara

çıkması dikkat çekti. Sheryl Gay Stolberg, “Albania Gives s Hero’s Welcome to Bush”, The New York

Times, 10 June 2007, https://www.nytimes.com/2007/06/10/world/europe/10iht-prexy.4.6079202.html

(erişim 15.02.2019)
1436 Nathan Thrall, “America’s 51st State”, Slate, 4 September 2009. https://slate.com/news-and-

politics/2009/09/albania-the-muslim-worlds-most-proamerican-state-americas-51st-state.html (erişim

14.06.2019)
1437 Ibid. Aslında, Dış İşleri Bakanları Baker (1991), Albright (1999), Colin Powell (2003) ve Hillary

Clinton (2012) Arnavutluk’u ziyaret ettiklerinde benzer şekilde karşılandılar. Peter Lucas, “Why Albanians

love America”, The New York Times, 14 Temmuz 2007.

https://www.nytimes.com/2007/06/14/opinion/14iht-edlucas.1.6137324.html (erişim 12.06.2019).

https://www.nytimes.com/2007/06/10/world/europe/10iht-prexy.4.6079202.html
https://slate.com/news-and-politics/2009/09/albania-the-muslim-worlds-most-proamerican-state-americas-51st-state.html
https://slate.com/news-and-politics/2009/09/albania-the-muslim-worlds-most-proamerican-state-americas-51st-state.html
https://www.nytimes.com/2007/06/14/opinion/14iht-edlucas.1.6137324.html

272

başvurmaktalar. Siyasi elitler açısından ABD desteği, ilk olarak uluslararası alanda

uluslararası toplumun desteğini kazanmak için zorunlu olarak görülür. İkincisi olarak iç

kamuoyunda meşruiyeti kazanmak için gerekli görülür. Yerel politikaya olan güvende

istikrarlı bir düşüş yaşanması durumunda, siyasi parti çıkarlarının dışında başka bir

referans noktasına ihtiyaç duyulmaktadır. Bu referans noktası Arnavut kamuoyunda

uluslararası toplum ile eşdeğerde görülen ABD ve AB’den oluşmaktadır.1438 Örneğin,

yeni seçimler yapıldığı zaman, ABD’nin seçimlere yönelik tavrı, kamuoyunda

demokratik seçimlerin hakemi olarak kabul edilmektedir.1439 Öte yandan, siyasi elitlerin

çıkarları, Arnavutluk’a yönelik ABD politikalarıyla uyuşmadığı durumda, eleştiriler

ABD hükümetine değil, Tiran’daki Amerikan Büyükelçiliğe veya ABD’yi etkileyen

Arnavutluk karşıtı lobilere yöneltilir. ABD desteğine bu kadar bağımlı olan ve aşağıdan

örgütlü bir toplumsal baskı ile karşı karşıya kalmayan bir siyasi sınıfa, önceliklerini

dayatmak, ABD yetkileri için oldukça kolaydır.

2014-2018 yılları arasında Arnavutluk’ta ABD Büyükelçisi olarak görev yapan

Donald Lu, Arnavutluk’ta yapılmakta olan yargı reformu süreci, yetkilerinin çok ötesinde

geçip, iç işlere karışmama ilkesine bakmaksızın, sürece doğrudan müdahil oldu.

Büyükelçi Lu bu süreçle ilgili neredeyse her gün Arnavutça konuşarak yapttığı basın

açıklamalarında, sadece temsil ettiği kurumun görüşünü paylaşmakla kalmayıp, doğrudan

yargı üyelerine, milletvekillerine ve siyasi elitlere direktifler veriyordu.1440 Ayrıca Lu,

Arnavutluk Cumhuriyet Başsavcısı Adriatik Llalla örneğinde olduğu gibi, söz konusu

reforma karşı gelenleri doğrudan yolsuzlukla suçladı.1441 Bu dönemde Arnavutluk’ta bir

1438 Henri Çili, “Ndërkombëtarët si pala e tretë: Një udhëtim bashkë me ndërkombëtarët nëpër tranzicionin

shqiptar 1990-2002”, Polis, No.4, 2007, s.41.
1439 Ibid., s.42.
1440 “Lu u shkruan deputetëve: Nëse nuk ka kompromis, votojeni reformën”, MAPO, 7 Temmuz 2016,

https://gazetamapo.al/lu-u-shkruan-deputeteve-nese-nuk-ka-kompromis-votojeni-reformen/ (erişim

09.06.2018)
1441 “Shpërthen Donald Lu: Adriatik Llalla dhunoi Kushtetutën, është kundër reformës në drejtësi”,

Panorama, 2 Şubat 2017, http://www.panorama.com.al/shperthen-donald-lu-kunder-adriatik-llalles-

dhunoi-kushtetuten/ (erişim 05.07.2018)

https://gazetamapo.al/lu-u-shkruan-deputeteve-nese-nuk-ka-kompromis-votojeni-reformen/
http://www.panorama.com.al/shperthen-donald-lu-kunder-adriatik-llalles-dhunoi-kushtetuten/
http://www.panorama.com.al/shperthen-donald-lu-kunder-adriatik-llalles-dhunoi-kushtetuten/

273

ilk yaşandı. ABD, yargıda ve siyasette yolsuzluğa karıştığını iddia ettiği (yani mahkeme

kararı olmaksızın) birçok üst düzey bürokratın ABD’ye girişini yasakladı.1442 Bu şekilde,

Büyükelçi Lu, Lubonja’nın belirttiği gibi, yalnızca yerli soruşturma süreçlerinde

kendisini dahil etmekle kalmadı, aynı zamanda, yargı süreci tamamlanmadan failleri

mahkum ederek kendisine savcı, yargıç ve jüri görevi yapma hakkını da verdi.1443 Sonuç

olarak, bu örnekte görüldüğü gibi Arnavutluk kamuoyu, giderek ABD’ye verdiği “geniş

yetki”nin kötüye kullanma sonuçlarını yaşamaktadır.

1442 Gjergj Erebara, “US Bans Albanian Former General Prosecutor”, BIRN, 15 Şubat 2019,

https://balkaninsight.com/2018/02/15/us-state-department-bans-albania-former-general-prosecution-from-

entering-us-02-15-2018/ (erişim 12 Mayıs 2018);
1443 Fatos Lubonja, “Për ata që presin t’i shpëtojë Amerika”, Panorama, 26 Şubat 2019.

https://balkaninsight.com/author/gjergj-erebara/
https://balkaninsight.com/2018/02/15/us-state-department-bans-albania-former-general-prosecution-from-entering-us-02-15-2018/
https://balkaninsight.com/2018/02/15/us-state-department-bans-albania-former-general-prosecution-from-entering-us-02-15-2018/

274

SONUÇ

Bu çalışmada Arnavutluk’ta neoliberal düzenin kurulma sürecinin dinamikleri

incelenmiştir. Çalışmanın ana amacı 1990 sonrasında Arnavutluk’un bürokratik

sosyalizminden, çevre kapitalizmine geçişini yönlendiren uluslararası kurum ve

aktörlerin belirleyiciliğini öne çıkarmaktı. Çalışmanın ana tezi Arnavutluk’un geçirdiği

yapısal dönüşümün ABD hegemonyası ve AB’nin neoliberal projesi bağlamında,

neoliberal bir toplumsal ve uluslararası düzen kurma çabası içerisinde anlaşılması

gerektiğidir. Bu tez, Arnavutluk’la ilgili 1990 sonrası geçiş çalışmalarının eleştirel bir

değerlendirmesinden hareketle, Arnavutluk’taki devlet-toplum-piyasa ilişkisinin,

uluslararası kurumlar ve aktörlerin neoliberal projesinin öncelikleri kapsamında

şekillendirildiğini ortaya koymaya çalıştı.

Arnavutluk’un ve genelde Balkanlar bölgesinin 1990 sonrasında geçirdiği yapısal

dönüşümler ve bu dönüşümde etkili olan uluslararası kurum ve aktörlerin oynadığı rol

literatürde yaygın bir biçimde tartışılmıştır. Bununla birlikte, söz konusu geçiş literatürü,

Arnavutluk örneğinde uluslararası etmenlerinin etkisini kabul ederken, bu etkiyi küresel

düzeyde neoliberal düzenin kurulması ve tesis edilmesi gibi daha geniş uluslararası

ekonomi-politik bağlamı göz ardı etme veya Arnavutluk’un dönüşümünü daha geniş

toplumsal ve uluslararası bağlam ile yeterince ilişkilendirememe eğilimindedir. Bu

şekilde, Arnavutluk’un dönüşümünü küresel düzeyde neoliberal düzenin kurulması ile

ilgili daha geniş uluslararası bağlamdan tecrit etme ve neoliberal düzenin inşasında iç

toplumsal güçlerle uluslararası güçlerin ilişkisini göz ardı etme sorunu ortaya çıkar.

Bu çerçevede öne çıkan çalışmalar Arnavutluk’un uğradığı dönüşümün seyrini

açıklamak için ülkenin iç özellikleri üzerine odaklanmaktadırlar. Bu çalışmalarda,

paradoksal bir biçimde, Arnavutluk gibi küçük ülkelerin geçirdiği yapısal dönüşümlerin

açıklanmasında, söz konusu ülkelerin iç özelliklerinin (komünist miras, siyasi elitler,

275

yolsuzluk zayıf kurumlar) belirleyici olduğu sonucuna varılmaktadır. Üstelik söz konusu

özellikler tarih dışı bir anlayış ile ele alındığından 1990 sonrası dönemde yaşanan tüm

dinamiklerin indirgemeci bir biçimde tarih dışı bir Arnavut özüne başvurarak açıklanma

eğilimine yol açmaktadır. Bu tür yaklaşımlar, aynı zamanda dönüşüm sürecini

yönlendiren uluslararası kurum ve aktörlerin rolünü en iyi ihtimal ile iyicil bir

hegemonyaya indirgeyerek, Arnavutluk ve uluslararası aktörler arasındaki asimetrik ve

hegemonik ilişkinin göz ardı edilmesine neden olurlar. Diğer bir deyişle, bu yaklaşımlar,

Arnavutluk’un dönüşümünü neoliberal küreselleşme sürecinden tecrit ederek açıklamaya

çalışıyorlar. Bu şekilde, neoliberal ideolojinin meşrulaştırılmasına (kendiliğinden ortaya

çıkan bir olgu olarak kabul etmek) neden oldukları gibi, Arnavutluk örneğinde neoliberal

düzenin hegemonyasının verili alınmasına ve dolayısıyla açıklanma ihtiyacının dışında

tutulmasına sebep olmaktadırlar. Oysa Arnavutluk’un dönüşümünü neoliberal

küreselleşme sürecinden tecrit ederek açıklama çabaları neoliberal ideolojisinin

meşrulaştırılmasına ve dolayısıyla yeniden üretilmesine neden olmaktadır.

Bu çerçevede, çalışmayı yönlendiren temel araştırma sorusu burjuva sınıfına sahip

olmayan ve hiçbir piyasa ekonomisi tecrübesi olmayan Arnavutluk’un, neden ve nasıl

neoliberal küreselleşmenin hegemonyasını koşulsuz olarak kabul ettiği ve 1997 yılındaki

krizden sonra da yeniden ürettiğidir. Bu çalışma, Arnavutluk’un dönüşüm süreci ile ilgili

birbiriyle ilişkili iki temel sonuca ulaşmıştır.

Birincisi, Arnavutluk’ta neoliberal düzenin hegemonyası, uluslarası aktör ve

kurumların dış desteği yanı sıra, Avrupalılaşma ideolojisi etrafında örgütlen siyasi sınıf-

sermaye ve siyasi sınıf-alt sınıflar gibi belli örtük toplumsal uzlaşılara dayalı olarak

yürütüldüğüdür. Arnavutluk örneğinde, neoliberal reformların uygulanması nedeniyle bir

tarihsel blok oluşturulamamış. Diğer bir deyişle, 1992 seçimlerinde DP’yi iktidara taşıyan

geniş toplumsal (demokratik) cephe, 1992-1997 arasında uygulanan Şok Terapi

sonucunda dağıldı. Bunun yerine, neoliberal düzenin meşruiyeti, pasif devrim kavramının

276

öngördüğü şeklinde siyasi elitlerin başını çektiği ve sürekli dış desteğe bağımlı kalan bir

siyasi proje olarak gelişti. Öte yandan söz konusu dış güçler-siyasi sınıf işbirliği,

Arnavutluk örneğinde neoliberal düzenin hegemonyasının tesis edilmesi için gerekli

ancak yetersiz bir koşul durumunda olmuştur. Diğer bir deyişle, Arnavutluk örneğinde

pasif devrim kavramının öngördüğü yeniden yapılandırma, dış destek yanında iç

toplumsal güçlerle belirli örtük toplumsal uzlaşıların yapılmasını da gerekli kılmıştır. Bu

şekilde neoliberal düzenin hegemonyası, dış güçlerin siyasi elitlerle yakın işbirliği

yanında, alt sınıflara verilen ödünler sayesinde sağlanmıştır. Gelişmiş kapitalist ülkelerde

söz konusu ödünler, sosyal haklar olarak karşımıza çıkarken, Arnavutluk gibi çevre

ülkelerde sosyal haklar, göç, kayıt dışı ekonomi ve kaçakçılıktan yararlanma olarak

karşımıza çıktığı sonucuna ulaşılmıştır. Sonuç olarak, sivil toplumun zayıf olduğu

gelişmemiş kapitalist toplumlarda, (yani sağlam bir tarihsel blokun oluşturulamadığı

durumlarda) hegemonyanın (neoliberal düzenin) inşa edilmesi, pasif devrimin sağladığı

dış destek yanında, ulusal siyasi elitlerin diğer toplumsal güçlerle kurdukları sınıflar arası

uzlaşılara da dayanmaktadır.

Bu çerçevede, ikinci olarak, bürokratik sosyalizm sonrası dönemde

Arnavutluk’un yüzleştiği sosyo-ekonomik sorunlar, siyasi zorluklar ve dış politika

tercihlerinin yolsuzluk ve zayıf devlet yapısından ziyade; neoliberal küreselleşme ile

kurduğu spesifik ilişki türünden kaynaklandığı sonucuna varıldı. Daha spesifik olarak,

kalkınma ve demokratikleşme konusunda yaşanan sorunlar zayıf kurumlar, yozlaşmış

siyasi elitler ve geri kalmış siyasi kültür gibi unsurlardan kaynaklanmaktan ziyade,

kurumların zayıflığı başta olmak üzere Arnavutluk’un yüzleştiği sorunlar, neoliberal

politikaların uygulanmasından ve uluslararası kurumlar ve aktörlerle kurulan hegemonik

ilişkiden kaynaklandığı sonucuna ulaşılmıştır. Arnavutluk ile ilgili ulaşılan bu sonuçtan

hareketle, Batı Balkanların neoliberal küreselleşme ile kurdukları ilişki hakkında bir

varsayımda bulunmak da mümkün hale gelmektedir. Buna göre, Batı Balkanların

277

modernleşme ve diğer liberal veya kurumsalcı bütünleşme teorilerin işaret etiklerinin

aksine, neoliberal yeniden yapılandırılma ve neoliberal devlet uygulamaları nedeniyle

kalkınamayacağı ve hedeflenen hukuk devleti ve demokratik kurumların istikrarının

sağlanamayacağı iddia edilebilir.

