
OTORiTER REJiMLER ÜZERiNE 
BiR iNCELEME 

�metis 


Erdem Demirtaş 

Ortadoğu'da Devlet ve Iktidar 
Otoriter Rejimler Üzerine Bir Inceleme 

Erdem Demirtaş, 1983lstanbul doğumlu. 2009 yılındaKadir 
Has Üniversitesi Iktisadi Idari Bilimler Fakültesi Uluslararası 
Ilişkiler bölümünden mezun oldu. 2009-12 yılları arasında 
Yıldız Teknik Üniversitesi Siyaset Bilimi ve Uluslararasıilişkiler 
bölümünde yüksek lisans eğitimi aldı. Koç Üniversitesi'nde 
araştırma görevlisi olarak çalıştı. Halen Boğaziçi Üniversitesi 
Siyaset Bilimi ve Uluslararası Ilişkiler bölümünde doktora ça­
lışmalarına devam etmekte, çalışmalarını siyaset sosyolojisi, 
karşılaştırmalı siyaset ve dış politika alanlarında sürdürmek­
tedir. 


Metis Yayınları 
Ipek Sokak 5, 34433 Beyoglu, Istanbul 
Tel: 212 2454696 Faks: 212 2454519 
e-posta: info@metiskitap.com 
www.metiskitap.com 
Yayınevi Sertifika No: 10726 

Ortadogu'da Devlet ve Iktidar 
Otoriter Rejimler Üzerine Bir Inceleme 
Erdem Demirtaş 

© Erdem Demirtaş, 2013 
©Metis Yayınları, 2013 

ilk Basım: Nisan 2014 

Yayıma Hazırlayanlar: Eylem Can, Semih Sökmen 

Kapak Resmi: Grafiti sanatçıları Native & Zen Two'nun 
bir işi (Arabic Graffiti içinde, From Here To Fame 
Publishing, 2011) 

Kapak Tasarımı: Emine Bora 

Dizgi ve Baskı Öncesi Hazırlık: Metis Yayıncılık Ltd. 
Baskı ve Ci lt: Yayiacı k Matbaacılık Ltd. 
Fatih Sanayi Sitesi No. 12/197-203 
Topkapı, Istanbul Tel: 212 5678003 
Matbaa Sertifika No: 11931 

ISBN-13: 978-975-342-950-4 


Erdem Demirtaş 

Ortadoğu•da 
Devlet ve iktidar 
OTORiTER REJiMLER ÜZERiNE 
BiR iNCELEME 

�metis 


Içindekiler 

Teşekkür 

1. GIRIŞ 13 

Arap Baharı ve Otoriter Rejimler 16 

Kitabın lçerigine ve Bazı Kavramiara Ilişkin Açıklamalar 20 

2. OTORITER REJIMLERIN KAYNAKLARI 31 

Kültürel Açıklamalar 31 

Islam Demokrasiye Engel mi? 32 
Geleneksel Yapılar ve Arap Toplumu 42 
Kültürü Yeniden Düşünmek 50 

Siyasaliktisadi Açıklamalar 56 

Rantiye Devlet Teorisi 56 

Rantiye Devleti Yeniden Düşünmek 63 
Ortadogu'da Neoliberal Dönüşüm 73 

3. OTORITERYAN STRATEJILER VE REJIMLERIN 

SÜREKLlLlGI 84 

Siyasal Stratejiler 84 

Seçim Sistemleri 84 

Seçim Mühendisligi Uygulamaları 87 
Devletten Pay Kapma Yarışı olarak Seçimler 89 

Muhalefete Yönelik Böl ve Yönet Stratejileri 92 
llımlılar ile Radikaller Karşı Karşıya 94 

Paralel Kurumlar, Bölünmüş Seçkinler 99 


Devletin Şiddet Aygıtı ve Savaşın Rolü 105 

Güçlü Ordu, Güçlü Devlet 105 

Bir Toplumsal Kontrol Mekanizması olarak Savaş 

ve Savaş Hazırlıkları 115 

Otoriteryanizmin Sembolik Dünyası 123 

Meşruiyet, Hegemonya, Sembolik Iktidar 124 

"-miş gibi" Yapmak: Suriye'de Otoriteryanizmin 

Sembolik Siyaseti 13_0 

Iktidarın Ayinleri: Fas'ta Sembolik Meşruiyet 135 

4. OTORITER REJIMLERI YENIDEN DÜŞÜNMEK 140 

Yeni Otoriteryanizm Çalışmaları 141 

Rejimleri Toplumsaliktidar Perspektifinden Okumak 148 

5. MISIR VE SURIYE'DE REJIMLERIN 
TOPLUMSAL KAYNAKLARI 159 

Mısır'ın Çalınan Devrimi 168 

Devleti Kim Yönetecek Kavgası 170 

Kaynakça 177 

Dizin 187 


De te fabula narratur. 

B u  senin hikayen. 

HORATIUS, Hiciv I 


Teşekkür 

BU KİTABIN ANA GÖVDESiNi Yıldız Teknik Üniversitesi Siyaset Bi­
limi ve Uluslararası İlişkiler bölümünde yazdığım yüksek lisans te­
zi oluşturuyor. Bu kitabın oluşmasına büyük katkısı bulunan, değer­
li hocam Prof. Dr. Haldun Gülalp'e ne kadar teşekkür etsem azdır. 
Kitabın yazım sürecinin her aşamasında görüşlerimi sabırla dinledi, 
taslak metinleri titizlikle okudu ve yorumlarıyla zihnimin berrak­
laşmasını sağladı. Ayrıca yüksek lisans öğrenimim boyunca kendi­
sinden aldığım derslerde ve Küresel İncelemeler Merkezi'nde asis­
tanlığını yaptığım süre boyunca sosyal bilimci kimliğimin olgun­
laşmasına büyük katkıda bulundu. 

Tez jürimde yer alan Prof. Dr. Ziya Öniş ve Doç. Dr. Yüksel Taş­
kın yorumları ve eleştirileriyle tezimi geliştirmeme yardımcı oldu­
lar. Prof. Dr. Ziya Öniş doktora çalışmalarım sırasında da desteğini 
eksik etmedi ve birlikte yaptığımız çalışmalarda siyasal-iktisadi ko­
nulara farklı açılardan bakmaını sağladı. Yrd. Doç. Dr. Evren Balta 
Karşılaştırmalı Siyaset dersinde bir dönem boyunca yürüttüğümüz 
tartışmalarla rejim çalışmalarına ilgimin artmasına ve bu kitapta ile­
ri sürdüğüm birçok görüşün nüvelerinin oluşmasına katkıda bulun­
du. Metis Yayınları'nın değerli editörleri bir yüksek lisans tezini ki­
taba dönüştürme işini büyük bir titizlik ve özenle gerçekleştirdiler. 
Kendilerine çok teşekkür ediyorum. 

Son olarak, hayatıının bütün kritik dönemeçlerinde sonsuz des­
teklerine güvendiğim, kendilerinden çok beni düşünen başta annem 
olmak üzere, babam, abiarn ve anneanneme sonsuz şükranlarımı su­
nuyorum. 


1 

Giriş 

TUNUSLU Muhammed Buazizi, 26 yaşında yeni mezun, genç bir 
mühendisti. Eğitimine uygun bir iş bulamadığından, evine ekmek 
götürebilmek için sokaklarda meyve-sebze satıyordu. Daha öncele­
ri, tezg3.hına birkaç kez polis tarafından el konulmuştu. 17 Aralık 
2010 günü polis Buazizi'nin tezgahına yeniden el koymak istedi. 
Buazizi karşı koymaya çalıştıysa da başarılı olamadı. Polisten haka­
ret gördü ve dayak yedi. Kendisine yapılanları hazınedemeyen Bu­
azizi, aynı günün akşamı sokak ortasında üzerine benzin dökerek 
kendini ateşe verdi. Birkaç gün sonra bir başka işsiz genç adam, 
Lahseen Naji, "sefalete, işsizliğe hayır" diye bağırmak için çıktığı 
elektrik direğinde elektrik kablolarını tutarak hayatına son verdi. 
Aynı günlerde başka intihar haberleri de gelmeye başlamıştı. Hayat­
Iarına son vererek, yapılabilecek en büyük siyasal başkaldın eyle­
mini gerçekleştiren bu gençlerin yaktıkları isyan ateşi birkaç günde 
bütün Tunus'a, birkaç haftada Mısır, Yemen, Bahreyn, Libya ve Su­
riye'ye ulaştı. Eylemlerin nedenleri arasında ekonomik sıkıntılar ve 
geleceğe dair umutsuzluk ilk sırada geliyordu belki, ancak sokakla­
rı dolduran kalabalıkların öfkesi ilk kez ülkelerini yıllardır demir 
yurnrukla yöneten otoriter rejimiere yönelmişti. 

201 1 'in ilk günlerinden bu yana Ortadoğu'yu sarsan halk hare­
ketleri Tunus ve Mısır'da diktatörleri devirerek ilk hedeflerini ger­
çekleştirmiş oldu. Tunus'ta Zeynel Abidin Bin Ali yönetiminin dev­
rilmesinin ardından ülke tarihinin en şeffaf seçimlerinden zaferle 
çıkarak başa geçen N ah da Partisi şimdilik devrim sonrası döneme 
en iyi uyum sağlayan hareket olarak öne çıkıyor. Tarihsel olarak or-


14  ORTADOGU'DA DEVLET VE İKTİDAR 

dunun siyasetten geri durduğu ve rakip toplumsal gruplar arası bir 
dengenin bulunduğu Tunus geçiş döneminin tek ümit vaat eden ör­
neği gibi görünüyor. 

Buna karşın, 25 Ocak 201 1  Tahrir Devrimi ile Hüsnü Mübarek 
diktatörlüğüne son veren halk hareketi Müslüman Kardeşler'in se­
çimleri kazanmasının ardından bölündü ve Mısır toplumu hızlı bir 
kutuplaşmaya doğru sürüklendi. 2013  yazında bu kez Müslüman 
Kardeşler karşıtı kitle Tahrir'i doldurduğunda, General Sisi yöneti­
mindeki Mısır ordusu toplumdaki kutuplaşmayı fırsat bilerek yöne­
time el koydu. Yemen'de devlet başkanı Ali Abdullah Salih artan 
protestolar karşısında sağlık sorunlarını bahane ederek önce Suudi 
Arabistan'a sığındı. Protestocuların ısrarla istifasını istemesi sonu­
cu Körfez İşbirliği Teşkilatı'nın dayattığı plan çerçevesinde koltu­
ğunu yardımcısı Abd Rabbuh Mansur al-Hadi'ye bırakmak zorunda 
kaldı. Libya'da Muammer Kaddafi rejimi NATO müdahalesiyle son 
buldu. Ancak NATO müdahalesi ardında aşırı silahlanmış ve iç sa­
vaş riski taşıyan bir toplum bıraktı. Bahreyn'de Sünni monarşi ulus­
lararası toplumun göz yumması ve Suudi Arabistan'ın askeri ve si­
yasal desteğiyle halk hareketini bastırdı. Suriye'de ise rejim ile mu­
halifler arasında dozu her geçen gün artan şiddet sarmalı kördüğü­
me dönüşmüş görünüyor. Uzun süre militarize olmadan barışçıl bir 
şekilde devam eden halk isyanı, rejimin aşın askeri güç kullanması 
ve buna mukabil isyancı grupların silahlandırılmaları sonucu, Eylül 
2013  itibariyle yaklaşık yüz on bin kişinin yaşamını yitirdiği bir iç 
savaşa dönüşmüş durumda. Başta Körfez ülkeleri, Türkiye ve ABD 
olmak üzere bölgesel ve küresel güçler Ortadoğu'yu sarsan halk ha­
reketlerine bir istikamet vermeye çahşırlarken, halklar ısrarlı bir şe­
kilde gelecekleri hakkında söz söyleyebilmek ve kaderlerine malik 
olabilmek için haklarını savunmaya devam ediyor. 

Ortadoğu'da sömürgecilik sonrası dönemin en önemli toplumsal 
ve siyasal gelişmeleri yaşanırken, bir sosyal bilimci olarak mesa­
imin önemli bir kısmını bölgede neler olup bittiğini anlamaya ayır­
dım. Olayları bir yandan medyadan takip etmeye çalışırken, bir 
yandan da ana akım medya tarafından maruz bırakıldığımız episte­
mik şiddeti hertaraf edebilmek umuduyla akademik kaynaklara yö­
neldim. Bu naif düşünce, söz konusu olan Ortadoğu toplumları ol-


GİRİŞ 15  

duğunda, akademik literatürün de medyadan aşağı kalmayacak de­
recede özensiz ve önyargılı tavrını fark etmemle birlikte beni Orta­
doğu konusunda bir tez yazmaya ikna etti. Elinizde tuttuğunuz bu 
kitap bahsi geçen yüksek lisans tez çalışmasından geliştirilmiştir. 

Ortadoğu isyanları üzerine düşünürken ilgimi çeken ilk nokta, 
yaşanan isyan dalgası karşısında gerek akademisyenlerin gerek si­
yasetçilerin gerekse bu meseleleri tartıştığım arkadaşlarımın büyük 
bir hayret içinde olmalarıydı. Şüphesiz bu şaşkınlık ve olan bitene 
anlam veremerne halini ben de yaşıyordum. Ortadoğu rejimlerinin 
gücüne ve sağlamlığına ya da Ortadoğu halklarının "ataletine" o ka­
dar inan(dırıl)mışız ki, artık yeter deyip meydanları dolduran insan­
ların görüntülerine ve birbiri ardına sarsılan rejimiere inanamıyor, 
halk hareketlerinin ardında bir bityeniği arıyorduk. Şüphesiz bu 
şaşkınlığımızın haklı nedenleri de vardı. Ortadoğu uzun zamandır 
istikrarını koruyan otoriter rejimleri e yönetilmekteydi. Tunus'ta Zey­
nel Abidin Bin Ali yirmi dört senedir ( 1987-201 1),  Mısır'da Hüsnü 
Mübarek otuz senedir ( 1981-201 1) ,  Suriye'de ise Esad ailesi kırk iki 
senedir ( 197 1 -2012) yönetmekteydi ülkelerini. 1980'lerden itibaren 
bazı ülkelerde sınırlı da olsa siyasal liberalleşme adımları atılmaya 
başlamıştı. Ne var ki, rejimler otoriterliklerinden pek bir şey kay­
betmediler. Ortadoğu ülkeleri Freedom House raporlarında her sene 
en düşük siyasal hak ve özgürlük skorlarını elde etmeye devam etti­
ler. Otoriteryanizmin bu kadar uzun süredir hükümran olduğu top­
raklarda rejim değişiklikleri bu kadar kolay olabilir miydi? Halk ha­
reketlerinin akıbeti ne olacaktı? Bunlar halen cevaplarını bilmedi­
ğim çetin sorular. Fakat bu soruların cevaplarını aramadan önce, 
otoriter rejimierin neden Ortadoğu siyasetinin adeta yapısal bir 
özelliği halini aldığını ve bu rejimierin uzun yıllar kendilerini nasıl 
sürdürdüklerini araştırmaya karar verdim. 1 

1 .  Ortadoğu'yu tartışırken hatırda tutmamız gereken önemli bir nokta, coğraf­
yanın ve bölgenin aslında siyasi bir tasarım olduğudur (Agnew 2002). Ortadoğu 
nesnel bir coğrafi kavram olmaktan çok, işaret ettiği sınırlar ve ifade ettiği anlam­
lar zamana, mekana ve siyasal bağlama göre farklılık gösteren hayal edilmiş bir 
coğrafyadır. Bu anlamda Ortadoğu kavramının sorunlu ve öncelikle kendisinin 
açıklanmaya muhtaç bir kavram olduğunu kabul etmekle birlikte, bölgeye yöne­
lik bir araştırma yaparken kaçınılmaz olarak "Ortadoğu" ifadesini kullanmak zo-


16  ORTADOGU'DA DEVLET VE İKTİDAR 

Arap Baharı ve Otoriter Rejimler 

Arap Babarı büyük umutlarla başladı. Y ıliardır ülkelerini demir 
yumrukla yöneten diktatörlerin barışçıl halk hareketleriyle birbiri 
ardına devrilmeleri yalnızca Ortadoğu'da değil tüm dünyada de­
mokrasi yanlıları için büyük sevinç ve ilham kaynağı oldu. Kimi li­
beral entelektüeller Arap Balıarı'nı genç orta sınıfın zaferi ve liberal 
demokrasiye yönelik çok büyük bir adım olarak selamlıyorlardı. 
Batılı sosyalist düşünürler senelerdir bekledikleri devrimci hareke­
tin Tahrir meydanında doğmakta olduğu görüşündeydiler (Badiou 
2012). Ortadoğulu aydınlar sömürgeci dönemin zihniyet kalıpları­
nın ve oryantalist önyargıların Arap Balıarı'yla yıkıldığını, bundan 
sonra Ortadoğu'ya çoğulculuğun ve demokrasinin egemen olacağı­
nı düşünüyorlardı (Dabashi 2012). 

Arap Babarı'na yönelik bu kadar olumlu görüşün yanı sıra, ka­
ramsar olanlar da yok değildi. isyanların geleceğine yönelik karam­
sar bakışa sahip olanların bir kısmı Araplara yönelik beslerlikleri 
önyargıların veya husumetin etkisi altındaydı. Zihin dünyalarını şe­
killendiren olumsuz Arap ve müslüman imajı Arap Babarı'ndan ha­
yırhah bir beklenti içinde olmalarını engelliyordu. Arap Babarı'na 
yönelik diğer karamsar bakış açısı çok daha sağlam temellere sahip­
ti. Genelde siyasetbilim kitaplarının tozunu yutmuş olan yorumcu­
lar otoriter rejimierin diktatörlerden çok daha fazlası olduğunun ve 
otoriter rejim yapılarını dönüştürmenin sanıldığı kadar kolay olma­
dığının farkındaydılar. Kimi yarumcular ise devrim hareketinin ör­
gütsüz oluşunu ve devrim sonrası için belirli bir plana sahip olma­
masını Arap Babarı'nın geleceğine ilişkin en büyük handikap olarak 
görmekteydil er. 

Arap Balıarı gibi büyük toplumsal devrimleri kısa vadeli sonuç­
ları üzerinden değerlendirmek ve uzun vadeli hükümler vermek ya­
nıltıcı olacaktır. Avrupa tarihinin şematik bir okuması üzerinden Or-

runda olduğumuzu düşünüyorum. Bu konu üzerine bir tartışma için bkz. Wigen 
ve Lewis 1997, Bilgin 2004; Ortadoğu kavramının ortaya çıkışına yönelik bir soy­
kütük çalışması için bkz. Adelson 1995. 


GİRİŞ 17 

ladoğu'daki demokratik geçiş sürecini başarısızlıkla yargılamak da 
doğru değil. Modem Avrupa'nın demokrasi yolculuğu Arap Baban' 
ndan daha az çatışmalı veya doğrusal değildi. Avrupa'da 1848 dev­
rimlerinin etkileri üzerinden henüz iki yıl geçmişken geride hiçbir 
iz bırakmamışa benziyordu. Oysa bu devrimler uzun vadede Avru­
pa'da liberal demokrasinin gelişmesinde kilit bir rol oynadılar. De­
mokrasi tarihi bitmek tükenmek bilmeyen bir mücadeleler tarihidir. 
Bu süreç içinde istikrarlı dönemler sanıldığından pek azdır. Farklı 
toplumsal gruplar arası bir dengenin oluştuğu veya bir grubun belir­
li sınırlar içerisinde hegemonyasını diğerlerine kabul ettirebildiği 
zamanlar dışında demokrasi, geniş halk kesimlerinin iktidan elinde 
bulunduran veya onu yönlendirme gücüne malik olan gruplar karşı­
sında her an tetikte olmasını gerektiren bir mücadeledir. Demokra­
sinin istikrar dönemlerinde oluşan kurumlar, normlar ve müzakere 
kültürü demokratik istilaann sürmesine katkıda bulunur. Ancak 
toplumsal gruplar arası eşitsizlik arttıkça istikrar dönemleri tehlike­
ye girer. 

Arap Balıarı Ortadoğu halklanna otoriter yönetimlerle mücade­
le etme ve demokratik taleplerini elde etme adına eşsiz bir deneyim 
sundu. Suriye dışında isyanlann barışçıl niteliğini koruması, isyan­
cdann şiddeti ısrarla reddetmeleri ve alanlarda geliştirdikleri de­
mokratik pratikler uzun dönemli demokrasi mücadelesi için büyük 
kazanımlar sağladı. Buna karşın rejimler de ilk sarsıntının ardından 
toparlandılar ve duruma uygun stratejiler geliştirmeye başladılar. 
Arap Baban'nın ilk dönemlerinde Tunus ve Mısır'da elde edilen göz 
alıcı başanlara odaklanmak sonuçta birçok kişinin Suriye konusun­
da yanılmasına neden oldu. Suriye'de isyan başladığında çoğu kişi 
rejimin Mısır'daki gibi kolaylıkla alaşağı edileceğini düşünüyordu. 
Ayaklanma, rejim ile muhalifler arasında silahlı çatışmaya döndü­
ğünde rejimin suyunun iyice ısındığı yorumları yapılmaya başladı. 
Buna karşın zaman ilerledikçe rejimin sanılandan daha güçlü oldu­
ğu ve kolay kolay yıkılamayacağı ortaya çıktı. 

Toplumsal hareketler yalnızca ortaya çıktıkları ülke halkları ve 
yönetimleri üzerinde değil, sosyal bilimler alanında da sarsıcı etki­
lerde bulunurlar. Tarihin öngörülemez bir anında, öngörülemez bir 
coğrafyasında patlak veren bir isyan dalgası ülkeden ülkeye sıçrar-


1 8  ORTADOGU'DA DEVLET VE İKTİDAR 

ken, çoğu sosyal bilimcinin biat ettiği önkabullerin ve zihinsel ko­
şullanmışlıkların zemini sarsılmaya başlar. Yıllar içinde oluşmuş ve 
artık pek de sorgulanmadan kabul edilen "bilimsel" kanaatler, çok 
değişkenli, çok aktörlü ve çok katmanlı bir dünyada bilinmezlikler 
içinde yol alan sosyal bilimci için bir kroki işlevi görür. Ne var ki, 
krokinin gösterdiğini, gerçeğin aracısız, saf bir tezahürü olarak ka­
bul etmek, yolda karşılaşılabilecek çeşitli tuzakları fark edemeyip 
yakalanınakla sonuçlanabilir. Bu anlamda, toplumsal gerçekliği an­
lamaya çalışmak esasında bir cesaret işidir. 

Toplumsal devrim hareketleri sosyal bilimciler için tedirginlik­
lerin yanı sıra yeni sorgulama imkanlarını da beraberinde getirir. 
Toplumsal hareketler belirli bir sürece yayılırlar ve bu süreç içinde 
hareketin akıbetine yönelik öngörüde bulunmak oldukça zordur. 2 

Çünkü katedilen her aşama, hareket için farklı kısıtlar ve olanaklar 
sunar. Toplumsal failierin bu uğraklarda nasıl seçimler yapacakları­
nı önceden kestirrnek neredeyse imkansızdır. Hareket ilerledikçe 
farklı grupların düşünceleri ve davranışları değişebilir. Bunun ya­
nında rejimierin ve uluslararası aktörlerin süreç içersinde devrim 
hareketine verecekleri tepkiler ve alacakları tavır, hareket için mad­
di fırsatlar yaratabileceği gibi kısıtlar da getirebilir. Devrim süreçle­
rinde öngörüde bulunmayı zorlaştıran etmenlerden bir diğeri, aktör­
lerin pozisyonlanna ve sürece etki eden dinamiklere yönelik birçok 
bilgiye vakıf olarnama sorunudur. Sürece etki eden kritik durumla­
ra, kararlara ilişkin bilgiler çoğu durumda ancak devrim sürecinin 
tamamlanmasının ardından açığa çıkmaktadır. Ayrıca, o an için çok 
önemli görünmeyen bazı ayrıntıların, süreç içinde çok kritik bir rol 
aynadıkları daha sonra anlaşılabilir. Örneğin İran devriminin ilk 
günlerinde Şah Rıza'nın hastalığı ile devrimin başarısı arasında bir 
ilişki kurulmuyordu. Oysa Nikki Keddie'ye göre Şah'ın hastalığı, 
rejimin ayaklanmalar henüz kitleselleşmeden müdahalede bulunup 
isyan hareketini bastıramamasının en önemli nedenlerinden biriydi. 

Toplumsal devrim süreçleri sosyal bilimcilerin öngörüde bulun­
maları açısından zorlu süreçlerdir. Fakat toplumsal hareketler, top-

2. "Devrimler tahmin edilebilir mi?" sorusu üzerine ufuk açıcı bir tartışma 
için bkz. Keddie 1995: 3-26; Kuran 1995: 27-34. 


GİRİŞ 19 

lumsal gerçekliği yeniden düşünme olanakları yaratması bakımın­
dan üretken tartışmalara kapı aralarlar. Arap Baharı, belki daha iyi 
bir ifadeyle Arap isyanlan süreci de Ortadoğu çalışmalan için ben­
zer olanaklar sunuyor. Arap isyanları Ortadoğu rejim çalışmalann­
da uzun yıllardır sorgusuz sualsiz kabul edilen birçok kanaatİ boşa 
çıkardı. Bu kanaatler yalnızca akademide değil, gündelik dilde de 
dalaşımda olan ve çokça benimsenmiş "bilgilerdi". Örneğin Ortado­
ğu'da otoriteryanizm literatürünün önemli bir kısmını oluşturan kül­
türel açıklamalann çoğunun inandıncılığı sorgulanmaya başladı. 
Arap toplumlarının durağan oldukları, değişime direndikleri ve oto­
riteye kolaylıkla boyun eğdiklerine dair mitler, özgürlük, demokra­
si ve refah talepleriyle canlan pahasına meydanları dolduran kitle­
lerce bir kez daha güçlü bir şekilde yalanlanmıştır. Ayaklanan kitle­
lerin organizasyon yeteneği, özellikle Mısır ve Tunus örneklerinde 
göstericilerin şiddeti dışlayan, banşçıl tavırları çoğu Batılı gözlem­
ci tarafından şaşkınlıkla karşılandı. Değişimin Batı ile özdeşleştiril­
diği, Doğu'nun ataletle anıldığı oryantalist/şarkiyatçı söylem, Arap 
isyanlarının Batılı başkentlerde tetiklediği yeni tür direniş hareket­
leriyle sarsılmaya başlamış görünüyor. 

Ortadoğu bölgesinin üçüncü dalga demokratikleşme hareketin­
den etkilenmemiş olması ve otoriter rejimierin süreğenliği bölge 
toplumlarının demokrasiyi gerçekleştirecek olgunluğa erişemediği 
ya da demokrasinin şartlarının Ortadoğu'da henüz mevcut olmadığı 
yönündeki yorumların geniş bir yaygınlık kazanmasına neden ol­
muştu. Kimi araştırmacılar demokrasinin önkoşullarının Arap top­
lumlannda gelişememesini kültürel faktörlere, kimi araştırmacılar 
ise iktisadi faktörlere bağlamaktaydılar. Bu bakış açısı, yıllardır Arap 
toplumlannda demokrasi talep eden kitleyi görmemeyi tercih et­
mektedir. Oysa yıllardır özgürlük, demokrasi, katılım, hesap verile­
bilirlik talepleriyle seslerini yükselten kitleler rejimler tarafından 
kanlı bir şekilde bastınldılar. Arap Baharı, Ortadoğu ve demokrasi 
çalışmalarının araştırma gündeminin önkoşullar yaklaşımı yerine, 
daha güçlü bir şekilde, değişimi engelleyen kurumsal düzenlemele­
re ve rejim kapasitesi meselelerine yönelmesine neden olacaktır. 


20 ORTADOGU'DA DEVLET VE İKTİDAR 

Kitabın Içeriğine ve Bazı Kavrarnlara I l işkin 

Açıklamalar 

Bu çalışma, Ortadoğu'da otoriter rejimler üzerine akademik literatü­
rün bir bilançosunu sunmayı hedefliyor. Otoriter rejimleri inceler­
ken hangi kuramsal yaklaşımların benimsendiği, bu yaklaşımların 
literatüre olan katkılan ve sorunlu yönleri eleştirel bir değerlendir­
meye tabi tutulacaktır. Böylece Ortadoğu'da otoriter rejimleri uzun 
yıllar ayakta tutan kültürel, ekonomik, siyasal ve toplumsal dina­
mikleri ana hatlarıyla ortaya koyabileceğime inanıyorum. Bu amaç­
la ilk olarak, mevcut literatücü sınıflandınnayı deneyeceğim. Orta­
doğu otoriter rejimlerini incelemek için akademik çalışmalara yö­
neldiğimde karşılaştığım ilk zorluk, literatüre nasıl yaklaşınarn ge­
rektiği konusunda bana yardım edebilecek güncel bir yol haritasının 
eksikliği oldu. Arap dünyasında rejim ve demokrasi üzerine şu ana 
kadar yapılmış en iyi derleme olan Political Liberalization and De­

mocratization in the Arab World (Arap Dünyasında Siyasi Özgür­
leşme ve Demokratikleşme) 1995 'te yayımlanmıştı ve daha çok de­
mokratikleşme meselesine odaklanıyordu (Brynen, Korany ve No b­
le). Marsha Pripstein Posusney ve Michele Penner Angrist'inAutho­
ritarianism in the Middle East: Regimes and Resistance (Ortado­
ğu'da Otoriteryanizm: Rejimler ve Direniş, 2005) derlernesi otori­
teryanizmi merkeze alan ilk derlemeydi. Bu derleme oldukça oriji­
nal çalışmaları bir araya getirmekle birlikte yalnızca otoriter rejim­
Ierin kurumsal işleyişine odaklanmaktaydı.2 Raymond Hinnebusch' 
un 2006 yılında Democratization dergisinde yayımlanan, "Authori­
tarian Persistence, Democratization Theory and the Middle East: An 
Overview and Critique" (Otoriteryanizmin Devamlılığı, Demokra­
tikleşme Kuramı ve Ortadoğu: Genel Bir Bakış ve Eleştiri) makale­
si Ortadoğu'da otoriteryanizm ve demokrasi literatürü üzerine en 
güncel değerlendirmeyi sunmaktadır. Hinnebusch'un bu değerlen-

2. Ortadoğu'da otoriteryanizm ve demokratikleşme konularıyla ilgili diğer 
derlemeler için bkz. Salame 1994, Handelman ve Tessler 1999, Carothers ve Ot­
taway 2005 ve Volpi ve Cavatorta 2007. 


GİRİŞ 21 

dirmesi literatürü sınıflandırma amacı taşımasa da, konuyu modern­
leşme teorisi, sosyal yapı yaklaşımları, ekonomik liberalleşme, re­
jim kurumları, seçkinler ve küreselleşme ve uluslararası güçler şek­
linde kısırnlara ayırmıştır. Bu literatürün genelini anlamak amacıyla 
konuya yaklaşan birisi için çok yeterli görünmemektedir. Örneğin, 
modernleşme teorisi kuramsal bir aynmken, ekonomik liberalleşme 
ve küreselleşme konu odaklıdır. 

Bu çalışmada ben daha farklı bir sınıflandırma önereceğim. Li­
teratürde otoriter rejimler meselesinin ele alınış şekline bakarak, ilk 
başta, "otoriter rejimierin kaynakları" ve " otoriter rejim stratejileri" 
şeklinde bir ayrıma gideceğim. Jill Crystal, Ortadoğu otoriter rejim­
leri üzerine yayımianmış bazı kitapları incelediği makalesinde, ben­
zer bir sınıflandırmayı "otoriter rejimiere neden olan" ve "rejimleri 
sürdüren" faktörleri ele alan çalışmalar şeklinde yapmıştı (1994). 
Bu ayrım Crystal'ın makalesinde incelediği çalışmaları sınıflandır­
mak için anlamlı olsa da literatürün tamamı için uygulandığında so­
runlar çıkarmaktadır. Çünkü siyasal rejimleri ortaya çıkaran faktör­
lerle rejimierin sürmesini sağlayan faktörleri ayırmak gerçekte 
mümkün değildir. Örneğin, ileride ele alacağımız rantiye devlet te­
orisi hem otoriter rejimierin ortaya çıkış şartlarına hem de kendile­
rini sürdürmelerini sağlayan mali imkanlara dikkat çeker. Bir başka 
örnek de rejimiere yönelik geliştirilmiş kültürel açıklamalardır: Re­
jimlerin kültürel temellerine dikkat çeken çalışmalar, kültürel fak­
törleri hem rejimierin kaynakları hem de onların sürmesini sağlayan 
faktörler olarak ele alırlar. Jill Crystal'ın sınıflandırmasındaki ikinci 
başlığı " otoriteryan stratejiler" olarak tanımlamak sorunu büyük öl­
çüde çözecektir. Çünkü "sürdüren faktörler" rejimierin doğrudan et­
kide bulunamadığı yapısal/tarihsel faktörleri de kapsar, ama "stra­
teji" tanımı rejimler tarafından geliştirilmiş veya uygulamaya ko­
nulmuş siyaset tarzlarını ifade etmektedir. Bu sebeple ben, literatür 
içindeki ilk sınıflandırmayı otoriteryanizme neden olan faktörleri 
açıklamaya yönelik yaklaşımları değerlendirmek için "Otoriter Re­
jimlerin Kaynakları" şeklinde yapıyorum. İkinci yaptığım ayrıma 
ise, rejimierin kendilerini sürdürme siyasetlerine odaklanan bir baş­
lık olarak, "Otoriteryan Stratejiler ve Rejimierin Sürekliliği" adını 
veriyorum. 


22 ORTADOGU'DA DEVLET VE İKTİDAR 

"Otoriter Rejimierin Kaynakları" başlığı altında kültürel ve si­
yasal iktisadi yaklaşımlar ele alınacaktır. Bunları "Kültürel Açıkla­
malar" ve "Siyasal İktisadi Açıklamalar" olarak iki altbaşlıkta ele 
alıyorum. "Kültürel Açıklamalar" bölümünde ilk olarak İslam ve 
demokrasi ilişkisini inceleyeceğim. Ortadoğu siyasetiyle ilgili ge­
rek akademik literatürde gerekse gündelik konuşmalarda en çok 
başvurulan açıklama biçimlerinden biri İslami siyasal kültürün de­
mokratikleşmeye engel teşkil ettiği iddiasıdır. Elie Kedourie, İslam' 
ın tannsal egemenlik anlayışının demokratik halk egemenliği anla­
yışıyla taban tabana zıtlık teşkil ettiğini savunmaktadır. Bu sebeple 
müslüman toplumların demokratikleşemeyeceği görüşündedir. Sa­
muel Huntington ise Soğuk Savaş sonrası dönemde esas çatışmanın 
İslam medeniyeti ile Batı uygarlığı arasında geçeceğini söyler. 
Huntington'a göre İslam medeniyeti modem Batı dünyasından çok 
farklı bir değerler sistemine sahiptir. Ona göre İslam şiddet eğilimli 
bir dindir ve tarihsel olarak kanlı sınırlara sahiptir. Bu olumsuz gö­
rüşlerin yanında İslam ve demokrasi ilişkisini ele alan ve farklı so­
nuçlara varan ampirik çalışmalar da mevcut. Alfred Stepan, Steven 
Fish ve Mark Tessler yaptıkları karşılaştırmalı analizlerde İslam ve 
demokrasi meselesiyle ilgili önemli veriler sunmuşlardır. Bu çalış­
maların ortak noktası dini inançların mutlak bir şekilde demokrasi 
karşıtlığı yaratmadığı şeklinde özetlenebilir. Bu bölümde hem İs­
lam ve demokrasi karşıtlığına yönelik iddialar hem de karşı tezler 
ele alınıp değerlendirilecektir. Bu bölümde ikinci olarak, Ortadoğu' 
da geleneksel toplumsal yapıların ve kabilecilik-aşiretçilik gibi top­
lumsal ilişki biçimlerinin siyasal rejim üzerindeki etkilerini incele­
yen çalışmalar değerlendirilecektir. Hisham Sharabi, Arap toplum­
larının bağımlı kapitalist gelişme nedeniyle geleneksel toplumsal 
ilişki biçimlerini ve geleneksel siyasal kültürü aşamadığını öne sü­
rer. Sharabi'ye göre geleneksel patrimonyal ilişkiler, Arap toplu­
munda modem formlar altında egemenliğini sürdürmektedir. Sha­
rabi bu durumu neopatriyarki olarak adlandırır. Philip Salzman da 
Arap toplumlarının geleneksel kültürün kıskacında olduğu görü­
şündedir. Salzman, İslam öncesi dönemin kabİleeilik mantığının İs­
lamlaşmayla birlikte güçlenerek Arap toplumuna ve siyasetine ege­
men olduğunu ileri sürer. Gerek İslam ve demokrasi ilişkisine yöne-


GİRİŞ 23 

lik çalışmalar gerekse geleneksel kültür analizleri özcülük, kültürü 
şeyleştirme ve kültürü bağımsız bir değişken olarak ele alma gibi 
çeşitli sorunlarla maluldürler. Bu bölümün sonunda, mevcut kültü­
rel açıklamaların sorunları ve nasıl bir siyasal kültür analizinin re­
jim çalışmalarına katkı yapabileceği tartışılacaktır. 

"Otoriter Rejimierin Kaynakları" başlığı altında ikinci olarak si­
yasal iktisadi yaklaşımları inceleyeceğim. Bu bölümde ilk olarak, 
Ortadoğu çalışmalarının orijinal keşiflerinden biri olan rantiye dev­
let teorisini ele alacağım. Rantiye devlet teorisi esas olarak, ekono­
misi petrol ihracatından elde edilen geliriere bağımlı olan ülkelerin 
demokratikleşemeyeceklerini iddia etmektedir. Çünkü büyük petrol 
gelirleri bu rejimiere toplumsal kaynaklara başvurmadan mali yapı­
larını sürdürme ve patronaj politikalarıyla halkı yanlarına çekme 
imkanı tanımaktadır. Rantiye devlet teorisinin varsayımları ve işle­
yiş mekanizmaları ortaya konulduktan sonra, en fazla petrol geliri­
ne sahip olan Körfez ülkelerinde son yıllarda yaşanan gelişmeler 
ışığında teorinin yeni bir değerlendirilmesi sunulacaktır. Burada 
petrol gelirlerinin sadece otoriter rejimleri desteklemekle kalmadı­
ğı, bölgede kapitalist sınıf oluşumunun da itici gücü olduğunu öne 
süreceğim. Klasik rantiye devlet teorisinin devlet merkezli okuma­
sı, dinamik bir süreç olan sermaye birikimi ve sınıf oluşumu süreç­
lerini gözardı etmektedir. Bu bölümün ikinci kısmında, neoliberal 
dönemde bölgenin ekonomik yapısında meydana gelen değişimle­
rio, siyasal rejimler ve toplumsal yapı üzerindeki etkilerini incele­
yeceğim. Türkiye'deki demokrasi tartışmalanndan da aşina olduğu­
muz ekonomik liberalleşmenin demokratikleşmeyi de beraberinde 
getireceği tezi uzun zamandır ileri sürülmektedir. Bu bölümde, in­
celenen çalışmalardan yola çıkılarak, piyasaların liberalleştirilmesi 
ve özelleştirmelerin Ortadoğu'da otoriter yönetimleri -en azından 
kısa vadede- zayıflatmadığı, aksine farklı sınıf koalisyonlan etra­
fında güçlerini yeniden pekiştirmelerine yardımcı olduğunu göste­
receğim. 

"Otoriteryan Stratejiler ve Rejimierin Sürekliliği" bölümü, oto­
riter rejimierin siyasal stratejilerinin, şiddet aygıtının, savaşın ve re­
jimlerin sembolik stratejilerinin rejimierin sürekliliği üzerindeki et­
kilerinin ineeleneceği üç altbölümden oluşuyor. Siyasal stratejiler 


24 ORTADOGU'DA DEVLET VE İKTİDAR 

bölümünde, otoriter rejimler altında seçimlerin işlevleri, rejimterin 
kendilerini sağlama alma adına hayata geçirdikleri seçim mühen­
disliği uygulamalan ve muhalefete yönelik böl ve yönet stratejileri­
ni ele alacağım. Parlamento ve devlet başkanlığı seçimleri birçok 
Ortadoğu ülkesinde senelerdir yapılagelmektedir. Buna karşın, se­
çimler mevcut yönetimler tarafından manipüle ediliyor ve seçim 
yarışında muhalefet etkisiz kılınıyor. Bunun yanı sıra, iktidarlar uy­
guladıkları çeşitli stratejilerle muhalefet hareketi içinde bölünmeler 
yaratarak, muhalefetin iktidara karşı yekvücut olmasını engelleye­
biliyorlar. Seçkinler arasındaki bölünmüşlük ve devletin parçalan­
mış kurumsal yapısı ilk bakışta rejimler için bir tehdit olarak görü­
lebilir. Oysa siyasetbilimin bazı temel varsayımlarını yanlışlarcası­
na İran'da birbirleriyle çatışan yetki ve sorumluluklara sahip ku­
rumsal yapıların ve seçkinler arası bölünmelerin sürdürülmesi rejim 
için bir hayatta kalma stratejisine dönüşmüştür. 

Bu bölümde ikinci olarak, otoriter rejimterin sürekliliğinde güç­
lü güvenlik aygıtlannın rolünü inceleyeceğim. Ortadoğu rejimleri, 
kısıtlı kaynaklarının büyük kısmını silahianma ve güvenlik unsurla­
rının modemizasyonuna ayırmaktadırlar. Rejimiere karşı başlatılan 
birçok ayaklanma bugün olduğu gibi geçmişte de güvenlik unsurla­
rı tarafından kanlı bir şekilde hastınlmaya çalışılmış ve bunların ço­
ğunda da başarılı olunmuştur. Bunun dışında Hüsnü Mübarek'in 
devrilmesinde gördüğümüz gibi ordunun rejimden veya muhalefet­
ten yana tavır koyması rejimierin akıbeti için belirleyici rol oyna­
maktadır. Eva Bellin ve Jason Brownlee Ortadoğu'da otoriter rejim­
leri incelerken devletin şiddet kapasitesine ve bu kapasiteyi uygula­
masını sağlayacak iradenin nedenlerine odaklanmamız gerektiğini 
söylemektedirler. Buna göre, petrol ihracatından elde edilen rant ve 
stratejik dış destek devletin şiddet kapasitesini artırmasını sağlaya­
cak mali olanaklan sağlarken, şiddet aygıtının (ordu/polis) patri­
monyal örgütlenmesi kriz anlarında bu kurumların rejimiere bağlı 
kalmasını sağlamaktadır. Bellin ve Brownlee'nin yaklaşımları, dik­
katleri rejimin kapasitesine yöneiterek bakış açımızı zenginleştir­
mektedir. Buna karşın, asker-siyaset ilişkisini seçkinlerin çıkar he­
sapları ve askeri bürokrasinin iç örgütlenmesine indirgeyerek dar 
bir çerçeve sunmaktadırlar. Bu bölümün ikinci kısmında, Suriye ve 


GİRİŞ 25 

Irak örneklerine bakarak otoriter rejimierin militacizasyon strateji­
lerini anlamaya çalışacağım. Otoriter rejimler militacizasyon strate­
jileriyle günlük hayatı şekillendirnıeye ve güvenlik söylemleriyle 
baskıcı politikalarını meşrulaştırmaya çalışırlar. Bu bölümde son 
olarak, rejimierin muhalefeti önlemek veya meşruiyet yaratmak 
için uyguladıkları sembolik/kültürel stratejileri ele alacağım. Hiç­
bir siyasal iktidar, yalnızca baskı ve şiddet ile uzun süre ayakta ka­
lamaz. Bu nedenle otoriter rejimler meşruiyet yaratmak veya sem­
bolik/kültürel alanı kontrol ederek "rıza üretmek" amacıyla çeşitli 
stratejiler geliştirmişlerdir. Otoriter siyasetin sembolik stratejileri 
en az maddi stratejiler kadar etkin bir şekilde uygulanmaktadır. Bu 
nedenle son bölümde ilk olarak meşruiyet, hegemonya, sembolik 
şiddet kavramları tartışılacak, ardından Suriye ve Fas. örnekleri üze­
rinden rejimierin sembolik iktidar stratejileri incelenecektir. 

Bu çalışmanın dördüncü bölümü, son dönem otoriter rejim ça­
lışmalarının değerlendirilmesine ve bu çalışmada incelenen litera­
türün verdiği ilhamla, otoriter rejimler nasıl incelenmeli sorusuna 
cevap arayan bir tartışmaya ayrılmıştır. İlk olarak, melez rejimler 
(hybrid regimes), rekabetçi otoriteryanizm (competitive authorita­

rianism) ve seçimli otoriteryanizm (electoral authoritarianism) 

kavramları tartışılacaktır. Bu kavramlar etrafında gelişen yeni otori­
teryanİzın tartışmalarının, rejim çalışmalarına yaptığı katkılar ve bu 
kavramların Ortadoğu otoriter rejimleri bağlamında açıklayıcılıkla­
rı eleştirel bir tutumla değerlendirilecektir. Yeni otoriteryanizm ça­
lışmaları melez rejimleri başlı başına bir rejim tipi olarak almakla 
birlikte, hükümetlerin iktidara gelme yöntemlerine ve formel süreç­
lere odaklanırlar. Bu ülkelerde, hükümetin seçimde oluşturulması 
gibi demokrasinin bazı unsurları yer alır. Ne var ki muhalefetin ikti­
dara gelmesi birçok idari düzenleme ve baskı mekanizmasıyla ya 
zorlaştınlmış ya da imkansız hale getirilmiştir. Yeni otoriteryanizm 
çalışmaları formel kurumlara ve süreçlere odaklanır. Ancak siyasal 
iktidarın kaynaklarına ve işleyişine yönelik daha geniş toplumsal 
süreçleri ve iktidar tekniklerini ihmal eder. Bu çalışmalar daha çok 
Doğu Avrupa, Latin Amerika ve bazı Afrika ülkelerine odaklanmış­
tır. Ortadoğu ülkeleri bu tartışmaların dışında kalmıştır. Seçimli de­
mokrasi ve rekabetçi otoriteryanizm tartışmaları Türkiye demokra-


26 ORTADOÖU'DA DEVLET VE İKTİDAR 

sisinin sorunlarına da ışık tutar niteliktedir. Bu bölümde ikinci ola­
rak, otoriter rejimleri incelemek için yeni bir kuramsal yaklaşımın 
imkanlan tartışılacaktır. Burada geliştirmeye çalışacağım yaklaşım 
biçimiyle hem bu çalışmada incelenen literatüre hem de daha genel 
anlamda rejim çalışmalarına bir katkı sunmayı umuyorum. Bunun 
için ilk olarak siyasal rejimierin salt kurumsal düzenlemeler olma­
yıp toplumsal iktidar mücadelelerinin devlet alanındaki tezahürü 
olduğunu iddia edeceğim. Ardından, Pierre Bourdieu'nun alan teo­

risi ve Michael Mann'ın iktidar kavramsallaştırmalarından hareket­
le, siyasal rejimleri "iktidar" perspektifinden okumanın, belirli bir 
rejim tipini mümkün kılan toplumsal süreçleri, siyasal iktidarın re­
jimler altında kurumsallaşmış tezahürlerini ve rejimierin kendileri­
ni sembolik alanda yeniden üretme mekanizmalarını bir bütün ola­
rak anlamamıza yardımcı olabileceğini ileri süreceğim. 

Bourdieu sosyolojisinde toplum, ekonomi, kültür, bürokrasi vb. 
birçok alandan oluşur. Toplumsal aktörler bu alanlar içinde yapılan­
dınlmış eğilimleri (habitus) uyarınca hareket ederler ve her bir alan­
da geçerli olan toplumsal sermaye birimini artırabilmek için diğer 
aktörlerle mücadele ederler. Failierin habitusları, hem içinde müca­
dele ettikleri alanların kolektif tarihleri hem de eyleyicilerin kişisel 
tarihleri tarafından yapılandınlmış eğilimlerden oluşur. Habitusun 
failler üzerindeki etkisi bir zorlamadan çok, belirli bir alan içindeki 
zorunlulukların içselleştirilmesi ve eğilimiere dönüştürülmesi şek­
lindedir. Bu eğilimler (dispositions) faillerin toplumsal olarak an­
lamlı eylemlerde bulunmalarını ve çevrelerinde olup bitenleri ve di­
ğer faillerin eylemlerini anlamlandırmalarına yardımcı olur (Bour­
dieu 1984: 170). 

Bourdieu devletin de hem bir alan (bureaucratic field) hem de 
bir toplumsal sermaye biçimi (s tat e capital) olarak düşünülebilece­
ği görüşündedir. Siyasal iktidar çeşitli toplumsal aktörlerin devlet 
sermayesini elde edebilmek amacıyla giriştikleri bir mücadelenin 
ürünüdür. Devlet sermayesine erişmek toplumsal aktörlerin diğer 
alanlarda yürüttükleri mücadelelerde büyük avantaj elde etmeleri 
anlamına gelir. Çünkü devlet sahip olduğu fiziki ve sembolik baskı 
aygıtlarının yanı sıra, çeşitli alanlarda yürütülen mücadelelerde oyu­
nun kurallarını düzenleme gücünü elinde bulundurur. 


GİRİŞ 27 

Siyasal iktidarı toplumsal mücadelenin kurumsallaşmış bir teza­
lıücü olarak okumak, rejim çalışmalarım zenginleştirebilecek araş­
Iırma imkanlan sunar. Alan teorisi, siyasal rejimierin toplumsal kö­
kcnlerini ve rejimierin hayatta kalma stratejilerini bir bütün olarak 
ele almaya olanak verebilir. Bourdieu'nun geliştirdiği kavramlarla 
rejimiere yaklaşmak, maddi/kültürel, kurucu/ stratejik gibi ayrımla­
ra başvurmadan siyasal iktidarın işleyiş mekanizmalarını ortaya 
koymamıza yardımcı olacaktır. Örneğin, ekonomik sermayelerini 
artırma amaçlı farklı gruplar arasında yaşanan çatışmaları inceler­
ken, gruplann bu mücadelede öne geçmek için devlet sermayesini 
ele geçirmeye yönelik stratejileri ve bu süreçte hangi mekanizmaları 
kullanarak uygulamalarım meşrulaştırdıklanm inceleye biliriz. Dev­
let sermayesini ele geçirmek için girişilen her mücadele, yalnızca 
ekonomik kaynak elde etmeyi amaçlamayıp aynı zamanda hakim 
gruplann kendilerini meşrulaştırıcı sembolik şiddet uygulama im­
kfuılanm elde etmek için de giriştikleri bir mücadeledir. Aynı şey si­
yasal rejimler için de geçerlidir. Siyasal rejimler de yalnızca maddi 
destek veya toplum üzerinde oluşturdukları baskı ile uzun müddet 
ayakta kalamazlar. Bu nedenle, rejimierin sembolik şiddet stratejile­
ri diğer ayakta kalma stratejilerinden ayrı düşünülemez. Sembo­
lik/kültürel stratejiler, rejimler için tali değil, kurucu unsurlardır. 

Bourdieu sosyolojisinin kavramlanndan yararlanarak siyasal 
rejimleri incelemek rejim çalışmalanna şüphesiz yeni bir soluk ge­
tirecektir. Ancak böyle bir inceleme, literatür çalışmasının ötesinde, 
her aşaması özenle tasarlanmış bir araştırınayı zorunlu kılmaktadır. 
Mevcut çalışmalann farklı kuramsal kaygılarla ortaya koyduğu ve­
rilerden yola çıkarak alan teorisine işlev kazandırmaya çalışmak 
birçok kuramsal ve epistemolojik sorunu da beraberinde getirecek­
tir. Benim burada yaptığımın da okuru yanlış bir beklenti ye sokma­
sını istemem. Alan teorisinden yararlanarak bir siyasal rejim araştır­
masına koyulma fikri her ne kadar heyecan verici olsa da bu çalış­
manın vaatleri arasında değildir. Bu incelemenin dördüncü bölü­
münde yapılmak istenen, önceki bölümlerde incelenecek literatü­
rün bazı sorunlu yönlerinin, alan teorisinin sunduğu imkanlar la na­
sıl giderilebileceğine yönelik bazı tespitierin okurla paylaşılması­
ndan ibarettir. 