Söz konusu sonuçlar, Neo-Gramsciyan yaklaşımın sunduğu teorik çerçeve

kapsamında, 1990’lar sonrasında Arnavutluk’un geçirdiği yapısal dönüşümler

çözümlenerek elde edilmiştir. Bu şekilde çalışma Arnavutluk’ta kurulan neoliberal düzen

ve uluslararası kurum ve aktörler arasındaki hegemonik ilişkiyi görünür kılmak için

hegemonya, tarihsel blok ve pasif devrim kavramlarından yararlanmıştır. Öte yandan

gelişmiş kapitalist veya merkezi devletlerdeki hegemonik düzenleri ve yapısal

dönüşümleri açıklamak için kullanılan Neo-Gramsciyan yaklaşımın kavramları,

Arnavutluk gibi bir ülkenin dönüşümünü açıklamak için, bazı sınırlılıklar da içerdiğini

belirtmek gerekmektedir. Giriş bölümünde de belirtildiği üzere, Gramsci’nin 1920’lerin

İtalyası’nın analizinden geliştirdiği kavramsal çerçeve, Batı Balkanların 1990’larda

geçirdiği toplumsal dönüşümü tanımlamak belli sınırlıklar içermektedir. Gramsciyan

analiz temelde kapitalist sömürü yapılarının; demokratik toplumlarda imtiyazsız sınıfların

rızasını alarak, nasıl sürdürüldüğü ile ilgilidir. Oysa Batı Balkanlar 1990’ların başında ne

demokratik ne de kapitalistti. Üstelik, Gramsciyan perspektif, ilk bakışta Stalinci bir

kalkınma modelinden gelen Arnavutluk örneğinde, yani “devletin her şey olduğu” ve sivil

toplumun olmadığı bürokratik sosyalizm sonrası Arnavutluk’ta, hegemonik düzenin kök

salamayacağını beklememize neden olmaktadır. Oysa, bürokratik sosyalizm sonrası

dönemde Arnavutluk neo-liberal hegemonyanın tek alternatif ve verili karşılandığı bir

örnek olarak Neo-Gramsciyan kuramsal beklentiler ile ters bir gelişme gösteren

paradoksal bir örnek olarak karşımıza çıkmaktadır.

Çalışmanın sorunsalı açısından önemli olan, Neo-Gramsciyan yaklaşımın iki

önermesi öne çıkmaktadır. Birincisi Neo-Gramsciyan yaklaşımın hegemonya

278

kavramsallaştırmasıyla ilgilidir. Neo-Gramsciyan hegemonya kavramına göre,

hegemonya, gelişmiş kapitalist toplumlarda yönetilenlerin hâkim iktidar ilişkilerini meşru

olarak kabul etmelerine bağlıdır. Bu anlamda hegemonya refah konusundaki ödünlerin

alt sınıflara dağıtılmasıyla ve hâkim sınıfların liderliklerin evrensel çıkar olarak

tanımlamaları sayesinde elde edilmektedir. Bu şekilde hegemonya tarihsel bir blokun

oluşturması durumunda sürdürülmektedir.

İkinci önemli önerme, pasif devrim kavramından türemektedir. Gelişmemiş

kapitalist toplumlarda hegemonik düzen pasif devrim olarak adlandıran bir strateji

aracılığıyla gerçekleşir. Bu durumda tarihsel dönüşümü teşvik eden ve destekleyen

toplumsal güçlerin hâkim bir tarihsel bloku yoktur. Bu nedenle dönüşüm büyük ölçüde

siyasi elitlerin başını çektiği ve sürekli dış desteğe bağılı olan bir siyasi proje olarak

gelişir. Bu durumda, siyasi elitler IMF, DB, AB temsilcileri gibi uluslararası kurum ve

aktörlerle yakın işbirliği içerisinde hareket ederler.

Arnavutluk örneğinde yapılan incelemede pasif devrim kavramının söz ettiği

koşullar ve etmenlerin gerekli ancak yetersiz olduğu sonucuna ulaşıldı. Buna göre

yukarıda da bahsedildiği üzere, Arnavutluk’ta neoliberal düzenin sürdürülebilmesi için

dış aktörler ve siyasi sınıflar arasındaki yakın işbirliği yanında, toplumsal güçlerle inşa

edilen örtük toplumsal uzlaşılara da ihtiyaç duyulduğu ortaya çıktı. Bu açıdan pasif

devrim kavramının yeniden düşünülmesi gereği de ortaya çıktığını söyleyebiliriz. Bu

kapsamda bu çalışma, bürokratik sosyalizmden çevre kapitalizmine dönüşen Arnavutluk

örneğinde yapısal dönüşümlerin ve hegemonik düzenin kurulmasının açıklanması için,

pasif devrim kavramı yanında, hâkim sınıfların alt sınıflara çeşitli ödünlerin verilmesini

ve Avrupalılaşma gibi “evrensel” bir ideoloji etrafında kolektif bir bilincin yaratılmasını

öngören hegemonya kavramının da yararlı olabileceğini göstermeye çalışmıştır.

279

Yukarıda bahsedilen sınırlılıklara rağmen, Neo-Gramsciyan yaklaşım tarihsel

yapı, hegemonya, tarihsel blok, genişletilmiş devlet kavramı, devletin

uluslararasılaştırılması ve pasif devrim kavramsallaştırmaları ile çalışmanın amacına üç

yönden yardımcı olmaktadır.

Birincisi üretim ve birikim biçimleri, uluslararası düzen ve kurumlar ve ideoloji

arasındaki ilişkileri bir bütün içinde kavranmasına imkân vererek, Arnavutluk

örneğindeki dönüşümün daha geniş uluslararası ve küresel bağlama yerleştirilmesini

sağlamaktadır.

İkinci olarak, tarihsel yapılar kavramına dayanarak, Arnavutluk’un izlediği

dönüşüm seyrinin başarısızlığı için sorumlu tutulan bürokratik sosyalizm dönemindeki

uygulamaların tarihselliği vurgulanarak, toplumsal formasyonların dönüşüme açıklığı ve

dinamikleri ortaya konulabilmiştir. Aynı zamanda 1990 sonrası dönemdeki

Arnavutluk’un neoliberal küreselleşmeye eklemlenmesinin kaçınılmaz bir süreç olarak

değil, neoliberal hegemonyanın tesis edilmesi bağlamında siyasi bir projenin etkisinde

gerçekleştiği gösterilmeye çalışılmıştır.

Üçüncü olarak pasif devrim kavramı aracılığıyla tarihsel blokun oluşamaması

durumlarda, siyasi elitlerin dış destekle bir bağlantı içinde hegemonik düzenin kurulma

koşulları ve toplumsal güçler ile arasındaki ilişkileri ortaya koyarak, Arnavutluk’taki

siyasi elitler ile uluslararası aktörler ve kurumlar arasındaki yapısal ilişkinin

kavramsallaştırılmasına yardımcı olmaktadır. Bu kapsamda bu çalışma burjuvazinin

gelişmemiş olduğu Arnavutluk gibi bürokratik sosyalizmden piyasa kapitalizmine geçiş

yapan bir ülkede neoliberal düzenin nasıl kurulduğunu ve tesis edildiğini ortaya

koymasıyla, AB’nin çevre ülkelerindeki yapısal dönüşümlere ışık tutarak bu konudaki

Neo-Gramsciyan literatüre de katkıda bulunmayı hedeflemiştir. Yukarıda da bahsedildiği

üzere, bu çalışmanın ulaştığı sonuca göre, ulusal düzeyde dönüşümü destekleyen

280

toplumsal güçlerin hâkim bir ittifakı bulunamadığı durumlarda, yeniden yapılandırmanın

uygulanması, siyasi elitlerin başını çektiği ve sürekli dış desteğe bağımlı kalan bir proje

olarak gelişmesi yanında, alt sınıflarla belli örtük toplumsal uzlaşıların yapılmasına da

dayandığıdır.

Neo-Gramsciyan yaklaşımın kavramsallaştırdığı biçim ile siyasi bir proje olarak

kavranan neoliberal küreselleşme, Arnavutluk geçişinin küresel ekonomideki daha geniş

dönüşümlerle olan bağlantılarını görmemizi sağlamaktadır. Arnavutluk’ta ve eski

sosyalist bloğun diğer ülkelerinde neoliberalizm, 1990’ların başında özellikle IMF ve

Dünya Bankası gibi uluslararası kurumların başlattığı reformları ifade ediyordu. Bu

reformlar, hızlı özelleştirme, sınırlı hükümet ve ulusal ekonomilerin küresel sermayeye

açılmasını teşvik etti.

Bu çerçevede, bürokratik sosyalizm sonrası dönemde Arnavutluk’un yüzleştiği

sosyo-ekonomik sorunlar, siyasi zorluklar ve dış politika tercihlerinin yolsuzluk ve zayıf

devlet yapısından ziyade; neoliberal küreselleşme ile kurduğu spesifik ilişki türünden

kaynaklandığı gösterilmeye çalışılmıştır. Bu doğrultuda Arnavutluk ile uluslararası

aktörler ve kurumlar aracılığıyla kurulan hegemonik ilişki, meşruiyetlerini bu bağımlılık

ilişkisine borçlu olan siyasi elitler dışında, Arnavutluk’un kalkınmasını ve

demokratikleşmesini engelleyen en önemli faktör olarak karşımıza çıkmaktadır. Bu

çerçevede demokratikleşme ve kalkınma yönünde, Arnavut siyasi sınıf ve uluslararası

aktörler tarafından, temel engeller olarak öne sürülen yolsuzluk, komünist miras ve zayıf

devlet söylemi, söz konusu hiyerarşik ilişkiyi meşrulaştırarak neoliberal ideolojinin

yeniden üretilmesine sebep olduğu belirtilmelidir. Oysa neoliberal reformlar ve

uygulamalar nedeniyledir ki toplumun siyasi sonuçları etkileyebilme kapasitesi giderek

zayıflanmakta veya Arnavutluk örneğinde olduğu gibi sıfırlanmaktadır. Bu şekilde

bürokratik sosyalizm sonrası dönemde Arnavutluk’un geçiş yolunu belirleyen temel

etkenlerin birim düzeyinde değil, neoliberal düzenin kurulması ve yayılması çerçevesinde

281

neoliberal küreselleşmenin önde gelen güçleri olarak ABD ve AB ile kurduğu hegemonik

ilişkide aranması gereği öne çıkarılmaya çalışıldı. Bu yönden, daha genel olarak çalışma

Batı Balkanlarda bürokratik sosyalizmden neoliberal kapitalizme geçiş süreçleri hakkında

daha derin bir kavrayışın elde edilmesine katkıda bulunmaya çalışmıştır.

Son olarak tez, toplumun neoliberal yeniden düzenlenmesi için, hem Arnavut

devletinin, hem de uluslararası aktörlerin aktif müdahalesini gerektirdiğini göstererek,

neoliberal teorinin piyasa ekonomisinde devletin failliğinin azalan rolü ile ilişkin

varsayımını yanlışlayarak, eleştirel ekonomi politik yazınına da katkıda bulunmaya

çalışmıştır. Arnavutluk örneğinde, hem neoliberal düzenin kurulması hem de bir girişimci

sınıfının ortaya çıkması ve kendini yeniden üretebilmesi için, devletin aktif müdahalesini

gerektirdiğini belirtmek durumundayız.

Öte yandan, bu çalışmada yukarıda bahsedilen, benimsenen kuramsal çerçeveyle

ilgili sınırlılıklar yanında öne çıkan bir diğer sınırlılık, Arnavutluk geçişini inceleyen

eleştirel literatürün sınırlı olmasından kaynaklanır. Bu çalışmada da gösterilmeye

çalışıldığı üzere, gerek ABD rolünün gerek AB ile bütünleşme sürecinin, Arnavutluk

kamuoyunda sahip olduğu hegemonik konumu nedeniyle, Arnavutluk ile uluslararası

aktörler ve kurumlar arasındaki ilişkiye eleştirel yaklaşan çalışmaların yetersiz kalmasına

neden olmaktadır. Hatta AB bütünleşmesi ile ilgili, bu çalışmanın da yararlandığı belli

başlı çalışmalar dışında, Arnavutluk akademik yazınında, ABD hegemonyasının eleştirel

olarak incelendiği neredeyse hiçbir çalışmaya rastlanmadığı belirtilmesi gerekir. Bu

çalışma literatürdeki bu boşluğu gidermeye yönelik bir ilk adım oluşturduğu için, bu

durumun doğurduğu sınırlılıklara da sahiptir.

282

KAYNAKÇA

Abazi, Enika, “Albania in Europe: Perspectives and Challenges”, Avrasya Dosyası,

Vol.14, No.1, 2008, s.229-252.

Abrahams, Fred, Modern Albania: From Dictatorship to Democracy in Europe, New

York, New York University Press, 2015.

Abrahams, Fred, “Albania”, Foreign Policy in Focus, May 1, 1997.

https://fpif.org/albania/ (erişim 22.06.2019).

Açar, Dilaver Arıkan, Small State Playing the Asymmetric Game: Continuity and Change

in Albanian Foreign Policy, Basılmamış Doktora Tezi, Ankara, Orta Doğu

Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, 2008.

Adamson, Walter L., Hegemony and Revolution: A Study of Antonio Gramsci’s Political

and Cultural Theory, Berkeley, University of California Press, 1980.

AIDA, “Albania Calls: A Country of Opportunities”,

http://aida.gov.al/images/publikime/docs/Albania_Calls_01_low.pdf(erişim

23.06.2019)

Ali, Tarık der., Evrenin Efendileri? NATO’nun Balkan Seferi, çev. Yavuz Alagon,

İstanbul, OM Yayınevi, 2001.

Amnesty International, “Rwanda: Arming the Perpetrators of the Genocide” 15 Haziran

1995.https://www.amnesty.org/download/Documents/172000/afr020141995en.

pdf (erişim 09.05.2019)

Anastasakis, Othon ve Dimitar Bechev, “EU Conditionality in South-East Europe:

Bringing Commitment to the Process”, South East European Studies

Programme, University of Oxford, 2003.

Anderson, Perry, “The Antinomies of Antonio Gramsci”, New Left Review, Vol.I/100,

1976.

Angjeli, Anastas, Tranzicioni dhe liria ekonomike në Shqipëri, Tiranë, Geer, 2007.

https://fpif.org/albania/
http://aida.gov.al/images/publikime/docs/Albania_Calls_01_low.pdf
https://www.amnesty.org/download/Documents/172000/afr020141995en.pdf
https://www.amnesty.org/download/Documents/172000/afr020141995en.pdf

283

Angjeli, Anastas, Ditari i tranzicionit ekonomik, Tiranë, Toena dhe UMSH Press, 2013.

Apeldoorn, Bastian van, “Transnational Class Agency and European Governance: The

Case of the European Round Table of Industrialists”, New Political Economy,

Vol.5, No.2, 2000, s.157-181.

Apeldoorn, Bastiaan, “The struggle over European order: Transnational class agency in

the making of ‘embedded neo-liberalism”, Andreas Bieler ve David Morton der.,

Social forces in the Making of the New Europe, London, Palgrave Macmillan,

2001.

Apeldoorn, Bastiaan van, Transnational Capitalism and the Struggle over European

Integration, London, Routledge, 2002.

Apeldoorn, Bastiaan van ve Sandy Brian Hager, “The Social Purpose of New

Governance: Lisbon and the Limits of Legitimacy”, Journal of International

Relations and Development, Vol.13, No.3, 2010, s.209-239.

Apeldoorn, Bastiaan van ve Nana de Graaff, “The Limits of Open Door Imperialism and

the US State-Capital Nexus”, Globalizations, Vol.9, No.4, 2012, s.593-608.

Apeldoorn, Bastiaan van ve Nana de Graaff, American Grand Strategy and Corporate

Elite Networks: The Open Door Since the End of the Cold War, New York,

Routledge, 2016.

Arrighi, Giovanni, “The Three Hegemonies of Historical Capitalism”, Stephen Gill,

Gramsci, Historical Materialism and International Relations, Cambridge,

Cambridge University Press, 1993.

Arrighi, Giovanni, Uzun Yirminci Yüzyıl: Para, Güç ve Çağımızın Kökenleri, Çev. Recep

Boztemur İstanbul, İmge, 2000.

Arrighi, Giovanni, Adam Smith in Beijing: Lineages of the Twenty-First Centry, London:

Verso, 2007.

Arrighi, Giovanni, Adam Smith Pekin’de: 21 Yüzyılın Soykütüğü, İstanbul, Yordam, 2008.

284

Aslund, Anders ve Örjan Sjöberg, “Privatisation and Transition to a Market Economy in

Albania”, Communist Economies and Economic Transformation, Vol.4, No.1,

1992, s.135-150.

Babuna, Aydın, “European Integration, Bosnia-Herzegovina and Stability in the Western

Balkans”, Perceptions, Vol. 19, No.2, 2014, s.1-32.

Backer, Berit, “Self-Reliance under Socialism: The Case of Albania”, Journal of Peace

Research, Vol.19, No.4, 1982, s.355-367.

Bardhoshi, Nebi, “The ‘Citizen’ and the ‘Transformation’ Period in Albania: The Case

of Tirana's Periphery”, Italo Pardo ve Giuliana Prato der., Citizenship and the

Legitimacy of Governance, Burlington, Ashgate, 2011.

Bartlett, Will, “The Western Balkans”, David Lane ve Martin Myant der., Varieties of

Capitalism in Post-Communist Countries, New York, Palgrave Macmillan,

2007.

Bartlett, Will ve Ivana Prica, “The Deepening Crisis in the European Super-periphery”,

Journal of Balkan and Near Eastern Studies, Vol.15, No.4, 2013, s.367-382.

Bartlett, Will ve Ivana Prica, “Debt in the super-periphery: the case of the Western

Balkans”, Third World Thematics: A TWQ Journal, Vol.2, No.6, 2017, s.825-

844.

Bartlett, William, Europe’s Troubled Region: Economic Development, Institutional

Reform and Social Welfare in the Western Balkans, New York, Routledge, 2008.

Bartolini, Stefano, “Si të kalojmë nga shoqëria e kamjes në atë të mirëqënies”, Panorama,

11 prill 2014.

Baze, Mero, Realitete shqiptaro-amerikane, Tiranë, Koha, 1997.

Bedirhanoğlu, Pınar, Predicaments of Transnatıonalısed Passive Revolutions:

Transformation of the Russian Nomenklatura in The Neoliberal Era,

Yayınlanmamış Doktora Tezi, Sussex European Institute, University of Sussex,

2002.

285

Berend, Ivan T., Central and Eastern Europe: 1944-1993, New York, Cambridge

University Press, 1996.

Berisha, Sali, “Kombi im në pesë shtete”, Gazeta Standard, 18 Tetor 2007.

Berisha, Sali, Anëtarësimi i hap dyert të ardhmes së shqiptarëve. Gazeta Rilindja

Demokratike, 4 prill 2008.

Berisha, Sali, “Shqiperia ne NATO, Berisha: Akt historik”, 26 Mart 2009, http://top

channel.tv/2009/03/26/shqiperia-ne-nato-berisha-akthistorik/

(erişim10.06.2019).

Best, Antony et al., 20. Yüzyılın Uluslararası Tarihi Uluslararası Tarihi, Taciser Ulaş

Belge çev., Ankara, Siyasal Kitabevi, 2012.

Bezemer, Dirk J., “Post-Socialist Financial Fragility: The Case of Albania”, Cambridge

Journal of Economics, Vol.25, No.1, 2001, s.1-23.

Bezemer, Dirk, “Growth but Not Development: The Ponzi Economy and its Lessons”,

Dirk J. Bezemer der., On Eagle's Wings: The Albanian Economy in Transition,

New York, Nova Science Publisher, 2006.

Biberaj, Elez, Albania in Transition: The Rocky Road to Democracy, Colorado, Westview

Press, 1999.

Bideleux, Robert ve Ian Jeffries, A History of Eastern Europe: Crisis and Change, New

York, Routledge, 2007.

Bideleux, Robert ve Ian Jeffries, The Balkans: A Post-Communist History, New York,

Routledge, 2007.

Bieler, Andreas ve Adam David Morton, “Class Formation, Resistance and the

Transnational Beyond Unthinking Materialism”, Andreas Bieler et al., Global

Restructuring, State, Capital and Labour: Contesting Neo-Gramscian

Perspectives, London, Palgrave Macmillan, 2006.

Bieler, Andreas ve Adam David Morton, “A Critical Theory Route to Hegemony, World

Order and Historical Change: Neo-Gramscian Perspectives in International

Relations”, Andreas Bieler et al., Global Restructuring, State, Capital and

286

Labour: Contesting Neo-Gramscian Perspectives, London, Palgrave Macmillan,

2006.

Bieler, Andreas ve Adam David Morton, “Globalization, the State and Class Struggle A

‘Critical Economy’ Engagement with Open Marxism”, Andreas Bieler et al.,

Global Restructuring, State, Capital and Labour: Contesting Neo-Gramscian

Perspectives, London, Palgrave Macmillan, 2006.

Bieler, Andreas ve Adam David Morton, “Introduction: Neo-Gramscian Perspectives in

International Political Economy and the Relevance to European Integration”,

Andreas Bieler ve David Morton der., Social forces in the Making of the New

Europe, London, Palgrave Macmillan, 2001.

Bieler, Andreas ve Adam David Morton, “Theoretical and Methodological Challenges of

neo-Gramscian Perspectives in International Political Economy”,

http://www.internationalgramscisociety.org/resources/online_articles/articles/bi

eler_morton.shtml (10.06.2017).

Bieler, Andreas, Globalisation and Enlargement of the European Union: Austrian and

Swedish Social Forces in the Struggle over Membership, New York, Routledge,

2000.

Bieler, Andreas, “Questioning Cognitivism and Constructivism in IR Theory: Reflections

on the Material Structure of Ideas”, Politics, Vol.21, No.2, 2001, s.93-100.

Bieler, Andreas, “European Integration and Eastward Enlargement: A Historical

Materialist Understanding of Neo-liberal Restructuring in Europe”, Andreas

Bieler et al., Global Restructuring, State, Capital and Labour: Contesting Neo-

Gramscian Perspectives, London, Palgrave Macmillan, 2006.

Bieler, Andreas ve Adam Morton, “A Critical Theory Route To Hegemony, World Order

And Historical Change: Neo-Gramscian Perspectives in International

Relations”, Capital and Class, Vol.28, No.1, 2004, s.85-113.

Binder, David “U.S. and Albania Sign a Military Agreement”, The New York Times,

October 21, 1993. https://www.nytimes.com/1993/10/21/world/us-and-albania-

sign-a-military-agreement.html (erişim 23.06.2019)

http://www.internationalgramscisociety.org/resources/online_articles/articles/bieler_morton.shtml
http://www.internationalgramscisociety.org/resources/online_articles/articles/bieler_morton.shtml
https://www.nytimes.com/1993/10/21/world/us-and-albania-sign-a-military-agreement.html
https://www.nytimes.com/1993/10/21/world/us-and-albania-sign-a-military-agreement.html

287

Bland, William, “Albania after the Second World War”, Tom Winnifrith der.,

Perspectives on Albania, New York, Palgrave Macmillan, 1992.

Blejer, Mario et al., Albania: From Isolation Toward Reform, IMF Occasional Paper, No.

98, Washington, IMF, 1992.

Blokker, Paul, “Post-Communist Modernization, Transition Studies, and Diversity in

Europe”, European Journal of Social Theory Vol.8, No.4, s.503–525.

Blyth, Mark, Great Transformations: Economic Ideas and Institutional Change in the

Twentieth Century, Cambridge, Cambridge University Press, 2002.

Bogdani, Mirela ve John Loughlin, Albania and the European Union: The Tumultuous

Journey towards Integration and Accession, London, I. B. Tauris, 2007.

Bohle, Dorothee, “Neoliberal hegemony, transnational capital and the terms of the EU’s

eastward expansion”, Capital and Class, Vol.30, No.1, 2006, s.57-86.

Bohle, Dorothee ve Béla Greskovits, Capitalist diversity on Europe’s periphery, Ithaca,

Cornell University Press, 2012.

Bonefeld, Werner, “Social Constitution and the Spectre of Globalization”, Andreas Bieler

et al., Global Restructuring, State, Capital and Labour: Contesting Neo-

Gramscian Perspectives, London, Palgrave Macmillan, 2006.

Bonner, Raymond, “Embargoed Fuel Sent to Serbs via Albania”, New York Times, April

2, 1995. https://www.nytimes.com/1995/04/02/world/embargoed-fuel-sent-to-

serbs-via-albania.html (erişim 28.10.2018).

Bonner, Raymond, “Greeks Help Serbs Get Oil, U.S. Asserts,”, New York Times, 30 April

1995, https://www.nytimes.com/1995/04/30/world/greeks-help-serbs-get-oil-

us-asserts.html (erişim 28.10.2018).

Branka Andjelkoviç, “Serbia: Between Past and Present”, Mediterranen Politics, Vol.2,

No.2, 1997, s.145-160.

Brenner, Neil et al., “New Constitutionalism and Variegated Neo-Liberalization”,

Stephen Gill ve A. Claire Cuther der., New Constitutionalism and World Order,

New York, Cambridge University Press, 2014.

https://www.nytimes.com/1995/04/02/world/embargoed-fuel-sent-to-serbs-via-albania.html
https://www.nytimes.com/1995/04/02/world/embargoed-fuel-sent-to-serbs-via-albania.html
https://www.nytimes.com/1995/04/30/world/greeks-help-serbs-get-oil-us-asserts.html
https://www.nytimes.com/1995/04/30/world/greeks-help-serbs-get-oil-us-asserts.html

288

Brenner, Robert, “The Soviet Union and Eastern Europe: The Roots of The Crisis”, Verso

Blog, 11 February 2016, https://www.versobooks.com/blogs/2490-the-soviet-

union-and-eastern-europe-the-roots-of-the-crisis (erişim tarihi 03.01.2019).

Bretherton, Charlotte ve John Vogler der., The European Union as a Global Actor,

London, Routledge, 1999.

Brodie, Janine, “New Constitutionalism, Neo-Liberalism and Social Policy”, Stephen

Gill ve A. Claire Cuther der., New Constitutionalism and World Order, New

York, Cambridge University Press, 2014.

Brune, Nancy et al., “The International Monetary Fund and the Global Spread of

Privatization”, IMF Staff Papers, Vol.51, No.2, 2004, s.195-219.

Bryant, Christophor G. A. ve Edmund Mokrzycki, The New Great Tranformation?,

London, Routledge, 1994.

Burawoy, Michael ve Katherine Verdery, Uncertain Transitions: Ethnographies of

Change in the Postsocialist World, New York, Rowman & Littlefield Publishers,

1999.

Burnham, Peter, “Neo-Gramscian Hegemony and the International Order”, Capital &

Class, Vol.15, No.3, 1991, s.73-92.

Burnham, Peter, “Neo-Gramscian Hegemony and the International Order”, Andreas

Bieler et al. der., Global Restructuring, State, Capital and Labour, Contesting

Neo-Gramscian Perspectives, New York, Palgrave, 2006.

“Cable from U.S. Embassy Tirana, Ambassador John L. Withers, to Secretary of State,

“Criminals Making the Laws in Albania’s Parliament,” August 13, 2009,

https://wikileaks.org/plusd/cables/09TIRANA552_a.html (erişim 11.06.2019).

Cafruny, Alan, “The Geopolitics of U.S. Hegemony in Europe: From the Breakup of

Yugoslavia to the War in Iraq”, Alan W. Cafruny and Magnus Ryner der., A

ruined fortress? Neoliberal hegemony and transformation in Europe, Rowman

& Littlefield Publishers, Inc., 2003.

Cafiuny, Alan W. ve Magnus Ryner, “Introduction: The Study of European Integration

in the Neoliberal Era”, Alan W. Cafiuny ve Magnus Ryner der., A Ruined

https://www.versobooks.com/blogs/2490-the-soviet-union-and-eastern-europe-the-roots-of-the-crisis
https://www.versobooks.com/blogs/2490-the-soviet-union-and-eastern-europe-the-roots-of-the-crisis
https://wikileaks.org/plusd/cables/09TIRANA552_a.html

289

Fortress? Neoliberal Hegemony and Transformation in Europe, Maryland,

Rowman & Littlefield Publishers, 2003.

Cafruny Alan W. ve Magnus Ryner der., A ruined fortress? neoliberal hegemony and

transformation in Europe, Maryland, Rowman & Littlefield Publishers, 2003.

Callinicos, Alex, “The Limits of Passive Revolution”, Capital and Class, 34 (3),

2010,s.491-507.

Camdessus, Michel, “Supporting Transition in Central and Eastern Europe an Assessment

and Lessons from the IMF’s Five Years’,

https://www.imf.org/en/News/Articles/2015/09/28/04/53/spmds9502 (erişim

03.05.2019)

Campbell, Al, “ABD’de Neoliberalizmin Doğuşu: Kapitalizmin Yeniden Örgütlenmesi”,

Alfredo Saad Filho ve Deborah Johnston der., Neoliberalizm: Muhalif Bir Seçki,

Çev. Şeyda Başlı ve Tuncel Öncel, İstanbul, Yordam, 2014.

Campbell, David, National Deconstruction Violence, Identity, and Justice in Bosnia,

Minneapolis, University of Minnesota Press, 1998.

Campbell, David, Writing Security: United States Foreign Policy and the Politics of

Identity, Minneapolis, University of Minnesota Press, 1998.

Chandler, David, “The European Union and Governance in the Balkans: Unequal

Partnership,” European Balkan Observer, Vol.1,No.2, 2003, s.5-9.

Chandler, David, “The EU and Southeastern Europe: the Rise of Post-liberal

Governance”, Third World Quarterly, Vol.31, No.1, 2010, s.69-85.

Charlie Savage, “Chinese Muslims sent from Guantanamo to Albania”, The Boston

Globe, 6 Mayıs 2006,

http://archive.boston.com/news/nation/washington/articles/2006/05/06/chinese

_muslims_sent_from_guantanamo_to_albania/ (erişim 12.06.2019).

Chirot, Daniel, “Causes and Consequences of Backwardness”, Daniel Chirot der., The

Origins of Backwardness in Eastern Europe: Economics and Politics From the

Middle Ages Until the Early Twentieth Century, London, University of

California Press, 1991.

https://www.imf.org/en/News/Articles/2015/09/28/04/53/spmds9502
http://archive.boston.com/news/nation/washington/articles/2006/05/06/chinese_muslims_sent_from_guantanamo_to_albania/
http://archive.boston.com/news/nation/washington/articles/2006/05/06/chinese_muslims_sent_from_guantanamo_to_albania/

290

Chossudovsky, Michel, “Dismantling former Yugoslavia, recolonising Bosnia”,

Development in Practice, Vol.7, No 4, 1997, s. 375-383.

Chossudovsky, Michel, “Arnavutluk’un Suça İtilmesi”, Tarık Ali der., Evrenin

Efendileri? NATO’nun Balkan Seferi, çev. Yavuz Alagon, İstanbul, OM

Yayınevi, 2001.

Chossudovsky, Michel, The Globalization of Poverty and the New World Order, Global

Research, 2003.

Çili, Henri, “Ndërkombëtarët si pala e tretë: Një udhëtim bashkë me ndërkombëtarët

nëpër tranzicionin shqiptar 1990-2002”, Polis, No.4, 2007, s.41-60.

Civici, Adrian, Transformimi i Madh, Tirane, UET Press, 2014.

Clunies-Ross, Anthony ve Petar Sudar der., Albania’s Economy in Transition and

Turmoil: 1990–97, Aldershot, Ashgate, 1998.

Cochrane, Nancy ve Kristaq Jorgji, “Twenty Years of Transition in Central and Eastern

Europe: an Overview”, Catherine Chan-Halbrendt ve Jean Fantle-Lepczyk der.,

Agricultural Markets in a Transitioning Economy: An Albanian Case Study, UK,

CABI, 2013.

Colas, Alejandro ve Richard Saull, “Introduction: the war on terror and the American

empire after the Cold War”, Alejandro Colas ve Richard Saull Der., The War on

Terrorism and the American ‘Empire’ after the Cold War, London, Routledge,

2006.