28 ORTADOGU'DA DEVLET VE İKTİDAR 

Michael Mann'ın geliştirdiği çeşitli iktidar kavramsallaştırrnala­
n da rejim çalışmaları açısından faydalı katkılar sağlayabilir. Des­
potİk iktidar, altyapısal iktidar, yaygın iktidar gibi kavramlar ve 
Mann'ın bu kavrarnlara yönelik tarihsel/ sosyolojik analizleri, Orta­
doğu'da otoriter rejimler konusunda geliştirilmiş bazı düşüncelerin 
daha iyi kavranmasına veya meselenin farklı boyutlannın keşfedil­
mesine yardımcı olacaktır. Bu nedenle son bölümde Michael Mann' 
ın geliştirdiği ve rejim çalışmalanna uyarlanabileceğini düşündü­
ğüm bazı kavramları açıklamaya çalışacağım. Ayrıca, otoriter re­
jimlerin sürekliliği ile devletin şiddet kapasitesini ilişkilendiren ça­
lışmalara altyapısal iktidar kavramının getirebileceği yeni açılımla­
rı kısaca tartışmaya çalışacağım. 

Kitabın son bölümünde Arap isyanlarının Mısır ve Suriye rejim­
leri üzerindeki etkilerini inceleyeceğim. 201 1  senesinde her iki ül­
kede yaşanan halk isyanlan rejimler üzerinde çok farklı etkilerde 
bulundular. Mısır'da isyanın güçlenmesi rejimi ayakta tutan iktidar 
koalisyonunun çözülmesine neden oldu. Ordunun ve sermaye kesi­
minin Hüsnü Mübarek rejimine sırtını dönmesi Mübarek'in kolay­
lıkla devrilmesine yola açtı. Buna karşın Suriye'de üç yıldır süren 
büyük isyana rağmen rejimi oluşturan iktidar koalisyonu bütünlü­
ğünü koruyabildi. Bu bölümde Arap isyanlarının Mısır ve Suriye re­
jimleri üzerindeki etkilerini bu iki otoriter rejimin örgütlenme bi­
çimlerindeki, toplumsal sermayelerindeki ve toplumsal yapılardaki 
farklılıkla açıklamaya çalışacağım. Mısır ve Suriye rejimlerinin 
Arap isyanları karşısında farklılaşan tutumlannın, 1970'lerden iti­
baren rejimierin toplumsal kaynaklarında ve örgütsel yapılarında 
meydana gelen dönüşümden kaynaklandığını ileri süreceğim. 

Bu kitapta incelenecek olan literatür, Arap isyanlarının orta vadede­
ki akıbeti için çok fazla ümitvar beklentiler içinde olmamamız ge­
rektiğini gösteriyor. Devrim süreçleri her ne kadar ucu açık ve ön­
görülemez gelişmelere gebe olsa da, rejimierin ekonomik kaynakla­
rı, kurumsal konfigürasyonlan ve toplumsal bölünmeler değişimin 
önündeki en büyük engel olarak görünüyor. "Siyasal İktisadi Açık­
lamalar" bölümünde inceleyeceğimiz üzere Körfez monarşileri sa­
hip olduklan büyük petrol gelirleriyle kendilerini sürdürecek mali 


GİRİŞ 29 

ı ı ı ıkanlara sahipler. Ayrıca Körfez İşbirliği Teşkilatı çerçevesinde 
oluşan bölgesel oluşum, diğer Arap ülkelerindeki hareketleri de 
kontrol etme veya yönlendirme eğiliminde. Ayrıca rejimierin güçlü 
1-(Uvenlik aygıtlan ve bunlann rejimler ve toplumla kurduklan ilişki 
hiçimi her bir örnekte farklılık gösterdiğinden, Arap Balıarı farklı 
H lkelerde farklı istikarnetler alabilir. "Devletin Şiddet Aygıtı ve Sa­
v u� ın Rolü" bölümünde incelenen çalışmalar toplumsal kalkışma 
sUreçlerinde, rejim-asker ilişkilerine ve devletin askeri kapasitesine 
lıakarak belirli öngörülerde bulunma olanağı sunmaktadır. Önü­
miizdeki dönemde yaşanacak gelişmeler bu çalışmalann yeniden 
ıleğerlendirilip revize edilmesi için birçok veri sunabilir. Son ola­
rak, otoriter rejimlerde seçimler meselesinin ve yeni otoriteryanizm 
ıartışmalannın incelendiği böliimler, Arap Balıarı sürecinde seçimli 
demokrasiye geçiş yapmaya hazırlanan rejimlerle ilgili analizleri­
ınizi zenginleştirebilir. Demokrasi talepleri karşısında zorlanan mev­
cut rejimler, çokpartili siyasi hayata geçiş ve devlet başkanlığı se­
çimlerinin yapılması yönünde ödünler vermeye hazırlanıyorlar. Ne 
var ki, rejimierin demokratik prosedürleri kendi lehlerine işletmek 
için yapacaklan düzenlemeler ve uygulamalar, otoriteryanizmin bir 
Iliründen başka bir türüne geçişle de sonuçlanabilir. Yeni otoriterya­
nizm çalışmaları prosedüre} demokrasiye geçiş yapmaya hazırlanan 
rejimierin daha yakından incelenmesi gerektiğini gösteriyor. Ayrı­
ca, Ortadoğu'da bu yönde yaşanacak gelişmeleri incelemek rejim 
çalışmalannın varsayımlarını sınama ve otoriteryanizmden demok­
rasiye geçiş sürecinin farklı yönlerini keşfetme olanağı sunacaktır. 

Otoriter rejimierin toplumsal kaynaklarını, kurumsal işleyişini 
ve siyasal stratejilerini incelemek aslında demokrasiyi de yeniden 
düşünmemiz için bir fırsat sunuyor. Otoriter rejimleri incelerken 
demokrasinin ne kadar hassas dengeler üzerinde var olabildiğini 
keşfediyoruz. Genelde liberal demokrasiyle özdeşleştirdiğimiz se­
çimlerin ve parlamentoların, refah devletleriyle özdeşleşen ekono­
mik bölüşüm politikalarının ve cumhuriyetçi geleneğin sahiplendi­
ği halk egemenliği veya son dönemin popüler deyişiyle "milli ira­
de" gibi kavramların nasıl içierinin boşaltılıp otoriter bir rejimin ana 
unsurlan haline gelebildiğini görüyoruz. Özellikle Türkiye gibi de­
mokrasinin asgari müşterekleri üzerinde toplumsal ve siyasal bir 


30 ORTADOGU'DA DEVLET VE İKTİDAR 

uzlaşının bulunmadığı ülkelerde, iktidarların otoriteryanizme kay­
masının ne kadar kolay olabileceğini görüyoruz. Otoriter rejimleri 
incelemek bir anlamda demokrasinin içinde barındırdığı otoriter­
leşme eğilimlerine ayna tutuyor ve bizleri demokrasiye sahip çık­
maya ve onu otoriter iktidariara karşı korumak için her an tetikte 
durmaya davet ediyor. 


2 

Otoriter Rejimierin Kaynakları 

KÜLTÜREL AÇIKLAMALAR 

Ortadoğu'nun Avrupa'dan çok farklı bir kültürel coğrafya olduğu ve 
bu farklılıklann bölgenin tarihsel gelişimi için bir istisnailik oluş­
turduğu, sömürgeci dönemden beri çeşitli mecralarda ileri sürüle­
gelmiştir. Ortadoğu'nun farklılığı, genelde Avrupa'nın sahip olduğu 
yüksek kültürel özellikler karşısında keskin bir tezat oluşturan 
olumsuz niteliklerle betimlenir. Bu bakış açısı, Batılı sosyal bilim­
ler literatürüne büyük ölçüde nüfuz etmiştir. Kültürel yaklaşımlar, 
Batı toplumlannın ahvalini anlamaya yönelik bir analiz düzeyi ola­
rak akademik literatürde etkisini yitirdiği dönemlerde bile, Doğu 
toplumları ile ilgili her türlü meselede ilk başvurulan açıklama biçi­
mi olmuştur. 1970-90 arası dönemde, bağımlılık okulunun yükseli­
şiyle, dikkatler siyasal iktisadi açıklamalara yönelse de, Soğuk Sa­
vaş sonrası liberal hegemonya döneminde, Ortadoğu toplurolarına 
yönelik kültürel( ci) açıklamalar tekrar rağbet görmeye başlamıştır. 
ll Eylül saldırılannın ardından kültürelcilik, yeni muhafazakarlar 
tarafından ABD'nin Afganistan'ı ve lrak'ı işgalini meşrulaştıracak 
bir söylemsel strateji olarak devreye sokulmuştur. 1 

1. Belirtmek gerekir ki "kültürelcilik" sadece Batı'ya has bir düşünme biçimi 
değildir. Batı-dışı toplumlarda gelişen milliyetçi, İslamcı ve sol hareketler de kül­
türelci bakış açısını hem kendilerine hem de Batı'ya yönelik olarak yeniden ürete­
bilmektedirler. Batı'yı bir öteki olarak kurgulamak, ona değişmez ontolojik bir öz 
atfetmek, buna karşın yerel veya milli olanı Batılı ve evrensel olan karşısında yü­
celtmek aslında aynı düşünme biçiminin tezahürleridir. Batı-dışı toplumlarda kül-


32 ORTADOÖU'DA DEVLET VE İKTİDAR 

Bu bölümde, Ortadoğu'da otoriteryanizmin nedenlerine yönelik 
kültürel açıklamalar incelenecektir. İlk olarak, İslam ve demokrasi 
ilişkisine yönelik çalışmalar ele alınacak, ardından, Ortadoğu'nun 
siyasal kültürünü, geleneksel toplumsal ilişkileTle açıklamaya çalı­
şan yaklaşımlar incelenecektir. Ortadoğu siyasal kültürüne yönelik, 
literatürdeki bu iki ana tema, eleştirel bir şekilde değerlendirildik­
ten sonra, mevcut kültürel yaklaşımların sorunları tartışılacak ve 
"Nasıl bir kültürel analiz" sorusuna cevap aranmaya çalışılacaktır. 

Islam Demokrasiye Engel mi? 

İslami kültürün demokrasiye engel teşkil ettiğini öne süren çalışma­
ların en bilinenlerinden biri Elie Kedourie'nin Democracy andArab 

Political Culture ( 1992) isimli kitabıdır. Kedourie, Araplann siya­
sal kültürlerinin İslam kültürü olduğunu belirttikten sonra, Batı de­
mokrasisinin temeli olan halk egemenliği, herkese eşit oy hakkı, hu­
kukun üstünlüğü, çoğulculuk ve sekülerizmin İslam'ın siyasal kül­
türüne tamamen yabancı kavramlar olduğunu ileri sürer. Kedourie 
bu iddiasının temellerini açıklamaya gerek duymadan Arap dünya­
sında yaşanan çeşitli demokrasiye geçiş denemelerinin nasıl aka­
mete uğradığını gösteren tarihsel örneklere geçer. Verdiği örnekle­
rin sosyal ve siyasal özgüllüklerini bir kenara bırakarak, hepsini İs­
lami siyasi kültür paydasında eşitleyerek, başarısızlığa uğramış de­
mokratik deneyimlerin sorumlusu olarak İslami kültürü gösterir. 
Kedourie'nin kitabı, gerçekte, akademik titizlikten uzak, oryantalist 
ön yargılarla ve tarihi çarpıtmalar la bezenmiş bir propaganda metni 
izlenimi vermektedir. Buna karşın müslüman toplumlar ve demok­
rasi üzerine tartışmalarda etkili olan bir anlayışın çarpıklıklarını 
göstermesi bakımından dikkate değerdir. 

Kedourie, konuya özel bir ilgisi bulunmayan veya oryantalist 
söylemin etkisi altında bulunan Batılı okurun kolaylıkla kabul ede­
bileceği tespitlerde bulunur: İslam demokrasiyle tamamen yabancı 
bir zihniyet yapısına sahiptir ( 1).  Bunun nedeni İslam'ın Batı' daki 

türelcilik bir otantik kimlik arayışıdır ve Mehrzad Boroujerdi'nin ifadesiyle "ter­
sine oryantalizm"dir. Bu konudaki taıtışmalar için bkz. Boroujerdi 1996, Mogha­
dam 1997, Gülalp 2002: 158-80. 


OTORiTER REJİMLERİN KAYNAKLARI 33 

v. ıhi bir egemenlik anlayışına sahip olmamasıdır. Batı'da egemenlik 
·ıı ı lısa ait değil, kamusaldır. Yöneticiler meşruiyetlerini güçlerinden 
ı ll'ği l ,  halk egemenliğinden alırlar. Bunu sağlayan ise anayasal ku­
ı ı ıııılar ve temsili hükümetlerdir. Halk egemenliği anlayışı, vatan­
dıı�lık kurumunun ve seküler devletin temelidir (3-5). Oysa Kedo­
ıırie'nin bahsettiği anayasal kurumlar ve temsili hükümet biçimi 
ıııodern Avrupa deneyiminin tarihsel bir ürünüdür. Ortaçağ'da fe­
ı ıda! lordlar ve kral arasındaki egemenlik mücadelesi, yerel ve mer­
�l·zi iktidar odakları arasında ilişkileri düzenleyen kuralların ve ku­
nıınların oluşmasına neden olmuştur (Wood 1995: 2005). Kapitalist 
ıliinernde burjuvazinin yeni bir toplumsal güç olarak ortaya çıkma­
sıyla iktidar mücadelesi yeni bir boyut kazanmış ve önceki dönem­
de temelleri atılan kurumsal düzen liberal anayasal kurumlara doğ­
nı evrilmiştir. Vatandaşlık rejiminin ortaya çıkması ise daha sonra­
lun işçi sınıfının bir toplumsal güç olarak taleplerini yükseltmesiy­
le mümkün olmuştur. Kısacası Avrupa'da anayasal kurumların ve 
temsili demokrasinin ortaya çıkması, toplumsal dönüşümlerin ve 
mücadelelerin bir sonucudur. Bu süreç boyunca hakim siyasal ku­
rumlar değişime ayak diremişlerdir. Fakat toplumsal değişim eski 
siyasal yapılarla birlikte siyasal kültürü de dönüştürmüştür. Halk 
egemenliği eğer Kedourie'nin iddia ettiği gibi siyasal kültürün bir 
öğesiyse, bu kültür Avrupa'da da ezelden beri var olmayıp toplum­
sal dönüşümün bir sonucu olarak ortaya çıkmıştır. 

Kedourie'nin yaklaşımı birkaç noktada sorunludur. İlk olarak, 
aşırı bir genellerneye giderek, verdiği bütün örneklerde yekpare bir 
siyasal kültürün hakim olduğunu varsaymaktadır. Oysa Gudrun Krli­
mer'in (1995) gösterdiği gibi İslami hareketlerin demokrasi, çoğul­
culuk gibi konulardaki görüşleri, değişmez bir İslami doktriner po­
zisyondan değil, içinde bulundukları siyasal bağlamdan etkilen­
mektedir ( 1 13-23). İkinci olarak, Kedourie'nin verdiği örnekler 20. 

yüzyılın ilk yarısında meydana gelmiş çeşitli olaylardan seçilmiştir. 
O yıllarda yaşanan gelişmelerden günümüzde de geçerliliğini koru­
yacak bir siyasal kültür analizine ulaşmak için Ortadoğu toplumla­
nnın geçirdikleri kolonyal deneyim ve sonrasında yaşanan toplum­
sal ve ekonomik değişimlere rağmen siyasal kültürlerinin değişme­
den günümüze kadar geldiğini varsaymamız gerekmektedir. Oysa 


34 ORTADOGU'DA DEVLET VE İKTIDAR 

her toplum için tanımlanabilecek tek bir siyasal kültürden bahsede­
meyeceğimiz gibi tarih dışı ve değişmeyen bir siyasal kültürden de 
söz edemeyiz. 

İslam ve demokrasi meselesinde, son yirmi yılda, görüşleri en 
çok tartışılan isim herhalde Samuel Huntington'dır. Huntington 1991 '  

de yayımladığı Üçüncü Dalga kitabıyla, 20. yüzyılın son çeyreğin­
de yaşanan rejim değişikliklerinin dinamiklerini incelerken, hangi 
toplumsal, iktisadi ve siyasal koşulların demokratikleşmede rol oy­
nadığını araştırmıştır. Huntington, demokratikleşme yönünde bir 
dönüşüm yaşamayan ülkelerde siyasal, ekonomik ve kültürel fak­
törlerin önemine işaret ederken Doğu Asya ve Ortadoğu ülkelerinde 
en önemli engelin kültürel yapıdan kaynaklandığını belirtmektedir 
(Huntington 201 1 :  335). Her iki bölgede de ekonomik olarak gözle 
görülür bir gelişme mevcuttur. Birçok Ortadoğu ülkesi petrol gelir­
leri sayesinde yüksek gelir seviyesine erişmiştir. Doğu Asya ülkele­
ri ise kalkınmacı politikalarla milli gelirlerini yükseltebilmişlerdir. 
Buna karşın her iki bölge ülkelerinin de demokratikleşme yönünde 
önemli bir yol katedememiş olmaları kültürü bir açıklama biçimi 
olarak gündeme getirir. Huntington Konfüçyüsçülüğün Doğu Asya 
ülkelerinde demokratikleşme önünde ciddi bir engel teşkil ettiği ko­
nusunda ısrarlıyken İslam hakkındaki görüşlerini daha ihtiyatlı bir 
şekilde dile getirir. İslam demokrasiyle uyumlu olabilecek ve de­
mokrasiye engel teşkil edebilecek özellikler barındırmaktadır. Hun­
tington Emest Geliner'in bu konudaki düşüncelerini paylaşarak, İs­
lam yüksek kültürünün sahip olduğu eşitlikçilik, püritenizm, birey­
selcilik, hiyerarşiye karşı olma gibi değerlerin Batı modemitesiyle 
uyumlu olduğunu belirtir. Bunun yanında, dini cemaatle siyasi top­
luluk arasında bir aynm gözetmemesi, egemenliğin dini temelli ol­
ması, yöneticilerin şeriata tabi olmaları, ulemanın devlet yönetimin­
de söz sahibi olması gibi özellikleri İslam'ın demokrasiyle uyuşmaz 
yönleridir (Huntington 201 1 :  328). Huntington, yine de iyimser bir 
tavırla, İslami kültürün demokratikleşme önünde kesin bir engel 
teşkil ettiği yönündeki görüşlere şüpheyle yaklaşır. Huntington'ın 
itirazları üç noktada özetlenebilir: İlk olarak, benzer kültürel açıkla­
malar Katoliklik ve Konfüsyüsçülüğün kapitalizm ve demokrasiyle 
uyumsuzluğu konusunda da dile getirilmişti. Fakat Avrupa'da Kato-


OTORiTER REJİMLERİN KAYNAKLARI 35 

l ı k  l l l kclerin demokrasiye geçişleri ve Doğu Asya kapitalizminin 
v ı ı ı.. sclişi bu türden kültürel açıklamaların geçerliliğini yitirmesine 
ı ıı · ı leıı oldu. İkinci olarak, İslamiyet ve Konfüçyüsçülük gibi büyük 
ı n ı  ihscl gelenekler çok karmaşık bütünlerdir ve içlerinde farklı dü­
�l l l ll'C akımlarını ve yorumları barındırırlar. İçinde bulunulan top­
l ı ı ı ı ısal şartlar bu gelenekler içinde hangi öğelerin öne çıkıp güç ka­
l lı r ı ııcağını hangilerinin zayıflayacağını belirler. Son olarak, kültür­
In loplumların üzerine yazılı ebedi ve ezeli özellikler değildir. Kül­
ı l i r  de toplum gibi dinamik ve değişkendir. Bu sebeple belirli kültü­
ı ı· i 1\zelliklerin demokrasiye engel teşkil ettiği ancak belirli bir ta­
ı ı l ıscl, toplumsal bağlam içinde öne sürülebilir (33 1).  

Huntington'ın İslam ve demokrasi konusunda Üçüncü Dalga'da 
• ırluya koyduğu ihtiyatlı ve görece iyimser tutum daha sonraki çalış­
ı r ra larında yerini kötümser ve özcü bir yaklaşıma terk eder. 1993'te 
hll"eign Affairs'te yayımlanan ve çok ses getiren "The Clash of Ci­
v i l izations" (Medeniyetler Çatışması) makalesinde ortaya attığı gö­
rO�Ieri İslam ve demokrasi arasında kesin bir karşıtlık öngörmekte­
dir. Huntington'ın makalesinde öne sürdüğü hayli spekülatif düşün­
ı·clerin Soğuk Savaş'ın sona erdiği ve küresel planda Amerikan he­
�cınonyasının rakipsiz görüldüğü bir ortamda siyasi/stratejik bir 
karşılığı bulunuyordu. Huntington'ın başka bir tarihsel uğrakta ya­
l.ılsaydı muhtemelen konuya ilgi duyan birkaç eleştirmenden baş­
kusının dikkatini çekmeyecek bu makalesi, 1990'lı yıllarda hem ye­
ni Amerikan muhafazak§.rlığının dünya vizyonunu şekillendirdi, 
hem de İslam, demokrasi gibi konularda tartışmaların sorunlu bir 
ik ili karşıtlık ekseninde yürütülmesine neden oldu. Makalede orta­
ya koyulan görüş, Soğuk Savaş sonrası dönemde çatışmaların karşıt 
ideolojik veya siyasi kamplar arasında değil, farklı medeniyetleri 
ayıran kültürel hatlar arasında cereyan edeceğini söylemekteydi 
(Huntington 1993: 29). Fakat esas çarpışma İslam ile Batı medeni­
yeti arasında yaşanacaktı. Kültür ve kültürel kimlik her medeniye­
lin mihenk taşlarıdır ve kültürün en önemli öğesini din oluşturmak­
tadır (41 -42). Yaşamlarında, İslam'ın temel belirleyici olduğu Orta­
doğulular için seküler Batı kültürü, yozlaşmış, materyalist bir tehdit 
olarak algılanmaktadır. Medeniyetler arası çatışma hatlannda şid­
det, savaş, etnik kıyımlar sürekli olarak tekrarlanır. Huntington Af-


36 ORTADOGU'DA DEVLET VE İKTİDAR 

rika'dan Orta Asya'ya uzanan İslami hilalin sınırlannın şiddetle çi­
zildiğini belirtir, buna göre çatışmaların nedeni İslam'dan kaynak­
lanmaktadır. İslam sınırlan kanlı bir dindir (35). İslam demokrasi 
karşıtlığı teması Huntington'ın sonraki çalışmalarında da güçlü bir 
şekilde temsil edilmektedir. İslam Batı karşıtı, aşıncı ve şiddet eği­
limi özellikleriyle antidemokratik bir değerler sistemi olarak resme­
dilir (Huntington 1996: 258). 

Kedourie ve Huntington'ın İslam ve demokrasi meselesine iliş­
kin görüşleri yüzeysel bilgiler ve kaba genellemelerden oluşuyor. 
Bu durumun esas nedeni kültürün kavramsallaştırılması ve toplum­
sal ilişkilerdeki rolünün incelenmesinde benimsenen yanlışlıklar­
dan kaynaklanıyor. Kültürün şeyleştirilmesi ve bağımsız bir değiş­
ken olarak ele alınmasına en çok dinin toplumsal hayattaki rolü üze­
rine yapılan yorumlarda rastlıyoruz. Bu çalışmalarda İslami kültür 
toplumun dışında, toplumsal değişimden etkilenmeyen fakat top­
lumsal gerçeklik üzerinde bir üst-belirleyen gücüne sahip bir olgu 
olarak ele alınıyor. Kültürün yanlış kavramsallaştınlmasının meto­
dolajik seçimleri de etkilediğini görüyoruz. Her yerde aynı ve de­
ğişmeyen bir kültür anlayışı sınırlı gözlemler ve izienimlerden bü­
yük genellernelere ulaşılmasına neden oluyor. Bu nedenle İslami 
kültürün hanndırdığı varsayılan antidemokratik öğeler ve İslam'ın 
müslümaniann anlam dünyalannda ne gibi etkileri olduğu konusu, 
ampirik bir analize veya yorumsamacı bir soruşturmaya tabi tutul­
maksızın yazariann zihinlerindeki genel kabullere göre yorumlanı­
yor. Buna karşın meseleyi daha ciddi bir şekilde ele alan çalışmalar 
her geçen gün artıyor. Alfred Step an, Mark Tessler ve Steven Fish'in 
çalışmaları, İslam ve demokrasi meselesinde gerek gündelik dilde 
gerekse akademik yayınlarda kendini sürekli tekrarlayarak üreten 
birçok kanaatin geçersizliğini göstermeleri bakımından oldukça 
önemliler. 

Alfred Stepan ve Graeme Robertson uzun süredir tartışılan İs­
lam-demokrasi karşıtlığı meselesini düzenli demokratik seçimler ve 
siyasal haklar yönünden incelemişler ve Ortadoğu'da demokrasi ek­
sikliğinin açıklanmasında dinin anlamlı bir rolünün olmadığı sonu­
cuna varmışlardır (2003: 30-44). Freedam House'un yıllık değerlen­
dirme raporlan ve Polity IV data seti kullanılarak yapılan araştırma 


OTORiTER REJİMLERİN KAYNAKLARI 37 

l ı i n,;ok açıdan ilginç sonuçlar ortaya koymuştur. Son otuz yıl ince­
IL· ı ıdiğinde, müslüman çoğunluğa sahip Arap olmayan ülkelerin, 
/\rup ve müslüman çoğunluğa sahip ülkelere nazaran serbest seçim­
IL'!' baz alındığında çok daha iyi bir performans sergiledikleri görül­
ı ı ıcktedir. Aynı analizde, siyasal haklar baz alındığında da sonuç de­
P.i�memektedir. Stepan ve Robertson bunun üzerine Arap olmayan 
ı ı ıUslüman çoğunluğa sahip olan ülkeleri, kişi başına düşen milli ge­
l i r  seviyelerine göre gruplandırmış ve müslüman çoğunluğa sahip 
• ı l ınayan kendi gelir gruplanndaki ülkelerle karşılaştırmışlardır. Bu­
nıdan elde edilen sonuçlar açıkça göstermektedir ki, en alt gelir gru­
bunda olan (kişi başı 1500 $ ve altı) müslüman çoğunluğa sahip olan 
U l keler seçilen demokratik kriterler bakımından, müslüman çoğun­
l ııga sahip olmayan ülkeler ile aynı performansı gösterirken, müslü­
man çoğunluğa sahip fakat en üst gelir grubundaki Arap ülkelerine 
ı.ı.öre çok daha iyi bir performans göstermişlerdir. Bu çalışma İslam 
i Ic demokrasi arasında olduğu varsayılan karşıtlıktan, en azından ül­
kelerin demokratik performansları baz alındığında, söz edilemeye­
L·cğini açıkça ortaya koymuştur. 

Peki, Arap ülkelerinin diğer müslüman ülkelere nazaran bu de­
rece düşük bir demokratik seviyede olmalarının nedenleri nelerdir? 
Bu noktada Stepan ve Robertson, İslam'ın değil Arap siyasal kültü­
rilnün belirli özelliklerinin demokrasi üzerinde olumsuz etkileri 
olabileceğini belirtiyorlar (2003: 41 ). Fakat Stepan ve Robertson'un 
��alışmaları böyle bir yargıyı is patlayacak herhangi bir veri sağlamı­
yor. Zaten çalışmanın amacı da Arap siyasal kültürünün özellikleri­
ni incelemek değil, İslam ile demokrasi arasında bulunduğu varsa­
yılan uyuşmazlığın analitik olarak bir değerlendirmesini sunmak. 
Buna karşın, asıl çatışmanın Arap kültürüyle demokrasi arasında ol­
duğunu söylemek için aceleci davranıyorlar. Stepan ve Robertson, 
öyle görünüyor ki, İslam'ın demokrasinin önünde bir engel teşkil et­
mediğini gösterdikten sonra, demokrasiye neyin engel olabileceği 
sorusuna yine kültürel bir açıklama getirmek zorunda hissetınişler 
kendilerini. Yazarlar, makalelerinin sonuç bölümünde, Arap kültü­
rünü demokrasi eksikliğinden sorumlu ilan ettikten hemen sonra, 
"peki, Arap kültürünü böyle kılan özellikler nelerdİr," diye soruyor­
lar. Fakat bu soruya verdikleri cevaplar ikna edici olmaktan olduk-


38 ORTADOGU'DA DEVLET VE İKTİDAR 

ça uzak. Yazarlar, Arap-İsrail çatışmasının ve ABD'nin jeopolitik 
konumlan dolayısıyla sağladığı askeri desteğin, Arap devletlerinin 
güçlü güvenlik devletlerine dönüşmelerine neden olduğunu, bunun 
da bölgede otoriter rejimierin en önemli destekleyicisi olduğunu be­
lirtmekteler (42). Filistin sorununun çözülmesi halinde ise Arap 
devletlerinin büyük güvenlik harcamaları yapmalan için bir baha­
nelerinin kalmayacağını, bunun sonucu olarak da devletin toplum 
tarafından sorgulanmaya başlamasıyla Arap siyasal kültürünün dö­
nüşebileceğini öne sürüyorlar. Eğer Arap ülkelerinde otoriteryaniz­
min kaynağı güçlü güvenlik aygıtlan ise bunu Arap siyasal kültü­
rüyle ilişkilendirmek oldukça güç. Zaten yazarlar da bunun nedeni­
nin İsrail'le yaşanan çatışmalar olabileceğini söylüyorlar. Eğer, İsra­
il ile yaşanan savaşiann çatışmacı bir kültür geliştirdiğini iddia edi­
yorlarsa bu iddiayı ciddi bir analize dayandırmak zorundalar. Kaldı 
ki, Arap devletlerinin güçlü güvenlik devletleri olmalarını İsrail'le 
yaşanan savaşlara bağlamak çok doğru görünmüyor. İsrail ile doğ­
rudan bir çatışmaya girmemiş ve İsrail'in uçuş sahasının dışında ka­
lan Fas, Cezayir, Tunus gibi ülkeler de güçlü güvenlik aygıtiarına 
sahipler. Sonuç olarak, Stepan ve Robertson'un çalışmalan bir mi­
tİn, İslam ve demokrasi uyuşmazlığı mitinin büyüsünü bozarken 
yerine bir başka miti koyuyor. 

Steven Fish de Stepan ve Robertson gibi Freedom House verile­
rini ve Polity data setini kullanarak İslam ve otoriteryanizm arasın­
daki ilişkiyi incelemiştir. Fish çalışmasında, yine Stepan ve Robert­
son gibi, metodolojik bir tercih olarak prosedüre! demokrasi anlayı­
şını benimsiyor. Fish'in çalışmasının önemi siyasal şiddet, kişiler 
arası güven, sekülerizm ve kadının rolü gibi demokrasi ve İslam ko­
nusunda çokça kullanılan temalan ampirik bir teste tabi tutarak 
bunların otoriteryanizmle ilişkisini karşılaştırmalı olarak ortaya 
koyması. Aynca Fish klasik, demokrasi ve gayrisafi yurtiçi hasıla 
karşılaştırmasına yıllık ekonomik büyüme ve OPEC üyesi olma kri­
terini de ekleyerek ekonomik performans, rejim sürekliliği ve ranti­
ye devlet kuramının varsayımlarını daha geniş bir perspektiften de­
ğerlendirme imkanı bulmuştur (Fish 2002). 

Şiddet ile İslam arasındaki ilişki çok uzun zamandır öne sürülen 
bir düşüncedir. Montesquieu vaktiyle İslam'ın şiddetle özdeş oldu-


OTORiTER REJİMLERİN KAYNAKLARI 39 

�unu, bunun da müslüman toplumları otoriteryanizme yönlendirdi­
Ainden bahsetmişti. Ona göre Hıristiyanlık despotizme karşı bir öze 
Nııhipken İslam yalnızca kılıçla konuşmayı bilen yıkıcı bir dindi. 
1 K. yüzyıl Batılı aydınının zihnindeki İslam imajının bugün de çok 
1 nzla değişmediğini Huntington'ın tezlerini incelerken gördük. H un­
ı ington da İslam'ın kanlı sınırlarından bahsederken özellikle siyasal 
� iddetin demokrasinin önünde bir engel olduğunu düşünüyordu. Ste­
ven Fish, dünya çapında yaşanan siyasal şiddet örneklerini araştıran 
ıki çalışmadan faydalanarak İslam ve şiddet konusunda hakim gö­
r!l�lerin yanlışlığını gösteriyor. Monty Marshall'ın çalışması İkinci 
1 >ünya Savaşı sonrası dönemde 207 ülke içi şiddet olayı tespit edi­
yor. Fish bu örneklerin yalnızca 72'sinin yani %35'inin nüfusunun 
lıilyük çoğunluğu müslüman olan ülkelerde meydana geldiğini tes­
pit ediyor. Müslüman nüfusun dünya nüfusunun yüzde %30'unu teş­
kil ettiği düşünüldüğünde müslüman ülkelerde görülen şiddet olay­
larının nüfuslanna oranla anlamlı bir yükseklikte olmadığı görülü­
yor. Fish, Marshall'ın verilerinin doğruluğunu sınamak için Daniel 
Kaufman ve arkadaşlannın hazırladığı siyasal istikrar ve şiddetsiz­
lik indeksinden faydalanarak ikinci bir analiz yapıyor. Bu analizde 
Katolik ve müslüman ülkeleri önce birbirleriyle daha sonra diğer ül­
kelerle karşılaştınyor. Karşılaştırma gelir düzeyleri benzer ülkeler 
haz alındığında müslüman veya Katolik ülkeler arasında hem kendi 
uralannda hem de diğer ülkelerle karşılaştırıldığında siyasal şiddet 
bakımından bir fark olmadığını gösteriyor. Fakat gelir düzeyleri kar­
�ılaştırmaya dahil edildiğinde düşük gelir düzeyli ülkelerde istikra­
rın daha az, şiddetin daha yaygın olduğu ortaya çıkıyor. Bu karşılaş­
lırmalı analizler siyasal şiddet ile İslam arasında pozitifbir ilişki ku­
rulamayacağını, müslüman toplumların siyasal şiddete daha yatkın 
olduklan tezinin gerçekdışı bir iddia olduğunu açıkça gösteriyor 
(Fish 2002: 15-16). 

İslam'da dini otoriteyle dünyevi otorite arasında bir ayrım olma­
dığı, bunun da demokrasinin önünde bir engel teşkil ettiği çok yay­
gın bir kanaattir. Bu durum çoğu zaman Hıristiyanlık'ta Sezar ile İsa 
arasında karşılıklı kurulan dengenin İslam'da bulunmadığı şeklinde 
ifade edilir (Huntington 201 1 :  328). Burada asıl söylenmek istenen 
müslüman toplumlarda dinin toplumsal yaşam üzerinde, Hıristiyan-


40 ORTADOGU'DA DEVLET VE İKTİDAR 

lık'ta olduğundan çok daha etkin bir role sahip olduğudur. Bunu ta­
kip eden ikinci varsayım ise dinin rolünün fazla olduğu toplumların 
daha otoriter, seküler toplumların daha demokratik olduğu varsayı­
mıdır. Hıristiyanlığın İslam'dan daha seküler olduğu iddiası çoğu 
kez sorgularunadan kabul edilir. Oysa hemen hemen hiçbir hıris­
tiyan ülkede devlet ve kilise tam bir ayrılık içinde değildir. Birçok 
hıristiyan ülkede devlet kiliseleri mevcuttur. Almanya'da devlet ve 
kilise eğitim, vergi, sosyal hizmetler gibi birçok alanda ortak hare­
ket etmektedirler. Katolik veya Protestan, Avrupa ve Latin Amerika 
ülkelerinde devlet kilise ilişkileri zihinlerdeki seküler ideal tipin 
çok uzağında bir görünüm arz eder. Müslüman ülkelerde dinin dev­
let üzerindeki rolü de çokça abartılmaktadır. İran ve Suudi Arabis­
tan örneklerinin dışında ruhban sınıfın devlet yönetiminde çok etki­
li olduğu örnekler bulmak güçtür. Steven Fish müslüman toplumla­
rın kötü demokratik performans göstermelerinin bu toplumlarda di­
nin rolünün güçlü olmasına bağlanamayacağı görüşünde. Fish'in 
çalışması metodolojisi gereği ancak karşılaştırılabilir veriler kul­
landığı için bu konuda derinlikli bir analiz sunmaktan uzak. Fakat 
Fish, gelir seviyesi düşük demokrasilerden verdiği örneklerle iddi­
asını desteklemeye çalışıyor. Buna göre Benin, Botsvana, Kosta Ri­
ka, Jamaika, Litvanya gibi müslüman olmayan, fakat dinin toplum­
sal hayattaki rolünün hayli güçlü olduğu bilinen ülkeler görece iyi 
demokratik performans gösterirlerken, müslüman toplumların de­
mokratik sorunlarını dinin rolüne bağlamak doğru değildir. 

Bu noktada, Mark Tessler'in Arap dünyasında İslami kültürün 
kişilerin demokrasiye yönelik kanaatlerini ne şekilde etkilediğini 
araştırdığı çalışmasına bakmak öğretici olacaktır (2002). Tessler'in 
çalışması Stepan ve Fish'in çalışmalanndan farklı olarak hazır data 
setleri kullanılarak değil, Filistin, Fas, Mısır ve Cezayir'de yıllarca 
çok sayıda katılımcıyla yürütülmüş mülakatlardan elde edilen veri­
lere dayanmaktadır. Bu durum Tessler'e çok daha spesifik sorularla 
çalışma ve doğrudan kişilerin demokrasiyle ilgili kavrarnlara atfet­
tikleri bireysel anlamlar üzerinden daha genel bir toplumsal analize 
ulaşma imkanı tanımıştır. Katılımcılara esas olarak üç grup soru so­
rulmuştur: Bunlardan ilki demokratik katılım, seçimler, hükümetle­
rin hesap verebilirliği gibi konularda düşüncelerini öğrenmeye yö-


OTORiTER REJİMLERİN KAYNAKLARI 4 1  

ııelik sorulardır. Ayrıca katılımcılardan parlamenter sistem ve  libe­
ral demokrasiyi, sosyalizm, Arap milliyetçiliği ve İslami yönetim 
düşüncesiyle karşılaştınp değerlendirmeleri istenmiştir. İkinci ola­
rak, her bir katılımcının kişisel dindarlık düzeyini tespit etmeye yö­
nelik sorular sorulmuştur. Son olarak, İslam'ın siyasal ve ekonomik 
hayattaki rolüne ilişkin sorular bütün katılımcılara yöneltilmiştir. 

Araştırmadan çıkan sonuçlar Stepan ve Fish'in çalışmalarıyla 
hüyük farklılık göstermemektedir. İlk olarak araştırma, Arap toplu­
munun siyasi tercihlerinde İslam'ın etkisinin sanılandan çok daha az 
olduğunu ortaya koymaktadır. İslami bağlılıkları güçlü dindar kim­
selerde dahi demokratik yönetime ait kavram ve kurumlara destek 
yüksektir. Bu bulgu İslam'ın demokratik yönelime engel teşkil etti­
gine yönelik tezi yanlışlamaktadır. Fakat araştırmada dindar olarak 
tanımlanabilecek kadın ve erkekler arasında demokratik yönelim 
bakımından kayda değer farklar tespit edilmiştir. Kadın katılımcıla­
rın siyasal ve ekonomik hayatın düzenlenmesinde İslam'a daha faz­
la referans verdikleri ve demokratik yönetime daha az önem atfet­
tikleri görülmektedir. İkinci olarak, siyasal İslam ile demokrasi ara­
sında negatif bir ilişki tespit edilmemiştir. İslamcı hareketleri des­
tekleyen katılımcılar, adil seçimlere ve hesap verebilir sorumlu yö­
neticilere yönelik talep bakımından diğerlerinden farklılaşmamak­
tadırlar. Katılımcılar demokrasi ve İslami yönetim arasında bir 
uyuşmazlık görmemekte, bilakis, yozlaşmış otoriter rejimiere karşı 
İslami prensiplerle demokratik prensipler arasında benzerlikler ku­
rabilmektedirler (Tessler 2002: 349). 

Özetlemek gerekirse, Ortadoğu'da demokrasi eksikliğinin açık­
lanmasında İslam geçerli bir açıklama biçimi olmaktan uzaktır. 
Otoriter rejimlerin, İslami devlet ve toplum anlayışından beslendik­
lerini söylemek de oldukça güçtür. İslam antidemokratik öğeler içe­
riyor olabilir. Ancak bu müslüman toplumların demokratikleşeme­
yeceği anlamına gelmez. Müslüman toplumlar diğer toplurnlara kı­
yasla şiddete daha meyilli değildirler. Siyasal şiddetin kaynaklarını 
inanç sistemlerinin dışında, toplumların siyasi, iktisadi ve etnik ya­
pısında aramak daha doğru olacaktır. Din ve devlet arasındaki iliş­
kiler demokratik Batı toplumlarında da kesin bir karşıtlık üzerinden 
yürümemektedir. Dinin toplumsal tasavvuru ile devletin düzenle-


42 ORTADOGU'DA DEVLET VE İKTİDAR 

meleri birçok yerde kesişmekte ve din ile devlet arasındaki sınırlar, 
bu kesişme noktalarında her bir örnekte farklı şekillerde çizilmekte­
dir. Okullarda dini eğitimin verilmesi, kilise adına vergi toplanma­
sı, bazı yasal düzenlemeler yapılırken dini hassasiyetierin dikkate 
alınması gibi bazı durumlarda bu sınır iyice belirsizleşmektedir. 
Müslüman toplumlarda da din ve devlet arasındaki ilişki esasında 
Batılı toplumlardan farklı değildir. 

Geleneksel Yapılar ve Arap Toplumu 

Geleneksel Arap kültürünün, siyasal kurumlar ve süreçler üzerinde 
antidemokratik etkilerinin olduğu çoğu kez ileri sürülen bir argü­
mandır. Bu tezin en önemli savunulanndan birisi, Hisham Sharabi 
tarafından Neopatriarchy: A Theory of Distorted Change in Arab 

Society (1988) kitabıyla yapılmıştır. Weberyen ve Marksist gele­
nekten beslenen Sharabi, Ortadoğu'nun kapitalizme eklemlenme 
sürecinde geçirdiği dönüşümlerin geleneksel kültürel yapılar üze­
rindeki etkisini incelemiştir. Buna göre Arap toplumu geleneksel 
olarak patrimonyal bir yapıya sahiptir. Toplumun en küçük parçası 
olan aileden başlamak üzere bütün toplum güçlü bir lider ve ona 
sorgusuz sualsiz itaat eden üyelerden oluşur. Toplumun siyasal ör­
gütlenmesi tıpkı geleneksel bir ailede olduğu gibi bir baba figürü et­
rafından hiyerarşik olarak şekillenmiştir. Babanın kesin otoritesi ve 
cezalandırma gücünün olduğu aile yapısı toplumsal hiyerarşiyi sü­
rekli olarak yeniden üretir. Kişilerin bağlılıkları öncelikle ailelerine, 
daha sonra ailelerinin bağlı olduğu kabile/aşiret tipi yapılaradır. Bu 
sebeple Arap toplumlarında ulus gibi daha üst bağlılıklar yerine, 
herkesin kendi ailesine/kabilesine öncelik verdiği bir hizipçilik çok 
yaygındır (Sharabi 1988: 28). 

Patriyarki kavramı sosyal bilimlerde esas olarak iki anlamda 
kullanılıyor. Feminist teoriler "patriyarki" kavramını dar anlamıyla 
erkek egemen toplumu tanımlamak için kullanırlar. Daha genel ma­
nada ise patriyarki, kapitalizm öncesi geleneksel toplum yapısını ve 
iktidar biçimini tarif etmek için kullanılır. Weber'e göre geleneksel 
toplumda liderin patrimonyal otoritesi patriyarkal aile yapısının bir 
uzantısıdır. Burada belirtmek gerekir ki Weber'in kendisi geleneksel 


OTORiTER REJİMLERİN KAYNAKLARI 43 

siyasal otoriteyi tarif ederken patrimonyal terimine başvurmuştur. 
Patriyarki kavramını ise daha çok aile tarzı gruplarda, ataerkil lide­
ri n grup üstündeki otoritesini tarif etmek için kullanır (Weber 1978: 
2J 1 -2). Patriyarkal otorite aile bağlarıyla sınırları çizilen bir grup 
içinde hüküm sürer ve gücünü yasadan değil gelenekten alır. Buna 
karşın patrimonyal otorite kurumsallaşmıştır, kendine ait bir idari 
kadrosu vardır ve kontrolü altında bir askeri güce sahiptir ( 1070). 
Babanın aile içindeki otoritesi, kabile toplumunda şefin otoritesi, 
feodal toplumda prensin otoritesi şeklinde tezahür eder. Fakat We­
her, Avrupa feodalizmini patrimonyalizmin marjinal bir biçimi ola­
rak değerlendirir. Feodal lord ve vassallar arasındaki ilişki her ne 
kadar patriyarkal otoriteden mülhem olsa da, bu bir bağımlılık iliş­
kisi değil, özgür bir sözleşme ilişkisidir ( 1072). Bunun nedeni, Av­
rupa'da özel mülkiyetİn gelişimi olabilir. Doğu feodalizminden ayn 
olarak, Avrupa'da vassallar büyük toprak sahipleriydi. Siyasal ikti­
dar, örneğin Osmanlı'daki gibi, güçlü bir şekilde merkezileşeme­
ınişti. Bunun sonucu olarak, Avrupa'da feodal lord ile vassallar ara­
sında daha dengeli bir ilişki kurulabildi. Oysa Osmanlı'da Sultan ile 
ikta sahipleri arasında, sultanın mutlak hakimiyet sahibi olduğu, 
çok daha asimetrik bir ilişki gelişmiş tir. 

Marx da Weber gibi kapitalizm öncesi toplumu tanırolarken pat­
riyarki kavramına başvurur. Farklı üretim tarzları altında patriyarki 
farklı biçimlere bürünmektedir. Bu Avrupa'da feodalizm şeklinde 
ortaya çıkmışken Asya'da Asya tipi üretim tarzı altında Doğu des­
potizmi şeklinde tezahür etmiştir. Sharabi'ye göre, Marx'ın Avrupa 
ve Asya olarak yaptığı aynm Arap patriyarkisinin özgüllüğünü kav­
ramamız için yetersiz bir aynmdır. Arap patriyarkisi, kendine özgü 
gelişimi içinde farklı bir toplumsal, psikolojik düzeni ifade etmek­
tedir (Sharabi 1988: 17). 

Neopatriyarki, Arap toplumu için, bağımlı kapitalist gelişmeyle 
ortaya çıkmış modem bir olgudur. Sharabi, Samir Amin'in tezlerin­
den yola çıkarak, Arap dünyasında neopatriyarkinin gelişmesini Os­
manlı İmparatorluğu'nun periferileşme süreciyle ilişkilendirir. Bu­
na göre 19. yüzyılın ortalarına kadar Osmanlı ekonomisi devletin 
mülkiyet üzerinde mutlak hakimiyet sahibi olduğu, ekonomik faali­
yetlerin yasal-rasyonel bir anlayıştan çok uzak, devletin keyfiyeline 


44 ORTADOÖU'DA DEVLET VE İKTİDAR 

göre düzenlendiği bir sistemdir. 19. yüzyıldaAvrupa emperyalizmi­
nin etkisi ve baskısıyla Osmanlı topraklarında kapitalist ilişkiler ge­
lişmeye başlamıştır. 1858 yılındaArazi Kanunnamesi ve 1867 yılın­
da yabancılara mülk satışına izin veren kanunun ilanıyla özel mül­
kiyetİn gelişmesi için hukuki altyapı oluşturulmuştur. Amin'e göre 
ancak bu tarihten sonra Osmanlı'da feodalizm gelişmeye başlamış­
tır. Bu tarihten önce de Arap topraklannda geleneksel kabile yapıla­
rının kontrolü altında topraklar vardı. Feodal lordlan çağrıştıran 
toprak ağaları mevcuttu. Fakat 19. yüzyılda özel mülkiyetİn yasal 
bir zemine oturmasıyla birlikte eski kabile liderleri büyük toprak sa­
hibi şehirli bir sınıf oluşturmaya başladılar. Özel mülkiyet öncesi 
dönemde kabileler büyük toprakları kontrol ediyor olsalar bile bu 
topraklar o kabilenin ortak mülkiyeti altındaydı. 1858 Arazi Kanun­
namesiyle mülkiyet hakları az sayıda kişinin elinde toplandı. Yaşa­
nan bu yasal-ekonomik dönüşüm geleneksel patriyarkal liderleri ol­
dukça güçlendirdi. Sharabi'nin vurguladığı gibi, geleneksel patri­
yarkal güç odaklan modernizasyonla birlikte iktidarlarını yasal bir 
zeminde konsolide etme fırsatı yakaladılar. Bu süreç Avrupa feoda­
lizminin tarihsel gelişiminden oldukça farklı görünmektedir. 

Sharabi'nin buraya kadar olan görüşlerini özetleyecek olursak, 
Avrupa tarzı bir feodalizmin Arap toplumunda yaşanmamış olması, 
otoriteryanizmin tarihsel-toplumsal kaynaklarından biridir diyebi­
liriz. S harabi'ye göre Avrupa feodalizmi kan bağı temelli patrimon­
yal bağlılık sistemini aşabilmiştir. Buna karşın patriyarkal Arap top­
lumunda aile/klan ilişkisi, temel toplumsal ilişki biçimi olarak kal­
mıştır. İkinci olarak, Avrupa feodalizminde kral, lord ve vassallar 
arasındaki ilişkilerin sözleşme temelinde kuruluyor olması modern 
Avrupa demokrasisinin devraldığı önemli bir mirastır. Buna karşın 
Arap toplumunda yöneticiler ve yönetenler arasında bu tür bir söz­
leşme ilişkisinin teoride ve uygulamada hiçbir temeli bulunmamak­
tadır (Sharabi 1988: 52). 19. yüzyılın ortalarında Ortadoğu bölgesi­
nin kapitalizme, emperyalizm ve sömürgecilik aracılığıyla eklem­
lenmesi Avrupa' dakine benzer feodal ilişkilerin gelişmesine imkan 
sağlamış olsa bile, bağımlı kapitalistleşme geleneksel kan bağı te­
melli patriyarkal yapıların zayıflamasına değil, tam tersine, modern 
formlar altında güçlenmesine neden olmuştur. 