Cook, Bernard A. der., Europe Since 1945: An Encyclopedia Vol 1, New York, Taylor &

Francis, 2001.

Cox, Robert W., “Social Forces, States and World Orders: Beyond International Relations

Theory”, Millennium: Journal of International Studies, Vol.10, No.2, 1981,

s.126-155.

Cox, Robert W., Production, Power and World Order: Social Forces in the Making of

History, New York: Columbia University Press, 1987.

291

Cox, Robert W., “Production, the State, an Change in World Order”, James Rosenau ve

Ernst-Otto Czempiel der., Global Change and Theoretical Challnges, New

York, Cambridge Press, 1989.

Cox, Robert, “Structural issues of global governance: implications for Europe”, Stephen

Gill der., Gramsci, Historical materialism and international relations,

Cambridge University Press, 1993.

Cox, Robert W., “Gramsci, Hegemony, and International Relations”, Robert W. Cox ve

Timothy J. Sinclair, Approaches to World Order, Cambridge University Press,

1996, s.124-41.

Cox, Robert W.,“Civil Society at the Turn of the Millennium: Prospetcs for an

Aleternative World Order”, Review of International Studies,Vol.25, No.1,1999,

s.3-28.

Cox, Robert W. ve Timothy J. Sinclair, Approaches to World Order, Cambridge,

Cambridge University Press, 1996.

Cox, Robert W. ve Michael Schechter, The Political Economy of a Plural World, Londra,

Routledge, 2002.

Crampton, R.J., Eastern Europe in the twentieth century, New York, Routledge, 1997.

Crouch, Colin, “What Will Follow the Demise of Privatised Keynesianism?”, The

Political Quarterly, Vol.79, No.4, 2009, s.302-315.

Cungu, Azeta ve Johan F. M. Swinnen, “Albania’s Radical Agrarian Reform”, Economic

Development and Cultural Change, Vol.47, No.3, 1999, s.605-619.

Daddow, Oliver, “'Tony's War'? Blair, Kosovo and the Interventionist Impulse in British

Foreign Policy”, International Affairs, Vol.85, No.3, 2009, s.547-560.

Davidson, Neil, “How Revolutionary Were the Bourgeois Revolutions?”, Historical

Materialism, Vol.13, No.4, 2005, s.3-54.

Davidson, Neil, “What was Neo-liberalism”, Neil Davidson et al., der., Neoliberal

Scotland: Class and Society in a Stateles Nation, Newcastle, Cambridge

Scholars Press, 2010.

292

Directorate General for Economic and Financial Affairs, “The Western Balkans in

Transition”, European Commission Occassional Papers, Brussels, No.1, January

2003.http://ec.europa.eu/economy_finance/publications/pages/publication998_

en.pdf (erişim 23.06.2019).

Directorate General for Economic and Financial Affairs, The Western Balkans in

Transition, European Commission, Brussels, January 2003.

http://ec.europa.eu/economy_

finance/publications/pages/publication998_en.pdf (erişim 12.06.2019).

Djilas, Milovan, The New Class: An Analysis of the Communist System, London, Thamas

and Hudson, 1957.

Drahokoupil, Jan, Globalization and the State in Central and Eastern Europe: The

politics of foreign Direct Investment, New York, Routledge, 2009.

Dumenil, Gerard ve Dominique Levy, “Neoliberal Dynamics: Towards A New Phase?”,

Kees van der Pijl et al., Der., Global Regulation: Managing Crises after the

Imperial Turn, New York, Palgrave Macmillan, 2004.

Dumenil, Gerard ve Dominique Levy, “Neoliberal Income Trends: Wealth, Class and

Ownership in the USA”, New Left Review, Vol.30, 2004, s.105-33.

Dumenil, Gerard ve Dominique Levy, Capital Resurgent: Roots of the Neoliberal

Revolution, çev: Derek Jeffers, London, Harvard University Press, 2004.

Dumenil, Gerard ve Dominique Levy, “The Neo-Liberal (Counter) Revolution”, Alfredo

Sad-Filho ve Deborah Johnson der., Neoliberalism: A Critical Reader, London,

Pluto Press, 2005.

Dumenil, Gerard ve Dominique Levy, The Crisis of Neoliberalism, London, Harvard

University Press, 2011.

Ekiert, Grzegorz ve Stephen Hanson, der., Capitalism and Democracy in Central and

Eastern Europe: Assessing the Legacy of the Communist Rule, Cambridge,

Cambridge University Press, 2003.

http://ec.europa.eu/economy_finance/publications/pages/publication998_en.pdf
http://ec.europa.eu/economy_finance/publications/pages/publication998_en.pdf
http://ec.europa.eu/economy_%20finance/publications/pages/publication998_en.pdf
http://ec.europa.eu/economy_%20finance/publications/pages/publication998_en.pdf

293

 Elbasani, Arolda, “Enlargement Instruments and Domestic Constraints: Public

Administration Reform in Post-Communist Albania”, Südosteuropa, Vol.57,

No.1, 2009, s.70-90.

Elbasani, Arolda, “EU Administrative Conditionality and Domestic Obstacles: Slow,

Hesitant and Partial Reform in Post-Communist Albania”, Arolda Elbasani der.,

European Integration and Transformation in the Western Balkans

Europeanization or Business as Usual?, New York, Routledge, 2013.

Elezi, Gentian, “Ndertimi i shtetit ligjor pas komunizmit: nje perspective elitiste, Polis,

No.10, Spring 2011, s.73-91.

Eralp, Atilla, “Hegemonya”, Atilla Eralp der., Devlet ve Ötesi: Uluslararası İlişkilerde

Temel Kavramlar, İstanbul, İletişim Yayınları, 2011.

Erebara, Gjergj, “US Bans Albanian Former General Prosecutor”, BIRN, 15 Şubat 2019,

https://balkaninsight.com/2018/02/15/us-state-department-bans-albania-

former-general-prosecution-from-entering-us-02-15-2018/ (erişim 12 Mayıs

2018).

Ernest, Mandel, Power and Money, London, Verso, 1992.

European Commission, “Agenda 2000: Commission Opinion on Poland’s Application for

Membership of the European Union”, European Commission, Doc/97/16,

Brussels, 1997.

European Commission, “The Stabilisation and Association Process for Countries of

South Eastern Europe”, Brussels, 26 May 1999, COM (99) 235.

http://aei.pitt.edu/3571/1/3571.pdf (erişim 12 Eylül 2018).

European Economic Community, “Agreement between the European Economic

Community and the Republic of Albania, on Trade and Commercial and

Economic Cooperation,

1992”http://ec.europa.eu/world/agreements/downloadFile.do?fullText=yes&tre

atyTransId=570 (erişim 12.06.2019)

Evans, Andrew, The Integretion of the European Community and Third States in Europe,

Oxford, Clarendon Press, 1996.

https://balkaninsight.com/2018/02/15/us-state-department-bans-albania-former-general-prosecution-from-entering-us-02-15-2018/
https://balkaninsight.com/2018/02/15/us-state-department-bans-albania-former-general-prosecution-from-entering-us-02-15-2018/
http://aei.pitt.edu/3571/1/3571.pdf
http://ec.europa.eu/world/agreements/downloadFile.do?fullText=yes&treatyTransId=570
http://ec.europa.eu/world/agreements/downloadFile.do?fullText=yes&treatyTransId=570

294

Eyal, Gil et al., Making Capitalism Without Capitalists: The New Ruling Elites in Eastern

Europe, London, Verso, 2001.

“Federation of State, County, and Municipal Employees”, March 23, 1999, s.429.

https://www.govinfo.gov/content/pkg/PPP-1999-book1/pdf/PPP-1999-book1-

doc-pg427.pdf (erişim 24.12.2018).

Fischer, Bernd J., “Albanian Nationalism in the Twentieth Century”, Peter F. Sugar der.,

Eastern European Nationalism in the Twentieth Century, The American

University Press, 1995.

Fischer, Bernd J., “Albania since 1989: the Hoxhaist legacy”, Sabrina Ramet der., Central

and Southeast European Politics since 1989, New York, Cambridge University

Press, 2010.

Fish, Steven M., “Democratization’s Requisites: The Postcommunist Experience,”

PostSoviet Affairs, Vol.14, No.3, 1998, s.21-48.

Fishta, Iljaz, “Theory and practice in the economy of Albania (1912–1994)”, The

European Legacy, Vol.1, No.2, 1996, s.842-848.

Fishta, Iljaz ve Mihal Ziu, Historia e Ekonomisë së Shqipërisë: 1944-1960, Tiranë,

Shtëpia Botuese Dita, 2004.

Fitzpatrick, Sheila, “Revisionism in Soviet History”, History and Theory, Vol.46, No.4,

2007, s.77-91.

Fitzpatrick, Sheila, The Cultural Front: Power and Culture in Revolutionary Russia,

Ithaca, Cornell University Press, 1992.

Fitzpatrick, Sheila, Everyday Stalinism: Ordinary Life in Extraordinary Times, Soviet

Russia in the 1930s, Oxford, Oxford University Press, 2000.

Fowkes, Ben, The Post-Communist Era: Change and Continuity in Eastern Europe,

London, Macmillan Press, 1999.

Frashëri, Kristo, History of Albania: A Brief Survey, Tirana, 1964.

https://www.govinfo.gov/content/pkg/PPP-1999-book1/pdf/PPP-1999-book1-doc-pg427.pdf
https://www.govinfo.gov/content/pkg/PPP-1999-book1/pdf/PPP-1999-book1-doc-pg427.pdf

295

Frashëri, Kristo, “Zhvillimi ekonomik dhe shoqëror i Shqipërisë në vitet 1912-1938”,

Stefanaq Pollo et al., der., Historia e Shqipërisë: Vëllimi i tretë (1912-1944),

Tiranë, 8 Nëntori, 1984.

Fuga, Artan, Majtas jo djathtas, Tirana, Ora, 2003.

Fuga, Artan, Shoqëria periferike: Sociologji e ndryshimit në Shqipëri, Tiranë, Botime

Ora, 2004.

Gallagher, Tom, “The Balkans: Bulgaria, Romania, Albania and the Former

Yugoslavia”, Stephen White, Judy Batt ve Paul G. Lewis der., Developments in

Central and East European Politics 2, London, Macmillan Press, 1998.

Gallagher, Tom, “The Balkans since 1989: The Winding Retreat from National

Communism”, Stephen White et al., Developments in Central and East

European Politics, New York, Palgrave Macmillan, 2003.

George Schöpflin, Politics in Eastern Europe, Oxford, Blackwell, 1993.

Gibianskii, Leonid, “The Soviet-Yugoslav Split and the Cominform”, Norman Naimark

ve Leonid Gibianskii der., The Establishment of Communist Regimes in Eastern

Europe, 1944–1949, Boulder CO, Westview Press, 1997.

Gill, Graeme J., The Origins of the Stalinist Political System, Cambridge, Cambridge

University Press, 1990.

Gill, Graeme, The Dynamics of Democratization: Elite, Civil Society and the Transition

Process, London, Macmıllan Press, 2000.

Gill, Stephen, “Hegemony, Consensus and Trilateralism”, Review of International

Studies, Vol.12, No.3, 1986, s.205-221.

Gill, Stephen, American Hegemony and the Trilateral Commission, Cambridge,

Cambridge University Press, 1990.

Gill, Stephen, “The Emerging World Order and European Change: The Political

Economy of European Union”, Ralph Miliband ve Leo Panitch der., The

Socialist Register 1992: New World Order?, London, Merlin, 1992.

296

Gill, Stephen, “Gramsci and Global Politics: Towards a Post-Hegemonic Research

Agenga”, Stephen Gill der., Gramsci, Historical Materialism and International

Relations, New York, Cambridge University Press, 1993.

Gill, Stephen, “Globalization, Market Civilisation and Disciplinary Neo-Liberalism”,

Millenium: Journal of International Studies, Vol.24, No.4, 1995, s.399-423.

Gill, Stephen, “New Constitutionalism, Democratisation and Global Political Economy”,

Pacifica Review, Vol.10, No.1, 1998, s.23-28.

Gill, Stephen, “Constitutionalising Capital: EMU and Disciplinary Neo-Liberalism”,

Andreas Bieler ve Adam David Morton der., Social Forces in the Making of the

New Europe: The Restructuring of the European Social Relations in the Global

Political Economy, New York, Palgrave, 2001.

Gill, Stephen, “A Neo-Gramscian Approach to European Integration”, Carfuny A ve

Ryner M Der., A Ruined Fortress? Neoliberal Hegemony and Transformation

in Europe, Lanham, Rowman & Littlefield, 2003.

Gill, Stephen, “The Contradictions of US Supremacy”, Leo Panitch and Colin Leys der.,

Socialist Register: The Empire Reloaded, Vol.40, London, Merlin Press, 2005.

Gill, Stephen Power and Resistance in the New World Order, New York, Palgrave, 2008.

Gill, Stephen, “Market Civilization, New Constitutionalism and World Order”, Stephen

Gill ve A. Claire Cuther der., New Constitutionalism and World Order, New

York, Cambridge University Press, 2014.

Gill, Stephen ve David Law, “Global Hegemony and the Structural Power of Capital”,

International Studies Quarterly, Vol.36, No.4, 1989, s.475-499.

Gill, Stephen ve David Law, “Global Hegemony and the Structural Power of Capital”,

Stephen Gill der., Gramsci, Historical Materialism and International Relations,

New York, Cambridge University Press, 1993.

Gill, Stephen ve David Law, The Global Political Economy: Perspectives, Problems and

Policies, Brighton: Wheatsheaf, 1993.

297

Gilpin, Robert, The Political Economy of International Relations, Princeton, Princeton

University Press, 1987.

Gjonça, Arjan et al., “Paradoxes of Health Transition in Europe’s Poorest Country:

Albania, 1950-1990”, Population and Development Review, Vol.23, No.3, 1997,

s.585-609.

Gjuraj, Tonin, “Elita politike dhe shoqëria civile në Shqipërinë postkomuniste: Një

marrëdhënie problematike”, Polis, No.9, 2010, s.27-43.

Gourevitch, Peter A. “The Second Image Reversed”, International Organization, Vol.32,

No.4, 1978, s.881-911.

Gowan, Peter, “The NATO Powers and the Balkan Tragedy”, New Left Review, No.234,

1999, s.83-105.

Grabbe, Heather, “European Union Conditionality and the Acquis Communautaire”,

International Political Science Review, Vol.23, No.3, 2002, s.249-268.

Grabbe, Heather, “European Integration and Corporate Governance in Central Europe:

Trajectories of Institutional Change”, Federowicz, M. and Aguilera, R. der.,

Corporate Governance in a Changing Economic and Political Environment:

Trajectories of Institutional Change, New York: Palgrave Macmillan, 2003.

Gramsci, Antonio,Selections from the Prison Notebooks, Quintin Hoare ve Geoffrey

Smith der., New York, International Publishers, 1992 [1971].

Greco, Ettore, “New trends in peacekeeping: Operation Alba”, Security Dialogue, Vol.29,

No.2, 1998, s.201-212.

Gumbel, Andrew, “Albania on brinks as the pyramid totters”, The Independent, 20 Şubat

1997, https://www.independent.co.uk/news/world/albania-on-brink-as-the-

pyramid-totters-1279599.html (erişim 20.03.2018)

Hana, Lulzim ve Ilia Telo, Tranzicioni në Shqipëri, Arritje dhe sfida, Instituti i Ekonomisë

Akademia e Shkencave e RSH, Tiranë, 2005.

https://www.independent.co.uk/news/world/albania-on-brink-as-the-pyramid-totters-1279599.html
https://www.independent.co.uk/news/world/albania-on-brink-as-the-pyramid-totters-1279599.html

298

Hanley, Eric, “Cadre capitalism in Hungary and Poland: property accumulation among

communist-era elites”, East European Politics and Societies, Vol.14, No.1,

2000, s.143-178.

Hare, Paul et al., Reconstituting the Market: The Political Economy of Microeconomic

Transformation, Amsterdam, Harwood Academic Publishers, 1999.

Harman, Chris, Bureaucracy and Revolution in Eastern Europe, London, Pluto Press

1974.

Harman, Chris, “Theorising Neoliberalism”, International Socialism, No.117, Winter

2008. http://isj.org.uk/theorising-neoliberalism/ (erişim 30.10.2018).

Harvey, David, A Brief History of Neoliberalism, New York, Oxford University Press,

2005.

Harvey, David, Neoliberalizmin Kısa Tarihi, çev. Alin Onacak, İstanbul, Sel Yayıncılık,

2015.

Hayek, F.A. Individualism and Economic Order, The University of Chicago Press, 1958.

Hayek, F.A., The Road to Serfdom, New York, Routledge, 2006.

Held, David ve Anthony McGrew Der., The Global Transformations Reader: An

Introduction to the Globalization Debate, London, Polity, 2003.

Hendrickson, Ryan C. et al., “Albania and NATO's “Open Door” Policy: Alliance

Enlargement and Military Transformation”, The Journal of Slavic Military

Studies, Vol.19, No.2, 2006, 253-257.

Hendrickson, Ryan C., “Albania and NATO: Regional Security and Selective

Intervention”, Security Dialogue, Vol.30, 1999, s.109-116.

Henwood, Doug, After the New Economy, New York, New Press, 2003.

Hermann, Christoph, “Neoliberalism in the European Union”, Studies in Political

Economy, Vol.79, No.1, 2007, s.61-62.

http://isj.org.uk/theorising-neoliberalism/

299

“Historia/Aeroporti i Kuçovës, ja ku do të ndërtohet baza ajrore e NATO-s”, 4 Gusht

2018, https://balkanweb.com/historia-aeroporti-i-kucoves-ja-ku-do-te-

ndertohet-baza-ajrore-e-nato-s-fotovideo/ (erişim 10.06.2019).

Hobden, Stephen, ve Richard Wyn Jones, “Marxist Theories of International Relations”,

John Baylis, Steve Smith ve Paricia Owens der., The Globalization of Worlds

Politics: An Introcduction to International Relations, Oxford, Oxford University

Press, 2011.

Hobsbawm, Eric, Bandits, New York, Pantheon Books, 1981.

Hobson, John M., The State and International Relations, Cambridge, Cambridge

University Press, 2003.

Hoffmann, David L., “European Modernity and Soviet Socialism”, David L. Hoffmann

ve Yanni Kotsonis der., Russian Modernity, New York, Plagrave Macmillan,

2000.

Hoffmann, Matthew, “Social (De)Construction: The Failure of a Multinational State”,

Jennifer Sterling-Folker der., Making Sense of International Relations Theory,

London, Lynne Rienner Publishers, 2006.

Holman, Otto, “The Enlargement of the European Union Towards Central and Eastern

Europe: The Role of Supranational and Transnational Actors”, Andreas Bieler

and Adam David Morton der., Social Forces in the Making of the New Europe:

The Restructuring of the European Social Relations in the Global Political

Economy, New York, Palgrave, 2001.

Holman, Otto, “Integrating Peripheral Europe: the different roads to ‘security and

stability’ in southern and central Europe”, Journal of International Relations and

Development, Vol.7, No.2, 2004, s.208–236.

Holman, Otto ve Kees van der Pijl, “The Capitalist Class in The European Union”,

G.A.Kourvetaris ve A.Moschonas der., The Impact of European Integration:

Political, Sociological, and Economic Changes, London, Praeger, 1996.

Hoxha, Enver, “Fjala në Plenumin e XII të K.Q. të PPSH, 1 korrik 1971”, Vepra: Vëllimi

46, 8 Nëntori, Tiranë, 1975.

https://balkanweb.com/historia-aeroporti-i-kucoves-ja-ku-do-te-ndertohet-baza-ajrore-e-nato-s-fotovideo/
https://balkanweb.com/historia-aeroporti-i-kucoves-ja-ku-do-te-ndertohet-baza-ajrore-e-nato-s-fotovideo/

300

http://top-channel.tv/english/imf-advises-government-to-stop-1-billion-eur-ppp-

agreements/ (erişim 12.07.2019)

http://www.bbc.co.uk/albanian/forum/2006/02/060213_energji_shkodra.shtml (erişim

23.06.2019)

https://aaf.mil.al/historiku (29.05.2019)

https://aaf.mil.al/historiku (erişim 29.05.2019)

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32008D0210 (erişim

23.06.2019)

https://invest-in-albania.org/top-100-profitable-albanian-companies/ (erişim

12.07.2019).

https://invest-in-albania.org/top-10-richest-people-albania-2016/ (erişim 12.07.2019).

https://www.imf.org/external/np/loi/121298.htm (erişim 07.06.2019)

https://www.oxfordreference.com/view/10.1093/oi/authority.20110803100515161

(erişim 02.05.2019)

Huntington, Samuel P., The Third Wave: Democratization in the Late Twentieth Century,

Nonnan, OK, University of Oklahoma Press, 1991.

Ikenberry, John, “Rethinking the Origins of American Hegemony”, Political Science

Quarterly, Vol.104, No.3, 1989, s.395-398.

 “IMF Approves Emergency Post Conflict Assistance for Albania”, Kasım 1997,

https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9751 (erişim

06.06.2019).

“IMF Approves Second Annual ESAF Arrangement and Augmentation for Albania”, 14

Haziran 1999, https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9921

(erişim 06.06.2019)

IMF Approves Three-Year ESAF Loan for Albania”, Mayıs 1998,

https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9818 (erişim

03.07.2019)

http://top-channel.tv/english/imf-advises-government-to-stop-1-billion-eur-ppp-agreements/
http://top-channel.tv/english/imf-advises-government-to-stop-1-billion-eur-ppp-agreements/
http://www.bbc.co.uk/albanian/forum/2006/02/060213_energji_shkodra.shtml
https://aaf.mil.al/historiku
https://aaf.mil.al/historiku
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32008D0210
https://invest-in-albania.org/top-100-profitable-albanian-companies/
https://invest-in-albania.org/top-10-richest-people-albania-2016/
https://www.imf.org/external/np/loi/121298.htm
https://www.oxfordreference.com/view/10.1093/oi/authority.20110803100515161
https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9751
https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9921
https://www.imf.org/en/News/Articles/2015/09/14/01/49/pr9818

301

Imholz, Kathleen, “Word Play at Albania’s Constitutional Court”, East European

Constitutional Review Vol.6, No.4, 1997, s.57-63.

 “International Contributions to the War against Terrorism”, Fact Sheet, U.S. Department

of Defense, Office of Public Affairs, Washington D.C., 14 June 2002.

https://2001-2009.state.gov/coalition/cr/fs/12753.htm (erişim 12.06.2019)

Interview: Albanian Premier Aims for EU Membership,

https://www.rferl.org/a/1067191.html (erişim 12.06.2019).

Janos, Andrew C., “From Eastern Empire to Western Hegemony: East-Central Europe

under Two International Regimes,” East European Politics and Societies,

Vol.15, No.2, 2001, s.222-264.

Jarvis, Christopher, “The Rise and Fall of the Pyramid Schemes in Albania”, IMF

Working Paper, No.99/98, 1999, s.1-29.

Jeffries, Ian, Eastern Europe at the Turn of the Twenty-First Century: A guide to the

economies in transition, London, Routledge, 2002.

Jessop, Bob, The Capitalist State: Marxist Theories and Methods, Oxford, Robertson,

1982.

Johnson, Ailish M., “Albania's relations with the EU: On the road to Europe?”, Journal

of Southern Europe and the Balkans, Vol.3, No.2, 2001, s.171-192.

Joseph, Jonathan, Marxism and Social Theory, New York, Palgrave Macmillan, 2006.

Kadare, Ismail, Mosmarrëveshja: Shqipëria përballë vetvetes, Tiranë, Onufri, 2012.

Kadare, Ismail, Identiteti evropian i shqiptarëve, Tiranë, Onufri, 2006.

Kajsiu, Blendi et al., Albania: A Weak State A Weak Democracy, Tirana, Albanian

Institute for International Studies, 2002.

Kajsiu, Blendi, “Down with Politics! The Crisis of Representation in Post-Communist

Albania”, East European Politics and Societies: and Cultures, Vol.24, No.2,

2010, s.229-253.

https://2001-2009.state.gov/coalition/cr/fs/12753.htm
https://www.rferl.org/a/1067191.html

302

Kajsiu, Blendi, “Albanian Democratization between Europeanisation and

Neoliberalism”, Albert Rakipi der., Albania in the Next Ten Years: Envisioning

the Future, Tirana, AIIS, 2012.

Kajsiu, Blendi, “Poshtë korrupsioni! Rroftë neoliberalizmi: politika e fushatës

ndërkombëtare antikorrupsion në Shqipëri, 1998 - 2005”, Polis, No.12, 2013,

s.111-113.

Kajsiu, Blendi, “The Birth Of Corruption and the Politics of Anti-Corruption in Albania,

1991–2005”, Nationalities Papers: The Journal of Nationalism and Ethnicity,

Vol.41, No.6, 2013, s.1008-1025.

Kajsiu, Blendi A Discourse Analysis of Corruption: Instituting Neoliberalism against

Corruption in Albania, 1998–2005, London, Routledge, 2014.

Kajsiu, Blendi, “Në shqipëri mund të ndërtosh një koloni, por jo një demokraci”, Gazeta

Express, 26 Mayıs, 2014, http://www.gazetaexpress.com/intervista/blendi-

kajsiu-ne-shqiperi-mund-te-ndertosh-nje-koloni-por-jo-nje-demokraci-16413/

(erişim 22.06.2019)

Kajsiu, Blendi, “The 2013 Parliamentary Elections in Albania: Lights and Shadows”,

Contemporary Southeastern Europe, 2014, Vol.1, No.1, 2014, s.112-121.

Kaldor, Mary ve Ivan Vejvoda, “Democratization in Central and East European

Countries”, International Affairs, Vol.73, No.1, 1997, s.59-92.

Kaplan, Robert D., Balkan Ghosts: A Journey Through History, New York, St. Martin's

Press, 1993.

Kaser, Karl, “Economic reforms and the illusion of transition”, Sabrina Raöet der.,

Central and Southeast European Politics since 1989, Cambridge University

Press, 2010.

Kaser, Michael, “A Political Economy History of Albania's Transition to the Market

(1990-2004)”, Dirk J. Bezemer der., On Eagle's Wings: The Albanian Economy

in Transition, New York, Nova Science Publisher, 2006.

Kavalski, Emilian, “The Balkans after Iraq...Iraq after the Balkans. Who's next?”,

Perspectives on European Politics and Society, Vol.6, No.1, 2005, s.103-127.

http://www.gazetaexpress.com/intervista/blendi-kajsiu-ne-shqiperi-mund-te-ndertosh-nje-koloni-por-jo-nje-demokraci-16413/
http://www.gazetaexpress.com/intervista/blendi-kajsiu-ne-shqiperi-mund-te-ndertosh-nje-koloni-por-jo-nje-demokraci-16413/

303

Keohane, Robert, After Hegemony: Cooperation and Discord in the World Political

Economy, New Jersey, Princeton University Press, 1984.

Keyman, Fuat, “Eleştirel Düşünce: İletişim, Hegemonya, Kimlik/Fark”, Atilla Eralp et

al, Devlet Sistem ve Kimlik, İstanbul, İletişim, 2011.

Kiely, Ray, Empire in the Age of Globalization: US Hegemony and Neoliberal Disorder,

London, Pluto Press, 2005.

Koka, Viron, “Shqiperia ne vitet e shnderrimit nga nje vend bujqesor i prapambetur ne

nje vend bujqesor industrial”, Luan Omari ve Stefanaq Pollo der., Historia e

Shqiperise: Vellimi i Katert (1944-1975), 8 Nentori, Tiranë, 1983.

Koka, Viron, Rrymat e mendimit politiko-shoqëror në Shqipëri në vitet 30 të shekullit XX,

Akademia e Shkencave, Tiranë, 1985.

Konica, Nevila, “The Emigration Experience and its Impact on the Albanian Economy in

the Early Transition Period”, Dirk J. Bezemer der., On Eagle's Wings: The

Albanian Economy in Transition, New York, Nova Science Publisher, 2006.

Korovilas, James P., “The Albanian Economy in Transition: the Role of Remittances and

Pyramid Investment Schemes”, Post-Communist Economies, Vol.11, No.3,

1999, s.399-415.

Kotkin, Stephen K., Magnetic Mountain: Stalinism as a Civilization, Berkeley,

University of California Press, 1997.

Kotz, David M., The rise and fall of neoliberal capitalism, Cambridge, Harvard

University Press, 2015.

Kramer, Heinz, “The European Union in the Balkans: Another Step towards European

Integration,” Perception: Journal of International Affairs, Vol.5, No.3, 2000,

s.22-38.

Krauthammer, Charles, “The Unipolar Moment”, Foreign Affairs, Vol.70, No.1, 1990/91,

s.23-33.

Kurtbağ, Ömer, Amerikan Yeni Sağı ve Dış Politikası, Ankara, USAK, 2010.

304

LaFeber, Walter, “The US Rise to World Power, 1776-1945”, Michael Cox ve Doug

Stokes, US Foreign Policy, New York, Oxford University Press, 2012.

Lampe, John R. et al, East European Security Reconsidered, The Woodrow Wilson

Center Press, 1993.

Lane, David, “Post-Communist States and the European Union”, Journal of Communist

Studies and Transition Politics, Vol.23, No.4, 2007, s.461-477.

Lane, David, The Capitalist Transformation of State Socialism, New York, Routledge,

2014.

Lapavitsas, Costas, “Mainstream Economics in the Neoliberal Era”, Alfredo Saad-Filho

and Deborah Johnston Der., Neoliberalism: A Critical Reader, London, Pluto

Press, 2005.

Lavigne, Marie, The Economics of Transition, From Socialist Economy to Market

Economy, London, Macmillan Press, 1995.

Lelaj, Olsi, “The Proletarianisation of the Peasantry: A Narrative of Socialist Modernity

in Albania”, Ethnologia Balkanica, Vol.16, 2012, s.21-34.

Likmeta, Besar, “Albania Hires Tom Ridge to Boost NATO Bid”,

https://www.worldpoliticsreview.com/articles/170/albania-hires-tom-ridge-to-

boost-nato-bid (erişim 12.06.2019).

Lleshaj, Sashenka ve Alba Cela, “Albanians and the European Social Model”, Report,

AIIS, October 2014, s.1-99.

“Lu u shkruan deputetëve: Nëse nuk ka kompromis, votojeni reformën”, MAPO, 7

Temmuz 2016, https://gazetamapo.al/lu-u-shkruan-deputeteve-nese-nuk-ka-

kompromis-votojeni-reformen/ (erişim 09.06.2018)

Lubonja, Fatos, “Piramida prej Balte”, Përpjekja, Vol.4, Viti.10, 1997, s.5-15.

Lubonja, Fatos, “When Pyramids Collapse: A Conversation with Fatos Lubonja”, East

European Constitutional Review, Vol.7, No.1, 1998.

https://www.worldpoliticsreview.com/articles/170/albania-hires-tom-ridge-to-boost-nato-bid
https://www.worldpoliticsreview.com/articles/170/albania-hires-tom-ridge-to-boost-nato-bid
https://gazetamapo.al/lu-u-shkruan-deputeteve-nese-nuk-ka-kompromis-votojeni-reformen/
https://gazetamapo.al/lu-u-shkruan-deputeteve-nese-nuk-ka-kompromis-votojeni-reformen/

305

Lubonja, Fatos, “Between the Glory of a Virtual World and the Misery of a Real World”,

Stephanie Schwandner-Sievers ve Fischer Bernd J. der., Albanian Identities:

Myth and History, London, C. Hurst & Co., 2002.