OTORiTER REJİMLERİN KAYNAKLARI 45 

Kapitalizmin gelişmesi, Batı toplumlannda feodal bağiann çö­
t l l l ınesi ve modern toplumsal ilişkilerin oluşması için bir zemin ha­
ml adı. Marx'a göre toplumsal gelişmenin belli bir aşamasında top­
l ı ı ı ııdaki üretici güçler mevcut üretim ilişkileriyle çatışmaya başlar 
vı· buna müteakip üretim ilişkilerinin köklü olarak değiştiği toplum­
� nı devrim meydana gelir (Marx 1977). Üretim ilişkilerinde meyda­
ı ı n  gelen devrimci dönüşüm eninde sonunda üstyapı kurumlannı da 
ı · tki ler, geleneksel yapılar çözülür. Weber de, geleneksel toplumsal 
ıl i �kiler için benzer bir sürecin, bu kez devrimler yoluyla değil, eko­
ı ı ı ırııik rasyonalizasyonun sonucu meydana geleceğini öngörmüş­
ı t ı r. Ne var ki Arap toplumlannda yaşanan kapitalist gelişme, Marx 
ve W eber'in Avrupa için öngördükleri tarzda bir toplumsal dönüşü­
ı ı ıll getirmemiş tir. Kapitalizm Avrupa'da toplumsal ilişkileri dönüş­
ı lirerek feodalizme son vermişti. Arap toplumunda ise kapitalizm 
ı n ın tersi bir işlev gördü; mülkiyet ilişkilerinin dönüşmesi gelenek­
�l·l yapılann modern formlar altında kendilerini sürdürmelerine ola­
ı uık tanıdı. Sharabi'ye göre bunun nedeni Arap toplumlarının, Batı' 
ı ı ı ı ı  ve Japonya'nın aksine kapitalizmle, emperyalizm aracılığıyla 
l ınğımlı bir ilişki kurmuş olmalandır. Başka bir deyişle kapitalizm 
( lrtadoğu'ya, içeride yaşanan toplumsal devrimler 1 dönüşümler ara­
r ı l ığıyla değil, Batı emperyalizminin ve sömürgeciliğin zorlamasıy­
In "bozulmuş" bir şekilde girmiştir. Bunun sonucu olarak, toplumsal 
dllnüşüm ve siyasal katılım talepleriyle ortaya çıkacak güçlü bir 
l ıurjuvazi ve işçi sınıfı oluşamamıştır. Bunun yerine, S harabi'nin kü­
�· llk burjuvazi diye adlandırdığı toplumsal kesimler güçlenmiş ve 
toplumsal ve siyasal hayata yön vermeye başlamışlardır. 1940'larda 
ve 1 950'lerde kentli nüfusta meydana gelen artış küçük burjuvazinin 
.�nyıca artmasına olanak tanırken, kolonyal rejimierin sona ermesi 
ıle Mısır, Suriye, Irak ve Cezayir gibi ülkelerde askeri bürokrasinin 
ve siyasal partilerin başına küçük burjuvazinin temsilcilerinin geç­
ın iş olması bu sınıfın gücünü pekiştirmiştir. Sharabi, bu küçük bur­
ıuva hakimiyetinin burjuvaziyi siyasal olarak etkisizleştirdiğini, iş­
�· i sınıfını ise kültürel hegemonyası altına alarak massettiğini belirt­
mektedir. Siyasal iktidan ele geçiremediği ülkelerde ise küçük bur­
juvazi iktidar karşısında burjuvazi ve işçi sınıfıyla birlikte yer almış; 
buralarda muhalefeti kültürel hegemonyası altına almıştır. 


46 ORTADOGU'DA DEVLET VE İKTİDAR 

Sharabi'ye göre neopatriyarki bir kültürel form olarak da Arap 

toplumuna hakimdir. Hizipçilik, kabilecilik ister modem ister gele­

neksel olsun, bütün patriyarkal toplum biçimlerinin egemen kültü­

rüdür. Hizipçilik Arap toplumunda farklı düzeylerde işlemektedir. 

Bireysel düzeyde, ben ve öteki arasında, daha üst düzeyde aileler, 

aşiretler, kabileler arasında ve müslüman olanlarla olmayanlar ara­

sında mutlak bir karşıtlık öngörür. Hizipçi bir toplumda bağlılıklar 

ve yükümlülükler ait olunan grup içi hiyerarşiye göre belirlenir. Ki­

şilerin ait oldukları grubun sınırları ve kişinin grup içindeki konumu 

bağlılıklarını ve yükümlülüklerini belirleyen temel parametredir. 

Kabile bağlılıklannın nedeni ideolojik değildir. Kabile tipi toplum­

sal organizasyonların meşruiyeti gelenekten ve üyelerinin temel ya­

şam gereksinimlerini karşılamalan için sağladığı imkanlardan kay­

naklanmaktadır (Sharabi 1988 : 28). Aşiret, kabile gibi toplumsal ör­

gütlenmelerde patronaj ilişkileri grup içi bütünlüğün ve bağlılığın 

sürdürülmesinde önemli rol oynar. Arap toplumunda patronaj siste­

mi wasta (aracılık-nepotizm) mekanizması aracılığıyla gerçekleşir. 

W as ta, grubun bütün üyeleri için korunma ve ihtiyaçlarını gidermek 

için başvurabileceği bir mekanizma işlevi görür. Kişilere mevcut 

hiyerarşik sistem içinde akrabalar, eş dost, hemşeriler, arkadaşlar­

dan oluşan bir ağ sağlar. Bu ilişkiler ağı, katı hiyerarşik patriyarkal 

sistem içinde kişilere hareket alanı açar (46-47). Grubun kurallarına 

uymamak, grup içi hiyerarşiye karşı çıkmak wasta' nın dışında kal­

mak anlamına geleceği için grup üyeleri bunu göze alamazlar. Was­

ta kişisel özerkliği engelleyici, grup içi hiyerarşiyi yeniden üretici 

bir sistemdir. Bu özelliğiyle yöneticilerle yönetilenler arasında Av­

rupa tarzı bir toplumsal sözleşmeye ulaşmak mümkün değildir. 

Sharabi kuramsal olarak doğru bir noktadan hareketle, ekono­

mik ve sosyal değişiminArap kültürü üzerindeki etkilerini inceliyor. 

Fakat vardığı sonuçlar yapısal bir kültür analizinin ötesine geçemi­

yor. S harabi'nin bağımlı kapitalist gelişmenin geleneksel patriyarkal 

yapılar üzerindeki etkisini incelediği bölümler, modernleşmenin ül­

kelerin kapitalizmle kurdukları ilişki bağlamında nasıl farklı sonuç­

lar doğurabileceğini göstermesi bakımından önem taşıyor. Fakat ne­

opatriyarki, Sharabi'nin analizinde toplumu her düzeyde ele geçir­

miş, bütün toplumsal ilişkilere rengini veren bir belirleyici olarak 


OTORiTER REJİMLERİN KAYNAKLARI 47 

de alınıyor. Bu durum Sharabi'nin bütün Arap ülkelerinin kapita­

l iım öncesinde ortak bir kültürü paylaştığı ve kapitalizmle aynı dü­

t.cyde bağımlı bir ilişki kurduğunu örtük bir şekilde de olsa varsay­

masından kaynaklanıyor. Arap ülkelerinin kapitalizmle olan ilişkisi 

ıııerkez ve periferi ülkeler arasındaki sömürü-mübadele ilişkisi kıs­

tas alındığında aynıymış gibi görünebilir. Fakat bu bakış açısı, kapi­

tal izmin ülke içinde neden olduğu toplumsal değişimleri anlamak 

hakımından yetersiz bir çerçeve sunmaktadır. Çünkü aynıymış gibi 

görünen mübadele ilişkisi farklı ülkelerde farklı üretim biçimlerine 

dayanmaktadır. Örneğin petrol üreten ülkelerde, petrol üretiminin 

millileştirilmesi öncesi dönemde, sömürü doğal kaynakların doğru­

dan merkeze aktarılması şeklinde gerçekleşmektey di. Bu tarz doğal 

kaynak sömürüsü, sömürülen ülkede toplumsal değişim üzerine çok 

ıız etki yapacaktır. Buna karşın, örneğin Mısır'da sömürü tarımsal 

Urünler üzerinden gerçekleştiğinde, tarlalarda, fabrikalarda çalışa­

cak işçilere, üretimin modem yöntemlerle yapılmasını sağlayacak 

uzmanlara olan ihtiyaç, farklı toplumsal ilişkilerin gelişmesine ne­

den olmaktadır. Ayrıca, ithal ikameci kalkınma döneminde de Arap 

U lkeleri ortak bir yol izlememişlerdir. Sahip olunan doğal kaynaklar, 

dış gelirler (petrol, dış yardım, işçi dövizleri) ekonomi politikalarını 

etkilemiştir. Bu nedenlerden dolayı kapitalizm ile geleneksel ne­

opatriyarkal yapılar arasındaki ilişki de her ülkede farklı şekillerde 

ıezahür etmiştir. Ayrıca kültür üzerindeki tek belirleyici ekonomi de­

ğildir. Artan nüfus, nüfusun kompozisyonunda meydana gelen deği­

şiklikler, yurtdışında yaşayan eğitim gören nüfusun içeriye taşıdığı 

fikirler, işçi ve kadın hareketleri, küreselleşmenin etkileri gelenek­

sel kültürel yapılar üzerinde etkiye sahiptir. Sharabi, yalnızca eko­

nomik olana dar bir çerçeveden bakarak değişimi görememektedir. 

Arap halkları, neopatriyarkal kültürün belirlenimi altında otoriter­

yanizme tabi olan pasif özneler olmaktan çok, her başkaldırdıkların­

da yoğun devlet şiddetiyle bastırılmış fakat yine de yılınadan başkal­

dırmaya devam eden toplumsal değişimin taşıyıcılarıdırlar. 

Arap toplumunda kabilecilik ve bunun siyaset üzerindeki etkile­

ri, Ortadoğu toplumları söz konusu olduğunda, çokça işlenen tema­

lardan biridir. Tıpkı İslam ile demokrasi ilişkisinde olduğu gibi ka­

bilecilik, bedevilik ile siyasal kültür ilişkisi de ciddi ampirik veya 


48 ORTADOGU'DA DEVLET VE İKTİDAR 

etnografik soruşturmaya tabi tutulmadan, Batılı sterotipleştirmeler 

üzerinden yorumlanmaktadır. Çoğu kez izienimsel ve anektodal 

bilgiler genelleştirilerek, Arap toplumunun ezeli ve ebedi karakte­

ristik özellikleri olarak sunulmaktadır. Örneğin David Pryce Jones, 

1989 tarihli çokça okunan A Closed Circle: An Interpretation of the 

Arabs (Kapalı Çember: Araplara Dair Bir Yorum) kitabında, Batılı 

anlamda anayasal hükümetlerin, temsili kurumların ve hukukun üs­

tünlüğüyle koruma altına alınmış bireysel hakların neden Arap dün­

yasında kök salamadığı sorusunu soruyor. Çocukluğunun bir bölü­

münü Fas'ta geçiren, Süveyş Krizi sırasında da Mısır'da gazeteci 

olarak çalışmış olan Jones bu soruya oldukça tanıdık bir cevap veri­

yor: Kabile kültürü ve İslam Arap dünyasında despotik yönetimle­

rin sorumlusu ve insanların siyasete katılımını sağlayacak çoğulcu 

kurumların gelişimini engelleyen yegane faktördür (Jones 1989: 
26). Jones'a göre kabilecilik, kabile üyelerinin kendilerini kabileden 

ayrı ve tarafsız olarak tanımlamalarını önlüyor ve bu haliyle otorite­

ye karşı başkaldırmalarına engel oluyor. Ayrıca, kabilecilik, gelene­

ğin sunduktanndan başka bir siyasi örgütlenme prensibi içermiyor 

ve bütün sorunların şiddet yoluyla çözülmesini öngören bir sistem 

içeriyor. Liderlerin nasıl başa geçeceklerine dair bir mekanizma 

içermemesi, şiddeti siyasette karar alma sürecinin doğal bir unsuru 

haline getiriyor. Jones'un şiddet ve Arap toplumu arasında kurduğu 

bağın mesnetsiz olduğunu Fish'in çalışmasında görmüştük Jones' 

un diğer tespitleri de anektodal bilgiye ve kişisel önyargılara daya­

nıyor. Kabile toplumları da modem toplumlar gibi belirli bir örgüt­

lenme becerisi gerektirir. Gelenek otoritenin meşrulaştınlması için 

önemli olsa da değişen şartlar karşısında hiçbir toplum yalnızca ge­

leneklere bağlı kalarak ayakta duramaz. Üyeler arasında işbölümü 

ve dengenin gözetilmesi, başka kabilelerle ilişkilerin sürdürülmesi 

dinamik bir siyaset yürütmeyi gerektirir. Jones'un kabile toplumuy­

la ilgili tespitlerinin bir an için doğru olduğunu kabul etsek bile, gü­

nümüz Arap toplumlarının siyasal yönelimlerini kabilecilikle açık­

lamak oldukça güçtür. Çünkü Arap toplumlarının çoğunda, sömür­

ge sonrası dönemde yaşanan modernleşme hamlesi kabile yapıları­

nın etkisinin azalmasına neden olmuştur. Ayrıca kabilecilik eskiden 

olduğu gibi bugün de her ülkede aynı oranda etkin değildir. Tek bir 


OTORiTER REJİMLERİN KAYNAKLARI 49 

ı ı lke içinde bile, gelişmişlik düzeyine göre bölgeler arasında farklı­

l ı k  göstermektedir. 

K abileeilik ile Arap siyasal kültürü ilişkisini yaptığı alan çalış­

ı ı ı ı ı larıyla ortaya koymaya çalışan antropolog Philip Salzman, İslam 

� l l l lUrünün İslam öncesi Arap kabile kültürüyle birleşerek antide­

ı ı ıokratik otoriter bir kültür yarattığını, bu kültürün de Arap ülkele­

ı ı ııde demokrasinin önündeki en büyük engel olduğunu iddia et­

ı ı ıcktedir. Salzman'a göre kabile toplumlannın hayatta kalabilmek 

ı �· i ı ı  iki şeyi gerçekleştirmesi gerekmektedir. Bunlardan biri daha 

\· ı ık çocuk sahibi olarak nüfus gücünü elde etmek, diğeri ise bu nü­

l ı ısu besieyebilmek için kaynaklan artırmak. Kaynakların artınlma­

�ı teknolojik gelişmenin olmadığı toplumlarda ancak toprakların 

J.ll'nişletilmesiyle mümkündür. Bu sebeple kabile toplumlan çatış­

ı nncı toplumlardır. Böyle bir ortamda güvenlik çeşitli rakip kabile­

lı·r arasındaki dengeyle mümkün olur. Diğer kabilelerle arasındaki 

ı k�ngeyi koruyabilmek veya kendi lehine çevirebilmek için kabile­

lc·r savaşmak zorundadırlar. Varlıklarını koruyabilmek için ötekiyle 

�nvaşmak zorunda olmak kabile toplumlarında grup bağlılığını üst 

�cviyeye çıkartmıştır. Herkes kendi ailesi, klanı, aşireti için vardır 

ve karşı topluluklarla düşmanlık ilişkisi içinde olması kaçınılmaz­

d ı r. İslam'ın Arap coğrafyasında yayılmasıyla birlikte farklı Arap 

kabilelerini bir arada tutabilecek bir ortak amaç oluşturulabilmiştir. 

1 1ukat bu durum temeldeki çatışmacı mantığı değiştirmemiş, sadece 

hıışka bir alana yöneltmiştir. Kabileler arasındaki mücadele ve ça­

ı ı�ına kafirlerle mücadele şeklini almıştır. Salzman'a göre bu durum 
Islam toplumlannın kültürel DNA'larına işlemiştir (2008: 1) .  Top­

lum içi hiyerarşik kabile yapılan ve ait olunan gruplara yönelik sa­

dakat ve grup liderlerinin üzerinde bir otorite kabul edilmemesi her­

kcsin yasalar önünde eşit kabul edildiği anayasal bir düzeni imkan­

sız kılmaktadır. Philip Salzman yaptığı bu analizle despotizm ve 

ıoplumsal çatışmayı Arap toplumlannın kaderi ilan etmiş oluyor. 

1 >iğer yandan Salzman aslında kendinden önce kabilecilik üzerine 

�eliştirilmiş olan düşüncelere herhangi bir katkı da yapmamaktadır. 
lslam'ın, Arap kabile kültürü üzerindeki etkisine yönelik görüşleri 

lineeden defalarca dile getirilmiş görüşlerdir. Hisham Sharabi, İs­

laın'ın kabile kültürünü yok etmek yerine ona evrensel bir anlam ka-


50 ORTADOGU'DA DEVLET VE İKTİDAR 

zandırdığını, ümmet anlayışının kabile ethos'unun evrensel düzey­

deki ifadesi olduğunu vurgulamaktaydı ( 1988: 29). Salzman'ın hi­

zipçilik, grup bağlılıklan gibi konulardaki görüşleri de Sharabi'nin 

Neopatriarchy'de ortaya koyduğu görüşlerle bire bir aynıdır. S hara­

bi neopatriyarki kuramını geliştirirken bölgenin kapitalizme eklem­

lenmesi, bağımlı modernleşme, sömürgecilik gibi tarihsel, toplum­

sal süreçleri ve bunların kültür üzerindeki etkilerini inceliyordu. 

Vardığı sonuçlan aşın genellernelere tabi tutmuş olsa da bağımlı ka­

pitalist gelişmenin etkilerini, geleneksel sınıfların güç kazanmasını 

ve onların devletle ilişkilerini sosyolojik bir analizle ortaya koyu­

yordu. Salzman ise Arap toplumlannın geçirdikleri tarihsel dönüşü­

mü hesaba katmaksızın, toplumların kaderini İslam'ın ilk yıllarında 

oluştuğunu varsaydığı bir kültürel biçimle açıklamaya çalışmakta­

dır. Salzman'ın analizinde kültür öyle bir yapısal güç haline geliyor 

ki, otoriter rejimierin varlığından, Arapların günlük hayattaki yöne­

limlerine ve Filistin meselesine kadar her şeyin belirleyeni ve so­

rumlusu ilan ediliyor. Makalenin başlığından da anlaşılacağı üzere, 

kabile kültürü Ortadoğu toplumlarının (şüphesiz İsrail buna dahil 

değil) DNA'larına kadar işlemiş, kurtulmalarının mümkün olmadığı 

kalıtsal bir hastalık olarak görülüyor. 

Kültürü Yeniden Düşünmek 

Ortadoğu'yla ilgili meseleleri tartışırken, bir açıklama biçimi olarak 

kültüre başvurmak en yaygın yöntemdir. Batı toplumlarının siyasal 

sorunları tartışılırken genelde ekonomik yapı, sınıf ilişkileri, siyase­

tin kurumsal ve yasal düzenlemeleri gibi konular gündeme gelir. 

Oysa aynı sorunlar, Ortadoğu bağlamında tartışılmaya başladığın­

da ilk akla gelen açıklamalar bölgenin "kendine özgü" olduğu vur­

gulanan kültürel özellikleriyle ilgilidir. Kültürel analiz şüphesiz Ba­

tı toplumlarını açıklamak için de başvurulan yöntemlerden biridir. 

Fakat bu analizlerde Batılı modem kültür biçimleri dinamik, yeni­

likçi, devrimci bir ethos'un taşıyıcılan olarak resmedilirken, Doğu 

kültürüne ekseriyetle donuk, geleneksel ve statükocu bir öz atfedi­

lir. Bu durum, Edward Said'in tespitiyle, Batı'nın kendisini ancak 

Doğu'nun karşıtı olarak kurabilmesinden kaynaklanmaktadır. 


OTORiTER REJİMLERİN KAYNAKLARI 5 1  

Ortadoğu toplumlanna yönelik kültürel analizierin göze çarpan 

ı l k  ilzelliği, kültürün tarih dışı ve özcü bir yaklaşımla ele alınıyor ol­

t ı l i lsıdır. Arap kültürü, kabile kültürüyle İslam kültürünün evliliğiy­

lı· yaklaşık 1400 sene önce oluşmuş ve bugüne kadar temel özellik­

lı· r ini  koruyarak gelmiş yapısal bir faktör olarak ele alınır. Bir kabi­

li' toplumunda doğan İslam'ın kabile kültüründen ne şekilde farklı­

l ıı�t ığı, İslam kültürünün farklılaşma sürecinde rol oynayan sosyo­

ı•kı ınomik faktörler gözardı edilir. Çünkü bu faktörler hesaba katıl­

ı l ığ ında, tarihsel süreç içinde, toplumsal koşulların siyasal kültürle 

ı· tk i leşerek nasıl farklı sentezler ürettiğinin araştıniması gerekecek­

ı i r. Başlangıcında böyle bir soroyla yola çıkan bir siyasal kültür ar­

kı·olojisi, oryantalist literatürün bize sunduğundan çok daha zengin, 

\·qitli ve renkli bir Ortadoğu tablosu sunacaktır. Kültüre özcü yak­

lı ı�ım aynı zamanda kültürün şeyleştirilmesini de beraberinde geti­

r i r. Şeyleştirme, kültürü kapalı bir sistem olarak görür ve analize bu 

�l' k ilde dahil eder. Oysa tek bir başlık altında şeyleştirilen ve genel­

lı·�tirilen bu olgular, kendi içlerinde birçok farklı kültürel biçim ba­

nndırmaktadırlar. Her toplum kültürel olarak birbirinden farklı un­

.•nırlardan oluşur. Arap kültürü, İslami kültür, Doğu kültürü şeklinde 

ı fade edilen genelleştirilmiş kategoriler, gerçekte sınıfsal konum, 

l ' insel kimlik, etnik aidiyet, coğrafi konum vb. özellikler bakımın­

ı lan oldukça heterojen kültürel biçimler içerir. Kültürün bu şekilde 

�eyleştirilmesi ve genelleştirilmesi yalnızca metodolajik bir hata 

o larak görülemez. Kültürel olan genelleştirilirken bazı öğeler (kim­

I i k ler, gruplar) içerilir, bazı öğeler dışarıda bırakılırlar. İçerilen kim­

l i k ler doğallaştırılır, dışarıda bırakılan kimlikler marjinalleştirilir­

lcr. Bu kültürel kategorileştirmeler söylemsel olarak yaygınlık ka­

l.ıındıklarında gerçeğin kendisine doğrudan bir müdahale işlevi gö­

rtirler.2 Bir başka ifadeyle kültürel olanın şeyleştirilip kategorize 

edilmesi gerçeğin bilgisini söylemsel olarak yeniden inşa eder. Bu 

söylemsel inşa süreci her zaman iktidarla ilişkilidir. Söylemin üret-

2. Bu bağlamda, Joseph Massad'ın çalışması (2007),  oryantalist kategorizas­
yonlann Arap toplumunda heteroseksüel kimlikleri nasıl pekiştirdiğinin ve eşcin­
sellere karşı eski zamanların görece toleranslı yaklaşımının yerini şiddete terk et­
ı i�inin bir analizini sunmaktadır. 


52 ORTADOÖU'DA DEVLET VE İKTİDAR 

tiği bilgi "bilinen" üzerinde iktidar kurmanın bir aracıdır (Foucault 

1980: 201) .  

Kültürün şeyleştirilmesinden en fazla nasibini alan İslam ol­

muştur. Birçok Batılı analist İslam'ı bir din olmanın ötesinde bir ha­

yat tarzı, sui generis bir kültürel form olarak ele almıştır. İslam, ne 

tarih boyunca ne de bugün monolitik bir inanç biçimi olmadığı gibi 
İslami kültürün öğeleri olarak bir araya getirilen özellikler de top­

lumdan topluma farklılık göstermektedir.3 Her din gibi İslam'ın da 

değişmez nasları vardır, Kuran'ın yazılı hükümleri ve peygamberin 

sünnetleri gibi. Fakat bu naslar da farklı tarihsel bağlamlarda farklı 

şekillerde yorumlanmışlardır. Bu yönüyle İslam, Hıristiyanlık ve 

Yahudilikten farklı değildir. Toplumsal bir olgu olan din, farklı top­

lumsal bağlamlarda farklı şekillerde yaşanır. Dinin siyasi boyutu da 

böyledir. Hıristiyanlık ve Yahudilik, toplumsal yaşam üzerine İs­

lam'dan daha az iddia sahibi inanç sistemleri değildirler. Karşılaştır­

malı bir bakış açısı din ve siyaset sorununun hiçbir şekilde İslam ül­

kelerine ait olmadığını göstermektedir (Halliday 1997: 132). İs­

lam'ın kadın, homoseksüellik, kürtaj, Darvinizm gibi meselelerdeki 

tutumu, genellikle sanki İslami doktrine has bir durummuş gibi an­

latılır. Oysa aynı meseleler Batı toplumlarında da dindar muhafaza­

karlar ile seküler kesimler arasında ciddi bir gerilim unsurudur (Zu­

baida 201 1 :  ll) .  Homoseksüellik ve kürtaj 1960'lı yıllara kadar İn­

giltere'de kanunen suç sayılmaktaydı. Avrupa'nın en seküler toplu­

mu farz edilen İngiltere'de Tanrı'nın varlığına, Hıristiyanlığa ve İsa 

peygambere yönelik her türlü inkar, alay, 2008 yılında kaldınlana 

değin, Blasphemy (dine küfür) Kanunu'yla devlet tarafından ceza­

landınlmaktaydı. 

Siyasal kültür analizlerinin bir başka özelliği, kültürün bağımsız 

bir değişken olarak ele alınmasıdır. Bu durum hem İslam hem de ka­

bilecilik konusunda geçerlidir. Demokrasi eksikliğinden ekonomik 

azgelişmişliğe, kadına yönelik şiddetten devletlerarası çatışmalara 

değin her türlü meselede kültür esas belirleyici olarak ele alınmakta­

dır. Kültürel determinizm kültürün yanlış kavramsallaştınlmasın-

3. Tarihsel olarak İslam'ın farklı bağlamlarda siyasal olarak nasıl farklı şekil­
lerde yorumlandığı üzerine bkz. Ayubi 1993; farklı coğrafyalarda İslam'ın yaşanış 
biçimleri üzerine bkz. Geertz 1968. 


OTORiTER REJİMLERİN KAYNAKLARI 53 

ı l ı ı ı ı  kaynaklanmaktadır, ancak bu durumun siyasal bir yönü de var­

ı l ı r. I lk olarak, kültürün sui generis toplumsal bir olgu olarak kav­

ı ııı ı ısallaştırılması oryantalist çalışmaların ortak bir özelliğidir. Mark­

�INt  teorinin toplumsal hayatı açıklamakta "ekonomik" olana atfetti­

ll i .  son kertede belirleyici olma niteliğini oryantalistler açıkça ifade 

1• t ıııeseler de kültüre atfederler. Halbuki kültür kendiliğinden var 

1 1lnn ve toplum üzerinde bağımsız etkide bulunan bir olgu değildir. 

1\ U Ittir, ekonomi ve siyaset karşılıklı bir etkileşim içinde etkili olur­

lur toplum üzerinde. Bu nedenle, statik bir analizle bu üç alanın top­

lum üzerindeki etkisini okumak mümkün değildir. Kültürel deter­

ı ı ı i nizmin siyasal sonuçlan da vardır. Ortadoğu toplumlannın so­

ı unlarını yalnızca kültürle açıklamak sömürgeciliği ve bölgenin ba­

A ı ınh iktisadi yapısım gözardı etmek demektir. Bunun yanında ABD' 

ı ı in, Avrupalı devletlerin ve birçok şirketin bölgedeki diktatörlere 

1 ılan desteği yok farz edilir, görmezden gelinir. Kültürel açıklamalar 

lı erkesin kendi siyasal projesine kılıf bulma amacına da hizmet ede­

hi l ir. ABD'li yeni muhafazakarlar Afganistan müdahalesi ve Irak'ın 

i�galini meşrulaştırmak için medeniyetler çatışması tezlerini ileri 

Nllrmüşlerdi. 

Ortadoğu'ya yönelik siyasal kültür analizlerinin büyük kısmı, 

ı ıormatif olarak olması arzu edilen bir şeyin, yani demokrasinin, bu 

toplumlarda neden var olmadığını araştırmaya yöneliktir (Ander­

son 1995: 89). Gerek doğa bilimlerinde gerekse sosyal bilimlerde, 

genellikle, var olan, gözlemlenebilen olgulann hangi şartlar altında, 

hangi koşullarda ortaya çıktıklan araştınlır. Bir olgunun ortaya çı­

kacağı şartlar kesin olarak tanımlanabiliyorsa, aynı şartlar altında 

ortaya çıkmadığı durumlann mukayesesİ yapılabilir. Ne var ki bir­

çok durumda bir olgunun ortaya çıkış şartlannı bütün boyutlarıyla 

ortaya koyabilmek mümkün değildir. Demokrasi gibi değer yüklü 

bir kavramın tanımı konusunda dahi bir uzlaşmaya varmak güçken, 

demokrasinin bir toplumda neden var olmadığını/ olamadığım araş­

tırmak çok daha güçtür. Siyasal kültür analizleri de, olgular ve sü­

reçler arasındaki gerçek bağıntılan ortaya koymaktan çok, her bir 

araştırmacının kendi normatİf veya teorik pozisyonunu onayiatmak 

için, en az demokrasi kadar müphem ve değer yüklü bir kavramsal­

Iaştırma olan kültürü dilediği gibi yorumlaması yoluyla yapılmak-


54 ORTADOGU'DA DEVLET VE İKTİDAR 

tadır. Bu faaliyet genellikle, Geertz'in deyimiyle, derinlikli bir be­
timlemeden çok, kutsal metinlere, izlenirnlere ve anektodal bilgiye 
dayalı bir göz gezdirmenin ötesine geçememektedir. Çok az çalış­
ma ampirik bilgiye ve verilerin sınanmasına dayalı bir analiz sun­
maktadır. Fakat bu çalışmalar da sınanabilir kavramlarla çalışmak 
zorunda oldukları içindir ki, oldukça sınırlı bir demokrasi tanımı 
benimsernek zorunda kalıyorlar. Ayrıca, demokrasinin kültürel ola­
nakları olarak ifade edilen şeylerin (sivil kültür, kişiler arası güven, 
seküler toplum vb.) demokrasiyi mümkün mü kıldıkları, yoksa de­
mokrasinin bir toplumda gelişmesinin sonucunda mı ortaya çıktık­
ları da net değildir. Sonuç olarak, demokrasinin bir toplumda neden 
var olmadığına dair kültürel analizler, araştırma sorularından kul­
landıkları metodolojiye kadar birçok sorunla maluldür ve vardıkla­
n sonuçlar çoğu kez totolojinin ötesine geçememektedir. 

Nasıl Bir Kültürel Analiz? 

Siyasal kültür, tek başına, demokrasi ve otoriteryanizm gibi konu­
larda oldukça sınırlı bir açıklama gücüne sahiptir. Fakat kültürel 
analizi devreye sokmadan da bazı kurumların neden öyle işledikle­
rini (Hudson 1995: 64), iktidarın kendisini nasıl meşrulaştırdığını 
veya siyasetin sembolik alanı nasıl yönetmeye çalıştığını, siyasal 
aktörlerin seçimlerini etkileyen maddi olmayan unsurları, siyasal 
eğilimlerin nasıl oluştuklarını ve değiştiklerini anlamak mümkün 
değildir. Ayrıca, analiz sırasında çokça kullandığımız, İslam, de­
mokrasi, iktidar, düzen gibi kavrarnlara ve bunlarla ilişkili birçok 
başka kavrama, insanların ne gibi anlamlar yüklediklerini anlamak 
için yine kültürel bir analize ihtiyaç duymaktayız. 

Ortadoğu bağlamında düşünürsek, kültürel bir analizin en 
önemli işlevi, bölge hakkında üretilmiş ha.kim oryantalist söylemin, 
sterotiplerin ve çarpıtılmış temsilierin büyüsünü bozmak olmalıdır. 
Böyle bir önerme, normatif olmaktan çok, toplumsal gerçekle ara­
mıza örülen duvarları, gerçeğin manipüle edilmiş temsillerini yık­
mayı hedeflediğinden, bilimsel olarak zorunludur. Bunun için önce­
likle, kültürün bir öz, yekpare bir yapı olarak değil, toplumsal ger­
çekliğin bir boyutu olarak kavranması gerekmektedir. Kültürün bu 


OTORiTER REJİMLERİN KAYNAKLARI 5 5  

•ıı·k i lde ele alınması, Appadurai'nin belirttiği gibi, kültürel olanın 
l ıt l t Unlüğünden çok, içindeki farklılıkları keşfetmemizi sağlayabilir 
ı I IJlJ6: 12-13). Fakat böyle bir çaba farklılıkları salt kültürel olanla 
ıı\· ık lama tehlikesini de barındırmaktadır. Bu ise, istemeden de olsa, 
ı k t idar ve sömürüilişkilerini gizleyici bir işlev görebilir. Bu neden­
lı• kUltürel farklılığı ortaya koyarken, kültürel olanın toplumsal ger­
�·c�in diğer boyutlarıyla olan karşılıklı ilişkisini de ortaya koymak 
ll,t'rt:kir. Oryantalist söylemi, sterotipleri, klişeleri yıkınanın bir baş­
� �� yolu karşılaştırmalı kültürel analizden geçiyor. İslamcıların ve 
hıristiyan muhafazakarlann din, devlet, siyaset, cinsel kindikler gi­
hi konuları nasıl anlamlandırdıklan, bu konularla ilgili farklı kav­
ı nınlara ve durundara nasıl anlamlar atfettiklerini araştırmak sürek-
1 i line sürülen İslam'ın istisnailiği mitini herhava edecektir. 

Demokrasinin imkanlarını veya neden var olmadığını araştır­
ı ı ıaya yönelik kültürel analizierin açıklayıcılığının olmadığını daha 
1\nce belirtmiştim. Bunun yerine, Mark Tessler'in çalışmasında yap­
t ı�ı gibi, toplumun siyasal eğilimlerini araştırmak daha doğru bir 
.�eçim olacaktır. Tessler'in çalışması, yapısal bir kültür analizine gö­
ll� toplumun demokratikleşme ve otoriteryanizm konusundaki gö­
rtlşlerini anlamamız için önemli veriler sunmanın yanı sıra Arap 
ı oplumunun siyasal yönelimlerine ilişkin klişelerin yanlışlığını gös­
termesi bakımından da önemlidir. 

Otoriter rejimler bağlamında kültürel analiz, en fazla meşruiyet 

ve rıza konularında katkı sağlayacaktır. Hiçbir rejim sadece kaba 
kuvvet ve ekonomik dağıtım aracılığıyla ayakta kalamaz. Rejimie­
rin ayakta kalabilmeleri için meşruiyetlerini söylemsel, ideolojik ve 
sembolik pratikler aracılığıyla sürekli olarak yeniden üretmeleri ge­
rekmektedir. Bu süreçler sadece dar anlamda siyasal stratejiler ola­
rak okunmamalıdır. Meşruiyet üretme stratejileri çoğu kez milliyet­
ıri lik gibi toplumsal bir projeye tahvil edilir. Örneğin, N asır'ın "Arap 
dünyasının lideri olarak Mısır" projesi böyle bir projedir. Siyasiler 
kültürü, David Laitin'in belirttiği gibi, bir kontrol mekanizması ola­
rak kullanmak isteyebilirler ( 1986). Kültürel anlamlar, semboller ve 
gelenekler yeniden üretilerek ya da keşfedilerek toplumları kontrol 
altında tutmanın veya siyasal uygulamalara rıza üretmenin bir aracı 
olarak kullanılabilirler. Bunun yanı sıra gösteriler, merasimler, tem-


56 ORTADOGU'DA DEVLET VE İKTİDAR 

siller ve kültler aracılığıyla sembolik alan işgal edilerek kitlelerin 

siyasal olarak kontrol altına alınması sağlanabilir. Örneğin Türkiye' 

de kamusal alanın Mustafa Kemal'in heykelleri, resimleri ve söy­

levleriyle doldurulması, öğrencilerin maruz bırakıldıkları ulusal bay­

ram veya 10 Kasım merasimleri, gençliğe hitabeler, şiirler ve nu­

tuklar Kemalizmin kamusal alanı ve bireyleri kontrol etme amacıy­

la uyguladığı sembolik iktidar stratejileridir. Suriye'de Hafız Esad 

yönetimi altında benzer mekanizmaların nasıl işletildiğini ileride 

"Otoriteryanizmin Sembolik Dünyası" başlığı altında aynntılı bir 

şekilde anlatıyorum. 

SIYASAL IKTISADI AÇIKLAMALAR 

Bu bölümde petrolün ve neoliberal iktisadi dönüşümün Ortadoğu 

otoriter rejimleriyle ilişkisini tartışacağım. Bu amaçtan hareketle, 

ilk önce klasik rantiye devlet teorisi'nin varsayımlarını inceleyece­

ğim. Ardından, Körfez ülkelerinde sermaye birikim süreçlerini in­

celeyerek, klasik teorinin sorunlarını ve sınırlarını ortaya koymaya 

çalışacağım. Bu bölümün ikinci kısmında, Ortadoğu ülkelerindeki 

neoliberal dönüşümün ekonomik ve siyasal sonuçlannı, Mısır örne­

ği üzerinden anlatmaya çalışacağım. 

Bu bölümde esas olarak iki sav ileri süreceğim: 1 )  Klasik ranti­

ye devlet teorisi, Ortadoğu'daki dinamik sermaye birikim süreçleri­

ni ve petrole bağımlı sermaye birikiminin sınıf oluşumu ve rejim 

karakteri üzerindeki etkilerini tam olarak açıklayamamaktadır; 2) 

Ortadoğu'da ekonomik liberalleşme, otoriter rejimleri zayıftatmak 

yerine rejimierin farklı sınıf koalisyonları etrafında güçlerini pekiş­

tirmelerine yardımcı olmuştur. 

Rantiye Devlet Teorisi 

Rantiye devlet teorisi siyasal iktisadi yaklaşımlar içinde en çok tar­

tışılmış olan teorik açıklama biçimi. Üçüncü dalga demokratikleş­

me hareketinin Arap ülkelerinde neden kayda değer bir demokratik­

leşmeye yol açmadığı sorusuna yönelik geliştirilmiş açıklamalar 

içinde sıklıkla rantiye devlet teorisine atıf yapılır. Lisa Anderson'a 


OTORiTER REJİMLERİN KAYNAKLARI 57 

uorc "rantiye devlet" kavramı Ortadoğu çalışmalarının siyasetbilim 

l ı ı ı·ratürüne yaptığı en büyük katkılardan biridir (1987). Peki bu ka­

ı lnr  sıklıkla başvurulan ve Ortadoğu çalışmalarının geliştirdiği en 

llııl'mli kavramlardan biri olarak nitelendirilen rantiye devlet teori­

� ı ı ı in  esasları neler? 

Ranıiye devlet teorisi genel bir makroekonomik gözlemden ha­

ı ı•kct eder. Ortadoğu'da birçok devletin ekonomileri büyük oranda 

pı• l rol ihracatından elde edilen geliriere bağlıdır. Suudi Arabistan, 

1\ ııveyt, Katar, Bahreyn, Birleşik Arap Emirlikleri, Umman, Libya 

ı.ıihi tilkelerde devlet gelirlerinin yarıdan fazlası petrol ihracatından 

ı· lde edilmektedir. Ürdün, Suriye, Mısır ise petrol dışı rantiye gelir­

lı·rc sahiptir. Petrol boru hatlarından ve Süveyş Kanalı geçiş ücret-
· 

lrrinden elde edilen gelirler ile, dış ülkelerden alınan yardımlar da 

l ın:r.ı uzmanlarca rant kategorisinde değerlendirilir. 

Rantiye devlet, gelirlerinin büyük kısmını dış dünyadan doğru­

ı Inn elde eden, toplumun çok küçük bir kesiminin üretim ya da gelir 

ı· lde etme sürecine dahil olduğu ve toplumun genelinin elde edilen 

ı nıılın dağıtımından faydalandığı devlet biçimidir (Beblawi 1990: 

H7) .  Bu tanımdan hareket edecek olursak, rantın kaynağının dışsal 

olması devletin rantiye karakteri kazanması için en önemli koşuldur 

ıl iyebiliriz. Doğal kaynakların ülke içinde işlenmesi ve tüketilmesi, 

ı�·cride bir üretim ekonomisinin ve üretici sınıfın oluşmasına neden 

olacaktır. Oysa rantiye devletlerde bu durum söz konusu değildir. 

( lclir kaynağının dışsal olması, devleti gelir kaynakları bakımından 

lııplumdan bağımsızlaştınr. İkinci olarak, gelirin doğrudan devlet 

ınrafından elde ediliyor olması rant üzerindeki bütün tasarruf hakla­

ı ın ın  devlete ait olması demektir. Gelir üzerindeki kontrolün farklı 

ı oplumsal aktörlerle payiaşılınıyor oluşu ranıiye devletlerde devlet 

ı.: tıcünün temelini oluşturur. Rantiye devletin bir başka önemli özel­

l i�i ,  gelirin önemli bir bölümünün topluma dağıtılıyor olmasıdır. Bu 

ı l  ağıtım işlevi refah devleti uygulamalarından oldukça farklıdır. Re­

fah devleti uygulamalarında vergiler yoluyla elde edilen gelirin top­

luma yeniden dağıtımı söz konusuyken, ranıiye devletlerde petrol 

ihracatından elde edilen büyük kazancın keyfi bir şekilde dağıtıldı­

ğını görürüz. Farklı toplumsal gruplar devletin dağıttığı rant gelirin­

den pay kapma yarışına girerler. Bütün ekonomi ranuan alınan paya 


58 ORTADOGU'DA DEVLET VE İKTİDAR 

göre şekillenen bir hiyerarşik yapı biçimini almıştır. Devlet bu hiye­

rarşik yapının en tepesinde yer alır ve diğer grupların nerede bulu­

nacağını belirler. Beblawi'nin belirttiği gibi Ortadoğu toplumlannın 

kabile tipi örgütlenme biçimleri de ranıiye ekonomisinin hiyerarşik 

yapısını desteklemektedir (1990: 89). 

Bir ülkenin ekonomik yapısı, gelir kaynaklan ve dayandığı üre­

tim biçimi ile o ülkede devletin örgütlenme biçimi ve mevcut siya­

sal rejim arasında yakın bir ilişki vardır. Charles Tilly, Avrupa'da 

devlet oluşumunu açıklarken devletin savaş harcamalannı karşıla­

mak için topluma yöneldiğinden, bu sayede vergilendirme sistemi­

nin oluştuğundan bahseder (2001). Modern Batı toplumlarında dev­

letlerin gelirlerinin büyük kısmı toplumdan elde edilen vergilerden 

oluşmaktadır.4 Bu durum devletlerin topluma nüfuz etme kapasite­

lerini artırmış ve toplumla devlet arasında bir pazarlık alanı oluşma­

sını sağlamıştır. Bu sürecin kurumsallaşmasıyla Avrupa'da ilk siya­

si temsil kurumlan, yani parlamentolar ortaya çıkmaya başlamıştır. 

Vergi sisteminin yaygınlaşması ile modern bürokrasilerin oluşması 

arasında da yakın bir ilişki vardır. Kapitalist gelişmeyle birlikte ge­

nişleyen vergi tabanından verimli bir kaynak aletarımının sağlana­

bilmesi için iyi işleyen kurumsal yapılara ihtiyaç vardır. Bu ihtiyaç 

Avrupa'da modern bürokrasilerin oluşması için itici gücü oluştur­

muştur (Levi 1988). 

Ranıiye devletler modern Avrupa deneyiminden başka bir yol 

izleyerek kurumsallaşmıştır. Rantiye devletlerde gelirlerinin büyük 

kısmı dış kaynaklardan elde edilir. Devletler savaş yapmak ya da 

dağıtım faaliyetlerinde bulunmak için vergilendirme yoluyla top­

lumdan kaynak toplamak zorunda değildirler. Petrol İlıracından el­

de edilen büyük gelirler, devletin ekonomik gücünü ülkenin üretim 

gücünden bağımsızlaştırmıştır (Luciani 1990). 

Birçok araştırmacı devletin vergi toplama faaliyetleriyle de­

mokratik temsil talepleri arasında bir ilişki olduğunu ileri sürmekte­

dir. Huntington düşük seviyede vergilendirilen toplumlarda demok-

4. OECD raporlarına göre 2006 yılı itibariyle vergi gelirlerinin GSYH içinde­
ki payı: Almanya %35,6, Danimarka %49,1 ,  Fransa %44,2, İngiltere %37 , 1 ,  İtal­
ya %42,1 ,  İspanya %36,6, Türkiye %24,5; www.oecd.org/dataoecd/48/ 27/4149 
8733.pdf (Erişim tarihi: 25.12.201 1 ). 


OTORiTER REJİMLERİN KAYNAKLARI 59 

ı ııl i k taleplerin yükselmesi için çok az neden olduğunu belirtir. Hun­

ı ı ı ıgton ayrıca vergilendirmeyi demokrasiye geçişin önkoşulu ola­

ı ıık görür (1991). Fakat devletlerin vergi toplama talepleri ile top­

ı ı ıınsal demokrasi talepleri arasında pozitif bir korelasyon bulundu­

p,ı ı ııa dair ampirik bir çalışma bulunmamaktadır. Vergilendirme-de­

ı ı ıokrasi ilişkisi daha çok Avrupa'da modem devletin oluşum süreç­

lı·rine bakılarak yapılmış bir tespitin genelleştirilmesinden ibarettir. 

1 \ ı ı  iddiayı ampirik olarak sınamak için daha spesifik sorulara ihti­

vııç var. Tarihsel verilerden hareket edilerek ortaya konan hipotez, 

I l istınların devletle olan ilişkilerinde esas olarak bir fayda-maliyet 

l ıl'sabına göre hareket ettiklerini kabul eder. Devletin vergi toplama 

ıniebinin oluşturduğu maliyetin, devlet ile vergi verenler arasındaki 

ı l i�kide bir dengeye tekabül edebilmesi için, vergi verenlerin öde­

dik leri vergiler karşılığında siyasi temsil hakkını talep ettikleri var­

Nııyı !ır. Oysa denge başka biçimlerde de sağlanabilir. Devletin refah 

harcamaları, siyasal temsil hakkından daha çok önemsenebilir. Ni­

ll�kim Michael Ross'un da gösterdiği gibi demokrasi talepleri ile 

vergilendirme arasında doğrudan bir ilişki kurmak güçtür. Fakat 

ıı ııalize devletin refah harcamaları dahil edildiğinde, refah harcama­

Innnın düşük olduğu durumlarda yüksek vergilendirme politikaları­

l l l ll demokratik taleplerin yükselmesinde bir etken olduğu ortaya 

�· ıkmaktadır (Ross 2004: 229-49). Rantiye devletler ise vergilendir­

menin çok düşük, refah harcamalarının ise çok yüksek olduğu dev­

lct lerdir. 

Bu tespit rantiye devletin bir başka özelliğini önplana çıkarır. 

l�antiye devletler daha önce belirttiğimiz gibi dağıtırncı devletler­

dir. Gayrisafi yurtiçi hasılanın Kuveyt'te %94,2'sini, Suudi Arahis­

l an'da %66,3'ünü, Uroman'da %55,5'ini devlet harcamaları oluştur­

maktadır (Luciani 1990: 73). Devlet harcamalarının bu derece yük­

sek olması ve bu harcamalar için vergilendirmeye ya da sosyalist 

devletlerde olduğu gibi doğrudan devlet kontrolünde bir ekonomiye 

ihtiyaç duyulmaması rantiye devletlerin "dağıtımcı devletler" ola­

rak anılmasına yol açmıştır. Devletin dağıtırncı rolünün toplumun 

siyasal, ekonomik ve sosyal yapısı üzerinde belirleyici etkileri var­

dır. Dağıtırncı devletlerin, üretici devletlerin aksine, toplumun üre­

tim kapasitesini artırma gibi bir dertleri yoktur. Üretici devletler 


60 ORTADOGU'DA DEVLET VE İKTİDAR 

devlet gelirlerini artırmak ve yeniden dağıtım yapabilmek için eko­

nomik büyürneyi hedeflernek zorundadırlar. Dağıtırncı devletler ise 

ekonominin sadece dağıtım kısmıyla ilgilenirler. Petrol fiyatları bü­

yük oranda uluslararası piyasalarda arz talep dengesine göre belir­

lendİğİ içindir ki dağıtırncı devletlerin odaklandıkları en önemli 

mesele gelirlerin ne şekilde yeniden dağıtılacağıdır. Siyaset de da­

ğıtılan gelirden en büyük payı kapma mücadelesine dönüşür. 

Devletin ekonomik işlevinin sadece dağıtıma odaklanmış olma­

sının toplumsal yapı üzerinde ciddi sonuçları vardır. Modern devlet, 

gerek savaş yapma kapasitesini artırmak için gerekse mevcut kapi­

talist sınıfın zorlamasıyla, sermaye birikim süreçlerine doğrudan 

müdahale edegelmiştir (Tilly 1985: 172). Geç kapitalist dönemde 

oluşan devletler kapitalist birikimin çok yetersiz olması nedeniyle 

kapitalist üretimi destekleyici kalkınma politikaları gütmüşlerdir. 

Devletler kimi zaman kapitalist birikim sürecinde doğrudan üretici 

olarak yer almışlar kimi zaman mevcut kapitalist sınıfı destekleyici 

iktisadi ve siyasi politikalar uygulamışlardır. Devletlerin bu müda­

halesi üretimin genişlemesi, kapitalist sınıfın güçlenmesi, kırsal nü­

fusun ücretli emeğe dönüşmesi gibi toplumsal sonuçlar doğurmuş­

tur. Bu gelişmeler Avrupa'da siyasal ve sosyal hak taleplerinin art­

masına ve demokratik yönetimlerin oluşmasına giden sürecin önü­

nü açmıştır. Rantiye devletlerin sermaye birikimine ve dolayısıyla 

benzer bir ekonomi politikasına ihtiyaçlarının olmaması, Avrupa 

benzeri bir kapitalist dönüşümü de olanaksız kılmıştır. 

Rantiye devlet teorisinin belli başlı iddialarını işte bu şekilde 

özetleyebiliriz. Bu teori, zaman içinde Ortadoğu toplurolarına iliş­

kin bütün meselelerio açıklanmasında kullanılmaya başladı. Ülke­

ler arası farklar dikkate alınmaksızın, kavramlar esnetilerek, rantiye 

devlet teorisi neredeyse genelleştirilmiş bir bölge teorisine dönüştü. 

Bu derece yaygın kullanılmasına rağmen, teori uzun süre ampirik 

olarak sınanmamıştı. Michael Ross, 2001 yılında yayımladığı çalış­

masıyla rantiye devlet teorisinin yaygın kabul görmüş iddialarını 

ampirik tes te tabi tutmuştur. Bu çalışmasında Ross, teorinin Ortado­

ğu'daki ve diğer bölgelerdeki petrol ihraç eden ülkeler için geçerli 

olup olmadığım, petrol dışındaki minerallerin benzer bir etkiye sa­

hip olup olmadığını ve rantiye devlet teorisini açıklamakta kullam-


OTORiTER REJİMLERİN KAYNAKLARI 61 

l ı ı ı ı ı ıcdensel mekanizmalann geçerliliğini sınamıştır (Ross 2001).  

Ross ilk olarak rantiye devlet teorisinin yalnızca Ortadoğu'da 

ı lı ·�i l ,  diğer bölgelerde de geçerli olduğunu tespit eder. Nijerya, En­

' h ı ı ıczya, Malezya, Meksika gibi ülkelerde de rantiye devlet özellik­

lı· ı i ııc rastlamak mümkündür. Bu karşılaştırmadan çıkan bir başka 

• ıı ı ı ıuç, söz konusu rantiye etkisinin maden ihracatçısı fakir ülkeler­

ı lı · .  zengin ülkelere göre daha yüksek olduğu şeklindedir. Buna kar­

•1 ı ı ı ,  gayrisafi yurtiçi hasılasının büyük bölümünü tanm ürünleri ih­

ı m·atından elde edilen gelirlerin oluşturduğu ülkelerde rantiye etki­

·ı ı ı ıc rastlanmamaktadır. Ross'un bu tespitleri klasik rantiye devlet 

ıı·orisinin varsayımlanyla uyumludur. Ross da tarım ürünleri ihra­

' ııı ından elde edilen gelirin önemli kısmının doğrudan devletin ka­

•ııısına girmiyor oluşunu, devlet dışı üreticilerin rolüne ve tarımsal 

l l rclimin ülke içinde geniŞ bir üretici sektörü mümkün kılmasına 

lııı�lamaktadır (332). 