Lubonja, Fatos, “Albania after Isolation: The Transformation of Public Perceptions of the

West”, Andrew Hammond der., The Balkans and the West: Constructing the

European Other, 1945-2003, Ashgate, 2004.

Lubonja, Fatos, “Sistem demokratik apo ‘regjim mediatik’?”, Korrieri, 17 shkurt 2006.

Lubonja, Fatos, “Kriza e një “zhvillimi” të paqëndrueshëm”, Korrieri, 30 Haziran 2008.

Lubonja, Fatos, The False Apocalypse: From Stalinism to Capitalism, çev. John

Hodgson, London, Istros Books, 2014.

Lubonja, Fatos, “Për ata që presin t’i shpëtojë Amerika”, Panorama, 26 Şubat 2019.

Lucas, Peter, “Why Albanians love America”, The New York Times, 14 Temmuz 2007.

https://www.nytimes.com/2007/06/14/opinion/14iht-edlucas.1.6137324.html

(erişim 12.06.2019).

Lundestad, Geir, “Empire by Invitation? The United States and Western Europe, 1945-

1952”, Journal of Peace Research, Vol.23, No.3, 1986, s.263-277.

Lundestad, Geir, Empire’ by Invitation: The United States and European Integration,

1945–1997, Oxford, Oxford University Press, 1998.

Macdonald, Laura, Supporting Civil Society. The Political Role of Non-Governmental

Organizations in Central America, Basingstoke, Macmillan, 1997.

MacEwan, Arthur, “Neoliberalism and Democracy: Market Power versus Democratic

Power”, Alfredo Saad Filho ve Deborah Johnston der., Neoliberalism, A Critical

Reader, London, Pluto, 2005.

Maclean, John, “Marxism and International Relations: A Strange Case of Mutual

Neglect”, Millennium, Vol.17, No.2, 1988, s.295-395.

Malcolm, Noel, “Seeing Ghosts”, The National Interest, No. 32, 1993, s.83-88.

https://www.nytimes.com/2007/06/14/opinion/14iht-edlucas.1.6137324.html

306

“Meeting of Secretary Albright with Albanian President Rexhep Meidani”, Press

Statement by James B. Foley, Deputy Spokesman April 23, 1999 https://1997-

2001.state.gov/briefings/statements/1999/ps990423.html (erişim 23.06.2019)

“Meeting of Secretary Albright With Albanian Prime Minister Pandeli Majko”, Press

Statement by James P. Rubin, Spokesman February 1, 1999, https://1997-

2001.state.gov/briefings/statements/1999/ps990201b.html (erişim 23.06.2019)

 Mëhilli, Elidor, “States of Insecurity”, The International History Review, Vol.37, No.5,

2015, s.1037-1058.

Mëhilli, Elidor, From Stalin to Mao: Albania and the Socialist World, Ithaca, Cornell

University Press, 2017.

Meiksins, Ellen Wood, “Kosova ve Yeni Emperyalizm”, Tarık Ali der., Evrenin

Efendileri? NATO’nun Balkan Seferi, çev. Yavuz Alagon, İstanbul, OM

Yayınevi, 2001.

Meksi, Sofokli, “Modernization of Albanian Totalitarian Nature: Pattern’s Survey of

Modernity in Ideology and Practice of the Stalinist State in Albania”,

Mediterranean Journal of Social Sciences, Vol.6, No.2, 2015, s.506-511.

Memorandum of Understanding on Defense and Military Relations between the

Department of Defense of the United States of America and the Ministry of

Defense of the Republic of Albania”, October 14, 1993.

Mertus, A. J., Kosovo: How Myths and Truths Started a War, Berkeley, University of

California Press, 1999.

Miller, William et al., der., A Culture of Corruption? Coping with Government in Post-

Communist Europe, Budapest, CEU Press, 2001.

Mochtak, Michal, Electoral Violence in the Western Balkans, London, Routledge, 2018.

Moore, Barrington, Diktatörlüğün ve Demokrasinin Toplumsal Kökenleri, çev. Şirin

Tekeli ve Alaeddin Şenel, Ankara, İmge, 2012.

Moravcsik, Andrew ve Milada Anna Vachudova, “National Interests, State Power and Eu

Enlargement” East European Politics and Society, Vol.17, No.3, 2003, s.42-57.

https://1997-2001.state.gov/briefings/statements/1999/ps990423.html
https://1997-2001.state.gov/briefings/statements/1999/ps990423.html
https://1997-2001.state.gov/briefings/statements/1999/ps990201b.html
https://1997-2001.state.gov/briefings/statements/1999/ps990201b.html

307

Morton, Adam D., “Structural Change and Neo-liberalism in Mexico ‘Passive

Revolution’ in the Global Political Economy”, Andreas Bieler et al., Global

Restructuring, State, Capital and Labour: Contesting Neo-Gramscian

Perspectives, London, Palgrave Macmillan, 2006.

Morton, Adam D., Unravelling Gramsci: Hegemony and Passive Revolution in the

Global Political Economy, London, Pluto Press, 2007.

Mueller, Karl et al., Striking First: Preemptive and Preventive Attack in U.S. National

Security Policy, RAND Corporation, 2006.

Mungiu, Alina, “Corruption: Diagnosis and Treatement.” Journal of Democracy, Vol.17,

No.3, 2006, s.86-99.

Musaraj, Smoki, “Tales from Albarado: The Materiality of Pyramid Schemes in

Postsocialist Albania”, Cultural Anthropology, Vol.26, No.1, 2011, s.84-110.

Musaraj, Smoki, “The Magic of Pyramid Firms: Cosmologies of Speculation, Repertoires

of Credit and Collapsed Finance”, Ethnos, Vol.84, No.2, 2019, s.1-21.

Nadia, Ghia, “How Different Are Postcomrnunist Transitions?” Journal of Democracy

Vol.7, No. 4, 1996, s.15-29.

“National Security Strategy of the USA”, December 2017.

https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-

2017-0905.pdf (erişim 13.06.2019)

“NATO Air Policing: Two Italian Fighter Planes Conduct an Intercept Activity”, Rome

9 April 2019, https://www.difesa.it/EN/Primo_Piano/Pagine/hifu.aspx (erişim

22.06.2019)

Naylor, R. T., Patriots and Profiteers: Economic Warfare, Embargo Busting, and State-

sponsored Crime, London, Mc-Gill-Queen’s University Press, 2008.

Nicholson, Beryl, “The Beginning of the End of a Rebellion: Southern Albania, May-

June 1997”, East European Politics and Societies, Vol.13, No.3, 1999, s.543-

565.

https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf
https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf
https://www.difesa.it/EN/Primo_Piano/Pagine/hifu.aspx

308

Nifong, Christina, “Poor but Strategic Albania Tries Hard to Be a US Ally”, Christian

Science Monitor, Vol.87, No.205, 18 September 1995,

https://www.csmonitor.com/1995/0918/18071.html (erişim 10.06.2019)

Nove, Alec, Stalinism and After: The Road to Gorbachev, London, Routledge, 1992.

O'donnell, James S., A Coming of Age: Albania under Enver Hoxha, New York,

Columbia University Press, 1999.

Offe, Claus, “Capitalism by Democratic Design? Democratic Theory Facing the Triple

Transition in East Central Europe”, Social Research, Vol.58, No.2, 1991, s.865-

92.

Omari, Luan ve Stefanaq Pollo der., Historia e Shqiperisë Vëllimi i Katërt, Akademia e

Shkencave e RPS të Shqipërisë Instituti i Historisë, Tiranë, 1984.

Orest, Erzeni, “ICC Agreement Wins Strong Support for Albanian Political Parties”,

Southeast European Times, July 2, 2003.

“OSCE, Office of Democratic Institutions and Human Rights, “Republic of Albania

Parliamentary Elections 28 June, 2009,” September 14, 2009.

https://www.osce.org/odihr/elections/albania/37853?download=true (erişim

05.06.2019).

Overbeek, Henk ve Kees van der Pijl, “Restructuring Capital and Restructuring

Hegemony: Neoliberalism and the Unmaking of the Post-war Order”, Henk

Overbeek der., Restructuring Hegemony in the Global Political Economy: The

rise of Transnational Neoliberalism in the 1980s, London, Routledge, 1993.

Overbeek, Henk ve Bastiaan van Apeldoorn, “Introduction: The Life Course of the

Neoliberal Project and the Global Crises”, Henk Overbeek ve Bastiaan van

Apeldoorn der., Neoliberalism in Crisis, London, Palgrave, 2012.

Özen, Çınar, “Neogramşiyan Hegemonya Yaklaşımı Çerçevesinde Güç ve Global Finans:

Pax Britannica’daki Büyük Dönüşüm”, Uluslararası İlişkiler, Vol.2, No.8,

2005-2006, s.3-31.

https://www.csmonitor.com/1995/0918/18071.html
https://www.osce.org/odihr/elections/albania/37853?download=true

309

Özen, Çınar ve Klevis Kolasi, “ABD’nin Almanya Politikası ve Yapısal Belirleyenler:

Savaş Sonrası Güç Asimetrisi ve Hegemonik Düzen İnşası”, Ankara Avrupa

Çalışmaları Dergisi, Vol.15, No.2, 2016, s.125-160.

Palley, Thomas, “From Keynesianism to Neoliberalism”, Alfredo Saad-Filho and

Deborah Johnston Der., Neoliberalism: A Critical Reader, London, Pluto Press,

2005.

Panagiotou, Ritsa, “Albania and the EU: From Isolation to Integration”, Journal of

Balkan and Near Eastern Studies, Vol.13, No.3, 2011, s.357-374.

Panitch, Leo, ‘The New Imperial State’, New Left Review, Vol.II, No.2, 2000, s.5-20.

Patnich, Leo, “Globalization and State”, Ralp Miliband ve Leo Panitch der., The

Socialist Register, Vol.30, London, Merlin Press, 1994, s.62-93.

Panitch, Leo, “Rethinking the Role of the State”, James H. Mittelman der., Globalization:

Critical Reflections, Boulder CO, Lynne Rienner, 1996.

Panitch, Leo ve Sam Gindin, “Finance and American Empire”, The Empire Reloaded:

Socialist Register, London, Merlin Press, 2005, s.46-81.

Panitch, Leo ve Sam Gindin, “Superintending Global Capital”, New Left Review, Vol. 35,

Eylül-Ekim 2005, s.101-123.

Panitch, Leo ve Sam Gindin, The Making of Global Capitalism: The Political Economy

of American Empire, London, Verso, 2012.

Pano, Nicholas, “The Process of Democratization in Albania”, Karen Dawisha ve Bruce

Parrott der., Politics, Power and the Struggle for Democracy in South-East

Europe, Cambridge, Cambridge University Press, 1997.

Pashko, Gramoz, “Obstacles to Economic Reform in Albania”, Europe-Asia Studies, Vol.

45, No.5, 1993, s.907-921.

Peck, Jamie ve Adam Tickell, “Neoliberalizing Space”, Antipode, Vol.34, No.3, 2002,

s.380-404.

Pëllumbi, Servet, Dritëhije të tranzicionit, Tiranë, Rinia 2000.

310

Pere, Engjëll ve Will Bartlett, “On the Way to Europe: Economic and Social

Developments in Albania”, Reiner Osbild ve Will Bartlett der., Societies and

Political Orders in Transition, London, Springer, 2019.

Perlez, Jane, “Albanians, Cash-Poor, Scheming to Get Rich,” New York Times, October

27, 1996 https://www.nytimes.com/1996/10/27/world/albanians-cash-poor-

scheming-to-get-rich.html (erişim 04.05.2019)

Perna, Tonino, “Berisha dhe PD e Shndërruan Shqipërinë në Kazino”, Përpjekja, 4. Yıl,

No.11-12, 1997, s.9-11.

Perovib, Jeronim, “The Tito-Stalin Split: A Reassessment in Light of New Evidence,”

Journal of Cold War Studies, Vol.9, No.2, 2007, s.32-63.

Philips, David L., “Albania”, American Foreign Policy Interests, Vol.27, 2005, s.309-

330.

Picciotto, Sol, “The Internationalisation of the State”, Capital &Class, Vol.15, No.43,

1991, s.43-63.

Pijl, Kees van der, Transnational Classes and International Relations, London,

Routledge, 1998.

Pijl, Kees van der, “From Gorbachev to Kosovo: Atlantic Rivalries and the Re-

Incorporation of Eastern Europe”, Review of International Political Economy,

Vol.8, No.2, 2001, s.275-310.

Pijl, Kees van der, “What Happened to the European Option for Eastern Europe?”

Andreas Bieler ve Adam David Morton der., Social Forces in the Making of the

New Europe: The Restructuring of the European Social Relations in the Global

Political Economy, New York, Palgrave, 2001.

Pilj, Kees van der, A Survey of Global Political Economy, Centre for Global Political

Economy University of Sussex, 2009, s.243.

Pijl, Kees van der, “A transnational class analysis of the current crisis”, Bob Jessop ve

Henk Overbeek Der., Transnational capital and class fractions: the Amsterdam

School perspective Reconsidered, New York, Routledge, 2018.

https://www.nytimes.com/1996/10/27/world/albanians-cash-poor-scheming-to-get-rich.html
https://www.nytimes.com/1996/10/27/world/albanians-cash-poor-scheming-to-get-rich.html

311

Piketty, Thomas ve Emmanuel Saez, “Income Inequality in the United States, 1913-

1998”, Quarterly Journal of Economics, Vol.118, No.1, 2003, s.1-41.

Plasari, Aurel, Vija e Teodosit rishfaqet: nga do t'ia mbajnë shqiptarët?, Tiranë, Marin

Barleti, 1995.

Plasari, Aurel, Rrëmbimi i Europës: tri ese, Tiranë, Shtëpia Botuese 55, 2005.

Plehwe, Dieter, Benedikt Walpen ve Gisela Neunhöffer der. Neoliberal Hegemony: A

Global Critique, London, Routledge, 2006.

Pomfret, John ve David B. Ottaway, “U.S., Albania Form the Weirdest Relationship”,

The Washington Post, 20 Kasım 1995,

https://www.washingtonpost.com/archive/politics/1995/11/20/us-albania-form-

the-weirdest-relationship/a1f07295-7c20-4ddc-956c

026c533b5fd1/?utm_term=.2a8f94818aba (erişim 06.06.2019)

Poulantzas, Nicos, Classes in Contemporary Capitalism, London, New Left Books,

1975.

Prifti, Peter, Socialist Albania since 1944, Cambridge, MIT Press, 1978.

“Public Expenditure and Financial Accountability (PEFA) Performance Assessment

Report, December 2017”, https://financa.gov.al/wp-

content/uploads/2018/06/PEFA_2017_ENG_.pdf (erişim 12.07.2019).

Pula, Besnik, Globalization under and after socialism: the evolution of transnational

capital in Central and Eastern Europe, Stanford, Stanford University Press,

2018.

Qori, Arlind, “The EU Integration Process as an Ideological and Practical Straitjacket:

The Case of Albania”, Rosa Luxemburg Stiftung Southeast Europe, Mayıs 2013.

Qori, Arlind, “The Rise and Fall of the Albanian Migrant Working Force”, 4 Eylül 2014,

http://www.criticatac.ro/lefteast/rise-and-fall-of-the-albanian-migrant-working-

force/ (erişim 02.05.2019).

Qori, Arlind, Ideja e Evropës dhe ideologjia shqiptare: Studimi i rolit të idesë së evropës

në ideologjizimin e ligjërimit politik shqiptar të pasvitit 1991, Yayınlanmamış

https://www.washingtonpost.com/archive/politics/1995/11/20/us-albania-form-the-weirdest-relationship/a1f07295-7c20-4ddc-956c%20026c533b5fd1/?utm_term=.2a8f94818aba
https://www.washingtonpost.com/archive/politics/1995/11/20/us-albania-form-the-weirdest-relationship/a1f07295-7c20-4ddc-956c%20026c533b5fd1/?utm_term=.2a8f94818aba
https://www.washingtonpost.com/archive/politics/1995/11/20/us-albania-form-the-weirdest-relationship/a1f07295-7c20-4ddc-956c%20026c533b5fd1/?utm_term=.2a8f94818aba
https://financa.gov.al/wp-content/uploads/2018/06/PEFA_2017_ENG_.pdf
https://financa.gov.al/wp-content/uploads/2018/06/PEFA_2017_ENG_.pdf
http://www.criticatac.ro/lefteast/rise-and-fall-of-the-albanian-migrant-working-force/
http://www.criticatac.ro/lefteast/rise-and-fall-of-the-albanian-migrant-working-force/

312

Doktora Tezi, Universiteti i Tiranës, Fakulteti i Shkencave Sociale,

Departamenti i Shkencave Politike, Tiranë, 2015.

Qori, Arlind, “Crime or Ideology? A Critical Note on Albanian Corruption”, 21 January

2016. https://www.criticatac.ro/lefteast/crime-or-ideology/ (erişim 23.06.2019).

Qori, Arlind, “Property Claims as Social Power Struggle in Albania”, 19 May 2016,

http://www.criticatac.ro/lefteast/property-claims-as-social-power-struggle-in-

albania/ (erişim 02.03.2019)

Qori, Arlind, “Healthcare Tailored to the Interests of Capital”, 18 Ocak 2017.

http://www.criticatac.ro/lefteast/healthcare-tailored/ (erişim 08.06.2019)

Qori, Arlind, “Ç’është oligarkia?”, Teza11, 03.02.2018, https://teza11.org/ceshte-

oligarkia/#_ftnref4 (erişim 08.06.2019).

Qori, Arlind, “From Faculty to Factory”, Jacobin, February 2019,

https://www.jacobinmag.com/2019/02/albania-student-movement-higher-

education (erişim 22.02.2019).

Qori, Arlind, “PS është partia e oligarkëve, një cofëtinë e harruar mbi dhe”, 12 Haziran

2019, https://www.tpz.al/2019/06/12/ps-eshte-partia-e-oligarkeve-nje-cofetine-

e-harruar-mbi-dhe/ (erişim 13.06.2019)

Qori, Arlind, “Revoltë në kohën e pëpëpëve”, Teza11, https://teza11.org/revolte-ne-

kohen-e-pepepeve/ (erişim 12.07.2019).

Rakipi, Albert, Weak States and Security, Tirana, Albanian Institute for International

Studies, 2008.

Rama, Shinasi, Përrallat e tranzicionit shqiptar, Tiranë, Botimet Princi, 2012.

Rama, Shinasi, Përrallat e tranzicionit shqiptar: Rrethi i ferrit, New York, Instituti i

Studimeve Kombëtare Shqiptare, 2015.

Ramet, P. Sabrina, “Eastern Europe’s Painful Transition”, Current History, 95/599, Mart

1996; Marc Marescau der., Enlarging the European Union, Relations between

the EU and Central and Eastern Europe, London, Longman, 1997.

https://www.criticatac.ro/lefteast/crime-or-ideology/
http://www.criticatac.ro/lefteast/property-claims-as-social-power-struggle-in-albania/
http://www.criticatac.ro/lefteast/property-claims-as-social-power-struggle-in-albania/
http://www.criticatac.ro/lefteast/healthcare-tailored/
https://teza11.org/ceshte-oligarkia/#_ftnref4
https://teza11.org/ceshte-oligarkia/#_ftnref4
https://www.jacobinmag.com/2019/02/albania-student-movement-higher-education
https://www.jacobinmag.com/2019/02/albania-student-movement-higher-education
https://www.tpz.al/2019/06/12/ps-eshte-partia-e-oligarkeve-nje-cofetine-e-harruar-mbi-dhe/
https://www.tpz.al/2019/06/12/ps-eshte-partia-e-oligarkeve-nje-cofetine-e-harruar-mbi-dhe/
https://teza11.org/revolte-ne-kohen-e-pepepeve/
https://teza11.org/revolte-ne-kohen-e-pepepeve/

313

Ramet, Sabrina P. ve F. Peter Wagner, “Post-socialist models of rule in Central and

Southeastern Europe”, Sabrina Ramet der., Central and Southeast European

Politics since 1989, Cambridge University Press, 2010.

Reduction and Economic Management Unit; The World Bank Corruption Significant

Problem in Albania Despite Reforms, 26 July 2006,

http://go.worldbank.org/T237VKF670 (erişim 14.06.2019)

Ree, Erik van, The Political Thought of Joseph Stalin: A study in twentieth-century

revolutionary patriotism, London, Routledge, 2002.

Rengger, Nicholas ve Ben Thirkell-White, “Editors’ Introduction”, Nicholas Rengger ve

Ben Thirkell-White der., Critical International Relations Theory after 25 Years,

Cambridge, Cambridge University Press, 2007.

“Report on the Situation in Albania”, Doc.7892, 22 Eylül 1997,

http://www.assembly.coe.int/nw/xml/xref/x2h-xref-

viewhtml.asp?fileid=7882&lang=en&fbclid=iwar2rrwqg3zj5i_pjnhbyq87us70

81dhk42jh2zplu-ytvv1yws_unmeqnj0#annex%205 (erişim 03.07.2019)

Robinson, William I., “Globalization: Nine Theses of Our Epoch”, Race and Class,

Vol.38, No.2, 1996, s.13-31.

Robinson, William I., Promoting Polyarchy: Globalization, U.S. Intervention, and

Hegemony, Cambridge, Cambridge University Press, 1996.

Robinson, William I., “(Mal)Development in Central America: Globalization and Social

Changes”, Development and Change, Vol.29, No.3, 1998, s.467-497.

Robinson, William I., “Capitalist Globalization and the Transnationalization of the State”,

Mark Rupert ve Hazel Smith der., Historical Materialism and Globalization,

London: Routledge, 2002.

Robinsom, William I., A Theory of Global Capitalism: Production, Class, and State in a

Transnational World, Maryland, The Hopkins University Press, 2004.

Robinson, William I., “Gramsci and Globalisation: From Nation-State to Transnational

Hegemony”, Critical Review of International Social and Political Philosophy,

Vol.8, No.4, 2005, s.559-574.

http://go.worldbank.org/T237VKF670
http://www.assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=7882&lang=EN&fbclid=IwAR2rRwQg3zJ5I_pJNHbYQ87US7081dhk42jH2zPlu-YTVv1ywS_UNmEqnj0#ANNEX%205
http://www.assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=7882&lang=EN&fbclid=IwAR2rRwQg3zJ5I_pJNHbYQ87US7081dhk42jH2zPlu-YTVv1ywS_UNmEqnj0#ANNEX%205
http://www.assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=7882&lang=EN&fbclid=IwAR2rRwQg3zJ5I_pJNHbYQ87US7081dhk42jH2zPlu-YTVv1ywS_UNmEqnj0#ANNEX%205

314

Robinson, William I., “Beyond the Theory of Imperialism: Global Capitalism and the

Transnational State”, Societies without Borders, Vol. 2, No.1, 2007, s.5-26.

Robinson, William I., “Theories of Globalization”, George Ritzer der., The Blackwell

Companion to Globalization, Oxford, Blackwell Publishing, 2008.

Roudometof, Victor, Nationalism, Globalization, and Orthodoxy: The Social Origins of

Ethnic Conflict in the Balkans, Greenwood Press, 2001.

“Rreziku rus në Ballkan/Majlinda Bregu: Mund të preket Shqipëria, ja arsyet”, Koha

Jone, 21 Mars, 2017, https://www.kohajone.com/2017/03/21/rreziku-rus-ne-

ballkanmajlinda-bregu-mund-te-preket-shqiperia-ja-arsyet/ (erilim 12.06.2019)

Ruggie, John Gerard, “International Regimes, Transactions, and Change: Embedded

Liberalism in the Postwar Economic Order”, International Organization,

Vol.36, No.2, 1982, s.379-415.

Ruggie, John, “International Structure, and International Transformation: Space, Time

and Method”, James Rosenau ve Ernst Czempiel der., Global Changes and

Theoretical Challenges, Toronto, Lexington, 1991.

Rupert, Mark, Producing Hegemony: The Politics of Mass Production and American

Global Power, Cambridge, Cambridge University Press, 1995.

Rupert, Mark, “Antonio Gramsci”, Jenny Edkins ve Nick Vaughan-Williams

der., Critical Theorists and International Relations, New York, Routledge,

2009.

Ryan, Barry, “The EU’s Emergent Security-First Agenda: Securing Albania and

Montenegro”, Security Dialogue, Vol.40, No.3, 2009, s.311-331.

Saad-Filho, Alfredo ve Alison J. Ayers, “Production, Class, and Power in the Neo-Liberal

Transition: A Critique of Coxian Eclectism”, Alison J. Ayers der., Gramsci,

Political Economy, and International Relations Theory: Modern Princes and

Naked Emperors, New York, Palgrave Macmillan, 2008.

Sachs, Jeffrey, “Eastern Europe’s Economies: What Is to Be Done?” Economist, January

12, 1990, s.19; Stephen Hanson, “The Leninist Legacy and Institutional

Change”, Comparative Political Studies, Vol.28, No.2, 1995, s.306-314.

https://www.kohajone.com/2017/03/21/rreziku-rus-ne-ballkanmajlinda-bregu-mund-te-preket-shqiperia-ja-arsyet/
https://www.kohajone.com/2017/03/21/rreziku-rus-ne-ballkanmajlinda-bregu-mund-te-preket-shqiperia-ja-arsyet/
https://philpapers.org/rec/EDKCTA

315

Sachs, Jeffrey, “Whats is to be done”, The Economist, 13 Ocak 1990,

http://www.economist.com/node/13002085 (12.08.2017).

Sakwa, Richard, “The Soviet collapse: Contradictions and neo-modernisation”, Journal

of Eurasian Studies Vol.4, 2013, s.65-77.

Saull, Richard, “American Foreign Policy During the Cold War”, Michael Cox ve Doug

Stokes Der., US Foreign Policy, New York, Oxford University Press 2012.

Schimmelfennig, Frank, “The Community Trap: Liberal Norms, Rhetorical Action, and

The Eastern Enlargement of The European Union”, International Organization,

Vol.55, No.1, 2001, s.47-80.

Schimmelfennig, Frank ve Ulrich Sedelmeier der., The Politics of European Union

Enlargement, London, Routledge, 2005.

Schimmelfennig, Frank ve Ulrich Sedelmeier, The Europeanization of Central and

Eastern Europe, Ithaca, Cornell University Press, 2005.

Schwarzmantel, John, The Routledge Guidebook to Gramsci’s Prison Notebooks, New

York, Routledge, 2015.

Seabrooke, Leonard, US Power in International Finance, New York, Palgrave, 2001.

Sedelmeier, Ulrich, “Eastern enlargement: Towards a European EU?” Helen Wallace et

al., der., Policy-Making in the European Union, Oxford University Press, 2005.

Shields, Stuart, “Global restructuring and the Polish state: transition, transformation, or

transnationalization?”, Review of International Political Economy, Vol.11,

No.1, 2004, s.132-154.

Shields, Stuart, “Too Much Shock, Not Enough Therapy: Transnational Capital and the

Social Implications of Poland’s Ongoing Transition to a Market”, Competition

& Change, Vol.11, No.2, 2007, s.155-178.

Shields, Stuart, “How the East Was Won: Transnational Social Forces and the

Neoliberalisation of Poland's Post-Communist Transition”, Global Society,

Vol.22 No.4, 2008, s.445-468.

http://www.economist.com/node/13002085

316

Shields, Stuart, “Opposing Neoliberalism? Poland’s renewed populism and post-

communist transition”, Third World Quarterly, Vol.33, No.2, 2012, s.359-381.

Shields, Stuart, The International Political Economy of Transition, New York, Routledge,

2012.

Showstack-Sassoon, Anne, Gramsci's Politics, London, Hutchinson, 1987.

“Shpërthen Donald Lu: Adriatik Llalla dhunoi Kushtetutën, është kundër reformës në

drejtësi”, Panorama, 2 Şubat 2017, http://www.panorama.com.al/shperthen-

donald-lu-kunder-adriatik-llalles-dhunoi-kushtetuten/ (erişim 05.07.2018)

“Shqipëri: Miratohet marrëveshja me SHBA-në mbi gjykatën ndërkombëtare penale -

2003-06-11”, 27 shkurt 2010, https://www.zeriamerikes.com/a/a-30-a-2003-06-

11-5-1-85688112/434794.html (erişim 12.06.2019).

Sinha, Subir, “Neoliberalism and Civil Society: Project and Possibilities”, Alfredo Saad

Filho ve Deborah Johnston der., Neoliberalism, A Critical Reader, London,

Pluto, 2005.

Sjursen, Helen, “Why expand? The question of Legitimacy and Justification in The Eu’s

Enlargement Policy”, Journal of Common Market Studies, Vol.40, No.3, 2002,

s.491-513.

Skendi, Stavro, “Albania and the Sino-Soviet Rift”, Foreign Affairs, Vol.40, No.3, 1962,

s.471-8.

Sklair, Leslie, “Social movements for global capitalism: the transnational capitalist class

in action”, Review of International Political Economy, Vol 4, No.3, 1997, s.514-

538.

Sklair, Leslie, The transnational capitalist class, Oxford, Blackwell, 2001.

Smith, Karen, The Making of EU Foreign Policy: The Case of Eastern Europe, New

York, St. Martin’s, 1999.

Smith, Stephen A., “Introduction: Towards a Global History of Communism”, Stephen

A. Smith der., The Oxford Handbook of the History of Communism, Oxford

University Press, 2014.

http://www.panorama.com.al/shperthen-donald-lu-kunder-adriatik-llalles-dhunoi-kushtetuten/
http://www.panorama.com.al/shperthen-donald-lu-kunder-adriatik-llalles-dhunoi-kushtetuten/
https://www.zeriamerikes.com/a/a-30-a-2003-06-11-5-1-85688112/434794.html
https://www.zeriamerikes.com/a/a-30-a-2003-06-11-5-1-85688112/434794.html

317

Smith, Steve ve Patrica Owens, “Reflectivist and Constructivist Approaches to

International Theory”, John Baylis, Steve Smith ve Paricia Owens der., The

Globalization of Worlds Politics: An Introcduction to International Relations,

Oxford, Oxford University Press, 2008.

Sofokli, Meksi, Stalinizmi shqiptar: një vështrim nga poshtë - Aspekte politike dhe

shoqërore të sistemit stalinist shqiptar në vitet 1960-1961 (Arnavut Stalinizmi -

aşağıdan bir bakış: 1960-1961 yıllarında Arnavut Stalinist sisteminin siyasi ve

toplumsal yönleri), Departamenti i Shkencave Politike, Universiteti i Tiranës,

Yayınlanmamış Doktora Tezi, 2015.

Stalin, J.V. Economic Problems of Socialism in the U.S.S.R., Foreign Languages Press,

Peking, 1972,

https://www.marxists.org/reference/archive/stalin/works/1951/economic-

problems/ch02.htm (erişim 11.01.2019).

Staniszkis, Jadwiga, “‘Political capitalism’ in Poland”, Eastern European Politics and

Societies, Vol.5, No.2, 1991, s.127-141.

“Statement by Prime Minister H.E. Mr. Fatos Nano”, IMF-World Bank Annual Meeting

1997, Hong Kong, 03 October 1997.

https://www.imf.org/external/am/speeches/pdf/pr27ale.pdf (erişim 22.06.2019)

“Statusi i Partisë së Punës të Shqipërisë”, PPSH Dokumenta Kryesore: Vëllimi I (1941-

1948), Tiranë, 1971.

Steves, Franklin ve Alan Rousso, Anti-corruption Programs in Post-Communist

transition countries, European Bank for Reconstruction and Development

(EBRD), Working Paper, No.85, 2003.