Michael Ross, rantiye devlet teorisinin işleyiş mekanizmalannı 

� ınamadan önce, bu mekanizmaları üç başlık altında sınıflandırır: 

mntiye etkisi, baskıcılık etkisi ve modernleşme etkisi. Rantiye etki­

s i ,  klasik teorinin en temel varsayımlarını içerir. Devletin, rant ge­

l i rlerini kullanarak demokratikleşme yönündeki toplumsal baskının 

oluşmasını önlediği düşünülür. Bu bakış açısına göre petrol gelirle­

ri rantiye devlete üç yönden avantaj sağlar. Bunlardan ilki, daha ön­

cc bahsettiğimiz vergilendirmeyle ilgilidir. Ortadoğu'da vergilen­

dirme ve demokrasi ilişkisi üzerine literatürde bir fikir birliği bulun­

mamaktadır. Bazı yazarlar, vergilerin arttığı hallerde toplumda de­

mokratik taleplerin yükseldiğine dair tespitlerde bulunurken, John 

Waterbury, Ortadoğu'da vergilendirmeyle demokrasi arasında hiç­

bir bağlantı bulunmadığını, vergilerin artınidığı hallerde belirli tep­

k iler oluşmuş olsa bile bunların demokratik temsile yönelik talepler 

içermediğini kaydetmektedir (Ross 2001 :  333). Ross bu meseleyi 

ııraştırırken, vergilendirme miktan ile demokrasi arasında pozitif 

h ir ilişki olduğunu doğrulamaktadır. Fakat vergi oranlarındaki artış­

I ann, demokratik taleplerin yükselmesi üzerinde kısa vadeli bir et­

kisi olduğu gözlenmektedir. Oysa aynı analiz iki-üç yıllık bir süre­

ye uzatıldığında vergilendirme etkisi önemini yitirrnektedir. Bu ne­

denle, düşük vergilendirme oranlarını otoriteryanizmle ilişkilendir-


62 ORTADOGU'DA DEVLET VE İKTİDAR 

rnek güçtür. Bu konu üzerine literatürde genel olarak tersten bir 

mantık yürütülmektedir. Demokratik ülkelerde vergilendirmenin 

yüksek olduğu tespitinden yola çıkılarak, otoriter rejimierin teme­

linde düşük vergilendirmenin yattığı sonucuna vanlmaktadır. Fakat 

vergilendirmenin demokratik talepler üzerindeki etkisi, Ross'un 

gösterdiği gibi kısa vadeli ise, sadece otoriter rejimlerde değil de­

mokratik ülkelerde de vergilendirme ile demokratik temsil arasın­

daki ilişkinin yeniden sorgulanmaya muhtaç olduğu açıktır. 

Rantiye etkisinin ikinci unsurunu "harcama etkisi" oluşturmak­

tadır. Argüman, hükümetlerin yaptıklan yüksek toplumsal dağıtım 

harcamalarının halkı siyasal iktidara karşı pasifize ettiği şeklinde­

dir. Buna göre, otoriter devletler refah dağıtmanın karşılığında itaat 

talep ederler. Ross, rant gelirine sahip ülkelerde hükümet harcama­

lannın yüksek olduğunu tespit etse de, bununla demokrasinin geli­

şernemesi arasında doğrudan bir ilişki kurmak mümkün değildir. 

Çünkü işin aslına bakılırsa, demokratik rejimler otoriter rejimiere 

kıyasla daha çok refah harcaması yapmaktadırlar. 

Rantiye devlet teorisinin varsaydığı ikinci mekanizma, rantiye 

gelirleriyle devletin baskı kapasitesini ilişkilendirmektedir. Devle­

tin büyük geliriere sahip olması hem teknik donanım hem de perso­

nel bakımından güçlü ve büyük bir güvenlik aygıtı oluşturulmasını 

kolaylaştınr. Rantiye devletlerde halk demokratik taleplerini yük­

seltse bile iç güvenlik örgütü ve asker tarafından kolaylıkla etkisiz 

kılınabilir. Michael Ross'un tespitleri klasik teoriyle uyumludur. 

Ross, askeri harcamalann GSYH'ye oranına ve askeri personel sayı­

lanna bakarak petrol gelirleri ve askeri güç arasında doğrusal bir 

ilişki tespit etmiştir. Ortadoğu rejimleri kendilerine karşı yükselen 

toplumsal muhalefet hareketlerini bastırmak için orduları devreye 

sokmaktan hiç çekinmemektedirler. Rejim karşıtı muhalefetin si­

lahlı bir şekilde örgütlendiği durumlarda, orduların kapasitesi reji­

min güvenliği için hayati bir önem kazanmaktadır. Ortadoğu'da re­

jimlerin şiddet kullanma kapasiteleri ile otoriteryanizm arasındaki 

ilişkiyi 3 .  Bölüm'de "Devletin Şiddet Aygıtı ve Savaşın Rolü" başlı­

ğı altında aynntılarıyla ele alacağım. 

Michael Ross'un sınıflandırmasında son sırayı modernleşme et­

kisi alıyor. Modernleşme teorisi, demokrasi ile toplumsal değişim 


OTORİTER REJİMLERİN KAYNAKLARI 63 

urasında bir paralellik kurar. Buna göre şehirleşme, eğitimli kesimin 

ıırtması, mesleklerde uzmaniaşma demokrasinin önkoşullarıdır. Bu 

�elişmeler de ekonomik gelişmeyle yakından ilişkilidir. Örneğin 

l ı ıglehart, demokrasi ve ekonomik gelişme bahsinde Libya ve Ku­

veyt'e atıf yaparak, toplum için daha fazla eğitim ve uzmaniaşma 

getirmeyen doğal kaynak bağımlı kalkınmanın demokrasi getirme­

yeceğini savunuyordu. Ross çalışmasında, Inglehart'ın eğitim ve 

ıı1.manlaşma kriterlerinin yanı sıra Seymour Martin Lipset'in de­

mokrasiyle ilişkilendirdiği şehirleşme ve televizyon, radyo, telefon, 

IJ.IIzete gibi kitle iletişim araçlarına erişimin yaygınlığını da sına­

ıııaktadır. Ross da modernleşme teorisyenleri gibi uzmaniaşma ile 

demokratikleşme arasında sağlam bir bağlantı bulmuştur. Fakat pet­

rol zenginliği ile uzmanlaşıiıa arasında olumsuz anlamda güçlü bir 

i l i�ki tespit etmemiştir. Eğitim, şehirleşme, medya araçlarına erişim 

JJ,ibi kriterler baz alındığında, Ross'un çalışması, uzmanıaşma kadar 

JJ,üçlü bir ilişki oraya koymamaktadır. Buradan iki sonuç çıkarılabi­

l ir: İlki, modernleşme ile demokratikleşme arasında güçlü bir ilişki 

vardır fakat bu ilişki öncelikle uzmaniaşma aracılığıyla sağlanmak­

ladır. Modernleşmeye ait diğer faktörler tali öneme sahiptir. İkinci 

olarak ise, petrole bağımlı bir ekonominin toplumda yeterli mesleki 

farklılaşmayı ve uzmanıaşmayı engellediği ileri sürülebilir. 

Rantiye Devleti Yeniden Düşünmek 

Devletleri gelir kaynaklarının niteliği, çeşitliliği ve sürdürülebilirli­

ği bakımından incelemek, siyasal rejim çalışmalan için yararlı bir 

perspektif sunuyor. Bu anlamda rantiye devlet teorisini Ortadoğu 

ı,:alışmalannın siyasetbilime yaptığı en önemli katkı olarak adlan­

dırmak sanının yanlış olmayacaktır. Geçtiğimiz yirmi yılda, Orta­

doğu otoriter rejimleri üzerine yapılan çalışmalarda en sık atıf yapı­

lan açıklama biçimi olmasına karşın, rantiye devlet teorisi üzerine 

ı,:ok az kapsamlı ampirik çalışma yapılmış durumda. Mevcut çalış­

ınalar ise teorinin başlıca varsayımlannın ancak yanlış olmadığını 

ıespit edebilecek, buna karşın, rantiye gelirlerin toplum ve siyasal 

i ktidar üzerindeki esas etkilerini açıklamaktan uzak, ülkeler arası 

istatistiki karşılaştırmalardan oluşuyor. Rantiye devlet yaklaşımının 


64 ORTADOÖU'DA DEVLET VE İKTİDAR 

bugüne kadar yeterince üretken bir çalışma gündemi oluşturamamış 

olmasını, çok dar bir siyasal iktisadi bakış açısıyla yorumlanmış ol­

masına bağlıyorum. Bu bakış açısı, petrol gelirlerinin sermaye biri­

kimini ne şekilde etkilediğini, yerel ve küresel kapitalist ilişkilerin 

bu süreçte oynadıklan rolü görmezden geliyor. Rantiye devlete, 

toplumun dışında ve ondan bağımsızlaşmış özerk bir güç olarak, sı­

nıflarüstü bir konum atfediliyor. Rantiye devlet bu şekilde kavram­

sallaştınldığı zaman, geriye devletin kurumsal yapısından başka in­

celenecek pek bir şey kalmıyor. 

Oysa Körfez ülkelerinin geçtiğimiz otuz yılda geçirdikleri hızlı 

değişim ve Körfez menşeli büyük sermaye gruplarının yükselişi, 

rantiye devlete yönelik varsayımlarımızı yeniden gözden geçirme­

miz gerektiğini gösteriyor. Rantiye devlet teorisi, devlet özerkliğini 

ve atıl, kapitalizm öncesi bir ekonomiyi varsayar. Bugün Körfez ül­

kelerinde gözlemlediğimiz ise, küresel sistemle bütünleşmiş olduk­

ça dinamik bir sermaye kesimi ve onunla iç içe geçmiş otoriter dev­

let yapılarıdır. Peki, rantiye bir ekonomide sermaye birikimi ve ka­

pitalist sınıf oluşumu nasıl gerçekleşmiştir? Sınıf oluşumunun, dev­

let ve toplumsal ilişkiler üzerindeki etkileri nelerdir? Körfez serma­

yesinin oluşumunu incelemek rantiye devlete ilişkin birçok varsayı­

mımızı sınamamıza olanak tanıyacaktır. Bunun yanında Körfez ül­

keleri, kapitalist sınıf, devlet ve demokrasi ilişkisine yönelik daha 

kapsamlı soruların cevaplanabileceği güncel bir araştırma alanı 

oluşturuyorlar. 

Bu soruların cevaplarını bulabilmek için, Körfez ülkelerinde 

sermaye birikiminin nasıl gerçekleştiğine bakmamız gerek. Rantiye 

devlet teorisinin ortaya çıktığı yıllarda Körfez ülkelerindeki kapita­

list gelişme henüz başlangıç aşamalarınday dı. Sömürgeci dönemde, 

bağımlılık kurarnları bu ülkeleri merkez kapitalist ülkelerle mutlak 

bir sömürü ilişkisi içinde tarif ediyordu. Bu nedenle rantiye devlet 

kuramcıları, Körfez ülkelerindeki kapitalist gelişmeyi fark edeme­

diler. Oysa petrolün üretimi ve dünya pazarlarına satılması da kuş­

kusuz bir meta üretim süreciydi. Rantiye devlet teorisi, bütün bu sü­

recin içine gömülü olduğu toplumsal ve küresel ilişkilere kör kaldı. 

Bu noktada rantiye devlet teorisinin iki önemli eksiğinin, devlet 

özerkliğini abartması ve bir meta olarak petrolün üretim sürecine ve 


OTORiTER REJİMLERİN KAYNAKLARI 65 

1• ıphımsal etkilerine kör kalması olduğunu söyleyebiliriz. Bu eksik­

l l� i ı ı  Körfez ülkelerinde sermaye birikiminin ve sınıf oluşumunun 

l ıwdenmesiyle aşılabileceğini düşünüyorum. Bu sürecin nasıl ge-

1 1 �1 iğini ortaya koymak ve Körfez ülkelerinde sermaye birikimi, ka­

p l i  ı ı  1 i st sınıf ve otoriter devlet arasındaki ilişkileri anlayabilmek için 

;\dııın Hanieh'in Körfez Ülkelerinde Kapitalizm ve Sını/(2011 )  adlı 

\ ı ı l ı�masına başvuracağız. 

Adam Hanieh bu kitabında, Körfez sermayesinin oluşumunu, 

drv let oluşumu ve küresel finansal sistemin oluşumuyla birlikte ele 

ı ı l ıyor. Petrol gelirleri, bölgesel büyük sermaye gruplarının oluşma­

•ı ı ı ıu imkan tanıdığı gibi, kapitalist finansal ilişkilerin küreselleşme­

•ı ı ı ı i  de destekliyor. Körfez sermayesinin yükselişi yalnızca kendi 

l l l kcleri için değil, Ortadoğu'nun tamamı için ekonomik ve siyasal 

>ıııııuçlar doğurdu. Körfez yatırımları ve finansal desteği, Körfez İş­

hirl iği Teşkilatı üyesi olmayan Ortadoğu ülkelerinde ilk sırayı almış 

ı l  urumda. 2008 yılında tüm Ortadoğu bölgesine gelen dış yatırımın 

%.�6'sını Körfez sermayesi oluşturuyor (Hanieh 201 1 :  150). Körfez 

�erınayesinin etkisini en iyi bankacılık sektöründe görebiliyoruz. 
O rdün menşeli 15 bankanın 13'ü, Mısır'da önde gelen 12 bankanın 

• ı '  u ya tamamen ya da kısmen Körfez finansal sermayesinin kontro­

l l l  ultına girmiş durumda. Lübnan bankaları tarihsel olarak Fransız 

lıunkalanyla yakın ilişkiler içinde olsalar da Körfez sermayesi bura­

ı lu  da bankacılık sisteminde yükselen bir güç. ll  bankanın 8'i tama­

ı ı ıen değilse de kısmen Körfez sermayesinin etkisi altında. 2003-08 

y ı l ları arasında Lübnan'a giren finansal sermayenin %50'si Körfez 

l l  l kelerinden geldi (154-9). 

Sermaye ister mali ister doğrudan yatırım şeklinde olsun yal­

ı ı ızca ülkeler arasında yer değiştiren bir para hareketi olarak düşü­

ı ıUlemez. Sermaye bir toplumsal ilişki biçimidir. Daha fazla kar el­

de etmek için sermaye gittiği ülkelerde ekonomi ve siyaset üzerin­

ıle etkilerde bulunur. Ortadoğu'da finansal alanda son dönemde hız 

kazanan özelleştirme furyasını Körfez sermayesinin kar arayışın­

ılan ayn değerlendiremeyiz. Bu durumun en belirgin örneğini, 2007 

senesinde, İsrail saldırısıyla altyapısı büyük zarar gören Lübnan'a 

yardım amacıyla toplanan Paris III konferansında görebiliriz. Kör­

fez ülkeleri bu konferansın ana destekçileri ve en büyük yardımı 


66 ORTADOGU'DA DEVLET VE İKTİDAR 

taahhüt eden ülkeleriydi. Fakat yardımlar, Lübnan'ın enerji, su, ile­

tişim sektörlerini özelleştirmesi şartına bağlanmıştı. Körfez serma­

yesi siyasal olarak da Ortadoğu rejimleriyle yakın ilişkiler gelişti­

riyor. Lübnan'ın 2005 yılında suikaste kurban giden başbakanı Re­

fik Hariri ve onun ardından başbakanlık koltuğuna oturan oğlu Sa­

ad Hariri, aynı zamanda Suudi Arabistan kökenli Suudi Oger inşa­

at şirketinin sahipleri. 

Körfez Ülkelerinde Sermaye Birikimi ve St mf Oluşumu 

Körfez bölgesi ı9. yüzyılda İngiliz hegemonyası altına girmeye 

başladı. Birleşik Krallık Hint deniz yolunu kontrol etmek ve Körfez 

limanlannı ticaret gemilerine açmak üzere bölgedeki şeyhliklerle 

özel antlaşmalar imzalamıştı. Birinci Dünya Savaşı'nın ardından, İn­

gilizlerin dikkatleri bölgedeki olası petrol yataklarına çevrilmişti. 

ABD de aynı yıllarda Körfez'e artan bir ilgiyle yaklaşmaya başlamış­

tı. Amerikan Standart Oil, ı933'te Bahreyn'de, 1938'de Suudi Ara­

bistan'da açtığı kuyularda yüksek miktarda kaliteli petrol bulduğu­

nu ilan etti. Kuveyt, Umman ve Abu Dabi'de ise petrolün çıkanlıp 

ticaretinin başlaması 1960'ları bulmuştu. ı970'lere kadar Körfez böl­

gesinde petrol, yabancı şirketler tarafından çıkanlıp dünya pazanna 

satılıyordu. Şirketler şeyhliklerle yaptıklan özel anlaşmalar gereği, 

petrol gelirlerinin bir kısmını şeyhlere bırakıyordu. ı970'lere doğru 

bölgede İngiliz hegemonyası azalmaya, sömürgecilik karşıtı hare­

ketler güç kazanmaya başladı. İngilizler yıllar içinde Körfez ülkele­

riyle anlaşarak yavaş yavaş bölgeden çekildi. 195 ı senesinde Um­

man, ı 961 'de Kuveyt bağımsızlıklarını ilan ettiler. 1968 'de İngiltere 

üç yıl içinde Körfez bölgesinden siyasal olarak çekileceğini duyur­

du. İngilizlerin bu karannı takiben, ı97 ı 'de Bahreyn, Katar ve Birle­

şik Arap Emirlikleri bağımsızlıklannı elde ettiler. Bu süre içinde, 

Körfez ülkeleri petrol kaynaklan üzerinde daha fazla söz sahibi ola­

bilmek için çeşitli girişimlerde bulundular. ı975'te Kuveyt, ı976' 

da Bahreyn ülkelerindeki petrol üretimini millileştirdiklerini açık­

ladılar. Suudi Arabistan diğer Körfez ülkeleri gibi İngiliz sömürge­

si olmamıştı. Ülkedeki petrol kaynaklannı işletme ve pazarlama 

imtiyazı Amerikan Standart Oil'e verilmişti. Standart Oil 1944 yı-


OTORiTER REJİMLERİN KAYNAKLARI 67 

l ında Suudi petrolleri için özel olarak ARAMCO şirketini kuracaktı. 

1 11.�0 yılında Suudi Kralının zorlamasıyla ARAMCO'nun elde ettiği 

ı ıı•trol gelirinin yarısını Krallık'a bırakması kararlaştınldı. 1980'de 

1\I<AMCO tamamen millileştirilerek Suudi ARAMCO adını aldı. 

Petrol şirketlerinin millileştirilmesi ve 1970'1erde petrol fiyatla­

ı ında meydana gelen büyük artış, Körfez ülkelerini ekonomik ola­

ı ıık güçlendirdi. Ne var ki 1980-86 yılları arasında petrol fiyatları­

l l l l l  %60 düşmesi, Körfez ülkelerinde ciddi bir mali bunalım yarattı. 

Mn l i  kriz aslında Körfez sermayesinin oluşması için uygun zemini 

l ınzırlamıştı. Körfez ülkeleri krizi aşabilmek için 1980'li yıllarda 

Ot.cl sektörü destekleyici. liberalleşme politikalarını başlattılar. Ser­

l ıl·st ticaret bölgeleri, ihracat destekleri ve finansal piyasaların özel­

lı·�tirilmesi sermaye birikimini özel sektöre kaydırarak, kapitalist 

� ı ıı ı f  oluşumunu hızlandırdı. 

Adam Hanieh, Körfez sermayesinin oluşumunu, finansallaşma­

� ı ıı ı  ve uluslararasılaşmasını incelerken Marksist teoriden faydala­

ı ı ıyor. Marx'ın sermaye birikimi için öngördüğü "sermayenin devri" 

�nvramını kullanarak üretim, metalaşma ve finansallaşma süreçle­

ı in i  inceliyor. Bu bakış açısı, sermaye birikimini salt ekonomik bir 

ı ıl uşum olmaktan çıkarıp toplumsal bir süreç olarak ele alır. Üretim 

devri, bir metanın emek gücü tarafından bir başka metaya dönüştü­

ı l l l ınesini, meta devri "ürünün" piyasada kendine bir değer bulma­

!Hy la metalaşma sürecini, finansal devir ise kapitalistin elde ettiği 

karı mali araçlar kullanarak tekrar sermaye birikim sürecine dahil 

ı·t ınesi anlamına gelir. Hanieh sermaye devirleri mekanizmasıyla 

Körfez'de sermaye birikimini incelerken, sınıf oluşumunu incele­

mek için iki kavramı daha devreye sokuyor: mekansal çözüm ve 

sermayenin yeniden bölüşümü. 

Mekansal çözüm, eleştirel coğrafya çalışmalarından aşina oldu­

ğumuz bir kavram. Harvey, kapitalizmin sahip olduğu iç çelişkiler­

den ötürü kendini yeniden üretebilmesi için bir mekansal çözüme 

ihtiyaç duyduğundan bahseder ( 1975). Sermayenin aşın birikimi 

kapitalizmin krize girmesine neden olur. Böyle durumlarda serma­

ye krizi aşabilmek için yeni bir mekansal düzenleme arayışına girer. 

Mekansal çözüm, mekanın kapitalist birikimin ihtiyaçlarına göre 

yeniden düzenlenmesi anlamına gelmektedir (Harvey 1982). Bu 


68 ORTADOGU'DA DEVLET VE İKTİDAR 

kavram, Harvey tarafından farklı bağlamlarda farklı anlamlara ge­

lecek şekillerde kullanılmıştır (Jessop 2006: 146). Örneğin kavram 

önceleri, 1970'lerin krizi sonrası neoliberal politikalar neticesinde 

kentlerin yaşadığı dönüşümü anlamak için kullanılmışken, Harvey 

Yeni Emperyalizm (2004) kitabında ABD'nin lrak'ı işgalini de me­

kansal çözüm bağlamında yorumlamaktadır. Hanieh ise yaratıcı bir 

şekilde mekansal çözüm kavramını, Körfez ülkelerinin göçmen işçi 

politikalannın ve kısıtlanrnış vatandaşlık stratejilerinin, sermaye bi­

rikimi ve sınıf oluşumu sürecinde oynadığı rolü açıklamak için kul­

lanıyor (Hanieh 201 1).  
İşçi hareketi Körfez ülkeleri için yeni bir kavram değildi. İngiliz 

ve Amerikan sermayesinin yönettiği petrol rafinerilerinde işçiler 

sıklıkla ağır çalışma koşullarına, düşük ücretiere ve ırksal aynıncı­

lığa karşı ayaklanıyordu (Vitalis 2009). 1950'1i yıllarda Suudi Ara­

bistan başta olmak üzere çeşitli ülkelerde grevler ve isyanlar rejim­

leri sarsmıştı. Milliyetçi ve sömürgecilik karşıtı bir özellik de göste­

ren bu hareketler rejimler tarafından bastırıldı. 1980'lerde petrol ge­

lirleri yle özel sektörü destekleyici politikalar güdülmeye başladı­

ğında, sermaye birikiminin önündeki en önemli tehdit bu sürecin iş­

çi hareketi tarafından sarsılmasıydı. Kapitalistleşmeyle gelen güçlü 

bir işçi hareketi sadece Körfez'de değil, petrol akışını tehdit ederek 

küresel ölçekte sermaye birikimini tehdit edebilirdi. Bunu önlemek 

için Körfez rejimlerinin bulduklan çözüm göçmen işçileri devreye 

sokmak oldu. Göçmen işçiler vatandaşlık haklarına sahip olamıyor, 

çalışma süreleri sınırlı tutulan sözleşmeler temelinde çalışabiliyor­

lardı. İşçilerin çoğu belirli aralıklarla ülke değiştirmek zorunda ka­

lıyordu. İşin aslına bakılırsa, bu göçmen işçi stratejisi çok daha ön­

celeri petrol şirketleri tarafından zaten yürürlüğe konulmuş bir stra­

tejiydi. ARAMCO petrol üretiminde göçmen işçileri kullanıyor ve 

bu işçileri toplumdan yalıtılmış kamplarda barındırıyordu. Fakat ül­

kedeki göçmen işçi sayısı, toplam işçi sayısının % IO'unu geçmiyor­

du. 1980'e gelindiğinde ise Suudi Arabistan'da göçmen işçi oranı 

%50'yi aşmıştı. Diğer Körfez ülkelerinde bu oran %80-90 civann­

daydı. Özel sektör Suudi Arabistan'da %80, diğer ülkelerde ise % 100 

oranında göçmen işçi emeğine dayanıyordu (Hanieh 201 1 :  62-63). 

Körfez ülkelerinde göçmen işçi kullanımı, bir tür toplumsal kontrol 


OTORiTER REJİMLERİN KAYNAKLARI 69 

ım·kanizmasına dönüşmüştü (Hanieh 201 0: 56). 

Körfez ülkelerinde toplumun en çok sömürülen kesimleri, ev­
lı-ıııne, ailesini yanına alma, mülk edinme gibi haklardan yoksun bı­
ı ıık ı l ıyor ve sürekli bir göçmenlik hali yaşatılarak örgütlü bir güç 
ı ıhı�turmaları engelleniyor. Buna karşın Körfez ülkeleri kendi va­
ı ı ı ııdaşlarına geniş ekonomik imkanlar sunuyor. Özel sektörün işçi 
ı l ı ı iyacı, sayıları her geçen gün artan göçmen işçilerle karşılanırken, 
1\ llrfez ülkelerinin vatandaşları kamu görevlerinde yüksek ücretler­
lı· i stihdam edilmeye başladılar. Onların sağlık ve eğitim hizmetleri 
ı iı'vlet tarafından karşılanıyor; çok ucuza veya bedava konut sahibi 
ı ı lııhiliyorlar. Körfez vatandaşları en temel siyasal haklardan mah­
ı ı ıın olsalar da ekonomik bakımdan devlet tarafından büyük destek 
vllrmekteler (Kamrava ve Barbar 2012). Toplumda bu derece büyük 
l ı i r  ayrım yaratılmış olması iki kesimi birbirine yabancılaştırıp ikti­
ı l ıını karşı ortak hareket etmelerini önlüyor. Göçmen işçilerin kont­
ı ı ıiUnün, sermaye birikimi ve rejim güvenliği için ne kadar önemli 
ı ı lduğunu anlamak için göçmen işçi nüfusunun ülke nüfusları için­
ı ll·ki payına bakmak sanırım yeterli olacaktır. Göçmen işçiler 2005 
v ı l ı  itibariyle toplam nüfusun, Katar'da %78,3'ünü, BAE'de %71 ,4' 
ll nU, Kuveyt'te %62, 1 'ini, Bahreyn'de %41 ,  1 'ini, Suudi Arabistan'da 
%25,9'unu, Umman'da ise %24,4'ünü oluşturuyor. Bu rakamların 
f'.llslerdiği gibi rejim tarafından yabancılaştırılmış, vatandaşlık hak­
lıırından mahrum bırakılmış ve büyük ekonomik sömürüye maruz 
� ıı lan kitleler Körfez ülkelerinde nüfusun büyük kısmıdır. Rantiye 
gl' l i rin dağıtımından faydalanan ve refah içinde yaşayan kitle ise 
�·ok daha küçük bir azınlık. Rantiye devlet teorisi, otoriter rejimle­
ı in petrol ihracatçısı ülkelerde toplumsal refah ve dağıtım politika­
Inn sayesinde ayakta kalabildiğini ileri sürüyordu. Oysa gördüğü­
mUz gibi, toplumun dağıtım politikalarından yararlanamayan ve re­
ı im tarafından yabancılaştırdan kesimleri daha büyük bir kitleyi 
oluşturmaktadır. Bu kitleler rejim-sermaye işbirliğiyle baskı ve de­
ı ıctim altında tutuluyor. 

Başlarda göçmen işgücü daha çok komşu Arap ülkelerden sağla­
ı ı ırken, bu durum, Arap milliyetçiliğinin Filistin davası etrafında 
yeniden canlanmasıyla değişmeye başladı. Arap işçiler yerel halkla 
ı·ı kileşime geçmiş, belirli ölçüde siyasallaşmış ve yerel halkla eşit 


70 ORTADOGU'DA DEVLET VE İKTİDAR 

vatandaşlık haklan talep etmeye başlamışlardı. 1979 İran devrimi­
nin bölgeye yaydığı devrimci hava, işçilerin radikalleşmesini de be­
raberinde getirdi. Bu tehdit karşısında, gerekli yasal düzenlemeler 
yapılarak göçmenArap işçilerin uzun süre ikamet etmeleri zorlaştı­
rıldı ve işçi temini için Güney Asya ülkeleri tercih edilmeye başla­
dı. Göçmen işçi stratejisi, bir yandan sömürü miktarını artınp ser­
maye birikimini desteklemekte, bir yandan da ezilen sınıflan baskı 
altında tutup rejimin güvenliğini sağlama almaktadır. 

Rantiye devlet teorisi, devleti ve onun gelir kaynaklannı merke­
ze almakla birlikte devletin sınıfsal karakterini görmezden gelir. 
Bunun temelinde, Ortadoğu ülkelerinin, premodem, prekapitalist 
veya periferi toplumlar olarak ele alınması ve bu nedenle Batılı ka­
pitalist ülkelerdeki gibi bir sınıfsal katmanlaşmanın bu ülkelerde ol­
mayacağının varsayılması yatmaktadır. Oysa Körfez ülkelerini in­
celediğimizde kapitalist sınıf oluşumuyla devlet oluşumunun iç içe 
geçtiğini ve devletin sınıfsal karakteri anlaşılınadan yönetimsel ka­
rakterinin, yani siyasal rejimin aniaşılamayacağını görmekteyiz. 

Bağımsızlık ve ardından gelen petrol kaynaklannın millileştiril­
mesi, Körfez ülkelerine ekonomik olarak büyük bir güç sağlamıştı. 
1980'lerde dışa dönük kalkınma stratejilerinin benimsenmesiyle 
petrol gelirleri özel sektörün desteklenmesine yönelik kullanılmaya 
başladı. Fakat bu süreci, siyasal seçkinlerin stratejik bir kararla uy­
gulamaya koydukları bir kalkınma modeli değişikliği olarak oku­
mak yanıltıcı olacaktır. Bu değişiklik daha geniş bir sürecin, Körfez 
bölgesinin kapitalistleşme sürecinin bir parçasıdır. Bağımsızlık ön­
cesi dönemde de Körfez bölgesinde kapitalist sınıf oluşumu yürür­
lükte olan bir süreçti. Petrolün çıkartılması ve petrolle ilgili yan sek­
törler yabancı şirketlerin elinde olduğundan yerel burjuvazi gele­
neksel olarak ticaret alanında iş görmekteydi. Ticaret devlet kontro­
lünde gerçekleşen bir faaliyet olduğundan ticaret burjuvazisi dev­
letle yakın ilişkiler geliştirmişti. Gerçekte birçok ürünün ihracatına 
yönelik lisans haklan, yönetici aileye ya da rejimin siyaseten des­
teklemek istediği kimselere verilmektey di. Petrolün millileş tirilme­
sinin ardından, devlet bu alanı kontrolü altına aldı. Özel sektör pet­
rol üretiminin dışında bırakılmıştı. Bu şartlar altında, devlet elinde 
biriken petrol gelirlerinin yeniden çevrimi en karlı yatırım olanağı-


OTORiTER REJİMLERİN KAYNAKLARI 71 

ı ı ı  oluşturuyordu. Bu yatınrn olanaklan yönetici aile mensupları ve 
H'jime yakın geleneksel burjuvazi tarafından kullanıldı. Altyapı, in­
�ııat, petrokimya ürünleri üretimi, enerji yoğun üretim isteyen sek­
l l lrler ve hizmet sektörü petrol gelirlerinin çevrimi için gerekli yatı­
ı ı ın alanlarını oluşturuyordu. Körfez devletleri bu süreçte özel sek­
lllre faizsiz krediler ve sübvansiyonlar gibi doğrudan yatırım deste­
P.i sağlarnaktaydılar. Bu amaçla hemen hemen bütün ülkelerde yeni 
�ı ırurnlar oluşturuldu ve yasal düzenlerneler yapıldı. Örneğin, Su­
ıııli Arabistan dış yatırımcılara ülkede yatınrn yapmak için yerel bir 
1 i nnayla %30 oranında ortaklık yapma şartı koşan yasalar çıkardı. 
ll u politikalar sonucu özel sektörün Suudi Arabistan'ın GSYH'sin­
ı k•ki  payı 1970'te % 12,9 iken 1983'te bu oran %50'ye yükseldi (Ha­
ı ı ieh 201 1 :  70). 

Özel sektör şirketleri kısa sürede faaliyet alanlarını genişletip 
lıllyük holdingiere dönüştü. Bugün birçok Körfez şirketi inşaat, 
l ııınkacılık, ulaştırma vb. alanlarda faaliyet gösteriyor. Örneğin 1969 
yı l ında kurulan Dallah Al Baraka Group, Suudi hükümetinden aldı­
p,ı kontratlar sayesinde yol, boru hattı ve kanalizasyon inşaatı işle­
rinden büyük karlar elde etti. ilerleyen yıllarda, aldığı kontratlara 
havaalanlarının bakımı, askeri üsler ve hastanelere gıda temini gibi 
hizmetleri de ekledi. Al Baraka holding buralardan elde ettiği karla­
n en son, bankacılık sektörüne yatırarak değerlendirdi. Al Baraka 
lııı ldingin hikayesine benzer başan hikayelerini Körfez ülkelerinin 
hepsinde görmek mümkün. Alüminyum ve çimento gibi enerji yo­
p,un üretim isteyen ürünlerden tanrn ürünleri ve gübre üretimine ka­
ı lıır çeşitli alanlarda faaliyet gösteren Körfez şirketleri Ortadoğu' 
ı ıun her yerinde şubeler ve iştirakler açıyorlar. Körfez şirketleri sa­
dece üretim alanında değil, ticaret ve finans sektörlerine de yoğun 
lıir şekilde yatırım yapıyorlar. Lüks tüketim ürünlerinin ithalatı, ya­
l ıancı askeri şirketlere kornisyonculuk, üretim dışı sektörün karlı 
yatırım alanlarını oluşturuyor. Bu sektörler içinde en çok karı, aske­
ri alanda kornisyonculuk ve yabancı şirketlerle ortak iş yapma şek­
linde çalışan firmalar elde ediyor. Körfez ülkeleri silahlanmaya büt­
�·c lerinde önemli bir pay ayırıyorlar. Suudi Arabistan ve BAE'de, 
lıi.ltçe içi devlet harcamalannın %50'den fazlasını askeri harcamalar 
ı ıı tuyor. Böyle büyük bir pastadan yabancı silah şirketlerinin yanı 


72 ORTADOÖU'DA DEVLET VE İKTİDAR 

sıra yerel şirketler de faydalanıyorlar. Her yabancı şirket, bu ülkele­
re silah satahilrnek için Kraliyet ailesi mensupianna açıktan komis­
yon ödemek zorunda kalıyor. Ayrıca, yasal olarak bu ülkelerde iş 
yapabilmek için yerel fınnalarla teknoloji transferini de içeren or­
taklıklar kurmak zorunda kalıyorlar. 

Körfez sermayesi Suudi Arabistan-BAB ekseninde gelişiyor ve 
Körfez İşbirliği Teşkilatı altında bölgesel, kurumsal bir kimliğe ka­
vuşuyor. Suudi Arabistan bölge nüfusunun üçte ikisini, yüz ölçümü­
nün %80'ini ve bölgenin toplam GSYH'sinin yaklaşık olarak yarısı­
nı oluşturuyor. Körfez sermayesi yalnızca KİT ülkelerinde değil, 
tüm Ortadoğu bölgesinde faaliyet göstererek bölgeyi ekonomik, 
toplumsal ve siyasal olarak şekillendiriyor. Sermaye birikimi, Kör­
fez petrollerinin üretiminden başlıyor, petrolün ihracatıyla uluslara­
rasılaşıyor, petrol gelirlerinin yeniden dağıtımı ve kapitalist sınıfın 
bu gelirleri tekrar yatınma dönüştürmesiyle bölgeselleşiyor. Bu sü­
reç devletle sermayenin iç içe geçtiği bir şekilde ilerliyor. Sermaye 
sahipleri büyük oranda yönetici aile mensuplarından veya onlarla 
yakın ilişkiler geliştirmiş kimselerden oluşuyor. Ayrıca Körfez ser­
mayesi kuşkusuz bu birikimini sürdürmek için devletin baskı gücü­
ne ve politikalarına ihtiyaç duyuyor. Devletlerin ekonomi politika­
lannın şekillenmesinde Körfez sermayesi en önemli rolü oynuyor. 
Bahreyn gibi ülkelerde ekonominin yönetimi yasalar aracılığıyla 
doğrudan, yarısı hükümet üyelerinden yarısı özel sektör temsilcile­
rinden oluşan kurullara aktarılmış durumda (Hanieh 20 l l :  I 44 ). 
Devletle sermayenin bu şekilde iç içe geçmiş olması nedeniyle dev­
letin bölgesel stratejik çıkarlarıyla sermayenin birikim stratejileri 
tam olarak birbiriyle örtüşüyor. 201 1  yılındaArap kalkışmasının bir 
uzantısı olarak Bahreyn'de halk rejime karşı isyan edip sokaklara 
döküldüğünde, Suudi Arabistan'ın bizzat kendi askerleriyle duruma 
müdahale edip isyanı bastırmasını, bölgede Şii nüfuzunun artması­
nı önleme çabası olarak okuyabileceğimiz gibi, sermaye birikimini 
akamete uğratacak bir durumun ortadan kaldınlması için Körfez 
sermayesinin siyasal gücünü devreye sokması olarak da okuyabili­
riz. Göçmen işçilerin hiçbir güvence ve vatandaşlık hakkına sahip 
olmaksızın giderek artan sayılarda istihdam edilmeleri ve yoğun bir 
emek sömürüsüne tabi kılınınalan sermaye ve rejimin örtüşen çı-


OTORiTER REJİMLERiN KAYNAKLARI 73 

� ıl i  lurının bir başka göstergesi. Göçmen işçi stratejisi, rejimleri ve 
·· · · ı ı ı ıuyeyi istikrarsızlığa düşmekten koruyor; sermaye birikimini 
· ı ı ıp,luyan koşulların tehdit altına girmesini engelliyor. 

Ortadoğu'da Neoliberal Dönüşüm 

1 '1'70'li yıllar, görece istikrarlı geçen bir yirmi yılın ardından, dünya 
ı, npında yaşanan ekonomik kriz yıllanydı. İkinci Dünya Savaşı'nın 
ıl i ı l ından Amerikan hegemonyası altında kurulan uluslararası mali 
·ıl Nlem, gelişmekte olan ülkeler için öngörülebilir, istikrarlı bir eko­
ı ıoıııik ortam yaratmıştı. Fakat gelişmekte olan ülkelerde kapitaliz­
ı ı ı i ıı altın çağı çok uzun sürmeyecekti. Bu yıllarda uygulanan ithal 
l � nıneci Sanayileşme (İİS) politikalarının belirli sınırlan vardı.5 İİS, 
ı\· pazara yönelik bir stratejiydi. Sermaye birikimi üretilen ürünlerin 
ı\· pazarda alıcı bulmasıyla sağlanabilirdi. Devletler iç talebi artır­
ı ı ııık için bölüşümcü politikalar uygularlarken, gümrük duvarlarıyla 
wrli sanayiyi dış rekabetten koruyorlardı. Üretimin iç pazara yöne­
l ı k  olması belirli bir zaman sonra bu ülkelerde döviz dar boğazına 
ı ı ı·den olmaya başladı. Üretim girdileri ancak dış piyasalarda borç­
l ımurak sağlanabiliyordu. İİS, gelişmekte olan ülkelerde sanayileş­
ı ı ıcyi hızlı bir şekilde artırdı. Buna bağlı olarak geniş bir işçi sınıfı 

ı ıl ıı ştu. İşçi sınıfının yükselen talepleri sermaye birikimi için ikinci 
hir engel oluşturmaya başladı. Bu şartlar altında gelişmekte olan ül­
�cler büyük ödemeler dengesi açıklanyla ve artan toplumsal muha­
lt� fctle karşı karşıya kaldılar. 

Büyük petrol gelirlerine sahip olmayan Ortadoğu ülkeleri için 
koşullan zorlaştıran başka gelişmeler de yaşanıyordu bu yıllarda. 
Arap-İsrail çatışması, zaten elde düşük miktarda bulunan dövizin gü­
venlik harcamalarına aktanlmasına neden olmaktaydı. İsrail'le ya­
pı lan savaşlarda alınan büyük yenilgiler zor ekonomik koşullar al­
l ı  nda, dış tehdit karşısında rejimin yanında yer alan halk için büyük 
hayal kınkhkları yaratmıştı. 1960'lann sonunda Arap rejimlerini ra­
hatlatan gelişme, petrol fiyatlanndaki büyük artış oldu. Petrol ve 

5. ithal ikameciliğin krizi için bkz. O'Donnell 1973, 1977. O'Donnell'ın tezleri 
Uı.erine tartışma için bkz. Gülalp 1993: 91-109. Türkiye'de ithal ikameciliğin krizi 
iı,;in bkz. Keyder 1984; Pamuk 1984. 


74 ORTADOGU'DA DEVLET VE İKTİDAR 

doğalgaz ihraç etmekte olan ülkelerin döviz sıkıntısı bir nebze de 
olsa rahatlamıştı. Ayrıca uluslararası yatınm bankalan ellerindeki 
Petrodolarlan çok düşük faizle kredi olarak vermeye başladılar. Öde­
meler dengesi açıklany la bo ğu şan gelişmekte olan ülkeler, borçları­
nı borçla kapatmak için bu fonlara büyük ilgi göstermişlerdi. Ne var 
ki, 1980'lerin ortalarında petrol fiyatları hızlı bir düşüşe geçti. Petrol 
fiyatlannın düşüşüne faizlerdeki artış eşlik ettiğinde, gelişmekte 
olan ülkeler için borçlarını ödemek olanaksız hale gelmişti. Arap 
Birliği'nin tahminlerine göre, petrol ihracatçısı ülkeler dışında Arap 
ülkelerinin toplam borçları 1991 yılı itibariyle 250 milyar dolara 
ulaşmıştı. 

Ekonomik kriz ülkeleri ihracat odaklı bir büyüme stratejisine 
doğru zorluyordu. Bu şüphesiz, ekonomik krizden çıkmak için gidi­
lecek tek yol değildi. Fakat kapitalizmin dünya çapındaki krizi, ser­
mayenin yatınm inıkanlannı kısıtlamıştı. Üçüncü Dünya Ülkeleri' 
nin dışa açılması ve genel olarak dünya üzerinde devletlerin ekono­
mik alandaki düzenleyici rollerinden geri çekilmeleri sermaye için 
yeni yatırım inikanları demekti. Bu sayede, sermaye daha ucuz iş­
gücünün olduğu yerlere doğru hareket edebilecek ve özelleştirme­
ler sayesinde yeni yatırım alanlan bulabilecekti. Bu politikalar IMF 
ve Dünya Bankası tarafından gelişmekte olan ülkelere kredi taahhü­
dü karşılığında dayatılmaya başladı. Yeniden yapılandırma ve yapı­
sal uyum politikalan, devlet harcamalannın düşürülmesini, devlet 
teşekküllerinin özelleştirilmesini, ekonomik alanda devlet destekle­
rine son verilmesini ve sermayenin dolaşımı önündeki korumacı en­
gellerin kaldırılmasını içeriyordu. 1980'lerin sonuna gelindiğinde 
Mısır, Tunus ve Fas kredi karşılığı ekonomilerini IMF'nin öngördü­
ğü şekilde yapılandırmaya başladılar. Bu ülkelere birkaç yıl sonra 
Cezayir de eklenecekti. Mısır ilk önce 300 kamu şirketini özelleşti­
receğini ilan etti. Aynı zamanda birçok ürüne sağlanan sübvansiyon 
desteği ya tamamen kaldırılmış ya da ciddi anlamda kesintiye uğra­
mıştı. Vergilendirme sisteminin yeniden yapılandınlması, kamu 
topraklarının özel mülkiyete açılması ve tarımda dönüşüm ekono­
mik programın diğer unsurlanydı (Owen 2000: 128-9). Bu yapısal 
dönüşümlerin yanı sıra, dış ticaretin önündeki engellerin kaldırıl­
ması ülkeleri uluslararası sermayeye açıyordu. 


OTORiTER REJİMLERİN KAYNAKLARI 75 

O lkeleri yapısal dönüşüme zorlayan şüphesiz sadece bütçe açık­
l ı ıı ı  ve uluslararası kurumların baskıları değildi. ithal ikameci dö­
ı ını ıde ülke içinde belirgin bir burjuvazi gelişmişti. Sanayi, ticaret 
1 c·  tarım sektöründe yoğunlaşan kapitalist sınıfın sermaye birikim 
•ıc ınınları 1960'ların sonuna öoğru iyice ortaya çıkmaya başlamıştı. 
1 lı·vlet tekelleri birçok alanda sermayeye yatırım fırsatı tanımıyor­
ı l ı ı .  Bağımsızlık sonrası rejimierin etraflarında, geniş halk kitleleri­
l l l  oluşturan işçi ve köylülerden oluşan bir koalisyon oluşturma po­
l ı ı i kuları vardı. Bu dönemin popülist uygulamaları başlarda hane 
l ı ı ı lk ı  gelirlerini artırarak iç talebi canlandırmıştı. Ne var ki bu poli­
ı ı k a  zaman içinde kapitalist sınıfın sermaye birikimini tehdit etme­
ye· başladı. 1980'lerin başında yazan Mısırlı bir analist, işçi-köylü it­
l l  fnkının yerini yakın zamanda kapitalist üretici, büyük çiftçi ve es­
� ı devlet kapitalistlerinin alabileceğini yazıyordu (King 2007: 438). 
ı"ı.,.dleştirmelerin sonuçları bu savı doğrular nitelikteydi. Özelleşti­
l ı l  en kamu kurumları piyasa değerlerinin çok altında fiyatlarla, re­
t i m  le yakın ilişkiler kuran sermayedar kesimin ve yüksek bürokrat­
l ıırın eline geçti. Devletin işlettiği çimento, içecek, gıda fabrikaları, 
l ııbrikaların kurulu olduğu arazi fiyatlarının bile altında değerlerle 
l l lkenin büyük sermaye gruplarına satıldı. Üstelik bu kurumların 
\·cı�u o yıllarda kar elde edebilen kurumlardı. 1989-90 yılında, dev­
ll'lin sahip olduğu ve daha sonra özelleştirmeye çıkarılacak olan 
l(ıü kamu teşekkülünün 260'ı bilançolarını karlılıkla kapatmışlardı 
( Mitchell 2002: 277). 

Özelleştirme süreci şeffaflıktan ve denetimden uzaktı. Özelleş­
urilen kurumların büyük kısmı Hüsnü Mübarek'in akrabaları ve ya­
k ın dostları tarafından, kalanlar ise iktidar partisine mensup kişiler­
ı·c satın alındı. Bu nedenle özelleştirilecek kurumların belirlenme­
�inde verimlik veya ekonomik performans değil, burjuvazinin ta­
lepleri etkili oldu. Hatta çoğu durumda, devletin zarar eden kurum­
ları elde tutarken, karlı kurumlarını elden çıkardığı görülüyordu. 
Birçok kurum sahte banka garantileriyle yatırımcılar tarafından ka­
patılıyor, yatırımcılar ödemelerini yapamasalar bile kurumları elle­
rinde tutmaya devam ediyorlardı. Özelleştirmelerin bir başka sonu­
cu piyasada büyük özel tekellerin oluşmasıydı. Devlet tekellerinin 
piyasa işleyişini bozduğu, bu nedenle özelleştirmelerin yapılması 


76 ORTADOGU'DA DEVLET VE İKTİDAR 

gerektiği neoliberal politikalan destekleyen kesimin öne sürdüğü bir 
argümandı. Fakat özelleştirilen kurumların, tekil veya küçük grup­
lardan müteşekkil sermaye sahiplerine satılması tekellerin kontro­
lünü sermayenin eline geçirmişti. Örneğin, güçlü bir işadamı ve 
Hüsnü Mübarek'in yakın arkadaşı olan Ahmet 'Izz, özelleştirmeler 
sayesinde demir piyasasının %50'den fazlasını kontrol eder hale 
gelmişti. Devlet Başkanı Hüsnü Mübarek'in ailesinden ya da yakın 
çevresinden kimseler, devlet bankalanndan sağladıkları kredilerle, 
karlı devlet kuruluşlannın hemen hemen hepsini ele geçirmişlerdi 
(King 2007: 441).  

Ekonomik yapısal dönüşümün en kötü etkilediği kesim köylü­
lerdi. N asır, istediği çapta bir toprak reformu yapamamı ş olsa da, kü­
çük köylüler lehine önemli değişiklikler yapabilmişti. 1952 yılında, 
reform öncesi ülkenin verimli tarım arazilerinin yaklaşık %70'i nü­
fusun %1 'inin kontrolü altındaydı. Toprak sahipleri, toprakları üze­
rinde yaşayan köylüden, yıllık bazda ürünün belli bir kısmını veya 
belirli bir nakit ücret alırdı. Bu miktar genelde elde edilen ürünün 
%70-75'ine tekabül ederdi. Nasır'ın uygulamaya koyduğu reforma 
göre, belirli miktann üzerinde toprak sahibi olan kimselerin toprak­
larının sınırı aşan kısmına devlet tarafından el konulacaktı. Toprak­
lanna el konulan kişilere ise, el konulan toprağın değeri kadar devlet 
fonu tahsis edilecekti. Uygulamada büyük aksaklıklar yaşanmasına 
rağmen, zaman içinde topraksız köylülere önemli miktarda arazi da­
ğıtılabildi. Ayrıca, büyük toprak sahiplerinin arazilerinde çalışan köy­
lüler için de olmak üzere arazi kiraları sabitlendi. Bu şekilde 300 bin 
aileye toprak dağıtılmış olmasına karşın, 1972'de kırsal nüfusun 
%45'i hala topraksızdı (Fahmy 2002: 202-5). Yine de kiralar için ta­
van fiyat uygulaması, köylüyü korumaya yönelik yasal düzenleme­
ler ve kooperatifleşmeler rejim için kırsal nüfusun desteğini sağla­
mıştı. 1970'te Nasır'ın ölümünün ardından tarım burjuvazisi, re­
formdan geri dönülmesi için hükümete baskı yapmaya başladı. Se­
dat döneminde, 1952'den beri sabit olan kiralann artırılması, kişi ba­
şı edinilebilecek azami toprak miktannın yükseltilmesi ve köylüler 
ile toprak sahipleri arasındaki uzlaşmazlıklan çözmek için kurulan 
komisyonların ilga edilmesi gibi geri adımlar atılmaya başladı. Kır­
sal burjuvazinin topraklar üzerinde tam mülkiyet hakkım elde ede-


OTORiTER REJİMLERİN KAYNAKLARI 77 

l ı ı l ı ı ıc çabalan 1980'ler boyunca da sürdü. 1992 yılında, küçük köy­
l ı ı  1' ll korumaya yönelik kanunlar kaldınldı. Artık toprak sahipleri pi-
1 ' ' '• l l  koşullannda istedikleri fiyat üzerinden kiraları belirleyebile­

' ' · i,  !erdi. Bu değişikliklerden sonra kiralar ortalama arazi vergisinin 
' ' k ııtına kadar yükseldi. Oysa bu oran daha önce 7 misli kadardı 

ı l l ı ı ınebusch 1993). 1997 yılında çıkarılan bir kanunla kırk yılı aşan 
ı . ı ı  sUredir yürürlükte olan toprak reformu düzenlemeleri tümden 
� ı ı l ı l ınldı. Toprakları üzerinde süresiz kiralama ve miras bırakma 
l ı ı ı l,k ı na sahip olan çiftçiler bir anda bu haklannı kaybettiler. 