Stokes, Gale, The Walls Came Tumbling Down, Oxford University Press, 1993.

Stolberg, Sheryl Gay, “Albania Gives s Hero’s Welcome to Bush”, The New York Times,

10 June 2007, https://www.nytimes.com/2007/06/10/world/europe/10iht-

prexy.4.6079202.html (erişim 15.02.2019)

Strange, Susan, The retreat of the state, Cambridge, Cambridge University Press, 1998.

https://www.marxists.org/reference/archive/stalin/works/1951/economic-problems/ch02.htm
https://www.marxists.org/reference/archive/stalin/works/1951/economic-problems/ch02.htm
https://www.imf.org/external/am/speeches/pdf/pr27ale.pdf
https://www.nytimes.com/2007/06/10/world/europe/10iht-prexy.4.6079202.html
https://www.nytimes.com/2007/06/10/world/europe/10iht-prexy.4.6079202.html

318

Starnge, Susan, “The Declining Authority of the State”, F. Lechner ve F. Bolil Der., The

Globalisation Reader, Oxford, Blackwell, 2004.

“Strategjia e Sigurisë Kombëtare”, Tiranë, Korrik 2014, s.10.

http://www.mod.gov.al/images/PDF/strategjia_sigurise_kombetare_republikes

_se_shqiperise.pdf (12.06.2019)

Tarifa, Fatos, “Tranzicioni dhe riprodhimi i elitës në Shqipëri: Hipoteza të testueshme për

një sintezë teorike”, Polis, No.9, 2010, s.9-27;

Tarifa, Fatos, To Albania with Love, Maryland, Hamilton Books, 2007.

Temo, Sotir, Education in the People's Socialist Republic of Albania, Tiranë, 8 Nëntori

Publishing House, 1985.

The World Bank, Helping Countries Combat Corruption: Progress at the World Bank

Since 1997, Washington D.C. 2000.

The World Bank, Albania beyond the Crisis: A Strategy for Recovery and Growth, Report

No. 18658-ALB. Washington D.C. 1998.

The World Bank, Industrial Restructuring Study, Overview, Washington, DC June 1991.

The World Bank, World Development Report 1997: The State in a Changing World.

New York: Oxford University Press. World Bank.

https://openknowledge.worldbank.org/handle/10986/5980 (02.07.2017).

Thrall, Nathan, “America’s 51st State”, Slate, 4 September 2009. https://slate.com/news-

and-politics/2009/09/albania-the-muslim-worlds-most-proamerican-state-

americas-51st-state.html (erişim 14.06.2019).

Toporowski, Jan, “Neoliberalizm: Doğu Avrupa Cehpesi”, Alfredo Saad-Filho ve

Deborah Johnston (der), Neoliberalizm: Muhalif bir Seçki, Şeyda Başlı ve

Tuncel Öncül çev. İstanbul, Yordam Kitap, 2014.

Treichel, Volker, “Stabilization Policies and Structural Reforms in Albania since 1997

Achievements and Remaining Challenges”, Dirk J. Bezemer, On Eagle's Wings:

The Albanian Economy in Transition, New York, Nova Science Publisher, 2006.

http://www.mod.gov.al/images/PDF/strategjia_sigurise_kombetare_republikes_se_shqiperise.pdf
http://www.mod.gov.al/images/PDF/strategjia_sigurise_kombetare_republikes_se_shqiperise.pdf
https://openknowledge.worldbank.org/handle/10986/5980
https://slate.com/news-and-politics/2009/09/albania-the-muslim-worlds-most-proamerican-state-americas-51st-state.html
https://slate.com/news-and-politics/2009/09/albania-the-muslim-worlds-most-proamerican-state-americas-51st-state.html
https://slate.com/news-and-politics/2009/09/albania-the-muslim-worlds-most-proamerican-state-americas-51st-state.html

319

Türkeş, Mustafa ve Göksu Gökgöz, “The European Union's Strategy Towards the

Western Balkans: Exclusion or Integration”, East European Politics and

Societies, Vol.20, No.4, 2006, s.659-690.

Türkeş, Mustafa, “Geçiş Sürecinde Dış Politika Öncelikleri: Bulgaristan Örneği”,

Mustafa Türkeş ve İlhan Uzgel der., Türkiye’nin Komşuları, Ankara, İmge,

2002.

U.S. Department of State Office of the Spokesman Press Statement, “Albania: New

Parliament”, Press Statement by Nicholas Burns, July 25, 1997,

https://19972001.state.gov/briefings/statements/970725b.html (erişim

23.05.2019).

U.S. Department of State Office of the Spokesman Press Statement, “Albania: Secretary

Albright's Meeting With Prime Minister Nano”, Press Statement by James P.

Rubin September 26, 1997, https://1997-

2001.state.gov/briefings/statements/970926.html(erişim 23.05.2019).

“United States Condemns Violence in Albania” U.S. Department of State, Press

Statement by James P. Rubin, September 14, 1998. https://1997-

2001.state.gov/briefings/statements/1998/ps980914.html (erişim 07.06.2019)

Uvalic, Milica, “How Different is Serbia”, Saul Estrin et al. der., Transition and Beyond:

Essays in Honor of Mario Nuti, New York, Palgrave Macmillan, 2007.

Uzgel, İlhan, “Uluslararası Rekabet ve Ulusal Egemenliğin Kırılma Noktası Olarak

NATO’nun Yugoslavya’ya Müdahalesi”, Mülkiye, Cilt XXIII, Sayı 216, 1999.

Uzgel, İlhan, “Yeni Dünya Düzeni, Yeni Yugoslavya ve Miloseviç döneminin Sonu”,

Mülkiye Dergisi, Cilt 24, Sayı 225, 2000, s.110-118.

Uzgel, İlhan, “Hegemonik Bir Kriz Olarak ABD'nin Irak'a Müdahalesi Sorunu”, Mülkiye

Dergisi, Cilt 27, Sayı 240, 2003, s.53-70.

Uzgel, İlhan, “Türkiye ve Balkanlar: Bölgesel Güç Yanılsamasının Sonu”, Mustafa

Aydın ve Çağrı Erhan der., Beş Deniz Havzasında Türkiye, Ankara, Siyasal

Kitabevi, 2006.

https://19972001.state.gov/briefings/statements/970725b.html
https://1997-2001.state.gov/briefings/statements/970926.html
https://1997-2001.state.gov/briefings/statements/970926.html
https://1997-2001.state.gov/briefings/statements/1998/ps980914.html
https://1997-2001.state.gov/briefings/statements/1998/ps980914.html

320

Uzgel, İlhan ve Nazan Bedirhanoğlu, “Eleştirel Bir Literatür Değerlendirmesi:

Dışlamadan Sınırlı Tanımaya, Uluslararası İlişkiler Kuramları ve Marksizm”,

Uluslararası İlişkiler, Vol.12, No.46, 2014, s.105-130.

Vaughan-Whitehead, Daniel, Albania in Crisis: The Predictable Fall of the Shining Star,

Cheltenham, Edward Elgar, 1999.

Velo, Maks, Kohë antishenjë, Onufri, 2000.

Vehbiu, Ardian, “Berisha fiscal”, Peisazhe të fjalës, 3 Nëntor 2011,

https://peizazhe.com/2011/11/03/berisha-fiskal/ (erişim 12.06.2019).

Vejvoda, Ivan, “Serbian Perspectives”, Alex Danchev ve Thomas Halverson der.,

International Perspectives on the Yugoslav Conflict, New York, Palgrave

Macmillan, 1996.

Vickers, Miranda, The Albanians: A Modern History, New York, I.B.Tauris, 2001.

Vickers, Miranda ve James Pettifer, Albania: From Anarchy to Balkan Identity, London,

C. Hurst & Co., 1997.

Wahl, Asbjorn, “European Labour: The Ideological Legacy of the Social Pact”, Monthly

Review Vol.55, No.8, 2004, s.37-49.

Wallerstein, Immanuel, “Globalization or the Age of Transition? A Long-Term View of

the Trajectory of the World System”, International Sociology, Vol.15, No.2,

June 2000, s.251-267.

Wallerstein, Immanuel, “U.S. Weakness and the Struggle for Hegemony”, Monthly

Review, Vol. 55, 2003.

Wallerstain, Immanuel, Amerikan Gücünün Geriliyişi: Kaotik Bir Dünyada ABD,

İstanbul, Metis Yayınları, 2004.

White, Brian, Understanding European Foreign Policy, New York: Palgrave, 2001.

White, Stephen et al., Communist and Postcommunist Political Systems, New York, St.

Martin's Press, 1991.

https://peizazhe.com/2011/11/03/berisha-fiskal/

321

Wigger, Angela ve Hubert Buch-Hansen, “The Unfolding Contradiction of the Neoliberal

Competition Regulation and the Global Economic Crisis: A Missed Opportunity

for Change?”, Henk Overbeek ve Bastiaan van Apeldoorn der., Neoliberalism in

Crisis, London, Palgrave Macmillan, 2012.

Woods, Alan, “The Meaning of the Albanian Revolution”, 16 Mart 1997.

https://www.marxist.com/meaning-albanian-revolution.htm (erişim

13.05.2019)

Woodward, Susan, Socialist Unemployment: The Political Economy of Yugoslavia 1945–

1990, Princeton, Princeton University Press, 1995.

Woodward, Susan Balkan tragedy: chaos and dissolution after the Cold War, Brookings

Institution, 1995.

Yalvaç, Faruk, “Uluslararası İlişkiler Kuramında Yapısalcı Yaklaşımlar”, Atila Eralp et

al., Devlet Sistem ve Kimlik, İstanbul, İletişim, 2011.

Zahran, Gerardo ve Leonardo Ramos, “From Hegemony to Soft Power: Implications of

a Conceptual Change”, Inderjeet Parmar ve Michael Cox der., Soft Power and

US Foreign Policy, New York, Routledge, 2010.

Zaimi, Arbër, “Ndërhyrja klasore e Ramës”,

https://rreth.wordpress.com/2014/12/30/nderhyrja-klasore-e-rames/ (erişim

22.03.2019).

“2003rd Council meeting, General Affairs, Luxembourg, 29/30 April 1997.

http://europa.eu/rapid/press-release_PRES-97-129_en.htm?locale=en (erişim

tarihi 10 Eylül 2018).

 “25th Anniversary of Secretary of State James A. Baker III’s Historic Visit in Albania”,

https://medium.com/u-s-embassy-tirana/25th-anniversary-of-secretary-of-state-

james-a-baker-iiis-historic-visit-in-albania-c2d363b9954e (erişim 10.02.2019)

 “300,000 Albanians Pour Into Streets to Welcome Baker”, The New York Times, 23 June

1991, https://www.nytimes.com/1991/06/23/world/300000-albanians-pour-

into-streets-to-welcome-baker.html (erişim 07.05.2019)

https://www.marxist.com/meaning-albanian-revolution.htm
https://rreth.wordpress.com/2014/12/30/nderhyrja-klasore-e-rames/
http://europa.eu/rapid/press-release_PRES-97-129_en.htm?locale=en
https://medium.com/u-s-embassy-tirana/25th-anniversary-of-secretary-of-state-james-a-baker-iiis-historic-visit-in-albania-c2d363b9954e
https://medium.com/u-s-embassy-tirana/25th-anniversary-of-secretary-of-state-james-a-baker-iiis-historic-visit-in-albania-c2d363b9954e
https://www.nytimes.com/1991/06/23/world/300000-albanians-pour-into-streets-to-welcome-baker.html
https://www.nytimes.com/1991/06/23/world/300000-albanians-pour-into-streets-to-welcome-baker.html

322

EK

Harita 1. Balkanlar Siyasi Haritası. Kaynak: Harita Genel Müdürlüğü, Ulusal Haritacılık

Kurumu (https://www.harita.gov.tr/urun-215-balkanlar-siyasi-haritasi.html)

https://www.harita.gov.tr/urun-215-balkanlar-siyasi-haritasi.html

323

ÖZET

Rrapaj, Jonilda, Batı Balkanların Neoliberal Küreselleşmeye Eklemlenmesinin Neo-

Gramsciyan Yaklaşım Çerçevesinde Analizi: Arnavutluk Örneği, Doktora Tezi,

Danışman: Dr. Öğr. Üyesi Atay Akdevelioğlu, 324 s.

Bu tez Arnavutluk’un neoliberal küreselleşmeye eklemlenme sürecini incelemektedir.

Bu doğrultuda, bürokratik sosyalizmin sona ermesinden sonra Arnavutluk’taki

dönüşüm ve geçişe ilişkin alışılmış tartışmaların ve varsayımların çoğunu yeniden

düşünmektedir. Tez, geçiş tartışmasını neoliberal düzenin kurulması ve gelişimi

bağlamında temellendirmektedir. Batı Balkanlarla ilgili geçiş çalışmalarındaki hâkim

yaklaşımlardan farklı olarak, bu çalışma Arnavutluk’un geçirdiği yapısal dönüşümün,

ABD hegemonyası ve AB’nin neoliberal projesi bağlamında, neoliberal bir toplumsal

ve uluslararası düzen kurma çabaları içerisinde anlaşılması gerektiğini öne

sürmektedir. Daha spesifik olarak, 1990 sonrasında Arnavutluk’un uğradığı

dönüşümün seyrini açıklamak için ülkenin iç özelliklerine odaklanmak yerine,

Arnavutluk ile uluslararası aktörler ve kurumlar arasındaki hegemonik ilişki

açıklanmaya çalışılır. Özellikle, Arnavutluk ile uluslararası aktörler ve kurumlar

arasındaki hegemonik ilişkinin, yalnızca meşruiyet kaynağının toplumun gücünün

dışında yerleştirildiği bir toplumsal düzenin kurulmasına yardım etmekle kalmayıp,

aynı zamanda 1997 yılında devletin çöküşüyle sonuçlanan demokratikleşme ve

kalkınma yolunun sorunlu olmasına da neden olduğu öne sürülür. Çalışma

Arnavutluk’ta kurulan neoliberal düzen ve uluslararası kurum ve aktörler arasındaki

hegemonik ilişkiyi görünür kılmak için Neo-Gramsciyan yaklaşımın teorik

çerçevesinden yararlanır. Genel olarak, tez, Batı Balkanlarda bürokratik sosyalizmden

neoliberal kapitalizme geçiş süreçleri hakkında daha derin bir kavrayışın elde

edilmesine katkıda bulunur.

324

ABSTRACT

Rrapaj, Jonilda, A Neo-Gramscian Analysis of the Transition of the Western Balkans to

Neoliberal Globalization: The Case of Albania, PhD Thesis, Supervisor: Asst. Prof.

Üyesi Atay Akdevelioğlu, 324 s.

This thesis examines the process of integration of Albania into neoliberal globalization.

In this respect, it rethinks many of the common discussions and assumptions about

transformation and transition in Albania after the demise of bureaucratic socialism. It

does this by grounding the transition debate in the context of the establishment and

development of neoliberal order. Unlike the prevailing approaches of the transition

process in the Western Balkans, this study suggests that the structural transformation

Albania has undergone, must be understood first and foremost within the context of

the US hegemony and the EU’s neoliberal project, which represents an effort to

establish a neoliberal social and international order. More specifically, rather than

focusing on the internal features of the country to explain the course of Albania's

transformation after 1990, an attempt is made to explain the hegemonic relationship

between Albania and international actors and institutions. In particular, it is argued

that the hegemonic relationship between Albania and international actors and

institutions not only helped to establish a social order where the source of legitimacy

lies outside the power of society, but also proved responsible for the problematic path

to democracy and development that resulted in the collapse of the state in 1997. The

study draws on the theoretical framework of the Neo-Gramscian approach to make

visible the hegemonic relationship between the neoliberal order established in Albania

and the international factors. Overall, the thesis contributes to a deeper understanding

of the processes of transition from bureaucratic socialism to neoliberal capitalism in

the Western Balkans.