Tarımda liberalleşmeyle beklenen, verimsiz olduğu söylenen 
� ı ıı;Uk üreticiliğin tasfiyesi, böylece ürün artışı elde etmekti. Ge­
'· ı ı ı ı l ik  ürünlere sübvansiyonun kaldırılması ve ihracat destekleriyle 
ı ı ı ı· t icilerin dış pazarlara yönelik pamuk ve sebze üretimine geçe­
, ı ·k leri düşünülüyordu. Fakat üreticiler bu beklentileri boşa çıkardı. 
lunında deregülasyonun başladığı 1987'yi takip eden altı yıl bo­
l ı ı ı ıca pamuk ve sebze üretiminde düşüş yaşandı. Küçük üreticiler 
ııP. ı rlaşan yaşam koşullan ve öngörülemez piyasa ortamında, ge­
\ ı ın ierini garantiye almak için buğday ve pirinç gibi geçimlik ürün­
Ine yönelmişlerdi. Reformun ardından tanmsal üretim neredeyse 
ı ı,· ıc iki oranında geçimlik üretime yönelik hale gelmişti. İhracata 
vl lııclik üretim yapan çiftçiler piyasa ortamının belirsizliğinden şi­
ı- ı ıyetçiydiler. Sulama sıkıntıları, kuraklık, Körfez Savaşı birçok 
\ ı ltçinin ürünlerinin tarlada kalmasına neden olmuştu. Başka bir­
\ ı ık üretici de ürünlerini piyasaya ulaştırma maliyetinin çokluğu yü­
dl ııden kiir elde edemiyordu (Mitchell 2002: 252-5). 

Tarımsal üretimde ve sanayi üretiminde beklenen gelişmenin el­
ı lı- edilernemesi turizm ve lüks konut sektörünü cazip bir yatırım 
ulnnı haline getirdi. Bu dönemde Mısır'da İskan, Turizm ve Ulaştır­
ı ı ıu Bakanlıklan kamudan özel sektöre kaynak aktanınının merke­
l i l l i  oluşturuyordu. Kamuya ait topraklar İskan Bakanlığı ve yerel 
yllneticiler tarafından rejime yakın kimselere çok düşük bedellerle 
'nt ı l ıyor, Turizm Bakanlığı yalnızca rejime yakın kimselere lisans 
veriyor, Ulaştırma Bakanlığı ise bu bölgelere ulaşım hizmeti sağlı­
yordu. Özel sektöre aktanlan topraklar üzerinde kısa sürede lüks 
ı ıleller ve üst sınıfiara hitap eden güvenlikli siteler inşa edildi. Hüs­
ı ıU  Mübarek'in kardeşleri Cemal ve Alaa Mübarek ülkedeki büyük 


78 ORTADOGU'DA DEVLET VE İKTİDAR 

inşaat yatınmlannın çoğunun ortağı veya tek başına sahibiydi. Mü­
barek kardeşlere ek olarak iskfuı, turizm ve ulaştırma bakanlarının 
kardeşleri turizm, konut ve altyapı sektörlerinde yaptıklan yatınm­
larla kısa sürede ülkenin en zengin kişileri arasına katıldılar (Lesch 
2012: 28-29). Mübarek döneminde yapılan bütün bu anlaşmalann 
25 Ocak devrimi sonrası Mübarek'e yöneltilen yolsuzluk suçlama­
Iannın başında yer aldığını da belirtelim. 

Yapısal dönüşüm programlan ve ekonomik liberalleşme ne Mı­
sır'a ne de diğer Ortadoğu ülkelerine beklenen ekonomik ve sosyal 
gelişmeyi getirdi. Liberalleşmeyle devletin ekonomiden çekilmesi 
planlanıyordu. Sonuç devletin piyasadan çekilmesi değil, ekonomi­
de oynadığı rolün değişmesi oldu. Geniş halk kesimlerinin yarar­
landığı ekonomik kaynaklar ve varlıklar, devlet politikalarıyla az 
sayıda sermaye sahibine aktarılmış oldu. Bu süreç sonunda ülkele­
rin borçlannda bir azalma olmadığı gibi enflasyon ve işsizlik oran­
lan hızla arttı. Mali piyasaların liberalleştirilmesi, spekülasyondan 
para kazanan bir kesimin dağınasına neden oldu. Hükümet, kredile­
ri daraltarak faiz hadlerini yukarı çekiyor; böylelikle finans sektörü 
ülkenin en çok kar getiren yatırım alanı halini alıyordu. Finans ala­
nında devlet kontrollerinin kalkması spekülatif sermayeye bankacı­
lık sektörü aracılığıyla üretmeden kar elde etme imkanı sunmuştu. 
Buna karşın 1990'larda Mısır'daki ekonomik krizin yeni adı "finan­
sal kriz"di. Spekülatif sermayenin dolaşımı üzerinde bir kontrol ol­
madığı için sermaye kolaylıkla ülkeyi terk edebiliyor, ani sermaye 
çıkışlan birçok finans şirketinin batmasıyla sonuçlanıyordu. 1996 
yılında hükümet birçok kamu varlığını Kahire borsasında satışa çı­
kardı. Bu özelleştirmelerden elde edilen 1 ,5 milyar dolar civarında­
ki gelirin %40'ı batık bankalan kurtarmaya ayrılmıştı. O günlerde 
Mısır gazeteleri bu finansal özelleştirme dalgasındaki yolsuzluk id­
dialanyla dolup taştı. Kurtarma planları gerçekte kamudan banker­
Iere kaynak transferi anlamına geliyordu. 1997-98 arasında hükü­
met, kamu bankalan ve emeklilik fonlanndan, finans piyasalannda 
patlayan spekülatif balonun etkilerini azaltmak için piyasaya 600 
milyon dolar civarında kaynak transferi yaptı (Mitchell 1999: 29-
32). Neoliberalizm kamu harcamalarını kısıp bütçe açıklarını kapat­
mayı vaat ediyordu. Fakat 1990'Iarın sonunda Mısır, Türkiye gibi 


OTORiTER REJİMLERİN KAYNAKLARI 79 

ıl.l'li�mekte olan ülkelerde, 2008 krizi sonrası dönemde ise kapita­
l ı l.ınin merkez ülkelerinde görüldüğü üzere, neoliberal çağda bütçe 
ııtı: ıkları refah harcamaları için değil, finansal sermayeyi kurtarmak 
ı\· in verilmeye başlamıştı. 

Neoliberal Çağda Otoriteryanizm 

1 1Jl)0'larda devletçi ekonomik sistemlerden piyasa ekonomisine ge­
\· i� hız kazandığında, ekonomik liberalleşmenin siyasal liberalleş­
ı ı ıeyi getireceği öngörüleri yaygınlaşmıştı. O yıllarda ekonomik li­
lıcralleşme adımları atan birçok otoriter rejimde, kısıtlı şartlar altın­
du da olsa seçimlere izin verilmesi ve parlamentoların çalışmaya 
lıuşlaması demokratikleşme beklentilerini artırmıştı. Ne var ki piya­
�ıı ekonomisine geçiş, demokratikleşme değil, otoriter rejimierin 
kendilerini yeni şartlar altında, farklı sınıf koalisyonları ve meşru­
lııştırma söylemleriyle konsolide etmeleriyle sonuçlandı. 

1970'lerin ortalarında başlayan, 1990'larda hız kazanan ekono­
mik liberalleşme projesi, Ortadoğu'da siyasetin parametrelerini kök­
lU bir şekilde değiştirdi. Ortadoğu rejimleri bağımsızlık sonrası dö­
nemde kalkınmacı, dağıtımcı, popülist bir siyaset izlemişlerdi. Bu 
rejimler meşruiyetlerini milliyetçi söylemden ve daha önemlisi köy­
IUler, işçiler ve kent yoksulları gibi toplumun ekonomik olarak alt 
kesimlerini destekleyici politikalardan almaktaydılar. Bu politikalar 
o yılların Arap liderleri ve aydınları tarafından, dönemin uluslarara­
sı şartlarına da uygun olarak, Arap sosyalizmi şeklinde formüle edii­
diyse de, gerçekte bu rejimler devletin ekonomide yatırımcı ve dü­
zenleyici olarak başat rol oynadığı kalkınmacı korporatist rejimler­
di. Korporatist Arap rejimleri toplumdaki çatışan sınıfsal çıkarları, 
ekonomide aynadıkları farklı rollere göre örgütlemeyi ve koordine 
etmeyi hedefliyorlardı (King 2009: 32). Bu sayede bütün toplumun 
yararına olan ulusal kalkınma gerçekleştirilebilecekti. 

"Arap sosyalizmi" denen rejim Mısır'da Cemal Abdül N asır ön­
derliğindeki Arap Sosyalist Partisi (ASP) tarafından uygulandı. ASP, 
işçiler, köylüler, askerler, aydınlar ve ulusal kapitalistlerden oluşan, 
rejimi destekleyecek bir koalisyon yaratmayı amaçlıyordu. Toplu­
mun, korporatizm altında örgütlenmiş her bir segmenti, ASP içinde 


80 ORTADOÖU'DA DEVLET VE İKTİDAR 

kendine temsil hakkı buluyordu. Parti tüzüğü seçimle işbaşma ge­
len delegelerinin yarısının işçi ve köylülerden oluşmasını zorunlu 
kılmaktay dı. Rejim işçi ve köylüleri kendine toplumsal bir dayanak 
noktası olarak seçerken, bu grupları kontrol edecek mekanizmaları 
da aynı anda inşa etmekteydi. İşçiler sendikalar altında örgütlenebi­
liyorlardı, fakat sendikalar rejimin sıkı gözetimi ve denetimi altın­
daydı. 1957'de sendikaların ulusal bir konfederasyon kurmalarına 
izin verilmişti. Ne var ki konfederasyon liderleri rejim tarafından 
atanıyordu. Bu şekilde sendikal hareket merkezileştiriliyor ve reji­
min kontrolü altına alınıyordu. Yerel sendikaların politika üretmesi­
ne izin verilmiyor, her şey merkezden yönetiliyordu (King 2009: 
49-5 1) .  Buna karşın işçiler ekonomik anlamda Arap sosyalizmin­
den en çok fayda sağlayan kesimlerdi. 1956 anayasası çalışmayı bir 
yurttaşlık hakkı olarak tanımlamıştı. Çalışma saatleri, asgari ücret, 
sağlık sigortası, yaşlılık, hastalık ve sakatlık hallerinde devletin ya­
pacağı mali destek konuları anayasada düzenlenmişti. 

Rejim toprak reformuyla köylüleri yanına çekerken, büyük top­
rak sahiplerinin kooperatifiere girmelerini zorunlu kılarak, onların 
güçlü bir piyasa aktörü olmalarını engellemişti. Tarımsal üretim ko­
operatifler aracılığıyla devlet tarafından satın alınıyor ve fiyatlar 
üzerinde sıkı bir kontrol uygulanıyordu. Köylüler, toprak dağıtımı 
ve fiyat kontrollerinin yanı sıra, tohum, gübre, tarım makineleri gi­
bi konularda da destekleniyordu. N asır'ın köylülere yönelik politi­
kaları başarılı oldu. Kısa zamanda Mısır'ın kırsal yoksulluk oranla­
n düşerken tarımsal üretim artış gösterdi. 

Devlet gıdadan barınmaya, elektrikten akaryakıta, sağlık hiz­
metlerinden eğitime ve sigaradan sabuna kadar geniş bir alanda hal­
kı desteklemekteydi. Bunun karşılığında halktan rejime sorgusuz 
itaat etmesi bekleniyordu. Mısır'da 1952 Hür Subaylar Darbesi ile 
temelleri atılan, N asır döneminde sağlamlaşan popülist otoriter re­
jim, 1970'lerden itibaren güç kaybetmeye başladı. ithal ikameci Sa­
nayileşme'nin krizi rejimin popülist temelini oluşturan yeniden da­
ğıtım politikalarının uygulanmasını zora sokmuştu. Enver Sedat' 
ın 1977 yılında, ekonomik açılım politikaları kapsamında bazı tüke­
tim maddelerindeki sübvansiyonları kaldırması binlerce kişinin 
sokaklara dökülmesine neden oldu. "Ekmek isyanı" diye bilinen bu 


OTORiTER REJİMLERİN KAYNAKLARI 8 1  

gösterileri rejim ancak orduyu halkın üstüne sürerek durdurabildi. 
Yüzlerce kişinin ölümüyle sonuçlanan gösteriler, rejimin 1952'den 
beri dayandığı meşruiyet zemininin sarsılmaya başladığının göster­
gesiydi. 

Popülist otoriter rejimlerin, ekonomik liberalleşme adımlanyla 
güçlerini yitirecekleri bekleniyordu. Devletin ekonomiden çekilme­
si devletin patronaj imkanlarını kısıtlayacaktı. Ayrıca piyasa şartla­
rında gelişen kapitalist sermayenin, devleti demokratikleşmeye zor­
laması bekleniyordu (Springborg 1993: 3 1 -33). Böylece ekonomik 
liberalleşme, hem rejimin dayandığı toplumsal kesimleri rejimin 
aleyhine çevirecek hem de demokrasiyi getirecek güçlerin gelişip 
taleplerini yükseltmesine olanak tanıyacaktı. 

Fakat neoliberal dönüşüm Ortadoğu'ya beklenen demokratikleş­
meyi getirmedi. Önceleri işçi, köylü, beyaz yakalı ve kent yoksulla­
n koalisyonuna dayanan rejimler, neoliberal dönemde kendilerine 
yeni koalisyon ortaklan bulmuştu. Sanayi ve ticaret burjuvazisi, bü­
yük çiftçiler ve üst düzey bürokrallar ekonomik liberalleşmeden en 
çok fayda sağlayan gruplardı. Özelleştirme furyası, fiyat kontrolle­
rinin, ücretierin ve sübvansiyonların kaldırılması bu gruplara büyük 
karlar elde etme şansı tanımıştı. Özeneştirilen kurumlan satın ala­
bilmek rejimle iyi ilişkiler kurmaya bağlıydı. Bu yüzden, sermaye 
kesimiyle rejimin üst düzey yöneticileri arasında ortak çıkara daya­
lı simbiyotik ilişkiler gelişti. Liberal ekonomiye geçiş, ilk başlarda 
burjuvazi arasında da ihtiyatla karşılanmıştı. Devletçi kapitalist dö­
nemde, uluslararası rekabetten korunan ve görece öngörülebilir bir 
ortamda zenginleşen orta ölçekli üreticilerin yeni rekabet ortamında 
nasıl ayakta kalabilecekleri şüpheliydi. Ekonomik liberalleşmeye 
destek, aslında burjuvazinin rejimle iyi ilişkilere sahip olan kana­
dından geliyordu. Rejim de özelleştirme ihalelerini veya ihracat teş­
viklerini verirken, kendisine siyaseten sorun çıkarmayacak sermaye 
gruplarını seçip güçlendiriyordu (Dillman 200 1 :  211 -2). 

Burjuvazinin, neoliberal dönemde devlete olan ihtiyacı önceki 
dönemden daha az değildi. Kapitalizmde sermaye birikimi devlet 
müdahalesi olmaksızın gerçekleşemez; başka bir deyişle, kapitalist 
ilişkiler ve piyasa ancak devletin bu süreçte aktif bir şekilde rol al­
masıyla oluşabilir (Jessop 1990; Polanyi 201 0). Sermaye birikimi-


82 ORTADOGU'DA DEVLET VE İKTİDAR 

nin krize girdiği durumlarda bunun siyasal bir krize yol açması bek­
lenebilir. Çünkü bir önceki sermaye birikim sürecini destekleyen sı­
nıf koalisyonlannın çıkarlan yeni dönemde farklılaşabilir ve çatışa­
bilir. Türkiye, Arjantin, Şili gibi görece demokratik, gelişmekte olan 
ülkelerde bu süreç, siyasetin, ekonomik geçişin şartlarını çeşitli ne­
denlerle yerine getirememesinden dolayı askeri darbeler aracılığıy­
la gerçekleşmiştir. Ortadoğu'da ise rejimler zaten kişi-merkezli ya 
da tek parti rejimleriydi ve ordularla rejimler arasında patrimonyal 
bağlar mevcuttu. Bu nedenle İİS'nin krizi rejim değişikliğine gerek 
olmadan aşılabildi. Her iki halde de, sermaye birikim biçimi deği­
şikliği devletin kurumsal düzenlemeleri ve şiddet aygıtı aracılığıy­
la, değişimden zarar gören alt sınıfları güç kullanarak bastırma ka­
pasitesi olmaksızın gerçekleşemezdi. 

Neoliberal geçiş sürecinde sermaye ile rejim arasında kurulan 
simbiyotik ilişkinin siyasal anlamda bir patika bağımlılığı yaratma­
yacağı ve burjuvazinin güçlenmesiyle rejim üzerinde demokratik­
leşmeyi getirecek baskıyı kurabileceği öne sürülebilir. Ne var ki 
burjuvazi-devlet ilişkisi, tarihin belirli bir kritik dönemecinde stra­
tejik olarak kurulmuş bir ittifak değildir. Sermaye birikiminin şart­
larının korunması, kısa vadeli değil uzun vadeli bir gereksinimdir. 
Yaşam standartlannın hızla düştüğü, işsizliğin ve enflasyonun arttı­
ğı, reel ücretlerinse sürekli eridiği, gelir dağılımı eşitsizliğinin git­
tikçe açıldığı bir dönemde, sermaye birikimine yönelik en büyük 
tehdit yine alt sınıflardan gelmektedir. Böyle bir ortamda alt sınıfla­
rı hizaya sokacak en önemli araç devletin şiddet aygıtıdır. Ayrıca de­
mokrasiye geçişin burjuvazinin çıkarlarına uygun düştüğünü iddia 
etmek de güçtür. Demokrasiye geçiş alt sınıfların demokratik kanal­
lar aracılığıyla taleplerini yükseltmelerine ve sermaye birikimini 
akanıete uğratacak politikaları siyasetçilere dayatmalarma neden 
olacaktır. 

Burjuvazi ile demokrasi arasındaki ilişki genel olarak Avrupa'da 
temsili kurumların ortaya çıkmasıyla ilişkilendirilir. Burjuvazinin 
taleplerini devlete dayatması sonucu parlamenter demokrasinin ku­
rumlarının ortaya çıktığı varsayılır. Böylece modern demokrasiye 
giden yol açılmıştır. "Burjuvazisiz demokrasi olmaz" tezlerinin te­
melinde bu tarih okuması yatar. Buradan hareketle Ortadoğu'da da 


OTORiTER REJİMLERİN KAYNAKLARI 83 

burjuvazinin devletle gireceği benzer bir pazarlık sonucu Batı tipi 
bir demokrasinin gelişebileceği öne sürülmüştür. Oysa temsili ku­
rumların ortaya çıkışıyla modem Avrupa demokrasisinin gelişmesi 
urasında doğrudan bir ilişki yoktur. Parlamentolann oluşmasından 
çok sonra, işçi sınıfının taleplerini yükseltmesiyle genel ve eşit oy 
hakkı ve diğer siyasal ve sosyal haklar elde edilebilmiştir (Marshall 
1950). Kuşkusuz bu şekilde değerlendirildiğinde, yine de, 1980'ler­
den sonra Ortadoğu'da parlamentoların sınırlı da olsa çalışmaya baş­
lamasının ve siyasete katılımın artmasının Avrupa örneğiyle bir pa­
ralellik gösterdiğini söyleyebiliriz. Daniel Brumberg'in neoliberal 
dönemde Ortadoğu otoriter rejimlerini tanımlamak için geliştirdiği 
"liberalleşme eksi gerçek demokrasi" formülasyonunu 19. yüzyıl 
Avrupası'ndaki parlamenter siyaseti tarif etmek için de kullanabili­
riz (Brumberg 2005: 15-35). Gerçekten de neoliberal çağda Arap 
burjuvazisi ve otoriter rejimlerinin ortak çıkarlan açısından en uy­
gun siyasi düzen, halkın geniş kesimlerinin siyasi karar alma süreç­
lerine katılmasını gerektiren katılımcı demokrasi değil, burjuvazi­
nin siyasi iktidara taleplerini iletmesine ve sermaye birikimi için ih­
tiyaç duyduğu devlet desteğini kurumsallaşmış prosedürler yoluyla 
devşirmesine olanak tanıyacak sınırlı bir temsili sistem olarak gö­
rünmektedir. 


3 

Otoriteryan Stratejiler 

ve Rejimierin Sürekliliği 

BU BÖLÜMDE Ortadoğu otoriter rejimlerinin varlıklannı sürdürebil­
mek için başvurduklan iktidar stratejilerine değineceğim. Burada 
inceleyeceğim literatür daha önceki bölümlerde incelenenlerden 
farklı olarak Ortadoğu'da otoriter yönetimlerin nasıl ortaya çıktıkla­
rına değil, kendilerini hangi stratejilerle ayakta tuttuklarına odak­
lanmaktadır. Otoriter yönetimlerin siyasal stratejileri, devletin bas­
kı aygıtlannı rejime yönelik kalkışmalarda devreye sokup, kriziere 
şiddet yoluyla çözüm bulmaktan seçim sistemi üzerinde yapılan de­
ğişikliklerle muhalefetin saf dışı bırakılınasına ve kurumsal düzen­
lemelerle muhalefetin etkisizleştirilmesine kadar farklı yollar izle­
mektedir. Hangi toplumsal koşulların ürünü olursa olsun, otoriter 
rejimierin sürekliliği, devletlerin siyaset alanını kontrol etme, siya­
sal krizleri yönetme ve rejimin kendini sembolik ve maddi olarak 
üretebilme kapasitesine bağlıdır. 

SIYASAL STRATEJILER 

Seçim Sistemleri 

Seçimler demokratik sistemlerin olmazsa olmaz şartı (conditio sine 

qua non) kabul edilir. Bir ülkede siyasal iktidann temsilcilerinin se­
çimlerle işbaşma geliyor olması, o ülkenin demokratik olarak yöne­
titmesini garanti altına almasa da, tersinden, yani seçimlerin olma­
dığı bir demokratik yönetimden söz edemeyiz. Günümüz liberal de-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 85 

ınokrasilerinde yasama ve yürütme organı seçimler yoluyla oluştu­
rulur. Parlamenter sistemlerde hükümet, yasama organı temsilcileri 
arasından oluşturulurken başkanlık sistemlerinde başkan tarafın­
dan, yasama organı dışından atanan kişilerce oluşturulur. Belirlen­
miş zaman aralıklarında tekrarlanan seçimler vatandaşiara yasama 
organı temsilcilerini ve hükümeti değiştirme olanağı verir. Liberal 
demokratik anlatıda, halk iradesinin seçimler yoluyla parlamento­
larda temsil edildiği, bu sebeple yasama faaliyetlerinin halk iradesi­
nin bir yansıması olduğu söylenir. Hükümetler de tıpkı parlamento­
lar gibi yürütme yetkisini halk iradesiyle oluşturulmuş yasalardan 
alırlar ve halkın doğrudan (başkanlık sistemi) ya da dolaylı olarak 
(parlamenter sistem) görevlendirmesinin sonucu olarak iktidara ge­
lirler. Böylece seçimler liberal demokrasilerde, hem siyasal iktida­
rın meşruiyet kaynağını oluşturur hem de onun denetlenmesi işlevi­
ni görür. Temsili demokrasinin bu klasik anlatısının gerçekle çok ör­
tüşmediği, ortada iradesini bir bütün olarak parlamentolara yansıta­
cak yekpare bir halk kitlesinin olmadığı, toplumdaki asimetrik sınıf­
sal ilişkilerin ve farklı sınıf konumlarının demokratik sürece eşit öl­
çüde katılımını engellediği ileri sürülebilir haklı olarak. Fakat libe­
ral demokratik sistemin meşruiyet yaratma gücü gerçekle olan do­
laysız ilişkisinden değil, yarattığı demokratik temsil illüzyonundan 
kaynaklanmaktadır. Yetişkin her yurttaşın eşit oy hakkına sahip ol­
ması, muhalefetin özgürce örgütlenebilmesi ve propaganda yapabil­
mesi, düzenli seçimler yoluyla hükümetlerin ve parlamento temsil­
cilerinin değişe bilmesi, bu süreçler sonucu siyasal iktidan elde eden­
lerin, aynı sürece oy vererek katılan vatandaşlar tarafından meşru 
görülmelerini sağlar. Seçimler hem vatandaşlan siyasal sürecin do­
lay lı bir parçası yaparak "demokratik katılım" duygusunu güçlendi­
rir hem de propaganda, afişler, parti kongreleri, mitingler, seçim gü­
nü ritüelleri (sandığa gidip herkesle birlikte oy verme, seçim sonuç­
larını takip etme) gibi faaliyetlerle siyasal alanı doldurarak siyasetin 
bunlardan ibaret olduğu fikrini hakim kılmaya çalışır. 

Ortadoğu bölgesinde temsili demokrasiye geçiş denemeleri 
1970'li yıllarda başladı, ama süreç çok ağır aksak ilerledi. 1980'ler 
ve 1990'lar boyunca parlamentoların feshedilmesi, seçimlerin erte­
lenmesi gibi gelişmeler yaşansa da son yirmi yılda seçimlerin yapıl-


86 ORTADOGU'DA DEVLET VE İKTİDAR 

dığı ülkelerin sayısında ciddi bir artış gözlemlemekteyiz. Çoğu ör­
nekte seçimlerin yürütme gücü üstünde hiçbir etkisinin olmaması, 
yasama organının çok sınırlı ve yürütme tarafından denetlenen yet­
kilere sahip olması, yapılan seçimlerin bir göz boyama faaliyetin­
den başka bir anlama gelmediği ve demokratikleşme üzerinde her­
hangi bir etkisinin olmayacağı fikirlerinin yaygınlık kazanmasına 
neden oldu. Birçok araştırmacı da otoriter rejimler altında seçimle­
rin çokça manipüle edildiği ve adil sonuçlar vermediği gözlemini 
yapmıştır (Schedler 2002). Gerçekten de otoriter rejimlerde seçim­
ler, demokratik sonuçlar doğurmaktan çok uzak görünüyor. Hükü­
metler çoğu zaman muhalefeti dezavantajlı konuma düşüren seçim 

mühendisliği uygulamalarıyla tek parti sistemini sürdürmeye çalışı­
yorlar. 

Otoriter rejimlerde sınırlı yetkilere sahip parlamentolar çoğu ül­
kede devlet başkanlan tarafından atanan hükümetler için doğrudan 
bir tehdit oluşturmasa da, parlamentodaki etkin bir muhalefet hükü­
metleri siyaseten zor durumda bırakabilir. Parlamentolann hükü­
metle aynı çizgide hareket ediyor olmalan, parlamento onayına tabi 
olan bazı yasama faaliyetlerinin daha çabuk gerçekleşebilmesi için 
gereklidir. Meşruiyetlerini halkoyundan aldıkları varsayılan parla­
mentolar otoriter yönetimler için demokratik bir vitrin görevi de gö­
rürler. Muhalefetin kontrolüne geçmiş, iktidarla sürekli çatışan bir 
parlamento görüntüsü zaman içinde iktidann meşruiyetinin sorgu­
lanmasına neden olacaktır. Bu nedenle otoriter yönetimler parla­
mentoların kendi çizgilerinde hareket edecek kimselerden oluşma­
lannı ister. İşte bu noktada seçim mühendisliği uygulamalan devre­
ye girer. Seçim sisteminde ve seçim bölgelerinde yapılan düzenle­
meler doğrudan seçim yolsuzlukianna gerek kalmaksızın muhale­
fetin parlamentoda temsil hakkı kazanmasının önüne geçebilir. Li­
beralleşme adımlannın yeni atılmaya başladığı dönemlerde, henüz 
seçimlerin yapıldığı sisteme geçilmemişken, Fas Kralı 5. Muham­
med ve Filistin lideri Yaser Arafat'ın yabancı uzmanlada kendileri­
ni zor duruma düşürmeyecek bir seçim sisteminin nasıl düzenlene­
bileceği konusunda görüştükleri bilinmektedir (Posusney 2005: 
95). Her ne kadar seçim sistemi düzenlemeleriyle muhalefet etkisiz 
kılınmaya çalışılsa da her zaman istenilen sonuçlar elde edilemeye-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLiLiG İ 87 

bilir. Böyle hallerde ise Mısır ve Ürdün örneklerinde gördüğümüz 
gibi, sistem tekrar düzenlenerek muhalefet saf dışı edilmeye çalışıl­
mıştır. 

Seçim Mühendisliği Uygulamaları 

Mısır devlet başkanı Enver Sedat 1976 senesinde ülkesinin ilk par­
lamento seçimlerine öncülük ederken, seçim mühendisliği uygula­
malarına da ilk başvuran liderlerden biri oldu. Bu seçimlerde, her 
seçim bölgesi için parlamentoda iki koltuğun ayrıldığı ve adaylar­
dan en çok oy alanın seçildiği "kazanan hepsini alır" mantığına da­
yanan bir seçim sistemi uygularunıştı. Bu seçime adaylar bağımsız 
olarak katılabilecekleri gibi Sedat tarafından Arap Sosyalist Partisi 
altında oluşturulmuş üç farklı platform adına da katılabiliyorlardı. 
Seçimlerin ardından Sedat'ın desteklediği merkez platform parla­
mentodaki 342 sandalyeden 280'ini kazanarak sandalyelerin %82' 
sini elde etti. Gerçekte ise merkez platform toplam oyun sadece 
%60'ını alabilmişti. Kalan 62 sandalyenin 48'ini de bağımsız aday­
lar kazarunıştı. İlk seçimlerde uygulanan sistem, beldenildiği gibi 
parlamentoda iktidar lehine bir dağılımın oluşmasım sağladı. Ne 
var ki Sedaftan sonra başa geçen Mübarek sistemi daha da zorlaya­
rak bağımsız adayların önünü kesrnek istiyordu. Yapılan düzenle­
melerle seçimlere katılmak için parti listesi sistemi getirildi ve yeni 
sistem herhangi bir partinin meclise girebilmesi için ulusal düzeyde 
%8'lik seçim barajını aşmasını gerektiriyorrlu (Posusney 2005: 95-
96). Bu sisteme göre barajın altında kalan partilerin oyları birçok 
seçim bölgesinde birinci gelse dahi, ulusal düzeyde %8'lik barajı 
aşamadıkları için birinci gelen partiye aktarılacaktı. Mübarek, bu 
şartlar altında yapılan 1984 seçimlerinde beklenen sonuçları elde et­
ti. Mübarek'in partisi Ulusal Demokratik Parti (NDP) oylarıo %73' 
ünü almasına karşın parlamentoda %87'lik bir çoğunluk elde etti. 
Seçimlere katılan İslamcı ve solcu partiler seçim barajını aşamadık­
ları için temsil hakkı elde edemediler. 

Bir başka seçim mühendisliği yöntemi, her bir seçim bölgesi için 
mecliste ayrılan sandalye sayılarıyla oynamaktır. Normalde seçim 
bölgelerine düşen sandalye sayıları, seçim bölgesi nüfusunun top-


88 ORTADOGU'DA DEVLET VE İKTİDAR 

lam nüfusa oranlanmasıyla bulunur. Bölgeler toplam nüfus içindeki 
payianna göre mecliste farklı sayılarda sandalyeyle temsil edilirler. 
Fakat iktidarlar muhalefetin güçlü olduğu bölgelerin sandalye sayı­
lannı azaltıp kendi tabanlarının güçlü olduğu bölgelerin sandalye 
sayılannı iırtırarak avantaj elde etmeye çalışırlar. Bu uygulamanın 
bariz bir örneği, liberalleşme adımlanyla birlikte genel seçimlerin 
yapılmaya başladığı 1989 yılından beri Ürdün'de uygulanmaktadır. 

Ürdün'de nüfusun büyük bölümünü Filistin kökenli Ürdün va­
tandaşları oluşturmaktadır. Arap-İsrail savaşları ile değişen sınırlar 
ve Filistin topraklanndan gelen mülteci akını Ürdün'ün nüfusunu 
bağımsızlık kazandığı 1946 senesine göre oldukça farklılaştırmıştı. 
Bugün tam rakamlar belli olmamakla birlikte, 6,2 milyonluk Ürdün 
nüfusunun yarıdan fazlasının Filistin kökenli Ürdünlülerden oluştu­
ğu tahmin edilmektedir (Andoni 2010). BM Filistinli Mültecilere 
Yardım Kuruluşu'nun verdiği rakamlara göre Ürdün'deki Filistinli 
mülteciterin sayısı 2 milyondur. Gazze Şeridi'nden gelen 140 bin 
mülteci hariç geri kalan 1 .860.000 mülteci Ürdün vatandaşlığı elde 
etmişlerdir (UNRWA 201 1). 

Ürdün'de Hil.şimi hanedanlığı ile Filistin kökenli Ürdünlüler ara­
sında 1970'ten beri süregelen bir gerilim vardı. Ürdün'deki kamp­
larda faaliyet yürüten Filistin Kurtuluş Örgütü'nün (FKÖ), Ürdün' 
den Lübnan'a sürülmesiyle sonuçlanan ve çok kanlı bir şekilde yü­
rütülen 1970 askeri operasyonlan, Filistin kökenli nüfusun ve Müs­
lüman Kardeşler sempatizanlannın büyük tepkisini çekmişti (Cle­
veland 2008: 400). Ayrıca 1988 yılında Ürdün'ün İsrail'le bir barış 
antiaşması yapılması durumunda, Batı Şeria'yı geri alma şartından 
vazgeçeceğini açıklamış olması Kral ile Filistinliler arasındaki geri­
limi artırmıştı. 

Ürdün Kralı Hüseyin, 1988 yılında yapılacak olan genel seçim­
lerde Filistin kökenliterin meclise girmelerini istemiyordu. Filistin 
kökenliterin yoğun olarak bulunduklan seçim bölgelerine, Ürdün 
kökenliterin yoğun oldukları bölgelere kıyasla mecliste çok daha az 
sandalye verildi. Ne var ki seçim bölgesi düzenlemeleri beklenen 
sonucu yaratmadı. Ürdün'de her seçmenin 3 oy hakkına sahip oldu­
ğu çoklu bir oy lama sistemi mevcuttu. Bu sistem Ürdünlülere çoklu 
kimliklerini yansıtacak seçimler yapma imkanı tanıyordu. Örneğin 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİÖİ 89 

bir Ürdün vatandaşı bu sistemde, mensup olduğu yerel grubun tem­
silcisine bir oy, iyi ilişkiler geliştirmek istediği hükümet temsilcisine 
bir oy, kalan oyunu da ideolojik yönelimine göre atabiliyordu. Se­
çim sonuçlarına göre Müslüman Kardeşler parlamentoda %42 tem­
sil hakkı elde ederken, solu ve Arap milliyetçiliğini temsil eden ve­
killer yaklaşık %20'lik bir temsil gücü elde ettiler (Posusney 2005: 
96). Ürdün yönetimi çok geçmeden bu talihsiz durumu 1993 seçim­
lerinde tekli oy sistemine geçerek çözdü. Seçim bölgelerinin Filistin 
kökenlileri dezavantajlı kılan yapısı ise 1993 ve 2003 seçim kanunu 
değişikliklerinde yerini korudu (O kar 2006: 464). 

Otoriter rejimlerde hükümeti belirleme veya hükümet politika­
larını etkileme bakımından çok önemli bir rolü bulunmayan seçim­
lerin işlevi ne olabilir? Birçok gözlemci daha önce de belirtildiği gi­
bi seçimleri bir göz boyama faaliyeti olarak görmeye eğilimliler. Bu 
tür yaklaşımlar, seçimlerin otoriter rejimler için aynadıkları rolün 
öneminin ne olduğu veya demokratikleşme yolunda uzun vadede ne 
gibi etkileri olabileceği sorularının üstünü örtmektedir. Otoriter yö­
netimler altında seçimler hiçbir işieve sahip olmayan gösteriler ise, 
iktidarlar ve siyasal muhalefet seçimlere neden bu kadar önem at­
fetmektedir? Muhalefetin seçimlere girmesinin neredeyse tamamen 
yasaklandığı örnekler dışında Ortadoğu ülkelerinde seçimlere katı­
lım oranlannın Batı demokrasilerinden daha az olmadığını görüyo­
ruz. O halde otoriter rejimierin işleyiş mekanizmalarını çözümleye­
bilmek için seçimlerin iktidar ve muhalefet nezdindeki işlevini keş­
fetmemiz gerekiyor. 

Devletten Pay Kapma Yarışı olarak Seçimler 

Ellen Lust Okar otoriter Arap rejimlerinde seçimlerin iktidara gel­
mek veya meclise girerek ülke siyasetinde etkili olmak gibi amaçla­
ra değil, vatandaşiann devletle resmi bir patronaj ilişkisi kurmaları­
na hizmet ettiğini belirtiyor (Okar 2009). Gerek adaylar gerekse 
seçmenler bu durumun farkında olarak hareket ediyor ve seçmenler 
devlet kaynaklarından kendileri için en büyük payı kapabilecek 
adayiara oy veriyorlar. Adaylar ise parlamentoya girmeyi ülke siya­
setine katılmak olarak değil, seçmenleri ve kendileri için devlet 


90 ORTADOÖU'DA DEVLET VE İKTİDAR 

kaynaklanna daha fazla erişim elde etmenin bir yolu olarak görü­
yorlar. Meclis oturumlannda ve medyada yaptıklan eleştirilerle hü­
kümeti baskı altına alıp istediklerini elde etmeye çalışıyorlar. Bu­
nun yanında parlamento üyesi olmak adayiara birçok başka avantaj 
da sunuyor. İlk olarak parlamento üyesi olmak kişisel prestiji artın­
cı bir durum olarak görülüyor. Vekillere ofis, makam aracı, kişisel 
ödenekler gibi cazip imkanlar sunuluyor. Bunun yanı sıra, çoğu var­
lıklı kimselerden oluşan vekiller hükümetle kurduklan yakın ilişki­
ler sayesinde kendi ticari çıkarianna yönelik düzenlemeler yapıl­
masını sağlayabiliyorlar. Son olarak, parlamento üyesi olmak bir­
çok ülkede dokunulmazlıkları da beraberinde getiriyor. Bazı aday­
lar dokunulmazlıkları illegal ticari ilişkiler vasıtasıyla servetlerini 
artırmanın kalkanı olarak görüyor (Okar 2009: 124-6). 

Seçimlerin devletle vatandaşlar arasında bir patronaj ilişkisine 
dönmüş olması seçmen davranışlannı da etkiler. Vatandaşlar çoğu 
kez adaylar arasında seçim yaparken ideolojik yakınlıktan çok, hü­
kümetle iyi ilişkiler kurarak devlet kaynaklanndan kendileri için 
maksimum payı koparabilecek olan adayiara yönelirler. Lust Okar, 
Cezayir ve Ürdün'de yapılan kamuoyu araştırmalannın bunu açıkça 
ortaya koyduğunu belirtiyor. Buna göre "iş bulmak için en etkin yol 
nedir?" sorusuna katılımcılann büyük kısmı, hükümet ile gayrires­
mi yollarla kurulacak kişisel ilişkilerin en etkin yöntem olduğu ce­
vabını veriyor. Aynca katılımcilann önemli bir bölümü, hükümet 
kurumlanyla iş yapmak ya da kamu sektöründe istihdam edilebil­
mek için ahbap çavuş ilişkilerine ihtiyaç olduğunu düşünüyor. 

Seçmenler hükümetle iyi ilişkiler geliştiremeyen veya hükümet 
politikalanna muhalefet eden vekilleri bu davranışlanndan dolayı 
suçluyorlar. Seçmen davranışlan parti programlannı ve adayiann 
vaatlerini de etkiliyor. Vaatler çoğu halde siyasal olmaktan çok seç­
meniere sunulacak maddi hizmetler etrafında şekilleniyor. Ceza­
yir'de yapılan bir araştırma seçmenierin yalnızca %5,8'lik bir kesi­
minin oy verecekleri partiyi belirlemede iyi bir siyasi programa sa­
hip olup olmadığına baktıklannı gösteriyor (Okar 2009: 127). 

Lust O kar'ın sözünü ettiği ülkelerin toplumsal yapısı, seçimlerin 
patronaj ilişkilerinin bir aracısı konuma gelmesinde önemli role sa­
hip. Yerel grup aidiyetlerinin ulusal aidiyetlerin önünde olduğu top-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 9 1  

lumsal yapılarda siyasetin patronaj ilişkilerine dönmesi daha kolay­
dır. Hisham Sharabi'nin bahsettiği neopatrimonyal yapı patronaj 
ilişkilerinin kurulabilmesi ve işletilebilmesi için uygun bir zemin 
oluşturur. Geleneksel toplumlarda yaygın gözlenen grup içi daya­
nışma, yardımlaşma gibi tutunma stratejileri dağıtırncı bir devlet al­
tında patronaj ilişkilerine dönüşür. 

Lust Okar'ın seçimlerin Ortadoğu ülkelerinde devletten belirli 
çıkarlar elde etme yarışına dönüştüğü tespiti hiç şüphesiz doğruluk 
payı içermektedir. Fakat seçimlerin bu işlevine yazarın fazlaca 
önem atfettiğini görüyoruz. Yazann bir sonraki bölümde inceleye­
ceğimiz makalesinde gösterdiği gibi Arap toplumu yeri geldiğinde 
siyasal, ekonomik konularda iktidariara karşı tepkisini güçlü bir şe­
kilde ortaya kayabilmektedir (O kar 2004). Yine aynı makalede gös­
terildiği üzere Ürdün toplumu, 1980'1er ve 1990'lar boyunca fiyat 
artışları, işsizlik, siyasal haklar ve Filistin meselesi gibi konularda, 
gösterilerin her defasında kanlı bir şekilde bastırılmasına rağmen 
taleplerini ve protestolarını yükseltebilmiştir. Ayrıca bu protesto 
gösterileri farklı toplumsal kesimlerin katılımıyla gerçekleşmiştir. 
Bütün bu protesto gösterileri Ürdün toplumunun siyasal olarak ne 
kadar aktif olduğunu göstermektedir. Böyle bir toplumda seçimleri 
yalnızca bir rant dağıtımı yarışına indirgememek gerekir. Lust 
Okar, seçimlerin otoriter rejimlerdeki işlevlerine dair tartışmasında 
meselenin önemli bir boyutuna dikkat çekmiştir. Fakat vardığı so­
nuçları aşırı bir geneHerneyle aktarrnıştır. Ayrıca, seçimlerin rant 
yarışına dönüştüğü durumların daha spesifik bir analizine gereksi­
nim vardır. 

Seçimler, Ortadoğu'da geçtiğimiz otuz yılda ağır aksak da olsa 
yaygınlaştı ve siyaset alanının kurallarını belirli ölçüde yeniden ya­
pılandırdı. Ancak bu süreçte, Batı demokrasilerinde asgari standart 
olarak kabul edilen, hukukun üstünlüğü, yürütme gücünün deneti­
mi, muhalefete örgütlenme ve propaganda özgürlüğünün tanınması 
gibi konularda pek bir ilerleme kaydedilemedi. Buna karşın seçim­
ler demokratik bir deneyim olarak halklar nezdinde yönetime katıl­
ma arzusunu artırdı. 201 1  yılında Ortadoğu'da tanıklık ettiğimiz 
halk hareketleri Arap halklannın kendi kaderlerini tayin etme istek­
lerini yansıtıyordu. Seçimler tek başlarına yönetimler üzerinde bir 


92 ORTADOÖU'DA DEVLET VE İKTİDAR 

baskı kuramamı ş, tedrici bir demokratikleşme ye neden olmamış ol­
salar da seçim süreçlerinde yaşanan mücadeleler siyasal katılımın 
önemi konusunda siyasal duyarlılığı artırdı. Tunus'ta protestocular 
devlet başkanı Bin Ali'nin yönetimden çekilmesiyle sonuçlanan is­
yan dalgasının ilk günlerinden itibaren, başkanın yönetimden çekil­
mesini ve hemen devlet başkanı seçimlerinin yapılmasını talep edi­
yorlardı. Tunus'un yeni anayasasını hazırlayacak Ulusal Komisyo­
nun üyelerini belirlemek için Ekim ayında yapılan seçimlere %90'ın 
üzerinde bir katılım gerçekleşti. Birçok Batılı gözlemcinin bildirdi­
ğine göre seçimler uzun yıllardır demokratik seçimleri gerçekleşti­
ren ülkelerle aynı standartlarda gerçekleştirildi. Mısır halkı da Tah­
rir meydanında benzer talepleri seslendiriyorlardı. Hüsnü Mübarek' 
in devrilmesinin ardından seçim kanununda değişikliklerin yapıl­
ması için gösteriler düzenlenmeye başladı. Mübarek'in ardından 
yönetimi ele geçiren Mısır Askeri Yüksek Konseyi, tüm gönülsüz­
lüğüne rağmen, ülkenin çeşitli yerlerinde yapılan gösteriler ve siya­
sal partilerin seçimleri boykot tehditleri karşısında mevcut seçim 
kanununda değişikliğe gitmek zorunda kaldı (Al Arabiya 20 l l ) .  Mı­
sır'da 201 1 - 12 yıllarında düzenlenen parlamento ve başkanlık se­
çimlerinde seçmen katılımı üç aşamalı karmaşık seçim sistemi ne­
deniyle düşük kaldıysa da milyonlarca Mısırlı ülke tarihinin ilk ser­
best seçimlerinde oy kullandı. 

Muhalefete Yönelik Böl ve Yönet Stratejileri 

Muhalefeti seçim sistemi düzenlemeleriyle siyasal kurumların dı­
şında tutmak otoriter rejimler açısından kısa dönemde etkili bir yön­
tem olsa da toplumsal muhalefetin bu yolla kontrol edilmesi güçtür. 
Muhalefet hareketleri toplumdaki hoşnutsuzluğu kullanarak geniş 
halk kitlelerini siyasal iktidara karşı seferber edebilirler. Böyle ge­
niş bir tabana sahip, farklı toplumsal gruplann/sınıfların dahil oldu­
ğu bir muhalefet hareketinin oluşması otoriter rejimler için en bü­
yük endişe kaynağıdır. 1979 İran İslam devrimi ve 201 1  yılının Arap 
isyanları bu tarz geniş tabanlı muhalefet hareketleridir. 

Muhalefet partilerinin siyasal sistemin dışında tutulması otoriter 
hükümetleri kısa vadede rahatlatsa da, muhalefete yönelik dışlayıcı 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 93 

politikalar uzun vadede daha radikal hareketlerin oluşmasına zemin 
hazırlar. Otoriter hükümetlerin muhalefeti bir bütün olarak siyasal 
süreçlerden dışlaması muhalefet içinde, mağduriyet temelinde bir 
bütünlük duygusu oluşturur. iktidarın farklı muhalefet hareketlerini 
eşit düzeyde sindirmeye çalışması/ dışlaması muhalefet gruplannın 
ortak düşmanla mücadele etmek için aralanndaki ideolojik farklı­
lıklara rağmen birleşmelerine yol açar. Buna karşın, farklı muhale­
fet gruplarıyla farklı düzeylerde ilişki geliştirmek muhalefet içi bö­
lünrnelerin derinleşmesine neden olur. Muhalefet içinde görece 
ılımlı grupların siyasal sisteme katılımlarının sağlanması muhalefe­
tin yekvücut olmasını zorlaştırır. Sisteme yasal bir zeminde katılım 
hakkına sahip olan ılımlı muhalifler bu haklarını kaybetmek isteme­
yeceklerdir. Aslında ılımlı muhalif gruplar iktidarla üstü örtük bir 
uzlaşma içindedir. İktidara karşı toplumda oluşan öfkenin, rejimi is­
tikrarsızlaştırmadan sistem içinde soğrulmasına katkıda bulunurlar­
ken bunun karşılığında yasal bir zeminde siyaset yapma hakkını el­
de ederler. Sistemle uzlaşmaya girenlerin, sistemin krize girmesi 
durumunda, sistem dışı kalanlara nazaran kaybedecekleri daha çok 
şeyleri vardır. Aynca kurumsal bir yapıya sahip yasal muhalefetin 
rejim tarafından denetlenmesi ve cezalandınlması çok daha kolay 
olacaktır. 

Muhalefetin ılımlılar ve radikaller olarak bölündüğü ve ılımlıla­
nn sisteme katılmasına izin verildiği siyasal ortamlarda, iktidara 
karşı toplumsal bir muhalefet hareketinin oluşumu, iktidarın muha­
lif hareketleri topyekun karşısına aldığı durumlara göre oldukça 
farklı olacaktır. İlk durumda, ılımlı muhalefet toplumsal hoşnutsuz­
luklan iktidarla gireceği pazarlıklarda elini güçlendirmek için koz 
olarak kullanmak isteyebilir. Toplumda iktidara karşı oluşan kabar­
ma belirli sınırlar içinde bir protesto hareketine dönüştürülerek ikti­
dara baskı yapılabilir. Ilımlı muhalefetin muhalefet etme sınırlan 
ancak sistemin sarsılıp ama yıkılmayacağı noktaya kadar genişleti­
lebilir. 

Radikaller içinse durum daha farklıdır. Sistem içinde yasal bir 
düzlemde muhalefet etme hakkına sahip olmayan radikal hareket 
için kitlesel bir muhalefet hareketine öncülük etmenin maliyeti da­
ha fazladır. Çünkü böyle bir durumda, daha en baştan rejim tarafın-


94 ORTADOGU'DA DEVLET VE İKTİDAR 

dan şiddetli bir şekilde hastınlma ihtimaliyle karşı karşıyadırlar. 
Oysa ılımlılar tarafından başlatılmış bir protesto hareketine sonra­
dan katılmak ve hareketi yönlendirmeye çalışmak çok daha az ma­
liyetli bir iştir. Kitle hareketi rejim tarafından hastınlsa bile rejimin 
ilk hedefi radikaller değil, harekete öncülük eden ılımlılar olacaktır. 
Fakat ılımlı muhalefet de, radikallerin hareketi ele geçirmesinden 
ve kendileri için çeşitli imkanlar sağlayan sistemin istikrarsızlaşma­
sından korktukları için, talepleri henüz karşılanmamış olsa bile ha­
reketten geri çekileceklerdir. 

Yukarıda ana hatlarıyla özetlemeye çalıştığım analiz biçimi, El­
len Lust Okar'ın, Ürdün ve Fas'ta, 1980'1erde yaşanan ekonomik kri­
zin tetiklediği protesto gösterilerinin iki ülkede neden birbirlerin­
den farklı sonuçlar doğurduğunu açıklamaya çalıştığı makalesinde 
geliştirilmiştir (Okar 2004). Lust Okar'ın analizi, her ne kadar daha 
sonra değineceğim bazı sorunlarla m�lul olsa da karşılaştırmalı bir 
analizin otoriter iktidar stratejilerini açığa çıkarmadaki üstünlüğünü 
göstermesi bakımından değerlidir. 

l l ımlı lar ile Radikaller Karşı Karşıya 

Ekonomik kriz dönemleri iktidara karşı toplumsal bir kalkışınayı 
örgütlernek için muhalefete uygun zemin hazırlar. Ekonomik kriz­
Iere eşlik eden fiyat artışları, işsizlik ve refah hizmetlerindeki azal­
ma geniş halk kesimlerini olumsuz etkiler. Böyle zamanlarda hem 
hükümetler hem de halk için gelecek biraz daha belirsiz hale gelir. 
1980'li yılların krizi, Ürdün ve Fas halkları için bu tür bir dönemin 
yaşandığı yıllardı. Her iki ülkede de ekonomik kriz işsizliği, fiyat 
artışlarını ve temel yaşam gereksinimlerini karşılayan ürün ve hiz­
metlerde uygulanan devlet desteklerinin azalmasına yol açtı. Her 
iki ülkenin rejimleri de krizin yarattığı ödemeler dengesi açıklarını 
kapatmak için IMF'yle kredi anlaşmaları imzaladı. Yapılan anlaşma­
lar krizin yıkıcı etkisini (en azından kısa dönemde) artıran yapısal 
düzenleme programları öngörüyordu. Kriz dönemi ekonomi politi­
kalan her iki ülkede de geniş toplumsal huzursuzluğa neden oldu. 

Böyle bir ortamda, sivil toplumun daha güçlü, sendikaların daha 
etkin ve siyasal partilerin hükümete taleplerini dayatma konusunda 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 95 

daha deneyimli olduğu bilinen Fas'ta, rejimin devrilmesiyle ya da 
en azından mevcut politikaların terk edilmesiyle sonuçlanacak bir 
kitle hareketinin oluşması beklenirdi. Fakat bu olmadı. Önde gelen 
muhalif seçkinler belli bir süre sonra geri adım atarak hükümetle 
uzlaşmak zorunda kaldılar. Buna karşin Ürdün'de iktidara karşı 
güçlü bir toplumsal seferberlik sağlanabildi. 

Lust Okar'a göre, kriz döneminde iki ülkede muhalefet hareketi­
nin farklı hareket tarzını anlayabilmek için bu ülkelerde siyasal sis­
temle muhalefet hareketi arasındaki ilişkiyi incelememiz gerekiyor. 
l970'lere kadar her iki ülkede de muhalefet partilerine izin verilme­
yen çok katı bir otoriter sistem mevcuttu. Fakat 197 1  'de Fas Kralı 
2. Hasan'a karşı yapılan bir darbe girişiminin ardından Fas'ta siyaset 
alanının kurallan değişikliğe uğradı. Siyasal partilerin rolleri tekrar 
düzenlenirken, yerel ve ulusal seçimlere izin verildi. Aynı yıllarda 
Ürdün Kralı Hüseyin de benzer siyasal krizlerle baş etmeye çalışı­
yordu. Fakat onun siyasal krize cevabı Faslı mevkidaşının tam aksi­
ne, siyaset alanını daha da daraltmak şeklinde oldu. Parlamento ka­
patıldı ve seçimler 1989 yılına kadar ertelendi (Okar 2004: 164). 

Fas'ta resmi parti seçkinleri gayriresmi muhalefetten tamamen 
koptular. Kralın iktidarını koşulsuz kabul ettiler. Bunun karşılığında 
yasal zeminde siyaset yapma hakkım, ekonomik alanda hükümetin 
desteğini ve sarayla imtiyazlı ilişkiler geliştirme imkfuunı elde etti­
ler. Bu arada Ürdün Kralı da muhalefeti kendi arasında bölüp güç­
süzleştirmek için çeşitli politikalara başvurdu. Filistinli seçkinleri 
Ürdünlü seçkinlere karşı, İslamcı muhalefeti seküler muhalefete 
karşı kullandı. Fakat Faslı mevkidaşımn aksine muhalefet içinde 
Krala bağlı ılımlılar ve radikaller biçiminde bir farklılaşma yarat­
madı. 

Fas'ta ekonomik krizin neden olduğu protestoların ilki 1981 yı­
lında yaşandı. Krizden zarar gören halk, krizi hükümetten çeşitli si­
yasal ve ekonomik ödünler koparmak için kullanmak isteyen ılımlı 
muhalefetin öncülüğünde sokaklara döküldü. Hükümet siyasal ta­
leplere cevap vermeyeceğini açıkça ortaya koyarken, bazı ekono­
mik iyileştirmeler için açık kapı bıraktı. Grev taleplerine ise yalnız­
ca hükümet yanlısı sendikaya grev hakkı tamyarak karşılık verdi. 
Buna karşın tüm sendikalar ülkede genel grev ilan ettiler. Hükümet 


96 ORTADOGU'DA DEVLET VE İKTİDAR 

gösterilere silahlı kuvvetlerle müdahale etti. Askerin müdahalesi 
çok sayıda göstericinin ölümü ve binlercesinin tutuklanmasıyla so­
nuçlandı (Okar 2004: 163). 

Bu ilk dalga gösteriler tamamen ılımlı muhalefetin desteğiyle 
başlamıştı. Gösteriler boyunca radikal gruplar önplanda değildi. 
Topluluğun genel talepleri karşılanmamış olsa da ılımlı muhalefet 
hükümetten bazı ödünler kopannayı başardı. Ilımlıların lideri dev­
let bakanı olarak atandı ve ekonomik konularda belirli kazanımlar 
elde edildi. Aynca muhalefet bu sınırlamalada hükümetin sınırları­
nı sınamış oldu. Hükümetle benzer bir çatışmayı göze alamayan 
ılımlılar 1983 seçimleri için hükümetle ortak çalışma karan aldılar. 

Fas'ta ikinci isyan hareketi 1984 yılında öğrenciler tarafından 
başlatıldı. Hükümetin gıda fiyatları ve öğrenim harçlarına yaptığı 
zamları protesto eden öğrencilerin gösterileri elli kente yayıldı. Çok 
farklı toplumsal kesimlerin seferber olduğu gösteriler üç hafta sür­
dü ve yüzlerce kişinin öldüğü binlercesinin de yaralandığı bir mü­
dahale sonucu güvenlik güçleri tarafından bastınldı. Bu ikinci isya­
nın başlamasında muhalefet partilerinin bir rolü olmamıştı. Kendi­
liğinden gelişen bir hareketti. Kral, İslamcıları ve komünistleri is­
yandan sorumlu tuttu. Yaşanan olaylar hem krala hem de ılımlı mu­
halefete radikalterin devreye girmesi halinde protestoların nerelere 
gidebileceğini gösterdi. Birçok parti mensubunun tutuklanması kar­
şısında ılımlılar sessiz kaldılar ve seçimlerin iki yıl ertelenmesini 
kabul ettiler (64). 

1990 yılı gecekondu mahallelerinde başlayan üçüncü bir isyana 
tanıklık etti. Geniş halk kesimlerinin katıldığı isyan yine sert bir şe­
kilde bastırıldı. Yasal partilerin hiçbiri isyana açıktan destek verme­
mişti. Yasal muhalefetin sol kanadını temsil eden Canfederation 

Democratique du Travail - CDT'nin genel grev çağnlarına diğer pa­
tiler destek vermediler. CDT tek başına böyle bir riski alamayaca­
ğından grevi ertelediğini açıkladı. Bu gelişmelerin üzerine Kral par­
tilerle görüşmeyi kabul etti ve bazı anayasal değişikliklerin sözünü 
verdi. 1980'ler ve 1990'larda yaşanan isyan dalgası boyunca yasal si­
yasal partiler radikalterin olaylara dahil olması endişesiyle taleple­
rini yükseltmekte hep çekingen davrandı. Çünkü radikalterin olay­
ların kontrolünü ele geçirmesi durumunda rejimin sert müdahale-


OTORiTERYAN STRATEJiLER VE REJİMLERiN SÜREKLİLiÖi 97 

sinden en çok zarar görecek olan kesim yasal muhalefetti. Örneğin 
1995 yılında demiryolu işçilerinin grevierine hiçbir yasal parti des­
tek vermedi. Bu sebeple hiçbir talepleri karşılanmayan işçiler grevi 
soniandırmak zorunda kaldılar (166). 

Krizin derinleştiği yıllarda yasal muhalefet sistemin radikaller 
tarafından istikrarsızlaştırılabileceği korkusuyla toplumsal talepleri 
kitle hareketlerine dönüştürmekte çekingen davranırken İslamcı 
hareket üniversite kampüslerinde ve sokaklarda güçlendi. İslamcı 
hareket tüm siyasal sisteme ve partilere karşı çıkan radikal bir hare­
ketti. Fakat onlar da öncülük ettikleri bir isyan hareketinde hükü­
met güçleri tarafından kanlı bir şekilde bastırılacaklarını görmüş­
lerdi. 

Muhalefetin ılımlılar ve radikaller olarak ayrıştığı Fas'ta yasal 
muhalefet, radikallerin süreci ele geçirmesi endişesiyle kitleleri hü­
kümete karşı örgütlemeyi başaramazken, siyasal iktidar karşısında 
bu tür bir bölünme yaşamayan Ürdünlü muhalifler daha büyük kit­
leleri seferber etmeyi başarabildiler. Aslında Ürdün'de muhalefet 
kendi içinde Filistinli-Ürdün kökenli, İslamcı-Laik şeklinde olduk­
ça bölünmüş durumdaydı. Özellikle İslamcılar'la seküler muhalifler 
arasında uzlaştınlması mümkün görünmeyen ideolojik ayrılıklar 
mevcuttu. Ne var ki siyasal sistem içindeki konumları bakımından 
bütün muhalif gruplar eşittiler. Ürdün'de Kral kimi hallerde İslam­
cıları laiklere, Ürdün kökenlileri Filistiniiiere karşı kullanmaya ça­
lıştıysa da siyasal açıdan muhalif gruplar arasında, Fas'taki gibi sis­
teme yasal olarak dahil edilen ılımlılarla sistemin dışladığı radikal­
ler şeklinde bir bölünme yaşanmamıştı. 

Ürdün'de bütün muhalefet gruplan yasadışı faaliyet gösteriyor­
lardı. Taleplerini çoğu kez meslek örgütleri ve yeraltı faaliyetleri 
aracılığıyla dile getiriyorlardı. Kral krizin ilk zamanlarında muhale­
fetin taleplerine çok sınırlı bazı iyileştirmelerle cevap verdi. Talep­
leri karşıianma yan muhalifler seslerini daha çok çıkarmaya başladı­
lar. Kralın buna cevabı Müslüman Kardeşler'in önde gelen figürle­
rinin tutuklanması şeklinde oldu. 1986 senesinde Yarmouk Üniver­
sitesi'nde İslamcı öğrencilerce başlatılan isyan yayıldı. 1 .500 öğren­
cinin katıldığı gösteriler üç öğrencinin ölümüyle sonuçlandı. Polis 
sekiz yüz öğrenciyi tutukladı. 


98 ORTADOGU'DA DEVLET VE İKTİDAR 

1980'ler boyunca gösteriler artarak devam etti. 1988'de Filistin 
intifadasına destek gösterileri Kralı protesto gösterilerine dönüştü. 
Tüm muhalif gruplann desteklediği gösteriler yine kanlı bir şekilde 
bastınldı. Meslek örgütleri ve basın tehdit edilerek susturuldu. 1989 
senesinde IMF ile yapılan anlaşma hane halkı gelirlerinde altı yıllık 
bir süreçte %50'lik bir azalma öngörmekteydi. Birçok temel tüketim 
maddesinin fiyatlan artınlmıştı. Bu duruma karşılık ülkenin güne­
yinde büyük bir isyan başladı. Bütün muhalif grupların katıldığı gös­
teriler yine kanlı bir şekilde bastınldı. Muhalif gruplar, sivil toplum 
temsilcileri bireysel özgürlük, siyasal eşitlik, sıkıyönetim kanunu­
nun kaldırılması, partilerin yasallaşması ,  başbakanın istifası gibi bir 
dizi talebin dile getirildiği bir bildiri yayımiadılar (O kar 2004: 169). 

Gösterilere katılan her kesimden insan bir bütün olarak sisteme 
karşı çıkınaktaydı. Kral artık toplumsal taleplere kayıtsız kalamaz­
dı. Hükümetin değişmesi, siyasi tutuklulara af, basının sınırlı da ol­
sa özgürleştirilmesi, partilerin yasallaştırılması gibi önemli kaza­
nımlar elde edildi. Kitlelerin direnişinin getirdiği değişim göz alıcı 
olsa da Kral gücünden hiçbir şey kaybetmedi. Siyasal alanın kural­
lannda bazı değişiklikler meydana gelmişti ama aktörler arası güç 
dağılımı olduğu gibi korundu. 

Reformlarmuhalefeti uzun vadede tatmin etmekten uzaktı. 1990' 
lı yıllarda İslamcı ve sol muhalefet daha çok özgürlük ve parlamen­
tonun gücünün artırılması talepleriyle büyük gösteriler tertiplerneye 
başladılar. Ekonomik kriz de gittikçe derinleşiyordu. 1996 senesin­
de ekmek fiyatlanndaki sübvansiyonlar kaldırılınca fiyatlar %300 
arttı. Parlamentodaki muhalefet partileri uygulanan politikaları şid­
detle eleştirdiler. Kral eleştirilerin dile getirildiği parlamento oturu­
muna son verdi, sokağa çıkma yasağı ilan edildi. Basının üzerindeki 
baskı tekrar artırıldı. 1998 yılı Şubat ayını sarsan gösteriler tekrar 
kanlı bir şekilde bastırıldı. Ne var ki Ürdün muhalefeti tüm bu kanlı 
müdahalelere ve kendi iç çatışmaianna rağmen bölünmeden hükü­
metin karşısında durmaya devam etti ( 171). 

Lust Okar'ın analizi toplumsal hareketleri, seçkinlerin tercihleri 
üzerinden okuyan sosyal bilim literatürünün eksikliklerini banndı­
rıyor. Bu literatürün geneli için öne sürebileceğimiz eleştiriler Lust 
O kar'ın makalesi için de geçerli. Seçkinler teorisi, ilk olarak, içinde 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLiGi 99 

bulunduğu şartlar hakkında eksiksiz bilgi sahibi olan ve kararlannı 
rasyonel bir kar-zarar hesabı temelinde bağımsız olarak verebilen 
aktörler varsaymaktadır. Bizim incelediğimiz makalede de böyle 
farazi bir ideal siyasal seçkin tipi üzerinden analiz yapılmaktadır. 
Radikaller olaya karışırsa sistem istikrarsızlaşır ve kazanımlanmızı 
kaybedenz korkusuyla protesto hareketinden geri çekildiği öne sü­
rülen Faslı ılımlı muhalefet seçkinleri bu ideal tipin varsaydığı şe­
kilde hareket etmektedir. Toplumsal hareketleri seçkinlerin tercih­
leri üzerinden okumak şüphesiz anlamlı bir çabadır. Ne var ki karar 
verme süreci rasyonel tercih yaklaşımlannın varsaydığından çok 
daha karmaşıktır. Siyasal aktörlerin tercihlerini/seçimlerini etkile­
yen içsel ve dışsal başka faktörler mevcuttur. Aktörlerin kendi ide­
olojik yönelimleri, inançlan, eğilimleri karar verme sürecinde 
önemli rol oynar. Bu sebeple karar verme sürecinde kar-zarar hesa­
bı somut maddi kazanımlar ya da kayıplar üzerinden kolayca hesap­
lanabilir bir şey değildir. Bunun yanında, hiçbir aktör yaşanan sü­
reçle ilgili kusursuz bilgiye sahip değildir. Karar verme süreci bir­
çok belirsizliğin bulunduğu bir çevrede gelişir. Başka aktörlerin se­
çimlerinin ne yönde gelişebileceğini kestirrnek çok güçtür. Seçkin­
ler teorisi karar verme sürecini aşırı basitleştirmesinin yanı sıra esas 
olarak toplumsal mücadelenin temeline seçkinleri yerleştirmesiyle 
açıklama gücünü zayıflatır. Topluluğun kararlılığı ve iradesi seçkin­
leri belli yönlerde davranmaya zorlayıcı etkiye sahiptir. Seçkinler le 
toplum arasındaki ilişki diyalektik bir ilişkidir. Seçkinlerin kararla­
rı toplumsal hareketlerin yönünü belirleyebileceği gibi toplumsal 
hareketlerin de seçkinlerin davranışları üstünde hem sınırlayıcı hem 
de dönüştürücü etkisi vardır. Aslında toplumsal hareketlerin kişile­
rin kimliklerini dönüştürücü bir etkisi vardır. Seçkinler ve topluluk 
üyeleri, toplumsal hareket içinde ortak bir kimlik inşası sürecinin 
parçasıdırlar ve seçimleri bundan etkilenir. 

Paralel Kurumlar, Bölünmüş Seçkinler 

Siyasal rejimierin sürekliliğini ve toplumsal devrimleri konu alan 
sosyal bilimler literatürü dikkatimizi seçkinler arasındaki uzlaşıya 
veya bölünmelere vermemiz gerektiğini söyler. Theda Skocpol, seç-


1 00 ORTADOGU'DA DEVLET VE İKTİDAR 

kinler arasında statükonun korunmasına yönelik uzlaşının, rejimie­
rin sürekliliğini sağladığı görüşündedir (Skocpol 1979). Bu argüma­
nı tersten okursak, seçkinler arası bölünmelerin ve derin anlaşmaz­
lıkların bulunduğu siyasal rejimierin yıkılınaya ya da dönüşmeye 
daha yatkın olduklannı söyleyebiliriz. Demokratik geçiş üzerine 
gelişen literatürün önemli bir bölümü bu iddiayı açık veya örtük bir 
şekilde kabul eder. Dankwart A. Rustow, demokrasiyi kültürel fak­
törlerle ya da ülkelerin ekonomik kalkınma düzeyleriyle ilişkilendi­
ren demokrasinin ön şartlan literatürüne karşı çıkarak, demokratik 
geçişin farklı sınıfsal veya kurumsal çıkarlan temsil eden seçkinler 
arasında uzun süreli bir mücadelenin sonucu olarak gerçekleşebile­
ceğini vurgulamaktadır (Rustow 1970). Demokratik geçiş üzerine 
1990'lı yıllarda ufuk açıcı çalışmalar yapan Adam Przeworski ise 
Rustow'un görüşlerini belli noktalarda eleştirmekle birlikte, radi­
kaller ve ılımlılar şeklinde bölünmüş bir toplum ile şahin ve reform­
cu seçkinler arasındaki mücadeleyi kendi analizinin merkezine yer­
leştirir (Przeworski 1991). Fakat bu görüşün en veciz ifadesini sanı­
nın Guillermo O'Donnell ve Phillippe Schmitter dile getirmiştir: 
"Hiçbir [demokratik] geçiş yoktur ki, başlangıcı -doğrudan ya da 
dolaylı bir şekilde- otoriter rejimin kendi içindeki ciddi bir bölün­
menin, bilhassa uzlaşmaz ve reformcu seçkinler arasındaki derin 
ayniıkiann sonucu olmasın" (1986: 19). 

Rejimierin sürekliliği ve demokratik geçiş konusunda yaygın 
kabul gören bu görüşler, öyle görünüyor ki İran örneğinde açıklayı­
cılıklarını yitirmektedir. İran'da seçkinler arası bölünme adeta siya­
sal alanın yapısal bir özelliği halini almıştır. Bölünme yalnızca yö­
netici seçkinler ile muhalif seçkinler arasında değildir. Yönetici seç­
kinler arasında da ciddi bölünmeler söz konusudur. Bunun yanında 
reformcu hareket de kendi içinde bir bütünlük oluşturamamaktadır. 
Siyasal seçkinlerin kendi içinde bu denli bölünmüş olduğu İran'da 
rejimin nasıl olup da ayakta kaldığı ilk bakışta şaşırtıcı bir durum­
dur. Muhalefet hareketinin son yirmi yılda kitleleri defalarca iktida­
ra karşı harekete geçirdiği İran'da birçok Batılı gözlemcinin beklen­
tisi, seçkinler arasındaki bu bölünmeterin ya bir toplumsal devrimi 
önlemek için uzlaşıyla sonuçlanacağı ya da bölünmenin daha da 
şiddetlenmesiyle bir tarafın diğerine galebe çalacağı şeklindeydi. 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLiLiG İ 1 0 1  

Ne var ki geçtiğimiz yirmi yılda İran'da siyasal alanın parçalanmış 
yapısı değişmedi. Reformcu lider Muhammed Hatemi'nin 1997 yı­
lında Cumhurbaşkanı seçilmesi, muhalefet hareketinin 2004 ve 2009 
yıllannda büyük kitleleri iktidara karşı seferber etmesi rejimin te­
mel parametrelerinde hiçbir değişikliğe neden olmadı. İran rejimi 
bu yıllarda, ayrıca, ciddi dış baskılarla ve ekonomik sorunlarla da 
mücadele etmek zorundaydı. Büyük oranda ranıiye bir ekonomiye 
dayanan İran rejimi, petrol fiyatlanndaki dalgalanmalara rağmen 
toplumsal muhalefet karşısında bir zafiyet göstermedi. 

Peki, boğuştuğu bunca soruna ve seçkinler arasındaki derin ay­
rılıklara rağmen İran rejiminin gücü nereden geliyor? Bu soruya 
şüphesiz İran devriminin ideolojik gücü ve bu sembolik gücün rıza 
yaratma kapasitesi kabilinden çeşitli cevaplar verilebilir. Fakat İran' 
daki güçlü muhalefet hareketi düşünüldüğünde rejimin toplumu 
ideolojik araçlarla kendine tabi kılma gücünün sınırları da ortaya 
çıkmaktadır. Bu durum muhalefet hareketinin İran rejiminin ideolo­
jik temellerine karşı olduğunu iddia etmeyi de gerektirmez. Rejimin 
ideolojik çerçevesi korunmak suretiyle de seçkinler arası güç den­
gesinde ve siyaset alanının kurallannda önemli değişimler sağlana­
bilir. Bu nedenle ideolojik boyut, İran rejiminin sürekliliğini açıkla­
mak için yeterli bir perspektif sunmamaktadır. Bunun yerine dikka­
timizi devletin kurumsal konfigürasyonuna çevirmek daha öğretici 
olacaktır. 

İran'da devlet, görev ve yetkileri birçok alanda birbiriyle kesişen 
kurumlardan oluşmaktadır. Öte yandan devletin kurumsal yapısın­
daki bu bölünmüşlük seçkinler arasındaki bölünmelerin sürekli ola­
rak yeniden üretilmesine neden olmaktadır. Rejimin gücü ve sürek­
liliği de bu bölünmüş siyasal topografyanın korunmasından geçiyor 
(Keshavarzian 2005: 63). İran'da devletin kurumsal mimarisi farklı 
kurumlar arasındaki güç dağılımını sürdürecek şekilde tasarlanmış­
tır. Dini kurumlar, cumhuriyet kurumlan üzerinde bir denetleme ve 
dengeleme işlevi görerek bu kurumların bağımsız hareket etmeleri­
ni engeller. Dini kurumlar ve cumhuriyet kurumlan arasında oluştu­
rulmuş hiyerarşik denetleme mekanizmasının yanı sıra İran'da reji­
min istikrarını sağlayan unsurlardan bir diğeri de birbirine paralel 
devlet kurumlan arasında kimi zaman bilinçli olarak tasarlanmış ki-


1 02 ORTADOÖU'DA DEVLET VE İKTİDAR 

mi zaman ise kendiliğinden oluşmuş olan gayriresmi bir denge ha­
lidir. Mehran Kamrava bu durumu farklı devlet kurumlan arasında 
var olan "askıya alınmış denge hali" olarak tanımlar (Kamrava ve 
Yari 2004: 497). 

İran'da kurumlann böyle parçalı bir yapı oluşturmasının iki 
önemli nedeni var. Bunlardan ilki İran İslam Devrimi'ni gerçekleş­
tiren toplumsal hareketin heterojen yapısından kaynaklanır. Diğeri 
ise Humeyni tarafından formüle edilen ikili egemenlik anlayışının 
bir sonucudur. 

İran devrimi farklı toplumsal kesimlerin Şah'ın devrilmesi pay­
dası altında toplandıkları geniş bir halk hareketiydi. Kitle hareketi 
milliyetçileri, solcuları, İslamcıları, liberalleri ortak bir amaç etra­
fında bir araya getirebilmişti. Fakat devrim gerçekleştikten sonra, 
ülkenin nasıl bir siyasal çerçevede yönetilmesi gerektiği konusunda 
aralarında çok az ortak nokta bulunan bu kesimler hızla kutuplaş­
maya başladılar. Devrim sonrasında Humeyni'nin karizmatik lider­
liği ve Irak'la yaşanan savaşın içerideki birleştirici gücü, farklı ke­
simler arasında asgari düzeyde bir uzlaşıyı mümkün kıldı. Bu yıl­
larda İran İslam Cumhuriyeti kendisini yeni hukuki düzenlemeler 
ve kurumsal yapılada tahkim etti (500). Birbirine paralel kurumsal 
yapılanmalar ilk kez bu dönemde ortaya çıktı. Pehlevi rejiminden 
miras kalan devlet kurumlarına duyulan güvensizlik yeni rejimin 
bunlara paralel kendi kurumlanm oluşturmasıyla sonuçlandı. Ayrı­
ca bu güvensizlik yalnızca eski rejimin kurumlanna yönelik de de­
ğildi. Devrimin ilk yıllarından itibaren İslamcılar arasında görüş 
farklılıklan bulunuyordu. Devrimin ardından bu görüş farklılıklan 
yerini güvensizliğe terk etti. Reformİstler ve gelenekçiler olarak ta­
rif edebileceğimiz iki kesim arasındaki rekabet farklı devlet kurum­
lannda kendine yer buldu. Reformculann güçlendikleri her alanda 
gelenekçi seçkinler kendi üst kurumlanm oluşturdu. 

Gelenekçiler güçlerini Humeyni'nin formüle ettiği Yelayet-i Fa­
kih doktrininden almaktaydı. Buna göre, 12. İmam kayıp olduğu 
müddetçe İran'da devlet ve milletin yönetimi halkın çoğunun lider­
liğini kabul ettiği, İslami kurallan uygulayacak olan yönetici fakibe 
(İslam alimine) aittir. Anayasada kendisine yer bulan Yelayet-i Fa­
kih kaidesi ülkenin dini liderini tüm konularda geniş yetkilerle do-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİÖİ 103 

natıyordu. Dini lider, ülkenin genel politikasını belirleme, rejimi 
denetleme, başkomutan olarak savaş ve barış ilan etme, yargı, aske­
riye ve polisin üst düzey yöneticilerini atama ve görevden alma gi­
bi yetkilerinin yanı sıra, parlamento dahil tüm devlet kurumlannın 
faaliyetlerini de denetleyebilmektedir (Zubaida 1988). 

Yelayet-i Fakih kavramı İran'da ikili egemenliğin dini kaynağı­
nı oluştururken, egemenliğin diğer kaynağını cumhuriyetçilik oluş­
turmaktadır. Rejimin dini kurumları ile cumhuriyetçi kurumlan ara­
sındaki çatışmalar kurumların meşruiyetlerini aldıklan farklı ege­
menlik alanlarından kaynaklanır. Cumhuriyetçi kurumlar seçilmiş 
kişilerden oluşurken, dini kurumlar dini liderin doğrudan veya do­
lay h olarak atadığı temsilcilerden oluşmaktadır. Cumhurbaşkanı, 
hükümet ve meclis halk tarafından seçilir. Buna karşın parlamento 
ve cumhurbaşkanlığı seçimlerinde kimlerin aday olabileceğine, yi­
ne üyelerinin büyük bölümü dini lider ve onun atadığı yüksek yar­
gıçlarca belirlenen Koruyucular Konseyi karar vermektedir. Ayrıca, 
Koruyucular Konseyi parlamentonun yasama faaliyetlerini doğru­
dan denetleme yetkisine sahiptir. 

İran anayasasına göre, İran İslam Cumhuriyeti'nin siyasal siste­
mi birbirlerinden bağımsız yasama, yürütme ve yargı organlarından 
oluşur. Fakat anayasanın 57. Maddesi, bu üç organın Yelayet-i Fa­
kih'in denetimine tabi olduğunu belirtir. Gerçekte her anayasal orga­
nın yetkileri başka kurumlarca paylaşılmaktadır. Yürütme yetkisi 
cumhurbaşkanı ve dini lider arasında, yasama yetkisi İslami Şuura 
Meclisi ile Koruyucular Meclisi arasında, yargı yetkisi ise başlıca 
Devrim Malıkemeleri, Ruhhan Mahkemeleri ve Kamu Mahkemele­
ri arasında paylaşılmaktadır. Bu sistemde her cumhuriyetçi kurum 
dini otorite tarafından başka bir kurumla dengelenmiştir. Bunun dı­
şında, her devlet kurumunda dini liderin özel temsilcileri bulunmak­
tadır. Bu temsilciler sorumlu olduklan kurumların, liderin görüşleri 
ve direktilleri doğrultusunda hareket edip etmediklerini denetle­
mekle görevlidir. Ordudan bakanlıklara, hatta üniversitelere kadar 
sivil-askeri bütün kurumlar dini liderin temsilcileri tarafından de­
netlenir. Bu kurumların çoğunda temsilcilerin kendi özel bürolan 
bulunmaktadır. Bu sayede denetim işlevi rutinleşmiş tir. 


104 ORTADOÖU'DA DEVLET VE İKTİDAR 

Resmi kurumların yanı sıra dini liderin otoritesi Bonyad adı ve­
rilen yarı-resmi vakıflar aracılığıyla da topluma nüfuz etmektedir. 
Yöneticileri ve temsilcileri dini lider tarafından atanan bu kurumlar 
toplumsal hayatın her alanında paralel güç merkezleri oluşturur. Bu 
vakıfların büyük bölümü hükümet kurumlarıyla paralel görevleri 
yerine getirmekte, fakat çok nadir hallerde birlikte hareket etmekte­
dir. Örneğin, hükümete bağlı bir İskan Bakanlığı mevcutken aynı 
sorumluluk alanında bir de İskan Vakfı, Eğitim Bakanlığı' na para­
lel faaliyet gösteren Eğitim Hareketi, Kültür ve İslam Bakanlığı'na 
paralel olarak Kültürel Devrim Yüksek Konseyi bulunur. Bon­

yad'lar sahip oldukları büyük siyasal ve ekonomik güçle iktisadi ve 
toplumsal yaşam üzerinde önemli etki sahibidir. Ülkenin en büyük 
Bonyad'ı olan Mazlumlar Vakfı'nın 10 milyar doların üzerinde bir 
bütçeyi kontrol ettiği ve kendisine bağlı olan diğer şirketlerdekiler 
dahil yaklaşık 400.000 çalışanının olduğu tahmin edilmektedir 
(Forbes 201 1 ). Bonyad'lar sadece kendi alanlarında değil, kendile­
rine bağlı çok sayıda şirket aracılığıyla ilaç, gıda, inşaat, kimya gibi 
birçok alanda ticari faaliyet yürütür ler. 

Dini lidere bağlı kurumlara karşın hükümet kurumları da kendi 
güçlerini artırma çabası içindedir. Alt kurullar, araştırma merkezle­
ri, ofisler şeklinde bir kurumsal yapılanma her geçen gün hem dini 
otoriteye bağlı kurumlarda hem de hükümet kurumlarında çoğal­
maktadır. Kurumsal yapının bu derece parçalanması ve farklı güç 
merkezlerinin etrafından gelişiyor olması seçkinler arasındaki ayrı­
lıkları derinleştirmektedir. Her kurum kendi kadrolarını ve kurum­
sal kültürünü geliştirirken diğer kurumlarla olan mücadele kurum 
içi birliğin artmasına katkıda bulunur. Yasal siyasetin imkanlannın 
sınırlı olduğu ve muhalif görüşlerin kamusal alanda kendini ifade 
etmekte güçlük çektiği bir ortamda bu kurumlar görece korunaklı 
adacıklar olarak farklı görüşlerden seçkin grupların örgütlenmeleri­
ne ve varlıklarını sürdürmelerine imkan tanır. Örneğin bugün refor­
mİst harekete önderlik eden birçok isim Dışişleri Bakanlığı'na bağlı 
Stratejik Araştırmalar Merkezi'nde yetişmiştir. Daha önce Devrim 
Muhafızları ve istihbarat ve Ulusal Güvenlik Bakanlıklarında çalı­
şan ve geliştirdikleri farklı İslami hükümet düşüncesiyle muhafaza­
karları zorlayan genç kuşak devrimciler 1982-92 yılları arasında 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 1 05 

Muhammed Hatemi'nin başında bulunduğu Kültür ve İslam Bakan­
lığı'nda bir araya gelip fikirlerini geliştirme olanağı buldular (Kes­
havarzian 2005: 78). 

İran'da farklı toplumsal çıkarlan temsil eden veya farklı siyasal 
görüşlere sahip seçkinlerin farklı devlet kurumları tarafından içerii­
meleri hem seçkinler arası ayrılıkiann sürmesine hem de seçkin 
mücadelesinin kurumsal bir çerçeve içinde seyretmesine yol açıyor. 
Öyle görünüyor ki İran'daki kurumsal parçalanmışlık ve seçkinler 
arası bölünmeler rejime karşı mücadelenin ortak bir si yasa temelin­
de kitleselleştirilebilmesini engelliyor. Keshavarzian'ın bu analizi 
Lust Okar'ın bir önceki başlıkta incelediğimiz analiziyle yakınlık 
içinde. İran'da da muhalefet tıpkı Fas'ta olduğu gibi bölünmüş bir si­
yasal ortamda hareket ediyor. Fakat Fas'ta bölünme ılımlılar-radi­
kaller temelinde ve ılımlıların rejim tarafından içerilmesi şeklin­
deyken, İran'da bölünme çok daha parçalı ve mücadele devlet ku­
rumları içinde yürütülüyor. Ayrıca İran'daki ikili egemenlik ilkesi, 
sistem üzerinde ikinci bir kontrol mekanizması işlevi görüyor. İran 
ve Fas örnekleri otoriter yönetimlerin ayakta kalabilmek için hassas 
kurumsal düzenlemelere ihtiyaç duyduklarını gösteriyor. 

DEVLETIN ŞIDDET AYGlTI VE SAVAŞIN ROLÜ 

Güçlü Ordu, Güçlü Devlet 

Siyasetbilimciler otoriter rejimleri incelerken genellikle demokrasi 
yokluğunu bu ülkelerin sahip olmadıklarını varsaydıkları bazı özel­
likler üzerinden açıklamaya çalışırlar. Bu yaklaşım, otoriter rejim­
lerle yönetilen toplumlarda neyin "eksik" olduğunu tespit edebil­
mek için Batı Avrupa demokrasileri ideal tip haline getirilir ve sahip 
oldukları bazı özellikler önplana çıkartılır. Ortadoğu özelinde dü­
şündüğümüzde, iktisadi geri kalmışlık, ekonomide devletin ağırlı­
ğının fazla olması, canlı bir sivil toplumun olmayışı, kişiler arası 
güven eksikliği, hatta coğrafi olarak Avrupa'nın uzağında olmak bi­
le Ortadoğu toplumlarını demokratikleşmeden alıkoyan birer eksik­
lik olarak değerlendirilmiştir (Bellin 2005). Bu vasılların demokra­
siyle ne derece ilişkili olduklan, Ortadoğu toplumlarının bu özellik-


106 ORTADOGU'DA DEVLET VE İKTİDAR 

lerin ne kadanna sahip oldukları ayrı bir tartışmanın konusudur. Ne 
var ki demokratikleşme yaklaşımının örtük iddiası, sayılan bu va­
sıflann bir ya da birkaçının toplumda demokratikleşmeye yönelik 
bir eğilim yarattığı şeklindedir. Bu noktadan Ortadoğu topluınianna 
baktığımızda "eksiklik" aramanın anlamsız bir uğraş olduğunu gö­
rürüz. Çünkü Ortadoğu toplumlannda otoriter rejimiere karşı kuv­
vetli bir damar 20. yüzyılın başından beri hep var olmuştur. İşçiler, 
köylüler ve orta sınıf siyasal ve ekonomik hak talepleriyle iktidarla­
ra karşı seslerini yükseltmişlerdir. Bir önceki bölümde, 1980 ve 
1990'larda ekonomik yapısal dönüşüm programiarına karşı Ürdün 
ve Fas'ta halkın nasıl seferber olduğunu ve ekonomik ve siyasal ta­
leplerle iktidarlan nasıl sarstığını görmüştük. Bu durum şüphe yok 
ki sadece Ürdün ve Fas'a özgü değil. Mısır'da, Tunus'ta, Suriye'de, 
Irak'ta insanlar değişim talepleriyle Ortadoğu sokaklarını doldur­
muşlardı. 20 1 1  yılı Ocak ayında, Arap sokaklarında yeni bir isyan 
dalgası başladı. Demokrasi, özgürlük, adalet sloganlarıyla meydan­
lan dolduran halk diktatörlerin gitmesine yönelik çok daha kararlı 
bir irade ortaya koyuyor artık. Ne var ki yıllardan beri Ortadoğu 
bölgesinde insanlar ne zaman değişim, demokrasi talepleriyle orta­
ya çıksalar karşılaştıkları şey hep fütursuz bir devlet terörü olmuş­
tur. Rejimler, ordu, polis ve milis güçleriyle halk ayaklanmalarına 
çok şiddetli bir şekilde mukabele ettiler. Sokaklarda binlerce insan 
öldürüldü, çok daha fazlası da hapse atıldı. 

Eva Bellin'e göre, Ortadoğu'yu kültürel, ekonomik, toplumsal 
bakımdan "istisnai" olarak tanımlayan ve bu istisnai şartlar altında 
demokrasinin gelişmesinin mümkün olmadığını söyleyen "uzman­
lar" esas istisnai durumu otoriter rejimierin kontrolleri altındaki güç­
lü güvenlik aygıtında aramalan gerektiğini fark edemediler. Dünya­
nın her yerinde otoriter rejimler varlıklarını sürdürebilmek için şid­
dete başvururlar. Fakat bunlardan çok azı Ortadoğu bölgesindeki 
rejimler kadar güçlü güvenlik aygıtıanna sahiptir. Burada inceleye­
ceğimiz iki çalışma da, bu tespitten hareket ederek, benzer sonuçla­
ra farklı iki kuramsal izlekten ulaşıyor. Eva Bellin, Theda Skocpol' 
un toplumsal devrimler üzerine geliştirdiği tarihsel sosyolojik yak­
laşımı otoriter rejimierin sürekliliğini anlamak için kullanabileceği­
mizi söylüyor (Bellin 2004). Jason Brownlee ise patrimonyal rejim-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİÖİ 1 07 

lerde, rejim değişikliği üzerine yapılmış çalışmalara bakarak, rejim 
değişikliğiyle değil, ancak rejimierin kendilerini tekrar tahkim et­
meleriyle sonuçlanan toplumsal kriz hallerini inceliyor (Brownlee 
2003). Brownlee böyle bir karşılaştırmayla rejimierin sürekliliğini 
sağlayan etmenleri bulabileceğimizi öne sürüyor. Bellin ve Brown­
lee'nin tezlerini tek cümleyle özetlemek gerekirse, güvenlik aygıtı­
nın güçlü ve kendi içinde bütünlüğe sahip olduğu ve kendini rejim­
le özdeşleştirdiği hallerde rejim değişikliği mümkün değildir. 

Theda Skocpol, Devletler ve Toplumsal Devrimler'de işlevseki 
ve Marksist yaklaşımları, devrim sürecini incelerken devlete tali bir 
rol atfetmekle eleştiriyordu. Skocpol'a göre hem Marksistler hem 
de Charles Tilly ve Ted Gurr gibi siyasal çatışma teorisyenleri, dev­
leti toplumsal çatışmanın yaşandığı ve çözüldüğü bir arena olarak 
görmekteydiler. Bu analizde devlet, hakim sınıf veya grupların ta­
bi olanlar üzerindeki tahakkümlerini sürdürmelerinin bir aracıydı 
(Skocpol 1979: 26-27). Oysa devlet, hakim sınıflardan potansiyel 
olarak özerk bir kurumsal organizasyondu. Devletin özerkliğinin 
derecesi, içinde bulunduğu toplumsal siyasal bağlama ve tarihsel 
uluslararası koşullara göre değişmekteydi. Bu sebeple devrimleri 
incelerken hem sınıflar arası ilişkilere, hem dev I etle hakim sınıflar 
arasındaki ilişkiye, hem de uluslararası düzeyde devletlerarası mü­
cadelelere odaklanmak gerekiyor. Fakat Skocpol bu ilişkiler ağı için­
de en büyük önemi devletin iç organizasyonuna ve devlet kapasite­
sine atfediyor. Bütün toplumsal devrimler, farklı grupların devletle 
bir hesaplaşma içine girdiği dönemlerdir. Devrimierin gerçekleş­
mesinde devletin politikalarının etkisi olduğu gibi her devrim de 
devlet üstünde dönüştürücü bir etkiye sahiptir. Başka ülkelerle yü­
rütülen savaşları finanse etmek için artırılan vergiler, hakim sınıfla­
no çıkarlarını tehlikeye sokan ekonomik reform politikaları devri­
me müsait bir ortam yaratır. Fakat devletin şiddet aygıtı (ordusu, po­
lisi) güçlü olduğu müddetçe, kitle hareketi ne ölçüde büyük, rejimin 
meşruiyeti dayandığı sınıflar/gruplar nezdinde ne derece azalmış 
olursa olsun devrim gerçekleşmez (32). 

Eva Bellin, Skocpol'un analizinin demokratik rejim değişiklik­
leri için de uygulanabileceği görüşünde. Buna göre, demokratik bir 
dönüşüm için toplumda ne kadar büyük bir seferberlik olursa olsun 


1 08 ORTADOGU'DA DEVLET VE İKTİDAR 

devletin şiddet aygıtı güçlü, kendi içinde bütün ve demokratik dönü­
şüme karşıysa demokratik değişim meydana gelmez (Bellin 2004). 
Jason Brownlee de Skocpol'a referans vermeden, aynı sonuca ulaşı­
yor. Brownlee, Ortadoğu diktatörlerinin halk ne zaman demokratik 
taleplerle ortaya çıksa onları zor kullanarak bastırdığını belirtiyor. Bu 
nedenle dünyanın farklı yerlerinde gerçekleşmiş üçüncü dalga de­
mokratikleşme hareketleri Ortadoğu rejimlerinin güvenlik güçle­
rince geri püskürtülüyor. Buna göre, rejimierin baskıcı kapasitele­
riyle rejim değişiklikleri arasında ters bir orantı bulunuyor (Brown­
lee 2005). 

Brownlee bu sonuca, Richard Snyder'in neopatrimonyal dikta­
törlüklerde meydana gelen rejim değişikliklerini incelediği çalış­
masından hareketle vanyor. Snyder, patrimonyal rejimlerde rejim 
değişikliğinin ancak devrimlerle mümkün olduğu görüşüne karşı 
çıkarak, değişim için askeri darbe, demokratik geçiş ve devrim şek­
linde üç yol tespit ediyor (Snyder 1992). Ardından bu üç yolun ger­
çekieşebilmesi için gerekli kombinasyonları oluşturacak yapısal 
(devlet ve toplum arasında patrimonyal bir ağın var olması, dış des­
tek) ve siyasal faktörleri (değişimin failleri, ılımlı ve radikal muha­
lefetin pozisyonları) belirliyor. Snyder'in analizinde değişim hare­
keti ya demokratik geçişle ya devrimle ya da askeri darbeyle ger­
çekleşiyor. Fakat Snyder, değişimin gerçekleşmediği, yani rejimie­
rin değişim hareketini püskürtüp iktidarlarını pekiştirdikleri durum­
ları analizine dahil etmiyor. Brownlee, Snyder'in bu tutumunu de­
mokratik geçiş literatürünün genel bir eksikliğine bağlıyor. Snyder 
gibi demokratik geçiş çalışan diğer araştırmacılar da (örneğin O' 
Donnell ve Schmitter) analizlerinde değişim yanlılarına imtiyazlı 
bir pozisyon tanıyorlar. Rejim değişikliği ihtimali veya gerçekleş­
miş rejim değişiklikleri reformistlerin hareketleri üzerinden okunu­
yor, buna karşın rejim yanlılarının reform hareketi karşısındaki tu­
tumu dikkate alınmıyor. Brownlee rejim değişikliği ve demokratik 
geçişin anlaşılabilmesi için, rejimierin reform hareketini püskür­
tüp kendilerini güçlendirdikleri durumlara, bunun için de rejim yan­
lılarının kapasite ve tutumianna bakılması gerektiğini düşünüyor. 
Brownlee'nin bu düşüncesi, Skocpol'un Marksisdere ve çatışma 
analizcilerine getirdiği, "devletin karşı koyma kapasitesini görme-


OTORiTERYAN STRATEJiLER VE REJiMLERİN SÜREKLiLiG i 1 09 

me" eleştirisiyle aynı noktada buluşuyor. Her iki dururnda da yazar­
lar rejim değişikliklerinin, değişime direnenlerin kapasite ve irade­
lerinin hesaba katılmadan aniaşılamayacağı görüşündeler. 

Bu açıklamalara göre Ortadoğu'yu farklı kılan nedir? Birçok 
otoriter rejim kontrolü altında güçlü ordular ve iç güvenlik unsurla­
rı barındırmaktadır. Ortadoğu bölgesinde otoriter rejimierin bu de­
rece yoğunlaşrnasını şiddet aygıtının kapasitesiyle açıklayabilir mi­
yiz? Bu soruların cevaplarını verebilmek için daha ayrıntılı bir ana­
lize girişrnek zorundayız. İlk olarak, rejimierin kendilerine karşı 
ayaklanmaları bastırabilrneleri için iki unsurun bir arada bulunması 
gerektiğini belirtmeliyiz: kapasite ve irade (Brownlee 2003: 44; 
Bellin 2004: 143). Bir rejimin devrim hareketini bastıracak şiddet 
kapasitesi olabilir fakat devlet içinde bunu gerçekleştirecek bir ira­
de ortaya konularutyorsa rejimin yıkılınası kaçınılmazdır. Ortadoğu 
rejimlerini kapasite ve irade yönünden incelediğimizde, bölgenin 
bazı özelliklerinin otoriter rejimleri her iki unsur bakırnından da 
avantajlı kıldığını görüyoruz. Şiddet aygıtının gücü ve bu gücün de­
vamlılığı devletin ekonomik gücüyle yakından ilişkilidir. Bir ordu­
nun modern teçhizada donatılması, çok sayıda personelin istihdam 
edilmesi büyük bütçeler gerektirir. Ordu personelinin maaşlarının 
ödenemernesi veya yüksek rütbelilerin ekonomik şartlardan mem­
nun olmamaları, ordunun bütünlüğünü bozucu bir nitelik arz eder. 
Şiddet aygıtının kapasitesi sadece devletin ekonomik gücüne değil 
uluslararası destek kanallarına da bağlıdır. Güçlü devletler bölgesel 
çıkarlarını korumak için daha zayıf devletleri askeri yönden destek­
lerler. Bu destek doğrudan para yardımı şeklinde olabildiği gibi teç­
hizat, personel ve eğitim şeklinde de olabilir. Uluslararası desteğin 
yitirilrnesi halinde otoriter devletlerin ordularının kısa sürede bölü­
nüp rejimden kopabileceğini Soğuk Savaş'ın ardından Doğu Avrupa 
ve Latin Amerika rejimlerinde görmüştük. Sovyetler'in ve ABD'nin 
desteğini yitiren ordular kısa sürede mevcut rejimlerden kopup da­
�ılrnaya başlamışlardı. 

Ortadoğu rejimlerini ekonomik güç ve uluslararası destek yö­
nünden incelediğimizde çoğunun oldukça iyi bir dururnda oldukla­
rını görüyoruz. Birçok Ortadoğu ülkesi sahip oldukları petrol gelir­
leri sayesinde ordularını finanse edecek muazzam kaynaklara sahip-


1 1 0 ORTADOGU'DA DEVLET VE İKTİDAR 

ler. Petrol gelirleri, petrol ihracatçısı ülkeleri ayrıcalıklı bir konuma 
yerleştiriyor. Ülkenin üretim kapasitesi ve ekonomik durumu ne 
olursa olsun petrol gelirleri sayesinde büyük askeri harcamalar, va­
tandaşlar vergilendirilmeksizin karşılanabiliyor. Ortadoğu'nun oto­
riter rejimleri bu sayede bütçelerinin büyük bölümünü güvenlik har­
camalanna ayırabiliyorlar. Ortadoğu rejimleri uluslararası destek 
bakımından da oldukça şanslı görünüyorlar. Soğuk Savaş yıllarında 
Ortadoğu ülkeleri SSCB'den ve ABD'den para ve silah yardımı aldı­
lar. Pek çok bölgenin aksine Ortadoğu ülkeleri Soğuk Savaş'ın bit­
mesinin ardından uluslararası mali ve askeri destek almaya devam 
ediyorlar. Halihazırda Körfez ülkeleri ve Mısır ABD'nin askeri ba­
kımdan büyük desteğini görmekteler. 

Toplumsal kriz durumlannda orduların rejimleri korumak için 
güçlü bir irade ortaya koyabilmeleri, güvenlik bürokrasisinin ku­
rumsallaşma düzeyiyle yakından ilişkilidir. Bu noktada, kurumsal­
laşmayı W eberyen anlamda rasyonel bir bürokratikleşme olarak an­
lamamız gerekir. Liyakate dayalı ve belirlenmiş kurallara sıkıca 
bağlı bir işe alma, görevlendirilme ve yükselme düzeni olan, işleyi­
şini kendi içinde düzenleyen, bu anlamda siyasal müdahaleden uzak, 
özel çıkarlar ile kamusal çıkarların ayrı tutulduğu rasyonel askeri 
bürokrasiler, kriz zamanlannda, patrimonyal askeri bürokrasilerden 
farklı davranırlar. Patrimonyal bürokrasilerde, kurumsal çıkarlar ile 
kişisel çıkarlar birbirine karışmıştır. Birçok yüksek rütbeli asker si­
yasetle yakın çıkar ilişkileri içindedir. Bürokrasinin yüksek mevki­
leri siyasal iktidara yakın kimselerce doldurulmuş tur. Göreve alma, 
atama gibi süreçler siyasetin müdahalesiyle gerçekleşir. Bu nedenle 
patrimonyal askeri kurumlarla siyaset arasında çok yakın çıkar iliş­
kileri gelişmiştir. Bu durum otoriter rejimleri kriz durumlannda da­
ha avantajlı kılmaktadır. Otoriter rejimin askerin özerkliğini yok et­
tiği durumlarda toplumsal kalkışmanın bir rejim değişikliğiyle so­
nuçlanması oldukça düşük bir ihtimaldir. Brownlee'ye göre iktida­
rın devlet kurumlarına nüfuz etme derecesi arttıkça devrim ya da re­
jim değişikliği ihtimali azalmaktadır (2003: 41 ). Bunun nedeni pat­
rimonyal askeri yapıların rejim değişikliği durumunda kaybedecek 
çok şeyleri olmasında yatar. Rejimle iç içe girmiş, yozlaşmış askeri 
bürokrasi rejim değişikliği halinde yeni rejim tarafından tasfiye edi-


OTORiTERYAN STRATEJiLER VE REJİMLERiN SÜREKLiLiÖi l l l  

lecektir. Üst düzey rütbelilerin sadece çıkarları değil, canları da teh­
dit altındadır. Bu yüzden, rejimle iç içe girmiş ordular rejimi koru­
mak adına sonuna kadar savaşacaklardır. Buna karşın, şiddet aygıtı­
nın kurumsallaştığı hallerde rejim değişikliği ihtimali çok daha faz­
ladır. İlk olarak rasyonel bürokrasiler rejimin dışında kurumsal bir 
kimliğe sahiptirler. "Askeriye"nin bir kurum olarak birlik ve bütün­
lüğü rejimin devamlılığından daha fazla önemsenir. Karşılaşılabile­
cek en kötü senaryo askeriye içinde bir bölünme olması ve bu şekil­
de bir iç savaşa gidilmesidir. Ayrıca askerlerin rejim değişikliğinden 
kaybedecekleri çok az şeyleri vardır. Kendilerine ait bir kariyer, yük­
selme, emeklilik sistemleri olduğundan ve siyasetle patronaj ilişki­
sine girmediklerinden yeni rejim altında da çıkarlarını koruyabile­
ceklerdir. Bu nedenle, rejime karşı girişiimiş büyük bir kalkışma ha­
linde askerin reformistlerin safına geçip rejim değişikliğine destek 
olmaları daha olası görünmektedir. Bununla birlikte, kurumsallaş­
mış askeri yapıların, halk ayaklanmasını fırsat bilerek iktidarı ele 
geçirip uzun süre bu mevkide kalmalarına az rastlanmaktadır. Çün­
kü uzun süreli siyasal iktidar asker içinde siyasal aynşmalara ve bö­
lünmelere neden olacaktır. Bu durumun uzun vadede bir iç çatışma­
ya yol açmasından korktukları için askerler iktidan sivillere terk 
edip kışlalanna çekilme eğilimindedir (Geddes 1999). 

Ortadoğu ülkelerinde rejimierin ordularla ne ölçüde patronaj 
ilişkisine girdiği ve orduların özerkliklerini ne derece yitirdikleri 
ancak her bir örneğin tek tek incelenmesiyle anlaşılabilir. Rejim ile 
ordu arasındaki ilişkinin mahiyeti her ülkede farklılık gösterebilece­
ği gibi, farklı tarihsel dönemlerde de farklı düzeylerde gerçekleşmiş 
olabilir. Konu üzerine mevcut literatür, bütün Ortadoğu ülkelerinde 
�iddet aygıtının rejimierin az ya da çok nüfuzu altına girdiğini söy­
lüyor. Bu durum aslında çoğu "Üçüncü Dünya" ülkesinde görülen 
bir durum. Joel Migdal'a göre bunun nedeni iktidarlarını sağlama al­
mak isteyen yöneticilerin kendilerine rakip bir güç merkezi oluşma­
sını engellemek için bürokrasilere müdahale etmesi ve kendi adam­
larını önemli görevlere yerleştirerek bu kurumları kontrol altında 
tutmak istemesidir (2001) .  Örneğin Mısır'da her başkan değişimin­
de askeri ve sivil bütün üst düzey bürokratlar görevden alınıp yerle­
rine başkanın yakın çevresinden isimler atanmıştır. Buna karşın Mı-


1 1 2 ORTADOGU'DA DEVLET VE İKTİDAR 

sır ordusu 1970'lerden itibaren önemli bir yeniden yapılanma süre­
cine girmiş, profesyonelleşmiş ve kurumsal otonomisini artırmıştır 
(Harb 2003). Suriye'de ise ordu ve bürokrasideki üst düzey yetkili­
lerin hemen hemen hepsi sayıca ülkede azınlık durumunda bulunan 
Nusayri kökenli insanlardan oluşmaktadır. Balıreyu'de nüfusun bü­
yük kısmı Şii olmasına rağmen idari kadrolar Sünniterin kontrolün­
dedir. Ürdün'deyse, Kral Abdullah'ın Filistin kökeniilere duyduğu 
güvensizlik nedeniyle devlet kadrolan Bedevi aşiretlerinden kimse­
lere emanet edilmiştir ( Migdal 200 1 :  72-78). Bu siyasal stratejiler 
devlet kurumlarının kurumsal bütünlüğe ve rasyonel bir işleyişe ka­
vuşmasını önlediği gibi, toplumda farklı etnik gruplar arası çatışma­
Iann yaşanmasına da zemin hazırlamaktadır. 

Petrol gelirleri, dış yardımlar ve patrimonyal askeri bürokrasi­
ler, Bellin ve Brownlee'ye göre Ortadoğu rejimlerine refonnist ve 
devrimci hareketleri bastıracak irade ve kapasiteyi sağlamaktadır. 
Ortadoğu halklarının otoriter rejimiere karşı başkaldırı tarihine bak­
tığımızda yazariann iddialannı destekleyen birçok örneğe rastla­
mak mümkün. Bunlar içinde en çarpıcılanndan biri 1982 yılında Su­
riye' de Hama kentini ele geçiren isyancıların ordu tarafından kanlı 
bir şekilde bastırılmasıdır. Hafız Esad rejimine karşı ayaklanan 
Müslüman Kardeşler mensupları kısa sürede Hama kentinin kont­
rolünü ele geçinnişlerdi. Rejimin isyana tepkisi çok sert oldu. Hafız 
Esad'ın emriyle ordu 20.000 kadar askerle Hama kentini kuşattı. 
Müslüman Kardeşler'in direnişi karşısında kuşatma iki haftaya ka­
dar uzayınca bu sefer ordu kenti top, helikopter ve savaş gemileriy­
le ateş altına alarak direnişe son verdi. Rakamlar net olmamakla bir­
likte 10.000 ila 35 .000 kişi ordu güçlerince öldürüldü. Esad rejimi, 
orduyla bütünleşmiş, askeri bürokrasiyi kendine tabi kılmıştı. Ha­
ma katlİarnı sırasında Genelkurmay Başkanı, Hafız Esad'ın kardeşi 
Rıfat Esad'dı. Esad rejiminin bütün icracı bakanları Nusayri köken­
liydi. Ayrıca Esad rejimine önemli miktarda dış yardım akmaktaydı. 
Ordunun silah, ekipman ve eğitim ihtiyacı Sovyet yardımıyla sağla­
nıyordu. Bunun yanı sıra Suriye İsrail karşısındaki stratejik pozis­
yonu dolayısıyla diğer Arap ülkelerinden senelik takribi 600 milyon 
dolar mali yardım alıyordu (Brownlee 2005: 50). 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ ı ı 3 

Irak'taki Saddam Hüseyin rejimi de 1991 yılında ülkenin birçok 
bölgesinde farklı gruplarca başlatılan büyük ayaklanmayı kanlı bir 
şekilde bastınp kendini sağlamlaştırmayı bildi. Farklı etnik ve dini 
kimlikte topluluklardan oluşan Irak'ta Saddam Hüseyin Sünni Arap 
bir diktatörlük kurmuştu. Ülkedeki Şiiler ve Kürtler rejim tarafın­
dan yabancılaştınlmıştı. Saddam Hüseyin, ordu ve diğer devlet ka­
demelerine kendi aşireti olan Tikriti aşireti mensuplarını yerleştiri­
yordu. Baas rejimi petrol gelirleri sayesinde büyük bir finansal ka­
pasiteyi elinde bulunduruyordu. Bu sayede rejim hem orduyu güç­
lendiriyor hem de çevresinde bir patronaj ağı örüyordu. Patronaj iliş­
kileri aile ve mezhepsel bağlar üzerinden işlemekteydi. Irak'ın Ku­
veyt'i işgalinin ardından ABD'nin Çöl Fırtınası harekatıyla ordunun 
geri çekilmek zorunda kalması ordu içinde rejime karşı çatlak sesle­
rin yükselmeye başlamasına neden olmuştu. Basra kentinde bir as­
kerin Saddam Hüseyin'in duvarda asılı posterine tank ile ateş etme­
siyle olayların fitili ateşlendi. Şiiler Necef ve Kerbela kentlerinde 
isyan başlattılar. Şiilerin başlattığı isyan, ülkenin kuzeyindeki Kürt­
leri cesaretlendirerek onların da isyana katılmalarına yol açtı. isyan 
kısa sürede onlarca şehre yayılmıştı. Kuveyt'tenAmerikan müdaha­
lesiyle çekilmek zorunda kalmış, gururu kınlmış ve örgütsel bütün­
lüğü bozulmuş Irak ordusu, her şeye rağmen rejimin yanında durdu. 
Çünkü birçok ordu mensubunun çıkarları rejimin çıkarlarıyla iç içe 
girmişti. Dört ordu birliği isyanlara çok sert bir şekilde müdahalede 
bulundu. Napalın bombaları, Scut füzeleri, helikopterler, tanklar ve 
savaş gemileriyle yapılan müdahaleyle isyan hastınldı (Brownlee 
2005: 55). 

Brownlee, dışarıdan bir güç tarafından kısıtlanmadığı takdirde 
patrimonyal bir orduya sahip otoriter rejimierin isyancıları zor kul­
lanarak bastıracağı ve bu nedenle rejim değişikliğinin mümkün ol­
mayacağı görüşünde. Brownlee analizinde dış güçlerin rejim üze­
rindeki etkisine büyük önem veriyor. Verdiği örneklerde otoriter re­
jimlerin isyanları bastınp güçlerini tekrar pekiştirmelerini, bu re­
jimlerin dış bir güç tarafından kısıtlanmamasına bağlıyor. Brownlee 
makalesinin hemen her sayfasında buna değinmesine karşın, bu id­
diasını güçlendirecek karşılaştırmalı bir analize başvurmuyor. Oto­
riter rejimierin güçlü bir devlet veya uluslararası koalisyon tarafın-


1 14 ORTADOÖU'DA DEVLET VE İKTİDAR 

dan baskı altına alınması isyanetiann kazanma şanslannı artırabilir. 
Fakat bu baskının ne şekilde yapılacağı, dış güçlerin farklı sınırlan­
dırma girişimlerinin ne gibi sonuçlar do ğurabiieceği ayn ayn yanıt­
lanması gereken sorular. Son dönemde Ortadoğu'da yaşadığımız 
olaylar bu bakımdan önemli veriler sunuyor. Örneğin Libya'da NA­
TO birliklerinin günler süren bombardımanı sonucunda hükümet 
güçlerinin bütün askeri altyapısı çökertilmiş, bu sayede isyanetiann 
Kaddafi rejimini devirmesi sağlanabilmişti. Mısır örneğinde ise 
ABD, AB ve Türkiye gibi diğer dış güçlerin yönetimi devretme çağ­
niarına olumsuz cevap veren Hüsnü Mübarek rejimi kendi ordusu­
nun isyancılardan yana tavır alması sonucu devrilebilmişti. Ordu­
nun saf değiştirmesinde teçhizat ve mali destek bakımından ABD 
yardımına bağımlı olması, ABD'nin de Mübarek'in devrilmesinin 
ardından kurulacak bir askeri rejimin ABD'nin bölgesel çıkarianna 
zarar vermeyeceğine inanıyor olması etkili olmuş olabilir. Buna 
karşın herhangi bir dış güce bağımlı olmayan ve Mısır'a kıyasla re­
jimle çok daha iç içe geçmiş bir orduya sahip olan Suriye'de bütün dış 
haskılara rağmen ordu halihazırda rejimin yanında yer almaya de­
vam ediyor. Bu örneklere bakarak, Mısır'daki gibi, ordunun rejim­
den daha özerk, kurumsallaşmanın görece daha yüksek olduğu hal­
lerde, dış güçlerin rejime uygulayacağı yaptınroların ve orduyu re­
jim karşısında tavır almaya teşvik etmelerinin etkili olacağını düşü­
nebiliriz. Buna karşın Libya örneğindeki gibi, patrimonyal ilişkile­
rin daha güçlü olduğu hallerde rejimin çökertilebilmesi için dış güç­
lerin doğrudan askeri müdahaleleri mi gerekmektedir? Burada kul­
landığımız analiz çerçevesine göre askeri altyapısı doğrudan müda­
haleyle çökertilmediği takdirde Suriye ordusunun rejimin yanında 
yer alacağı ve rejimin isyancılan alt edeceğini söylemek sanırım 
yanlış olmayacaktır. 

Rejim ve asker arasındaki ilişkiyi incelerken yukanda kullandı­
ğımız analitik çerçeve şüphe yok ki bir açıklama gücüne sahip. Re­
jimin orduya nüfuz ettiği hallerde, orduyla rejim arasında kurulan 
çıkar ilişkileri veya ideolojik bütünlük, orduların toplumsal muha­
lefet karşısında rejimin yanında yer almasına neden olabilir. Aynca 
mevcut örnekler incelendiğinde, kurumsal özerkliğe sahip askeri 
bürokrasilerin rejim karşıtı toplumsal bir ayaklanma karşısında reji-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 1 1 5  

min saflannı kolayca terk edebileceğini söyleyebiliriz. Ordulann ve 
rejimierin kurumsal kimliklerini inceleyen literatür bize bunları 
söylüyor. Fakat asker-siyaset ilişkisinde meselenin yalnızca kurum­
sal boyutuna eğilerek bütünlüklü bir analiz geliştirmek ne yazık ki 
mümkün değil. Örneğin bu analizlerde asker ve siyaset arasında ku­
rulan çıkar ilişkilerine fazlaca vurgu yapılırken, asker ile yerel ve 
küresel sermaye arasındaki çıkar ilişkilerine bigane kalmıyor. Bir­
çok Ortadoğu ülkesinde ordu önemli ekonomik varlıklan kontrol 
ediyor. Bunun yanı sıra küresel ve bölgesel sermaye gruplan krizle­
ri fırsata çevirmek için devlet içinde ve dışında kendi çıkarianna uy­
gun düşen farklı gruplan destekleyebiliyor. Öte yandan küresel ve 
bölgesel güçlerin, toplumsal kalkışmalar karşısında rejimleri sade­
ce kısıtlayıcı değil destekleyici bir rol de oynayabildiklerini biliyo­
ruz. 201 1  yılında Bahreyn'de halk rejime karşı ayaklandığında Suud 
rejimi bizzat kendi askerlerini göndererek isyanın bastırılmasında 
önemli bir rol oynadı; yine bugünlerde Mısır'ın demokratik yollarla 
seçilmiş ilk cumhurbaşkanı olan Muhammed Mursi'yi deviren Mı­
sır ordusunun en büyük destekçisi olduğunu görüyoruz. Son olarak 
toplumsal is yanın niteliği ve büyüklüğü de orduların ve dış aktörle­
rin davranışlarını belirlemede önemli bir rol oynuyor. Hareketin bir 
sınıf koalisyonu mu olduğu yoksa sınırlı bir toplumsal tabana mı 
dayandığı, sokaklara dökülen kitlelerin büyüklüğü, örgütlülüğü, ka­
rarlılığı ve talepleri diğer aktörlerin hesaplarını etkileyen unsurlar. 
Toplumsal hareketlerin büyüklüğü, kararlılığı ve talepleri zaman 
içinde değişebileceğinden kitle hareketinin ordu ve dış güçlerin he­
saplan üzerine yapacağı etkiyi önceden kesin olarak öngörmek ne­
redeyse imkansız görünüyor. 

Toplumsal Kontrol Mekanizması olarak 

Savaş ve Savaş Hazırlıkları 

Savaş hali demokrasiler için istisnai bir durum olarak anlatılır. Bu 
anlatıya göre savaş, siyasetin askıya alındığı bir olağanüstü hal reji­
midir. Olağanüstü hal, hayatiyeti tehdit altına giren ulusun varlığı­
nın ve ali çıkarlarının korunabilmesi için birçok hak ve özgürlüğün 
kamu otoritesi tarafından ihlal edilebilmesine yasal düzlemde meş-


116 ORTADOGU'DA DEVLET VE İKTİDAR 

ruiyet kazandım. Beklenen, tehdidin hertaraf edilmesi ve savaşın 
sona ermesinin ardından demokrasinin normal koşullarına geri dö­
nülmesidir. Bu aniatı siyaset-toplum -iktidar ilişkisinin fazlaca ide­
alize edilmiş bir temsilini sunar. Savaş, toplurolann tarihinde bir es 
işareti, normalliğe verilmiş ara değildir. Savaş siyasetin ve normal­
liğin doğasını yeniden tanımlar. Bu yönüyle olağanüstü hal bir istis­
nailik durumu değildir. Siyasetin yeni parametreleri olağanüstü ha­
lin istisnailiği altında yeniden tanımlanır. Böylece, ilk başta istisnai 
olan zaman içinde normalin kendisi halini alır. Savaşın bu yönünü, 
belki de en açık bir biçimde, geçtiğimiz on yıl içinde dünyada ve ül­
kemizde "teröre karşı savaş" adı altında toplum ve iktidar ilişkileri­
nin nasıl yeniden tanımlandığına bakarak anlayabiliriz. Terörle mü­
cadele retoriği, salt tanımlayıcı bir söylem olmanın ötesinde, dönüş­
türücü, performati/bir iktidar stratejisi olarak işlev görüyor. Savaş 
söylemi, vatandaş ile devlet arasındaki sınırları yeniden belirliyor 
ve olan bitene ilişkin kamusal tartışmayı başlamadan susturmaya 
yarıyor. Savaşın, devlet toplum ilişkisi üzerine etkisi söylemsel gü­
cünden gelse de bununla sınırlı kalmıyor. Devletin kurumsal konfi­
gürasyonu, kurumların görev ve yetkileri, yeniden düzenleniyor. 
Bu yeniden yapılanma en fazla şiddet ve kontrol aygıtlarında kendi­
ni gösteriyor. Savaşın istisnailiği, toplumu kontrol etmenin bir ara­
cına dönüşüyor. 

Bu bölüme böyle bir giriş yapmarnın nedeni, birazdan Ortadoğu 
özelinde anlatacaklarıının Ortadoğu'ya has gelişmeler olmadığının 
altını çizrnek içindi. Savaş her yerde olduğu gibi Ortadoğu ülkelerin­
de de devlet-toplum ilişkilerini yeniden düzenliyor ve iktidariara 
toplumu kontrol etmek için yeni imkanlar sağlıyor. Yalnız bu sürecin 
otoriter rejimler altında daha şiddetli yaşandığını belirtrnek gerek. 
Bu bölümde Suriye ve Irak örneklerinden hareketle, savaşın ve sa­
vaş hazırlığının otoriter yönetimler tarafından nasıl toplumu kontrol 
etme, ona yeni bir biçim ve kimlik verme ve devletin nüfuzunu artır­
manın aracı olarak kullanılabileceğini anlatmaya çalışacağım. 

Hafız Esad'ın 1970 senesinde Baas partisi içinde gerçekleşen 
kansız bir darbe sonucu iktidara gelmesi Suriye'de otuz yıl sürecek 
yeni bir dönemin başlangıcıydı. Suriye' de, son Fransız askerinin de 
ülkeden çekilip bağımsızlığın fiilen elde edildiği 1946'dan Hafız 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİÖİ ı ı 7 

Esad'ın başa geçtiği 1970'e kadar sekiz hükümet darbesi yaşandı. 
Böyle bir siyasal ortamda başa geçen Hafız Esad'ın ilk işi kendini 
sağlama alacak düzenlemeler yapmaktı. Es ad ilk önce hükümeti ve 
parlamentoyu kendine tabi kılan yasal düzenlemelerle iktidarının 
anayasal zeminini oluşturdu. Ardından, ordu ve iç güvenlikte önem­
l i  mevkilere, başta kendi akrabaları olmak üzere, Nusayriler arasın­
dan güvendiği isimleri getirdi. Esad, Sünnilerin de yeni rejime ta­
mamen yabancılaşmalarını istemiyordu. Bu yüzden kentli Sünni nü­
fustan kimseleri bürokrasi ve parti kadrolarına yerleştirdi. Son ola­
rak köylüleri ve işçileri Baas partisi saflarında mobilize ederek, par­
tiyle araları hiç de iyi olmayan burjuvazi karşısında özerklik elde et­
ti (Hinnebusch 200 1 :  63-73). Es ad, yaptığı reformlarla iktidarını 
güvence altına alırken ülkesini bir güvenlik rejimine dönüştürdü. 
Sonu gelmeyen bir seferberlik hali, ordunun gücünde meydana ge­
len büyük artış ve günlük hayatın militarizasyonu, rejimin toplumu 
kontrol etme araçlarından en önemlileriydi. Volkar Perthes'e göre 
Suriye'de Esad döneminde devletin güçlenmesi, rejimin konsoli­
dasyonu ve ülkeye aktarılan önemli miktarda dış rant bu militarizas­
yon projesinin ürünleriydi (2000: 150). 

Dış tehdit ve ulusal güvenlik Esad rejiminin en güçlü söylemsel 
araçlarıydı. Şüphesiz, Suriye'nin bir güvenlik endişesi taşımasını 
gerektirecek yeterli sebep her zaman mevcuttu. En önemlisi, Suriye 
topraklarının bir bölümü, Golan Tepeleri, 1967'den beri İsrail işgali 
altındaydı. Suriye 1973'te Yom Kippur Savaşı'nda Golan Tepeleri'ni 
geri almaya çalıştıysa da savaşın sonunda topraklarını genişleten ta­
raf İsrail olmuştu. Bunun yanında Suriye'nin Irak ve Türkiye gibi 
komşularıyla sıcak çatışmanın her zaman ihtimal dahilinde bulun­
duğu gergin ilişkileri vardı. Fakat Esad rejimi dış tehditierin yarattı­
ğı güvensizlik halini, içeride yürüttüğü siyaseti meşrulaştırmak için 
kullanıyordu. Ülke, Esad yönetimi altında sonu gelmeyen bir savaş 
hazırlığına başladı. Savaşa hazırlanmak rejim için kendi içinde bir 
amaç haline gelmişti. Bu sayede rejim farklı unsurları bir arada tu­
tabiliyor, toplumla ilişkilerini yeniden düzenliyor ve önemli miktar­
da dış yardım alabiliyordu. 

Esad'ın militarizasyon siyasetinin en önemli ayağını ordunun as­
ker ve ekipman bakımından güçlendirilmesi oluşturuyordu. Suriye 


1 1 8  ORTADOGU'DA DEVLET VE İKTİDAR 

ordusunun asker sayısı 1970'te 80.000 iken 1990'a gelindiğinde bu 
rakam 430.000'i bulmuştu. Gayrisafi yurtiçi hasıladan orduya ayrı­
lan pay da yıllar içinde sürekli artış gösterdi. Orduda yaşanan deği­
şiklik sadece kapasite artışıyla sınırlı değildi. Bu süre zarfında ordu 
teknik olarak hızla profesyonelleşti ve siyaseten etkisiz kılındı. Or­
dunun görevleri ülkeyi ve rejimi korumak şeklinde yeniden formüle 
edildi. Rejim Hafız Esad'ın kişiliğiyle bütünleştiği için, rejimin ko­
runması Esad yönetiminin korunması anlamına geliyordu. Bağım­
sızlık sonrası Suriye tarihinde ilk defa ordu rejime karşı bir tehdit ol­
maktan çıkmış, onun emri ve kamutası altına girmişti (Perthes 2000: 
153). Şiddet aygıtının rejimin kontrolü altında tekelleşmesi Suriye' 
de otoriteryanizmin kurumsal bir nitelik kazanmasım sağladı. 

Militarizasyon sadece hükümetle ordunun iç içe geçmesi ve as­
kerin rejime tabi kılınmasıyla sınırlı değildi. Militarİst projenin ınİ­
marları toplumun genelini sürece dahil etmek niyetindeydiler. Fark­
lı sımflardan, etnik gruplardan insanlar militarizmin tezg1ihından 
geçirilerek rejimle bütünleşik bir topluluğun yaratılması amaçlanı­
yordu. Fakat bu siyaset totaliter bir rejime varacak ölçüde bir şid­
detle uygulanamazdı. Suriye bunun için oldukça heterojen bir top­
lumdu ve Esad, pragmatik bir lider olarak gerektiğinde ödün verme­
sini biliyordu. 1970'ten itibaren re jim ve toplum militarisı bir biçim­
de yeniden örgütlenmeye başladı. İlk değişiklik parti içinde yaşan­
dı. Parti askeri hiyerarşik bir yapıda yeniden düzenlendi. Çeşitli 
parti kadrolarına seçimle gelme uygulaması son bularak bunun ye­
rini merkezden yapılan atamalar aldı. Parti içi merkezileşme, parti­
nin özerk bir kimliğe kavuşacağı bir kurumsallaşmadan çok Esad'ın 
nüfuzunun en alt kadernelere kadar ulaşmasını amaçlıyordu (Pert­
hes 2000: 154). Esad, parti ve rejim arasındaki çizgiler silikleşti. 

Toplumun militarizasyonunda en önemli rolü güvenlik kurum­
ları oynadı. Her yıl 60.000 civarı genç erkek iki buçuk yıl sürecek 
bir zorunlu askerlik uygulamasına dahil ediliyordu. 100.000 polis 
ve istihbarat mensubu (muhaberat) ve 60.000 memur Savunma Ba­
kanlığı bünyesinde istihdam edilmekteydi. Güvenlik kurumlarında 
istihdam edilen kişi sayısı, devletin istihdam ettiği işgücünün yarı­
sına, ülkenin toplam işgücünün % 15'ine tekabül etmektey di. Ordu­
da ve diğer güvenlik birimlerinde iş bulmak genç Suriyeliler için en 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLiLiG i ı ı 9 

güvenli kariyer planı olmuştu. Özellikle kır kökenliler için Ordu, 
şehre gitmenin, bir meslek edinmenin en kolay ve güvenli yolu ha­
line gelmişti. Ayrıca, orduda ya da Muhaberat'ta görevli olmak bir 
prestij meselesiydi. İnsanlar güvenlik memurlanyla iyi ilişkiler kur­
manın Suriye'de rahat bir hayat sürmek için zorunlu olduğunun far­
kına varmışlardı. 

Militarizasyon sadece partiden ve ordudan geçmiyordu. Okul­
larda, meslek birlikleri nde, gençlik örgütlerinde her kesimden insan 
sürece katılıyordu. Orta dereceli okullar ve üniversitelerin askeri 
okullardan çok bir farkı kalmamıştı. Müfredatlarında zorunlu asker­
lik eğitimlerine yer veriyorlardı. Askeri eğitimlerde başanlı olan 
gençlere üniversiteye girerken ya da polis olmalan için kolaylıklar 
sağlanıyordu. Gençlerin militarizasyon sürecine bu şekilde dahil 
edilmeleri rejim için çok önemliydi. Son birkaç on yılda nüfus ve 
şehirleşme artmış, okuma yazma bilen, si yasallaşmaya daha yatkın 
genç bir nüfus oluşmuştu. Rejim bir yandan, her an patlak verebile­
cek olan bir savaşın korkusunu salarak, kendini sağlama almak adı­
na başvurduğu uygulamaları halk nezdinde meşrulaştırma ya çalışı­
yor bir yandan da halkı savaş hazırlığı sürecine katıp insanlar ara­
sında bir ortaklık duygusu yaratarak ulusun inşasına katkıda bulu­
nuyordu. 

Bu büyük toplumsal seferberlik halini sürdürebilmek, Suriye 
ekonomisi için önemli miktarda kaynağın savunma ve güvenlik 
harcamalarına aktanlması anlamına geliyordu. Bu miktar bütçenin 
%30-35'ine tekabül etmekteydi. Diğer Arap ülkeleri gibi petrol zen­
gini olmayan Suriye'nin normal şartlarda böyle bir miktarı silahlan­
maya ayırması mümkün değildi. Fakat Esad yönetimi ülkenin aske­
ri kapasitesini artırmak için yaptığı bu harcamaların kendi kendisi­
ne finanse olmasının yolunu bulmuştu. Suriye, askeri olarak güç­
lendikçe bölge siyasetinde stratejik önemi artıyordu. Bu sayede si­
lahlanmaya ayrılan para boşa gitmiyor, ülkenin uluslararası alandan 
stratejik rant elde etmesini sağlıyordu. Körfez ülkeleri ve SSCB, re­
jimin ihtiyaç duyduğu kaynaklan Suriye'nin artan gücünü kullan­
mak adına ülkeye akıtıyariardı (Perthes 2000: 158). Esad rejimi bu 
sayede hem istediği militarizasyon siyasetini yürütebilİyor hem de 
bunu yaparken yurtiçi kaynaklara başvurmadığından topluma he-


1 20 ORTADOGU'DA DEVLET VE İKTİDAR 

sap vermek zorunda kalmıyordu. Hatta bu yolla alınan kaynakların 
bir bölümünü topluma refah harcamaları olarak da dağıtabiliyordu. 

Perthes, Suriye'de savaş hazırlığının, toplumu kontrol edip rejim 
güvenliğini sağlamak için başlı başına bir amaç haline geldiği ve bir 
dış düşmanla yaşanacak çatışmaya yönelik olmadığı görüşünde. 
Gerçekten de Perthes'in vurguladığı gibi, 1973 Arap İsrail Savaşı'nın 
ardından Suriye herhangi bir ülkeyle savaşmış değil. Ne var ki Suri­
ye'nin Lübnan'daki askeri varlığı ve Go lan Tepeleri'nin hala İsrail iş­
gali altında olduğu düşünüldüğünde bu tatmin edici bir argüman teş­
kil etmiyor. Buna karşın Perthes ikna edici başka argümanlar ileri 
sürüyor. İlk olarak, Suriye ordusunun organizasyonu ve kompozis­
yonu göz önünde bulundurolduğunda savaş hazırlıklarının dış bir 
düşmanla savaşmaya yönelik olmadığı iddia edilebilir. Suriye ordu­
su 1974'ten bu yana daha çok savunma amaçlı silahlarla donatılmış 
durumda. Hava savunma silahları ve orta menzilli füzeler savaş­
maktan çok İsrail'i olası bir saldından caydırmaya yönelik sistemler. 
Buna karşın ordunun saldırı sistemleri (saldırı uçakları ve tankları) 
birçok Batılı gözlemciye göre oldukça zayıf durumda. Ayrıca ülke­
nin en eğitimli ve donanımlı birlikleri sınır bölgelerinde değil, baş­
kent Şam çevresinde konuşlanmış durumda. İkinci olarak, Esad reji­
mi ülkede bir savaş ekonomisi oluşturmaya yönelik herhangi bir 
adım atmış değil. Militarizasyon geleneksel askeri kurumların güç­
lendirilmesi ve toplumun kültürel olarak sürece dahil edilmesiyle sı­
nırlı kaldı. Oysa İsrail ve Irak örneklerinde gördüğümüz üzere ger­
çek bir savaş hazırlığı, üretim sektörü içinde savaşın idamesini des­
tekleyecek bir işbölümünü gerektirmektedir. Silah ve mühimmat 
alanında üretim ve teknoloji geliştirmeye yönelik bir çaba ya Suriye' 
de rastlamıyoruz. Bunun nedenini Suriye'nin yeterli ekonomik kay­
naklara sahip olmaması şeklinde açıklayamayız. Çünkü Suriye'ye 
finans yardımı yapan Körfez sermayesi Irak ve Mısır'ın askeri en­
düstri geliştirme çabalarını desteklemişti. Bu nedenle Suriye'nin sa­
hip olduğu finansal kaynakları bilinçli bir şekilde silah sanayisini 
geliştirmeye ayırmadığını düşüne biliriz. Son olarak, Suriye dışarıya 
karşı çatışmacı bir dış politika izlememiştir. Hafız Esad döneminde 
İsrail, Ürdün ve Türkiye ile yaşanan gerginliklerde Suriye çok geç­
meden geri adım atmış ve karşı tarafın şartlarını kabul etmiştir. 


OTORiTERYAN STRATEJiLER VE REJiMLERİN SÜREKLİLiÖi 1 2 1  

Irak, Suriye'nin aksine, gerçek savaş koşullarının otoriter rejim­
lerce toplumu kontrol etmek ve kendilerini sağlama almak için na­
sıl kullanılabildiğini gösteren bir örnektir. Irak'ta Saddam Hüseyin 
1976 yılında Genel Kurmay Başkanı, 1979 yılında ise devlet başka­
nı olmuştu. Saddam Hüseyin bu süre zarfında orduyu güçlendirme­
ye yönelik birçok adım attıysa da, rejimin şiddet kapasitesi esas ola­
rak İran'la yapılan savaş sırasında muazzam ölçülere ulaştı. Irak or­
dusunun asker sayısı 750.000'i geçti. İslam devriminin oluşturduğu 
tehdit karşısında, başta Suudi Arabistan ve Birleşik Arap Emirlikle­
ri olmak üzere zengin Körfez ülkelerinin desteğini arkasına alan 
Irak, büyük bir silahianma kampanyası başlattı. Savaş söylemi Sad­
dam rejimi için meşrulaştırıcı bir işlev görüyordu. İçeride Şiiler ve 
Kürtlerle büyük sorunlar yaşayan rejim, Arap halklarının temsilcisi 
ve koruyucusu olduğu şeklindeki milliyetçi propagandayla ülke 
içinde ve bölgede profilini yükseltıneye çalışıyordu. Savaş zama­
nında yükselen militarİst kampanyanın sonuçları savaşın bitmesi­
nin ardından daha net ortaya çıkmıştı. Sekiz yıl süren savaşın so­
nunda iki taraf da savaş öncesi sınırlarına çekilmiş olsalar da, ilk 
dalga Irak saldırılarının atlatılmasının ardından İran Kuzey Irak iç­
lerine kadar girerek önemli mevziler elde etmişti. Savaş sırasında 
Irak'ın askeri üstünlüğüne, Arap ulusunun koruyucusu olduğuna ve 
Iraklı askerlerin kahramanlıkianna yönelik söylem savaşın ardın­
dan yerini gerçekiere bırakmıştı. Savaş sırasında silah altına alınan 
750.000 asker savaşın ardından onuru kırılmış işsiz insanlar olarak 
evlerine döndüler. Savaş sırasında zenginleşen üst düzey rütbeliler 
ve burjuvazinin belli kesimleri dışında herkesin yaşamı savaş önce­
sinden çok daha kötü bir hale gelmişti. Bu durum büyük bir toplum­
sal öfke dalgasını beraberinde getirdi. Bu öfke dalgasını yöneteme­
menin Saddam rejimine büyük zarar vereceği aşikardı. Savaşın ar­
dından Basra ve ülkenin kuzeyinde patlak veren isyanlar durumun 
ciddiyetini gösteriyordu. ls am Al-Kafaji'ye göre Saddam rejimi ko­
laylıkla kendisine yönelebilecek toplumsal öfkeyi başka gruplara 
yönlendirerek yerini korumayı bildi (Al-Kafaji 2000: 271) .  Rejimin 
bu davranışından en fazla zararı kadınlar ve savaş sırasında işgücü 
açığını kapatmak için Mısır'dan getirilen göçmen işçiler gördüler. 

Savaş sırasında Irak'ın İşgücünü oluşturan yetişkin erkeklerin 


122 ORTADOGU'DA DEVLET VE İKTİDAR 

büyük kısmı silah altına alınmıştı. İşgücü açığını kapatmak için Mı­
sır'dan önemli sayıda göçmen işçi Irak'a kabul edildi. O yıllarda re­
jim bu durumu, Irak'ın Arapların hamisi olmasının ve Irak yardım­
severliğinin bir örneği olarak dile getiriyordu. Bu nedenle işçilerin 
Irak'ta elde ettikleri gelirin yansını döviz olarak memleketlerine 
transfer etmelerine izin verilmişti. Savaşın yarattığı ekonomik ko­
şullar altında bu durum rejim için sürdürülemez bir hal aldı. Rejim 
ilk başta göçmen işçiler konusunu çok idealist bir söylemle kurgu­
lamış olduğu için bundan geri adım atamıyordu. Ne var ki savaşın 
ardından göçmen işçiler konusundaki resmi söylem tamamen de­
ğişti. Savaş sonrası işsizliğin bir nedeni olarak Mısırlı işçiler göste­
rilmeye başladı. 1989 yılında en az 1000 Mısırlı işçi Irak sokakla­
nnda katledildi. Kesin rakamlar bilinmemekle birlikte Mısır'da ya­
yın yapan bir gazeteye göre 1989-90 yıllarında 5996 göçmen işçi 
katiedilmişti (Al-Kafaji 2000: 389). Gelişmiş iç güvenlik ve istih­
barat ağına rağmen Irak rejimi olayları önlemeye yönelik hiçbir 
adım atmadı. 

Toplumsal öfkenin yönlendirdiği bir diğer grup Iraklı kadınlar­
dı. Savaş söylemi çok yoğun eril bir dil taşıyordu. Onur, kahraman­
lık, savaşçılık, erkeklik gibi temalar rejimin resmi söyleminin alışı­
lageldik öğeleriydi. Savaşın bitmesi rejimin inşa ettiği erkeklik kur­
gusunun yerle bir olmasına neden oldu. Böyle bir ortamda kadınlar, 
toplumsal öfkenin yöneltilebileceği en uygun grubu oluşturuyorlar­
dı. Savaş yıllannda kadınlar işgücüne artan oranlarda katılmaya 
başlamışlardı. 1970 yılında işgücü içinde kadınlann payı % 17 iken 
1980'lerin ortalannda bu oran %25'1ere ulaştı. Irak rejimi, Batı ka­
muoyunda Irak'ı modem bir ulus olarak pazarlarken kadınlann iş­
gücü içindeki artan rolüne referans vermeyi ihmal etmiyordu. Fakat 
savaşın ardından yapılan yasal düzenlemeler, kadınları toplumun en 
korumasız grubu haline getirdi. İlk olarak, Iraklı erkeklerin sorum­
lusu olduklan kadınlan, zina yapmaları halinde öldürmelerine yol 
veren bir kararname çıkanldı. Ardından doğum kontrolünü ve kür­
tajı yasaklayan kanunlar geldi. Kadınlar resmi söylernde sürekli er­
keklere bağlı bir konumda ifade ediliyorlardı. "Eğer biz savaşma­
saydık kadınlanmız İranlı erkeklerin tecavüzüne uğrayacaklardı" 
söylemi oldukça yaygınlık kazanmıştı. Bu sayede, hem savaşçı er-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 1 23 

keklerin öfkeleri kadınlara yöneltiliyor hem de erkeklerin savaşta 
kaybettikleri onudan, kadınlar karşısındaki konumlarının rejim ta­
rafından güçlü bir şekilde tasdik edilmesiyle tamir edilmeye çalışı­
lıyordu. 

OTORITERYANIZMIN SEMBOLIK DÜNYASI 

Bu bölümde, otoriter rejimierin iktidarlannı sürdürebilmek için baş­
vurdukları "sembolik" stratejileri inceleyeceğim. Rejimierin sem­
bolik stratejileri, toplumda yaygın olan veya bizzat rejimler tarafın­
dan yaygınlaştınlan kültürel kodlann toplumdan rıza devşirmek ve 
toplumsal muhalefeti engellemek için manipülasyonunu, yeniden 
üretimini ve kontrolünü amaçlar. Burada yürüteceğim tartışma Or­
tadoğu özelinde otoriter rejimlerin, daha genel anlamda ise siyasal 
iktidarın işleyişine yönelik, siyasetbilim literatürü içinde ihmal 
edilmiş bir alana ışık tutma amacı taşımaktadır. Bu alan, siyasal ik­
tidara gerçekliği kurma ve onu yönetme gücünü veren sembolik ik­
tidar alanıdır (Bourdieu 1991 :  166-70). 

"İnsanlar otoriteye neden itaat eder?" sorusu, daha çok kişisel çı­
kar veya otoritenin meşruiyetiyle açıklanmaya çalışılmıştır. Bu so­
ruya cevap arayan siyasetbilim çalışmalan ekseriyetle iktidan oto­
rite ile tebaa arasında tek taraflı bir ilişki olarak ele alır. Bunun so­
nucu olarak siyasetbilim ilgisini otoritenin niteliklerine yöneltmiş, 
konuya tabi olanlar açısından yaklaşmamıştır. James Scott'un, 1987' 
de yayımladığı Weapons of the W e ak: Everyday F orms of Pe as ant 

Resistance (Güçsüzlerin Silahlan: Köylü Direnişinin Gündelik Bi­
çimleri) kitabıyla öncülüğünü yaptığı direniş çalışmaları otorite 
merkezli iktidar kuramiarına bir tepki olarak doğdu. Direniş çalış­
maları ezilenlerin tarihte aynadıkları rolün hakkının teslim edilme­
sini amaçlıyordu. Fakat bunu yaparken ezilenleri, otoritenin dışsal 
tahakkümü karşısında, rasyonel ve özerk bir şekilde direnen özneler 
olarak kurguladılar (Mitchell 1990: 546). Direniş çalışmaları bu şe­
kilde ezilenlerin tarihini akademinin gündemine taşıdı, ancak Ti­
mothy Mitchell'ın da belirttiği gibi iktidan, tıpkı otorite merkezli 
çalışmalar gibi, akıl ve beden arasındaki Kartezyen ayrıma bağlı ka­
larak bedensel şiddet ve düşünsel/ideolojik tahakküm şeklinde kur-


1 24 ORTADOGU'DA DEVLET VE İKTİDAR 

guladılar. Böylece, iktidarın fiziksel gücü karşısında boyun eğiyor 
görünseler de düşünsel olarak özerk kalabilen öznelerin iktidar kar­
şısındaki başkaldırısının tarihini yazmaya giriştiler. Şüphesiz ezen 
ve ezilen ilişkisi tek taraflı değildi ve ezilenlerin direnişi önceki ta­
rih yazımlarında ihmal edilmişti. Ne var ki iktidar salt bir ezme/ 
ezilrne temelli tahakküm ilişkisine indirgenemez. İktidar günlük ha­
yat pratikleri yle, direnişin de içinde geliştiği anlamsal evreni yapı­
landırrnaktadır. Mitchell, modem iktidarın bu karmaşık rnekaniz­
ınayı iki basit karşıtlığa indirgediği (beden/düşünce, ezen/ezilen, 
devlet/sivil toplum vb.) ve kendisini de bu teknik sayesinde var et­
tiği görüşünde. Yani Mitchell'ın çerçevelerne (enframing) olarak 
adlandırdığı bu mekanizma, ikili karşıtlıkları iktidarın esas işleyişi­
ne perde ederek, herkesin iktidarın işleyişine farkında olmadan ka­
tılmasını sağlıyor. Bu durumda, ideolojik tahakküm altında olmadı­
ğı varsayılan özerk direnenler de iktidarın sembolik evrenini be­
nimsemek suretiyle dolaylı bir yoldan da olsa iktidarın işleyiş düze­
nine dahil olmuş oluyorlar. Mitchell'a göre iktidarı maddi ve ideolo­
jik olarak iki boyuta indirgemek, iktidarın kendini yeniden üretim 
mekanizmalarının çok boyutlu ve karmaşık doğasını ortaya koyma­
rnıza engel oluyor. 

Bu bölümde inceleyeceğim çalışmalardan Lisa Wedeen'inki 
mevcut literatüre alternatif bir analiz çerçevesi sunarken Moham­
med Daadaoui'nin çalışması, meşruiyet tartışmalarına kültürel ana­
liz aracılığıyla katkı yapmayı amaçlıyor. Her iki yazar da iktidarın 
sembolik üretim rnekanizmalarına odaklanarak, Mitchell'ın eleştir­
diği bakış açısını aşmaya çalışıyorlar. Bu iki çalışmayı incelemeye 
geçmeden önce, sıkça başvuracağım bazı kavrarnlara açıklık getir­
mek istiyorum. 

Meşruiyet, Hegemonya, Sembolik Iktidar 

Modem meşruiyet tartışmaları, birçok açıdan Weber'in otorite k.av­
ramından esinlenmiştir. Weber'e göre her otorite, minimum düzey­
de de olsa, tabi olanların gönüllü rızasını gerektirir. Bu, itaat eden­
lerin açık ya da gizli bir şekilde, otoriteye boyun eğmelerinde bir çı­
kar görmeleriyle alakalıdır (Weber 1978: 212). Devlet otoritesi an-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 125 

cak ona tabi olanlar tarafından kabul ediliyor ve gönüllü olarak bo­
yun eğiliyorsa meşrudur. Meşruiyet, otorite kavramına normatİf bir 
anlam yükler. Meşruiyetİn ileri sürülmesiyle otorite salt kaba güçle 
hükmetmenin ötesine geçmiş, tabi olanların otoriteyi nasıl algıla­
dıkları otoritenin kurucu bir öğesi halini almıştır. Buradan hareket­
le Weber otoriteyi, meşruiyet iddialarına göre üç kategoriye ayır­
mıştır: geleneksel otorite, karizmatik otorite ve yasal rasyonel oto­
rite (215). Geleneksel otorite, meşruiyetini otoriteye itaatin gele­
nekselleşmiş kabullerinden almaktadır. Otorite geleneğe yaptığı re­
feransla, ancak gelenek içinde kaldığı müddetçe meşru kabul edil­
mektedir. Karizmatik otorite ise liderin kişiliğinde vücut bulan kah­
ramanlık, ayrıcalıklılık, üstünlük gibi niteliklere dayanır. Bu otorite 
tipinde lider, başkalarının erişemeyeceği üstün özelliklere sahip bi­
ri olarak algılanır. Geleneksel otoritede olduğu gibi lider herhangi 
bir normatİf kurallar sistemiyle bağlı değildir. Yasal rasyonel otori­
te ise otoritenin modem formudur. Burada otorite kişilere değil, ras­
yonel bir temelde oluşturulduğuna inanılan düzene aittir. Bu neden­
le kişilerin lidere değil yasal düzene boyun eğdikleri varsayılır. 
Meşruiyetİn kaynağı ne olursa olsun, Weber'in esas aldığı temel 
nokta otoritenin tabi olanlar tarafından nasıl algılandığıdır. 

Max Weber'in meşruiyet tanımından yola çıkan birçok siyaset­
bilimci günümüzde devletlerin meşruiyet kaynaklarının ne olduğu 
sorusunu sormuştur. Ana akım siyasetbilimin bu konuda geliştirdiği 
fikirler genel olarak, devletin ekonomik ve siyasal performansını 
esas almaktadır. Örneğin Seymour Martin Lipset meşruiyeti, bir si­
yasal sistemdeki kurumların toplum için en uygun kurumlar olduk­
ları inancını oluşturma ve sürdürebilme kapasitesi olarak tanımlar 
(Lipset 1984: 88). Ancak Lipset hegemonya veya ideolojik manipü­
lasyon ihtimalini hesaba katmadan bu kanaat üretim sürecini devle­
tin düzen sağlama ve ekonomik refah üretme kapasitesiyle ilişkilen­
dirir. Huntington da benzer bir şekilde, meşruiyeti prosedüre! meş­
ruiyet ve performansa dayalı meşruiyet şeklinde ikiye ayırır. Prose­
düre! meşruiyet, siyasal iktidarın işbaşma gelme ve iktidardan ay­
rılma koşullarının liberal demokratik süreçlerine işaret eder. Buna 
karşın performansa dayalı meşruiyet devletin ekonomik performan­
sına ve kalkınma vaatlerine dayanır. Huntington, her iki meşruiyet 


126 ORTADOÖU'DA DEVLET VE İKTİDAR 

biçiminin de önemli olduğunu belirtmekle birlikte, ilkinin Batı de­
mokrasileri için ikincisinin ise otoriter rejimler için daha önemli ol­
duğunu vurgular (20 1 1 :  60-73). 

Weberyen meşruiyet anlayışını benimseyen çalışmalar, ister 
meşruiyetİn maddi kaynaklarını soruştursunlar ister otoriteye tabi 
olanların gözünden meseleye yaklaşmaya çalışsınlar benzer hatala­
rı tekrarlıyorlar. İlk olarak, Weber dahil bütün meşruiyet literatürü 
otoriteye tabiiyetİn özgür irade ve bilinçli bir seçim sonucu gerçek­
leştiğinde hemfikir görünüyor. Oysa Pierre Bourdieu'nun belirttiği 
gibi, otoriteye itaat ne dış bir güç karşısında mekanik bir boyun eğiş 
ne de düzene veya otoritenin iradesine gösterilen bilinçli bir rızadır 
(1994: 14). İktidar karşısındaki konumumuz, özerk olmaktan çok, 
iktidar ideolojisi ve sembolik şiddet aracılığıyla yapılandırılmıştır. 
iktidarın gücü de aslında tam burada, sembolik alanın kontrolünde 
yatmaktadır. İktidarlar bu sayede ürettikleri meşrulaştıncı söylem 
ve sembollerle, gönüllü bir rıza üretemeseler dahi kaba kuvvete 
başvurmadan kitleleri kontrol altında tutabilirler. iktidarın ikili bir 
ilişki olarak ele alınması, devlet-toplum ikiliğini meşruiyet çalış­
malarının merkezine oturtın uştur. 6 Devlet kurumsal ve özerk bir ya­
pı olarak şiddet kullanma tekelini elinde bulundurur ve sivil top­
lumdan rıza devşirerek meşruiyetini tesis eder. Bu bakış açısı devle­
tin toplumsal karakterini ve sınıf egemenliğinin ideolojik etkilerini 
gözardı eder. Devlet toplum dışı bir varlığa dönüşür. Oysa toplum­
sal iktidarın kurumsallaşmış bir hali olan siyasal iktidar, kendisini 
oluşturan güç ilişkilerinden ve bu ilişkilerin ideolojik etkilerinden 
ayrı düşünülemez. 

Siyasal iktidarın toplumsal kabulünde kültür ve ideolojinin öne­
mini sorgulayan kimi antrapolog ve kültür kurarncıları Gramsci'nin 
hegemonya kavramına başvurmuşlardır. Hegemonya, Gramsci'nin 
kapitalist bir düzen altında ezilen sınıfların, egemen sınıflar tarafın­
dan sisteme nasıl entegre edildiklerini, egemen sınıfların hangi stra­
tejilerle kendi çıkarlarını tüm toplumun çıkarıymış gibi gösterebil-

6. Timothy Mitchell"a göre, devlet- toplum ikiliği, modem iktidarın kendini 
kurma şekillerinden biridir. Sosyal ve siyasal düzenin kurumsal mekanizmaları­
nın yarattığı bu dışsal "etki" modem siyasal düzenin sürmesini temin eder (Mitc­
hell 1991) .  


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 127 

diklerini açıklamak için geliştirdiği bir kavramdır. Gramsci, hege­
monya aracılığıyla klasik Marksist teorinin, sembolik alanı altyapı­
nın bir yansımasma indirgeyen ekonomizmini eleştirir ve kültürel 
alanın kontrol ve manipülasyonunun, egemen sınıfların toplumsal 
rızayı devşirebilmesindeki önemini vurgular. Hegemonyanın, meş­
ruiyet tartışmalarındaki önemi, hem devleti sınıfsal bir egemenlik 
alanı olarak ele alması, hem de toplumsal rızanın oluşmasında kül­
türel stratejilerin önemine vurgu yapmasıdır. Hegemonya kavramı, 
bu analizin belirlenirnci bir ideoloji anlayışına başvurulmadan ya­
pılmasına imkan verir. Raymond Williams'ın vurguladığı gibi hege­
monya, ne kültür gibi tahakküm ilişkilerinin dışında işleyen büyük 
bir sürece işaret eder ne de Marksist ideoloji kavramı gibi sınıf çı­
karlarını temsil eden görüş ve düşüncelerden ibarettir. Hegemonya, 
dünyaya ve yaşama ilişkin algılara, anlamlara ve değerlere yönelik 
ve onları şekillendiren pratikler ve uygulamalar bütünüdür (Willi­
ams 1977: 108- 10). 

Stuart Hall'ın hegemonyaya ilişkin görüşleri ise, modem meşru­
iyet çalışmaları için yol gösterici özellikler taşır. Hall'a göre, bir 
toplumdaki egemen düşünceler kendilerini ezilen sınıfların zihinle­
rine doğrudan kazımazlar. Egemen görüşler dünyayı diğer insanlar 
için sınıflandım ve haritalandınr. Dünyanın ne olduğu, nasıl işledi­
ğine yönelik verili açıklamaların sınırlarını, insanlar için neyin ras­
yonel, makul, güvenilir, söylenebilir ve düşünülebilir olduğunu ta­
yin ederek çizer (Hall 1988). Tüm bu sınıflandırma, sınırları belirle­
me faaliyetleri hegemonyayı oluşturur. Hegemonya kavramı mo­
dem kapitalist ülkelerdeki sınıf egemenliğini anlamak için kullanış­
lı bir kavram olmakla birlikte meşruiyet tartışmaları açısından belir­
li sınırlılıklar içerir. Hegemonyanın oluşabilmesi için alt sınıfların, 
egemen sınıfların uygulamalarına gönüllü bir şekilde "nza" göster­
meleri gerekir. Bu şekliyle rıza, kişilerin bilinçli ve gönüllü iradesi­
ne dayanmaktadır. Gönüllülük, düzenin gereklerinin insanlar tara­
fından içselleştirilmesi ve düzenin meşruiyet söylemlerinin kabulü 
anlamına gelir. Oysa rıza her zaman gönüllü bir kabule dayanmak 
zorunda değildir. Lisa Weeden'in Suriye örneğinde gösterdiği gibi, 
iktidarlar çeşitli sembolik araçları kullanarak (kültler, ritüeller, sere­
moniler) başkaldınyı önleyip, meşruiyet olmadan da nza üretebilir-


1 28 ORTADOÖU'DA DEVLET VE İKTİDAR 

ler. Ayrıca hegemonya kavramı, egemen sınıfın hegemonyasını 
oluşturamadığı durumları dışarıda bırakmaktadır. Birçok gelişmek­
te olan ülkede, devlet formu kapitalist olsa bile toplumun geneline 
yayılmış bir kapitalist hegemonyadan söz etmek güçtür. Bu ülkeler­
de kapitalizm, Stuart Hall'ın belirttiği gibi "rasyonel, makul, güve­
nilir, konuşulabilir ve düşünülebilirin" sınırlarını çizecek ölçüde 
topluma nüfuz edememiştir. Örneğin Körfez ülkeleri kapitalist ser­
mayeye angaje olmuş iktidarlar tarafından yönetilmekle birlikte, 
geleneksel meşruiyet iddialarına sıkı sıkıya bağlı kalmaya devam 
etmektedirler. Körfez ülkelerinin yanı sıra, son otuz senede kapita­
lizmle bütünleşme adına önemli yol katetmiş olan Fas'ta rejimin rı­
za yaratma gücü, sınıf hegemonyasından değil, geleneksel ve dini 
meşruiyet iddialanndan kaynaklanmaktadır. 

Sembolik şiddet, toplumsal tahakküm ün kültürel mekanizmala­
rını ortaya koyabilmek için Bourdieu tarafından geliştirilmiş bir 
kavramdır. Bourdieu sembolik şiddeti, kapitalizm öncesi ekonomik 
tahakküm biçimlerinden erkek egemenliğine, egemen sınıfların kül­
türel olarak kendilerini yeniden üretme pratiklerinden devletin meş­
ruiyeti tartışmaianna kadar geniş bir alanda açıklayıcı bir araç ola­
rak devreye sokmuştur. Sembolik şiddet, bir toplumsal düzende, çe­
şitli tahakküm mekanizmalarını gizleyen, toplumsal iktidar ilişkile­
rini normalleştiren ve tahakküm altındakilerin düzenin işleyişini ta­
hakküm edenlerin gözünden görmelerini sağlayan süreçleri ifade 
eder. Sembolik şiddet, bir toplumda anlamlann, sembollerin ve di­
lin, egemen gruplar tarafından düzenlenmesi, sınıflandırılması ve ta­
hakküm altındaki sınıfiara empoze edilmesini içerir (Swartz 1997: 
83-84). Sembolik sistem içindeki bu düzenleme ve sınıflandırma 
pratikleri hakim gruplara kendi içlerinde bir bütünlük kazandırır­
ken, tahakküm altındaki gruplara toplumsal hiyerarşi içindeki yerle­
rini hatırlatır ve bu hiyerarşik yapıyı verili bir düzen olarak algıla­
malarını sağlar. İlk bakışta hegemonya kurarnlarını andıran sembo­
lik şiddet, bazı noktalarda hegemonyadan farklılaşır. Hegemonya da 
sembolik şiddet gibi, toplumsal tahakkümün kültürel işleyiş meka­
nizmalannı anlamak için kullanılan bir kavram olmakla birlikte, 
sembolik şiddetin aksine, toplumsal failiere bir bilinçlilik hali atfe­
der (Burawoy 2012). Oysa sembolik şiddet failierin zihinlerini, algı-


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLiLiG İ 1 29 

larını, düşüncelerini ve zevklerini bilinçdışı bir yolla yapılandır­
maktadır. Gramsci'nin "hegemonya" kavramıyla "sembolik şiddet" 
kavramı arasındaki bir başka fark, hegemonyanın sınıf tahakkümü­
nü, sembolik şiddetin ise bütün toplumsal tahakküm biçimlerinin 
sembolik karakterini ifade etmesidir. Diğer yandan, belirtmeliyiz ki 
Gramscici hegemonya kavramının kültürel çalışmalar içindeki kul­
lanımları çoğu durumda sembolik şiddet ile hegemonya arasındaki 
farkları belirsizleştirmeye başlamıştır. Örneğin Stuart Hall'ın yuka­
nda bahsettiğimiz hegemonya tanımı, Bourdieu'nun sembolik şid­
det tanımıyla neredeyse örtüşmektedir. Her iki tanım da, insanların 
düzene yönelik sorgusuz sualsiz kabul ettikleri gerçeklerin sınırları­
nın ve dünyaya yönelik algılarının, içinde bulundukları sembolik 
bağlam tarafından belirlendiğinde hemfikirdir. 

Bourdieu'nun devlet analizi Weber'den esinlenmiştir. Bourdieu, 
devleti, "belirli bir toprak parçası üzerinde yaşayan halk üzerinde 
meşru bir şekilde fiziksel ve sembolik şiddet kullanımı tekelini elin­
de bulunduran X" diye tarif eder (1994). Bu tanımda sembolik şid­
det hem devlete meşruiyetini kazandıran belirli bir anlam dünyası­
nın yapılandırıcısı olarak, hem de belirli bir iktidar tekniği olarak 
ortaya çıkar. Sembolik şiddet kimi hallerde, Bourdieu'nun ifadesi y­
le, siyasi-polisiye şiddetten çok daha etkin bir işlev görebilir (Bour­
dieu ve Wacquant 2007: 164). Devlet, sembolik şiddeti etkin bir şe­
kilde sürdürdüğü zaman, fiziksel şiddete başvurmak zorunda kal­
maz veya bu ihtiyaç azalır (Bourdieu 1994: 15). Bourdieu'ya göre, 
toplumsal gerçekliğin üretim ve yeniden üretim araçları üzerinde 
devlet çok önemli, belirleyici bir role sahiptir. Örgütlü bir yapı ve 
düzenleyici bir araç olarak devlet, bütün toplumsal failierin beden­
leri ve zihinleri üzerine uyguladığı disiplin ve sınırlamalar la, failie­
rin eğilimlerini etkiler. Kurulu düzene boyun eğiş, kolektif tarihin 
ve kişisel deneyimlerin belirlediği bitişsel yapılar ile bu bilişsel ya­
pılann uygulandığı, dünyanın nesnel koşulları arasındaki bir "bi­
linçdışı" uzlaşmanın sonucudur. Düzenin meşruiyeti bu bilinçdışı 
uzlaşıdan kaynaklanır. Bourdieu'ya göre meşruiyet, Weber'in dü­
şündüğü gibi, zihnin özgür bir eylemi değil, yapılandırılmış eğilim­
Iere ve kanaatiere dayanan bir boyun eğiştir ( 14). 

Bourdieu'nun devlet iktidarının sembolik boyutunun incelen-


130 ORTADOGU'DA DEVLET VE İKTİDAR 

mesi için önerdiği yöntem ise, Max Weber'in din sosyolojisinde yap­
tığı gibi, sembolik şiddetin üretim sürecinde rol alan ve bu süreçte 
çıkarlan bulunan kişi ve kuruıniann incelenmesine dayanıyor. Bu 
yöntemle örneğin eğitim, sanat, din, kültür ve yargı ile ilgili bürok­
ratik kurumların incelenmesi yoluyla sembolik iktidann devletin 
elinde nasıl tekelleştiğinin analizi yapılabilecektir. Bourdieu'nun 
kurumsal analiz önerisi, ilk başta, devlet merkezli ve tabi olan grup­
Iann bu süreçteki rolünü dışlayıcı bir yöntem olarak değerlendirile­
bilir. Oysa Bourdieu, devletin kurumsal yapısını "bürokratik bir 
alan" olarak nitelendirmektedir. Bourdieu'nun bürokratik alan (fi­

eld) analizi, kurumlan kapalı birer yapı olarak değil, farklı toplum­
sal sermayelere ve yapılandırılmış eğilimiere (habitus) sahip aktör­
lerin, alanın sınırlan içinde ama diğer alanlarla da etkileşerek ( eko­
nomi, kültür vb.) devlet sermayesine (state capital) erişmek adına 
giriştikleri bir mücadele öngörmektedir. Bununla birlikte, tabi grup­
Iann düzeni dönüştürme olanaklan konusunda Bourdieu pek iyim­
ser görünmemektedir. Daha ziyade, tahakküm ilişkileri altında ya­
pılanmış toplumsal faillerin, bu ilişkiye karşı çıktıklannda bile ken­
dilerini belirleyenin etkinliğini yeniden üretmeye katkıda bulun­
dukları görüşündedir (Bourdieu ve Wacquant 2007: 166). 

"-miş gibi" Yapmak: Suriye'de Otoriteryanizmin 

Sembolik Siyaseti 

Hafız Esad, 197 1-2000 yılları arasında Suriye'de Ortadoğu'nun en 
istikrarlı otoriter rejimlerinden birini kurdu. Siyasi olarak oldukça 
istikrarsız bir dönemin ardından yönetimi ele geçiren Esad'ın önce­
liği kendisine sadık bir devlet aygıtı inşa etmekti. Devletin bütün 
önemli mevkileri Esad'ın akrabalarına ve yakın çevresinden kişile­
re emanet edildi. Önceki dönemde sık sık darbe yaparak yönetimi 
ele geçiren ordu rejime tabi kılındı. Buna paralel olarak ordu yeni­
den yapılandınldı ve güçlü bir iç güvenlik teşkilatı oluşturuldu. 29 
yıl süren Esad rejimi birçok önemli sorunla boğuşmak zorunda kal­
dı. Yom Kippur Savaşı'nda işgale uğrayan Golan Tepeleri İsrail'e bı­
rakıldı. İslamcı muhalefetin yükselişi ise ancak 1982 Hama katlia­
mıyla durdurulabildi. 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİÖİ ı 3 ı 

Hafız Esad yönetimi mutlak otoriter bir rejimdi. Siyasi katılım 
Esad'ın her zaman %99'un üstünde oyla "zafer kazandığı" göster­
melik seçimlerle sınırlıydı. Sünni halk kesimleri ve işçiler düzene 
yabancılaştınldı. Bir otoriter rejimin sahip olabileceği bütün olum­
suz sıfatları üzerinde barındıran rejim, buna rağmen, siyasal olarak 
gücünü ve istikrarını korudu. Suriye'de otoriter rejimin istikrarı ve 
gücü, yalnızca devletin maddi kapasitesiyle açıklanacak bir olgu gi­
bi görünmüyor. Otoriter ya da demokratik bütün siyasi rejimler, sa­
dece kaba kuvvete veya siyasal böl ve yönet stratejilerine dayanarak 
ayakta kalamazlar. Peki Suriye'de Esad rejiminin gücü ve istikrarı 
nereden gelmekteydi? 

Esad rejimi bir yandan güçlü bir devlet aygıtı inşa ederken, me­
saisinin önemli bir kısmını kendini söylemsel ve sembolik alanda 
yeniden üretmeye adamıştı (Weeden 1999). Hafız Esad devlet söy­
leminde ülkenin kurtarıcısı, ebedi lideri, öğretmeni, doktoru, avu­
katı ve ulusun babası olarak kültleştirilmişti. Ülkenin bütün cadde­
leri, meydanları Esad'ı muazzam bilgi ve kudrete sahip biri olarak 
resmeden posterlerle, duvar resimleriyle ve heykellerle donatılmış­
tt. Rejim, bütün önemli ulusal günleri, Esad kültünün kutsandığı bi­
rer ayine dönüştürüyordu. Büyük stadyumlarda düzenlenen gösteri­
lerde gençler karton şovları ve tiyatral performanslarla kültü yücei­
tici temsiller sunuyorlardı. Kültün temsilleri, yalnızca rejimin dü­
zenlediği gösteriler ve kamusal alanı donattığı simgelerle de sınırlı 
değildi. Halk da dükkaniarının vitrinlerinde, arabalannın camların­
da Esad'ı yüceitici yazı ve posteriere yer veriyordu. Suriye'de kamu­
sal alan Esad kültünün egemenliği altına girmiş görünüyordu. 

Esad'ın kişiliğinde somutlaşan Suriye rejiminin sembolik siya­
seti otoriteryanizmin sürekliliğiyle ilgili önemli veriler sunar. İlk 
bakışta, Suriye'de uygulanan bu sembolik siyasetin, rejime meşru­
iyet kazandırdığı veya rejimin toplum üzerinde kültürel ve ideolojik 
araçlarla hegemonya kurmasını sağladığı düşünülebilir. Yine ilk ba­
kışta, Esad kültünün ona karizmatik bir otorite, mitsel bir kişilik ka­
zandırdığı, bunun da Suriye'de rejimin meşruiyetinin temeli olduğu 
ileri sürülebilir. Her iki açıklama biçimi de toplumun rejimin propa­
ganda makinesinin etkisi altında, bilinçli veya bilinçsiz rejime gö­
nüllü bir nza gösterdiğini ifade eder. Oysa Lisa Weeden'e göre du-


132 ORTADOÖU'DA DEVLET VE İKTİDAR 

rum bunun tam tersi dir. Rejimin sembolik alandaki büyük etkinliği­
ne ve Esad kültünün ülkede her an her yerdeliğine rağmen, kültün 
insanlar arasında gönüllü bir bağlılık ürettiğinden söz etmek müm­
kün değildir. İnsanlar kamusal alanda açıkça kültü eleştirmeseler 
veya açık bir itaatsizlik içine girmeseler de, evlerine çekildiklerinde 
veya rejimin kendilerine kulak kesilmediğinden emin oldukları hal­
lerde külte karşı ilgisiz, alaya alıcı ve eleştirel bir tavır takınmaya 
başlamaktadırlar (Weeden 1999: 88). Rejimi ve Esad'ı alaya alan es­
priler, fıkralar, insanlar arasında kaynağı belirsiz bir şekilde kulak­
tan kulağa dolaşmaktadır. 

Suriyeliler Hafız Esad kültünün üretimine iştirak etmek zorun­
daydılar. Stadyum gösterilerine ve rejimin diğer ritüellerine katı­
lırncı sayısı genelde azdı. Katılanlar zorla getirilen devlet memurla­
rından, askerlerden ve öğrencilerden oluşuyordu. Ayrıca büyük san­
sür altında faaliyet gösteren gazete, dergi ve televizyonlarda Esad 
kültünü çekingence de olsa hicveden yayınlara rastlamak mümkün­
dü. Lisa Weeden'in gözlemlerine göre kültün rejime karşı bir bağlı­
lık veya meşruiyet yarattığını söylemek pek mümkün değil. Bu ha­
liyle Esad kültü, klasik meşruiyet anlayışiarına göre tamamen an­
lamsız ve saçma görünüyor. Fakat Suriye'de rejimin, ilk bakışta an­
lamsız, saçma ve maliyetli görünen bu faaliyetlerin sürdürölmesine 
neden bu derece önem verdiğinin de bir açıklaması olmalı. 

Lisa Weeden'e göre siyasi sembollerin, ritüellerin, sloganların 
ve gösterilerin güçleri yalnızca bağlılık ve meşruiyet yaratmalarıy­
la sınırlı değil. Suriye'deki bütün bu siyasi-sembolik temaşa Suriye­
liler nezdinde rejime yönelik alışılmış anlamda bir bağlılık ve meş­
ruiyet yaratmıyor belki, ama insanların rejime boyun eğmelerini 
sağlayarak rejimin istikranna katkıda bulunuyor. O halde Esad kül­
tünü bir meşruiyet stratejisi olarak değil, bir itaat stratejisi olarak 
adlandırmak daha doğru olacaktır. 

Esad kültü, rejimin veya Esad'ın iktidarının bir göstergesi ol­
maktan çok, iktidarın üreticisi gibi işliyor. Çünkü kült, Suriyelilerin 
maruz kaldıkları bir gösteri olmanın ötesinde, üretimine doğrudan 
katıldıkları sembolik bir eylem. Köylüler, işçiler, gazeteciler, avu­
katlar, doktorlar, öğretmenler, öğrenciler, üniversite profesörleri ve 
sanatçılar kültün üretim süreçlerine bilfiil katılmaya zorlanıyorlar 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİÖİ 133 

(3). Suriye'de bütün vatandaşlar, hayatlannın belirli dönernlerinde 
sloganlarla, alkışlarla, gösterilerle külte ve rejime olan bağlılıklan­
m göstermek zorunda bırakılıyorlar. Rejim, insanlan kültün yaratıl­
ma sürecine dahil ederek, onlara bir suç ortaklığı yüklüyar (Weeden 
1998: 5 1 1) .  İnsanlar kendilerine saçma ve gülünç gelen faaliyetler­
de bulunarak, aslında kültün anlamına inanıyorlar(rnış) gibi yapı­
yorlar. Kolektif bir suç ortaklığı olarak -miş gibi yapmak Suriye'de 
bir yaşama stratejisine dönüşüyor. Rejim de kültün üretim sürecine 
katılmalan karşılığında, insanların siyasi hicivlerle külte olan 
inançsızlıklanm belli etmelerini bir yere kadar tolere ediyor. Reji­
min derdi insanların kalplerini fethetmek değil, bedenlerini kontrol 
etmekmiş gibi görünüyor. 

Rejimin bu stratejisini Wedeen "disipline edici sembolik ikti­
dar" diye adlandınyor (1999: 145). Disipline edici sembolik iktidar, 
insanlan kültün absürdlüğü karşısında sinik bir tavır takınmaya zor­
layarak, sinizrni ve kayıtsızlığı bir siyasi tavır haline getiriyor. Boş 
sloganlar, sıkıcı gösteriler, kül tü yüceltmeye yönelik kimsenin inan­
madığı hikayeler ve analojiler siyasi alanı daldurarak insaniann si­
yasal enerjilerini tüketiyor. İnsanlar inanrnadıklan şeyleri icra ede­
rek ve absürde gönülden bağlılar(-rnış) gibi yaparak, aslında depo­
litize ediliyor. Ri yakarlığın kolektif bir eylem olarak sürdürülmesi 
ve paylaşılması insanlar arasında bir "iktidarsızlık" hissinin de yay­
gınlaşmasına katkıda bulunuyor. Disipline edici sembolik iktidann 
bir diğer işlevi siyasal olarak geçerli, kabul edilebilir söylem, sern­
bol ve eylemleri belirleyebilmesi. Siyasal olarak kabul edilebilitin 
sınırları, günlük hayatta hemen her yerde sınanıyor. 

Weeden'in bu konuyla ilgili olarak anlattığı asker M.'nin hikaye­
si oldukça ilginç. M. üniversite mezunu bir genç olarak zorunlu as­
kerlik görevini yerine getirmesi için silah altına alınıyor. Bir gün, 
rnutat teftişlerden birinde komutan, sıraya dizdiği askerlerden bir 
gece önce rüyalarında ne gördüklerini anlatrnalannı istiyor. Asker­
ler sırayla, Esad'ı olağanüstü güçlerle donatılmış bir kahraman ola­
rak resmettikleri rüyalannı anlatıyorlar. Her asker kendinden önce­
kinin rüyasını bastırabilrnek için rüyasını abartıyor da abartıyor. Sı­
ra M. 'ye geldiğinde, M. rüyasında komutanını annesiyle seks yapar­
ken gördüğünü anlatıyor. Bu olay sonrasında M.'nin uzun bir süre 


1 34 ORTADOÖU'DA DEVLET VE İKTİDAR 

hastanede yatmasını gerektirecek şekilde cezalandırıldığı anlatılı­
yor (Weeden 1998 : 503-4). 

M.'nin hikayesi birkaç açıdan önemli. Bu hikaye bir yandan re­
jimin insanları absürdün üretimine katılmaya ne denli zorladığını 
anlatıyor, bir yandan da kültün saçmalığının, itaatin yanında başkal­
dmnın da tohumlarını içinde barındırdığını gösteriyor. Kültün et­
kinliğinin bu gibi sorgulamalada sınanması, muhalif olanların orta­
ya çıkarılmasına ve şiddetli bir şekilde cezalandınlarak ibretialem 
olmalarına da yarıyor. Sembolik evrenin rejim tarafından nasıl işgal 
edildiğini görmek için, M.'nin rüyasının içeriğine de bakmak gere­
kiyor. Esad rejimi ülkeyi bir "anne" olarak, Esad'ı ise ulusun babası 
olarak tasvir ediyor. Birçok posterde Esad kendi annesiyle birlikte 
yer alıyor. M. 'nin rüyası ise rejimin ikonografisini tersine çeviriyor. 
Anne olarak ülke, komutanın kişiliğinde cismanileşen kült tarafın­
dan fahişeliğe zorlanıyor. Ancak rejimin sahiplendiği vatan, anne­
lik, namus gibi kavramlar muhalif eylemler aracılığıyla da yeniden 
üretilmiş oluyor. 

201 1  yılının ilk aylarında Ortadoğu'da başlayan isyan dalgası 
haftalar içinde Suriye'ye ulaştı. Suriyeli isyancılar rejimi protes­
to eden sloganlarla sokaklara döküldüklerinde, öfkelerini yönelttik­
leri ilk nesneler Esad'a ait heykeller ve posterler oldu. Bugün itiba­
riyle Esad kültünün oluşturduğu korku duvarı aşılmış görünüyor. 
Weeden 1999 yılında kitabını tamamladığında Hafız Esad hala ha­
yattaydı. Hafız Esad sonrası dönem için Weeden, kitabında üç ön­
görüde bulunmuştu. Buna göre, Esad'ın ölümünün ardından rejim 
ya baskıyı artıracak, ya farklı bir toplumsal kontrol mekanizması 
olan serbest piyasa ekonomisine geçilecek, ya da rejim devrileeekti 
( 153). Hafız Esad'ın ardından koltuğa oğlu Beşar Esad geçti. Beşar 
göreve geldiği ilk aylarda görece ılımlı bir görüntü çizdi. Siyasi tu­
tukluların serbest bırakılması ve basın özgürlüğü konusunda belirli 
iyileşmelere, ekonomik alanda sınırlı liberalleşme adımları eşlik et­
ti. Ne var ki ABD'nin lrak'ı işgaliyle uluslararası alanda da yalnızla­
şan Suriye'de reformlar rafa kalktı. Bugün Suriye'de Hafız Esad 
kültü yerle yeksan olmuş görünüyor. Ancak Esad'ın inşa ettiği oto­
riter rejim bütün kurumlarıyla ve farklı iktidar teknikleriyle hala ya­
şamaya devam ediyor. Bu da siyasal rejimleri incelerken rejimierin 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 1 35 

kurumsal, ekonomik ve toplumsal kaynaklannı ve siyasal stratejile­
rini bir bütün olarak ele almamız gerektiğini gösteriyor. 

Iktidarın Ayinleri: Fas'ta Sembolik Meşruiyet 

Fas Krallığı, otoriter rejimlerde nza üretim mekanizmalannı anla­
mak için birçok açıdan ilginç bir örnek. İlk olarak, Fas 17. yüzyıl­
dan bu yana aynı hanedan tarafından yönetiliyor. Fas monarşisi dini 
temelli geleneksel bir meşruiyet söylemine yaslansa da, yaşam tarz­
lan itibariyle oldukça modem bir görüntü veriyor. Aynca, Fas 1990' 
lı yıllarda, görece başanlı ekonomik ve siyasal liberalleşme adımla­
n atmış bir ülke. Körfez monarşileri gibi rantiye bir ekonomiye sa­
hip olmayan Fas monarşisi, Ortadoğu ülkelerine göre daha fazla 
halk desteğine sahip bir siyasal rejim. Fas'ın bir başka özelliği 201 1  
yılında başlayan Arap isyanlanndan en az etkilenen ülke olması. 
Arap Balıarı'nın ilk günlerinde çeşitli gösteriler yapıldıysa da bunlar 
değişim talepleri ve halk katılımı bakımından Tunus, Mısır, Libya 
ve Suriye'deki benzerlerinin çok gerisinde kaldılar. 

Muhammed Daadaoui Fas monarşisinin başansını ülkedeki si­
yaseten etkili kültürel anlamlar ve semboller üzerinde kurduğu ha­
kimiyete bağlıyor. Monarşi söylem ve ritüelleri kontrol ettiği ve ye­
niden kurgulayıp dolaşıma soktuğu geleneksel-dini meşruiyet sem­
bolleri aracılığıyla halkın büyük desteğini sağlayabiliyor. Fas'ta ik­
tidann sembolik alanı kontrolü, halk desteği sağlamanın yanı sıra 
İslamcı muhalefetin kullanabileceği sembolik araçlan tekeline ala­
rak muhalefeti etkisizleştiriyor. Daadaoui, Fas hanedanının, dini ve 
kültürel sembolleri kontrol ederek, Weberyen anlamda bir karizma­
tik-geleneksel meşruiyet elde ettiği görüşünde (20 1 1 :  3 1). Yazar bu 
tespitini, Fas'ta yerel halk ve siyasal seçkinlerle yürüttüğü çok sayı­
da yüz yüze görüşme ve anket çalışmasından elde ettiği verilerle 
destekliyor. 

Fas'ta rejimin meşruiyeti Amir al-Mu'minin, Sharaf, Baraka ve 
Bay'a gibi sembollerde somutlaşıyor. Fas'ın kültürel bağlaını içinde 
anlamlı olan bu sembolleri bire bir tercüme etmek mümkün olmasa 
da zihinlerde aslına en yakın çağnşımlan yapıırabilecek bir şekilde 
yorumlayabileceğimi umuyorum. Amir al-Mu'minin, kelime anla-


136 ORTADOGU'DA DEVLET VE İKTİDAR 

mıyla inananiann önderi (halifesi) anlamına geliyor. Sharafise "se­
yitlik" olarak çevirebileceğimiz peygamber soyundan olmayı ifade 
ediyor. Bu iki kavram, Fas'ın siyasi kültürü için özel bir öneme sa­
hip. Çünkü her iki özellik de geleneksel olarak Fas'ta yerel veya 
merkezi otoritelerde bulunması gereken niteliklere işaret ediyor. 
Fas'ta kırsal patrimonyal yapılar ve merkezi otorite (makhzen) yüz­
yıllardır bu iki kavramla meşruiyet oluşturmaya çalışıyorlar. Amir 

al Mu'minin ve Sharaf'in otoritenin Baraka'sını oluşturduğuna ina­
mlıyor. Baraka günlük hayatta Türkçe "bereket" anlamında kulla­
mlsa da, siyasal anlamda meşruiyet kaynağı ve yerel ve merkezi 
otorite arasında hiyerarşi oluşturan bir kavram olarak işlerlik kaza­
nıyor. Örneğin, Makhzen'nin en yüksek Baraka'ya sahip olduğuna 
ve bu sebeple yerel patrimonyal gruplann ona itaat etmesi gerekti­
ğine inamlıyor. Bay'a (biat) ise iktidarın Amir al Mu'minin, Sharaf 
ve Baraka aracılığıyla devşirdiği dini/ geleneksel otoritenin yeni­
den üretildiği ve sergilendiği ritüeli ifade ediyor. Bay'a bir ritüel ol­
duğu gibi aynı zamanda Kral ile tebaa arasında bir tür sözleşme an­
lamına da geliyor. Her yıl düzenlenen tajdid al wala ( sadakatİn ta­
zelenmesi) seremonisi, Kral ile tebaası arasındaki ilişkinin sembo­
lik alanda yeniden üretilmesini sağlıyor. İnsanlar bu serernoniye 
bizzat katılarak veya televizyonlarda izleyerek yalnızca Fas'ta yüz­
lerce yıldır süren bir geleneğin İcrasına tanıklık etmiyorlar, beden­
leri ve zihinleriyle, iktidan iktidar yapan anlamı bizzat üretiyorlar. 

İlk Bay'a seremonisinin günümüzden yaklaşık 1300 yıl önce, 
Roma İmparatorluğu zamanında, Fas'ın ilk Arap kralı olan Moulay 
İdris adına düzenlendiği biliniyor. Bay'a o tarihten bu yana, kralın 
dünyevi ve dini otoritesinin toplumsal olarak idrak edildiği bir ri tü­
el olarak sürmekte. Fas'ın bugünkü Kralı VI. Muhammed, babası­
nın ölümünün ardından 1999 yılında tahta geçti. VI. Muhammed'in 
ilk Bay'a'sı 3 1  Temmuz 2000 günü büyük bir şölen şeklinde gerçek­
leştirildi. Kraliyet Sarayı'nın önünde rütbeli askerler, yüksek bürok­
rasİ temsilcileri, milletvekilleri, ulema, yerel yöneticiler ve diplo­
matik temsilcilerin de dahil olduğu, krallığın dört bir yanından ge­
len 5000 kadar kişi sıraya girip kavurucu temmuz sıcağının altında 
saatlerce beklediler. Akşamüstü saat 5'te sarayın kapıları açıldı. Sa­
raya yüzlerce yıldır köle olarak hjzmet etmiş kimselerin soyundan 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİÖİ 137 

gelen, sarayın bugünkü hizmetkarları yanlarında soylu Arap atları 
olduğu halde bölük bölük yürümeye başladılar. Bütün bu merasim 
heyetinin ardından Kral sarayın kapısında geleneksel kıyafetleri ile 
ülkenin en kıymetli Arap atının üzerinde göründü. Kral atının üze­
rinde geçişini gerçekleştirirken kenarlarda diziimiş insanlar beş de­
fa eğilerek Kralı selamladılar. Kralın ardından, yüksek sesle dualar 
eden sarayın diğer görevlileri gelmekteydi. Seremoni, 5000 kişi sı­
rasıyla Kralın önünde eğilip bağlılıklarını gösterene kadar devam 
etti. Bir siyasetçinin belirttiği gibi Bay'a, halk ile Kral arasındaki 
bağlılığı pekiştiren bir iktidar sembolüydü (Daadaoui 201 1 :  84). 
Halk Bay'a aracılığıyla Krala hem bağlılığını sunuyor hem de arala­
rındaki sözleşmeyi onaylıyordu. Törenin tiyatral organizasyonu, kul­
lanılan renkler, Arap atları, Kralın ve katılımcıların giydikleri gele­
neksel kıyafetler modem devletin etrafında dini/ geleneksel bir aura 
oluşturmaktaydı. Böylelikle, Bay'a aracılığıyla kültürel olarak etki­
li bütün semboller, monarşinin elinde temerküz ediyor. 

Daadaoui'nin Marakeş bölgesinde gerçekleştirdiği etnografik 
çalışmalar rejimin sembolik gücünün halk tarafından nasıl benim­
sendiğini ortaya koyuyor. Bu çalışmalar esas olarak halkın düşün­
cesini üç alanda keşfetmeyi amaçlıyor: hükümetin performansı, si­
yasal kurumlara güven ve monarşinin sembolik anlamı. Gelir, işsiz­
lik, eğitim, sağlık, yolsuzluk, fiyatlar gibi alanlarda hükümeti değer­
lendiniıeleri istenen katılımcıların % 75,6'sı hükümet performansını 
kötü veya çok kötü olarak değerlendiriyor. Hükümetin bu alanlarda 
iyi bir performans gösterdiğini düşünenlerse yalnızca %3,1  'de kalı­
yor. Katılımcılara siyasal kurumlara duydukları güven sorulduğun­
da ise, katılımcıların %65,5'i Krala güvendiklerini beyan ederken, 
polise, siyasal partilere, yerel yönetimlere ve yargıya olan güven 
%?'nin altında kalıyor. Monarşinin sembolik iktidarına yönelik so­
nuçlara gelince, katılımcıların %74'ü Kralı dini önderleri (Amir al 

Mu'minin) olarak gördüklerini, %72'si Kralın Baraka'sının, %77'si 
ise Kralın peygamber soyundan oluşunun dini ve geleneksel olarak 
önemli olduğunu belirtiyor. Bay'a söz konusu olduğunda ise katı­
lımcıların %56'sı bunun geleneksel ve dini bir sembol olduğunu, 
%30'u ise Bay'a'nın kendilerini Krala bağladığını belirtiyorlar (Da­
adaoui 201 1 :  90-91). Bu sonuçların gösterdiği gibi Fas'ta insanlar 


138 ORTADOÖU'DA DEVLET VE İKTİDAR 

Kral ile hükümet kurumlan arasında bir ayrım gözetiyorlar. Kral 
halkın büyük desteğini ve sempatisini toplarken, siyasi ve ekono­
mik sorunların kaynağı olarak hükümet görülüyor. Daadaoui'nin 
yaptığı görüşmeler, halkın büyük çoğunluğunun siyasi ve ekonomik 
sorunlarla ilgili görüşlerini dile getiririerken yozlaşmış kurumları 
ve yöneticileri suçladıklannı, Kralı bu sorunlardan sorumlu tutma­
dıklarını gösteriyor. Oysa biliyoruz ki Fas'ta anayasaya göre Kral 
hükümetlerin ve parlamentonun üzerinde yer alıyor ve siyasetin 
esas belirleyicisi konumunda. 

Daadaoui, Fas'ta sembolik alanın monarşi tarafından fethedil­
mesinin, yalnızca hanedanlığa meşruiyet sağlamakla kalmadığını, 
aynı zamanda ülkedeki İslami muhalefetin gücünü yitirerek kadük 
kalmasına da neden olduğunu iddia ediyor. Siyasal İslam, 1970'ler­
den itibaren Ortadoğu'nun her yerinde olduğu gibi Fas'ta da yükse­
lişe geçmişti. 1980'lerin ekonomik liberalleşme programları, devle­
tin refah dağıtma işlevinin zayıflaması, İslamcı grupların toplumun 
geniş kesimlerine nüfuz etmesini sağlamıştı. O yıllarda İslamcı 
gruplar, rejim değişikliğine yönelik taleplerle ortaya çıkmışlar ve 
Kralın geleneksel otoritesini sorgulamaya başlamışlardı. Daadaoui, 
rejimin sembolik alanda kurduğu hakimiyetin, İslamcı muhalefetin 
muhalefet etme araçlarını tükettiğini, bu nedenle İslamcıların siya: 
sete yönelik iddialarından vazgeçerek toplumsal dönüşüme odak­
landıklannı öne sürüyor. Bir başka şekilde ifade edecek olursak, re­
jimin sembolik egemenliğiyle baş edemeyen İslamcı muhalefet, re­
jimi yıkmak yerine bir tür "pasif devrim" stratejisine yönelmiş gö­
rünüyor. Yazar bu sonuca, ülkenin iki önde gelen İslamcı grubu 
'Adi W al Ihsane ve 'Adala Wa Tanıniye yöneticileriyle yaptığı gö­
rüşmeler sayesinde ve bu iki grubun yıllar içinde rejime yönelik 
söylemlerindeki değişimi inceleyerek varıyor. Bu gruplar ilk baş­
larda Fas'ın içinde bulunduğu durumu bir cahiliye dönemi olarak 
niteleyip rejimin meşruiyetini sorgularken, bu söylemleri halk ara­
sında bir yankı bulamayınca rejimi eleştirmekten vazgeçip İslami 
kurallann ve yaşam tarzının toplum içinde yaygınlaşmasına yönelik 
politikalar yürütmeye başlıyorlar. 'Adi W al Ihsane siyasetten tama­
men çekilirken, 'Adala Wa Tanıniye seçimlere katılıp rejimle bü­
tünleşme yolunu seçiyor. 


OTORiTERYAN STRATEJiLER VE REJİMLERİN SÜREKLİLİGİ 139 

Fas'ta İslamcı muhalefetin rejimle bütünleşmesinin kurumsal 
bir hikayesini, "Siyasal S tratejiler" bölümünde Ellen Lust Okar'dan 
dinlemiştik. Lust Okar'a göre, rejimin muhalefete yönelik içerme/ 
dışlama siyaseti, muhalefet arasında bir ılımlılar ve radikaller ayn­
mının oluşmasına neden olmuştu. Bunun sonucu olarak da kurum­
sal siyasetin imkanlanndan yararlanmak isteyen ılımlılar rejimle 
bütünleşmiş, radikaller ise marjinalleşmişlerdi. Son tahlilde Lust 
Okar'ın gözlemi doğru olsa bile, İslamcılar içindeki siyasi kopuşu 
rejimin stratejilerine ve İslamcı seçkinterin rasyonel hesaplamalan­
na bağladığı için sürecin dinamiklerini iyi analiz edemiyordu. Oysa 
Daadaoui'nin gösterdiği gibi, İslamcı muhalefeti rejim karşısında 
pes etmeye zorlayan süreçler, rejim karşıtı siyasetlerinin toplumda 
bir yankı bulamamasıydı. Her ne kadar monarşinin sembolik iktida­
nyla baş edemediği için krize giren İslamcı hareketin iç bölünmele­
rini güçlendirmiş olsa da, rejimin siyasal stratejilerinin, İslamcılann 
strateji değişikliğinin asıl nedeni olmadığı görülmektedir. 


4 

Otoriter Rejimleri Yeniden 

Düşünmek 

OTORiTER REJİMLERE YÖNELİK akademik ilginin son on yılda önem­
li bir artış kaydettiğini görüyoruz. Bunun birden fazla nedenini sa­
yabiliriz. l l  Eylül saldınlarından sonra ABD'nin "haydut devletler" 
söyleminin ağırlık kazanması, Doğu Asya otoriter rejimlerinin kay­
dettikleri ekonomik başanlar ve dünya genelinde gözlenen otoriter­
leşme eğilimleri, otoriter rejimiere yönelik akademik ilginin neden­
leri arasında sayılabilir. Bunların dışında, siyasetbilimin kendi için­
deki bazı açıklama biçimlerinin zaman içinde cazibesini kaybetme­
sinin, akademisyenleri eski soruları farklı biçimlerde formüle etme­
ye zorlarlığını da belirtmek gerekir. 1990'ların demokratikleşme ça­
lışmaları, 1980'lerde liberalleşme adımlan atan birçok otoriter reji­
min zaman içinde liberal demokrasiye evrileceği bir geçiş güzerga­
hına girdiklerini müjdeliyordu. Otoriter rejimierin değişen iktisadi 
ve uluslararası şartlara uyum sağlamak amacıyla başlattıklan açılım 
politikaları, onları artık geri dönülmez bir yola sokmuştu. Seçkinler 
arasındaki bölünmeler, sivil toplumun gelişmesi, dünya ekonomi­
siyle bütünleşme ve halkın yönetime katılım talepleri, eninde so­
nunda demokrasiyi getirecekti. Bu anlayış, siyasetbilime yeni birre­
jim kategorisinin dahil edilmesini zorunlu kıldı. Artık otoriter rejim­
ler demokrasi yoluna girdiklerine göre, onlara "geçiş ülkeleri" 
(transitional countries) demek daha doğru olacaktı. Ne var ki, de­
mokratikleşme okulunun bu ümitvar beklentileri en azından kısa 


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK ı 4 ı 

dönemde boşa çıktı ve demokratik geçiş bir türlü gerçekleşemedi. 
Thomas Carothers 2002 yılında yazdığı "The End of The Transition 
Paradigm" (Geçiş Paradigmasının Sonu) makalesi yle, siyasetbilim­
de bir dönemin sonunun geldiğine işaret ediyordu. Carothers, de­
mokrasiye doğru yol aldıkları varsayılan fakat ne demokrasi ne de 
otokrasi olarak tanımlanabilen bu rejimlerin, aslında başlı başına bir 
rejim tipi oluşturduğunu öne sürüyordu. Carothers araştırmacılara 
ve bu ülkelere demokratikleşme yardımı yapan kuruluşlara, bu re­
jimleri artık özgün bir rejim tipi olarak ele almalan gerektiğini salık 
veriyordu. 

Yeni Otoriteıyanizm Çalışmaları 

Demokratikleşme okulunun bu alanda nefesinin tükenmesi, siyaset­
bilimcileri yeniden rejim çalışmalarına yöneltti. Fakat bu sefer de, 
ne Batı demokrasilerine ne de eskinin bildik (faşist, bürokratik oto­
riter, popülist otoriter, vb.) otoriter yönetimlerine benzemeyen, de­
mokrasinin bazı şekilsel özelliklerini taşımakla birlikte, demokratik 
katılım ve insan hakları yönünden son derece otoriter bir tarza sahip 
olan bu rejimierin ne şekilde adlandınlacakları sorunu ortaya çık­
mıştı. Bu soruna çözüm bulmak amacıyla birçok otoriter rejim kate­
gorisi geliştirildi. Melez rejimler (hybrid regimes) bu tanımlar için­
de en kapsayıcı olanıydı. Kavram 1990'larda otoriter Latin Amerika 
rejimlerini tanımlamak için ortaya atılmış olsa da, son on yılda ol­
dukça popülerleşti (Karl 1995; Diamond 2002). Artık prosedüre! de­
mokrasinin belirli özelliklerini taşıyan bütün otoriter rejimler için 
kuşatıcı bir kavram haline gelmişti. Diğer yandan, "melez rejimler" 
kavramı, kuşatıcı olduğu kadar bu rejimler arasındaki önemli fark­
ların gözardı edilmelerine de neden olabilirdi. Bu kaygı yı taşıyan si­
yasetbilimciler yeni alt kategoriler oluşturmakta gecikmedi. Reka­

betçi Otoriteryanizm (Competitive Authoritarianism) ve Seçimli Oto­

riteryanizm (Electoral Authoritarianism) kavramları rejim tartışma­
larının kapsamını genişletti (Levitsky ve Way 2002, 2010; Schedler 
2006). Artık, daha önce demokratik geçişte önemli merhale katetti­
ği varsayılan birçok rejim, başlarına bir sıfat getirilmek kaydıyla da 
olsa, otoriter rejim olarak adiandınimaya başlamıştı. 


142 ORTADOGU'DA DEVLET VE İKTİDAR 

Rekabetçi otoriter rejimler, siyasal iktidan elde etme ve onu uy 
gulama pratiklerinin resmi demokratik kurumlar ve kurallar aracı l ı  
ğıyla gerçekleştiği, fakat bu resmi süreçlerin mevcut iktidarlar tar: ı 

fından sıklıkla ve geniş ölçüde manipüle edilip kendilerine yontul 
duğu rejimlerdir (Levitsky ve Way 2002: 52). Bu rejimlerde, tama 
men otoriter rejimierin aksine, muhalefetin seçimlere katılması Vl' 

iktidara gelmesi önünde çoğu zaman hukuki hiçbir engel yoktur Vl' 

seçimler görece hilesiz bir şekilde hayata geçirilir. Seçim sisteminin 
işlerliği otoriter liderler için her zaman bir risk yaratır. Yasama orga 
nının yetkileri kısıtlanmış, yürütmenin gücü artırılmış olsa bile, par­
lamentolar muhalefetin iktidara karşı örgütlenip kamuoyu oluştura­
bildiği atanlardır. Muhalefet, iktidann yasama organında üstünlüğl' 
sahip olmadığı durumlarda, yasama gücünü daha etkin kullanabili r. 
Rekabetçi otoriter rejimlerde hükümetler, yargı erkini kendilerine 
tabi kılmak için çabalar lar. Bunda başarılı olamadıklan durumlarda, 
yüksek mahkemeler hükümet politikalannı engelleyecek kararlar 
alabilirler. Medya, rekabetçi otoriter rejimlerde siyasal mücadele­
nin sürdürüldüğü önemli alanlardan bir diğeridir. Gazeteler, dergi­
ler, radyo ve televizyonlar tamamen devlet kontrolünde olmasalar 
da, hükümetler tarafından çeşitli yöntemlerle kendilerine tabi kılın­
maya çalışılmaktadır. Demokratik süreçlerin ve kurumların varlığı­
na rağmen hükümetler siyasal iktidann onlara sağladığı imkanları 
kullanarak rüşvet, baskı, polis gücü ve yargılama tehdidiyle muha­
lefeti etkisizleştirip koltuklannı sağlama alabilirler. Rusya, Ukray­
na, Arnavutluk, Ermenistan, Peru, Meksika ve Malezya birçok di­
ğer ülkenin yanı sıra öne çıkan rekabetçi otoriter rejimlerdir. 

Seçimli otoriteryanizm kavramı, devlet başkanı ve hükümet 
üyelerinin belirlenmesi için çok partili seçimlerin yapıldığı, buna 
karşın mevcut iktidar dışında kimsenin başa geçemediği otoriter re­
jimleri tanımlamak için geliştirilmiş bir kavram (Schedler 2006). 
Bu rejimler parlamento, anayasa ve mahkemeler gibi liberal de­
mokratik kurumlara sahip olmanın yanı sıra görece özerk medya ve 
sivil toplum kurutuşianna da sahiptirler. Buna karşın, muhalefete 
yönelik yoğun hükümet baskısı ve seçim yolsuzluklan sonucu, de­
mokratik süreçlerin ve kuruıniann işlemesi engellenmektedir. Mu­
halefetin seçimlere katılmasına ve propaganda yapmasına izin ve-


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK 143 

rilse bile, yaygın seçim mühendisliği uygulamaları aracılığıyla, ik­
tidara gelmelerinin veya parlamentoda çoğunluğu oluşturmalarının 
tinüne geçilmektedir. Rekabetçi otoriteryanizmden farklı olarak, se­
çimli otoriter rejimlerde sistem doğrudan manipüle edilmekte ve 
muhalefetin seçimler aracılığıyla iktidan devirmesi neredeyse im­
kansız görünmektedir. Buna karşın Schedler'in seçimli otoriter re­
j imlerle rekabetçi otoriter rejimler arasındaki sının biraz belirsiz 
çizdiğini belirtmeliyiz. Seçimli otoriter rejimlerde seçimlerin siya­
sal mücadelenin esas arenasım oluşturduğunu söylerken, Levitsky 
ve Way'in çalışmalarına referans veriyor. Bu tespit rekabetçi otori­
ter rejimler için doğru görünürken, Schedler'in seçimli otoriter ola­
rak tanımladığı rejimler için geçerli görünmüyor. Örneğin Schedler' 
in seçimli otoriter rejimiere örnek olarak gösterdiği Mısır, Cezayir, 
Yemen, Tunus gibi Ortadoğu ülkelerinde seçimlerin siyaset için ifa­
de ettiği anlam, Rusya, Ukrayna gibi rekabetçi rejimlerden çok 
farklı. Bu ülkelerde muhalefetin seçimle mevcut iktidarı devirme 
ihtimali ve beklentisi olmakla birlikte, seçimli otoriter rejimlerde 
böyle bir olasılıktan söz etmek mümkün değil. 

Melez rejimler, rekabetçi otoriteryanizm, seçimli otoriterya­
nizm gibi sınıflandırma çabaları, otoriter rejimiere yönelik ilginin 
ve incelemelerin artmasına neden oldu. Bu çalışmalar, demokratik­
leşme paradigmasından sıyrılıp, otoriter rejimleri kendi özgüllükle­
riyle ele almak gibi bir amaçla yola çıkmışlardı. Buna karşın, de­
mokratikleşme paradigmasının önemli sorunlarını otoriter rejim ça­
lışmalarına taşımaktan da geri durmadılar. 2000'li yılların otoriter 
rejim çalışmaları, demokratikleşme okulunun daha önceki, liberal­
leşme emareleri gösteren bütün rejimleri demokrasi yoluna girmiş 
ve er geç demokratikleşecek rejimler olduğu görüşüne karşı çıkı­
yorlardı. Demokratikleşme çalışmalarını bu tutuma iten nedenler­
den en önemlisi, demokrasinin gerçek anlamları ve toplumsal ko­
şulları üzerine düşünmeyi terk ederek liberal demokrasinin şekilsel 
özelliklerine odaklanmalanydı. Bunun sonucu olarak, piyasasını li­
beralleştirmeye ve sınırlı da olsa liberal demokratik kurumları işlet­
meye başlayan otoriter rejimierin gerçekten demokratikleştikleri 
sanısına kapıldılar. Yeni otoriteryanizm çalışmaları, demokratikleş­
me okuluna karşı çıkarken, karşı çıktıkları bakış açısını üreten te-


144 ORTADOGU'DA DEVLET VE İKTİDAR 

mel varsayımlan kabullenmekten geri durmadılar. Tıpkı demokra 
tikleşme çalışmalan gibi, liberal demokratik süreçleri nirengi nok 
tası olarak kabul edip, otoriter rejimleri buna göre değerlendirmeyt• 
ve sınıflandırmaya tabi tuttular. Bu çalışmalar otoriter yönetimll'r 
altında seçimlerin nasıl manipüle edildiklerini ve bu sayede nas ı l  
farklı bir otoriter rejim çeşidinin oluştuğunu göstermeleri bakırnın 
dan şüphesiz önemli katkılar yaptılar. Ne var ki bu bakış açısı, oto 
riteryanizmin nedenlerine ilişkin çok az şey söylediği gibi, otoriter 
siyaseti salt seçim süreçlerine indirgeyerek, otoriteryanizmin top 
lumsal dayanaklannı da araştırma gündeminin dışına itmiş oldu . 

Oysa iktidann kamusal pratiklerine ve toplumsal anlamlarına yö 
nelmek, otoriter rejimlerle ilgili daha fazla şey söyleyebilme imka­
nına sahiptir. 

Siyasal iktidann toplumsal işleyiş mekanizmalarını ve kamusal 
karar alma süreçlerine geleneksel katılım biçimlerini incelemek, ilk 
bakışta birbirinin aynıymış gibi görünen otoriter rejimierin insania­
nn deneyimleri bakımından ne derece farklılaşabildiklerine ışık tu­
tabilmektedir. Örneğin Lisa Weeden'in Yemen'de yürüttüğü etnog" 
rafik çalışma, Yemen'in kamusal demokratik pratikler bakımından 
diğer Ortadoğu otoriter rejimlerine nazaran önemli farklılıklar içer­
diğini gösteriyor (Weeden 2004; 2008). Temsili demokrasinin pro­
sedüre! özellikleri ölçü alındığında, Yemen'in diğer otoriter rejim­
lerden pek farkı yokmuş gibi görünüyor. Yemen'i 1978'den bu yana 
Ali Abdullah Salih yönetmekte ve seçimler, tam da yeni otoriterya­
nizm çalışmalannın gösterdiği gibi, muhalefete başa geçme şansı 
tanımıyor. Oysa Yemen'de geleneksel bir kamusal faaliyet olan "kat 
çiğneme"1  toplantılan, demokrasinin önemli koşullanndan biri olan 
siyaset üzerine kamusal tartışma, muhalefetin örgütlenmesi ve siya­
sal süreçlere katılımı bakımından önemli işlevler üstleniyor. Kat 
çiğnemek, Yemen'de yerel halk tarafından kamusal olarak İcra edi­
len bir faaliyet. Türkiye'deki kahvehanelere benzer ortamlarda veya 
evlerde, genellikle erkekler tarafından topluca gerçekleştirilmekte­
dir. İnsanlar bir yandan ağızıanna aldıkları kat yapraklannı çiğner­
ken bir yandan da siyasal, toplumsal, ekonomik konulara ilişkin 

1 .  Kat, yaprakları keyif verici maddeler barındıran bir bitki türü. 


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK 145 

münazaralar yürütürler. Bu toplantılara hükümet yetkilileri, muha­
lefet mensuplan ve siyasal aktivistler ayrı ayrı veya bir arada katıla­
biliyorlar. Weeden'in gözlemlerine göre birçok önemli siyasal karar 
bu toplantılarda yürütülen hararetli tartışmalar sonucu alınıyor. Si­
yasal gruplar ve aktörler arasında ne gibi ittifakiann oluşacağı, hü­
kümetin uygulamaları karşısında ne gibi siyasal tutumlar benimse­
neceği çoğunlukla bu toplantılarda yürütülen münazaralar sonucun­
da şekilleniyor. Örneğin muhalefet }iderleri, hükümetin anayasal 
düzenlemeleri karşısında ne gibi bir strateji izleyeceklerini kat çiğ­
neme toplantılarında vatandaşiara sorarak belirleyebiliyorlar. Bu 
tartışmalar siyasal seçkinler ile vatandaşlar arasında belirli bir sor­
gulama/hesap verme mekanizması oluşturduğu gibi, canlı siyasal 
tartışmalan körükleyerek siyasal farkındalığı da artırıyor (Weeden 
2008: 1 14). Temsili demokrasi anlayışını esas alırsak, Yemen'i dört 
başı marnur bir demokrasi olarak, hatta bir demokratik geçiş ülkesi 
olarak tanımlamak bile mümkün görünmüyor. Dahası, iktidara gel­
me süreçleri, muhalefete karşı yürütülen baskıcı siyaset dikkate 
alındığında, Yemen'i otoriter rejimierin kusursuz bir örneği olarak 
sunmak pekala mümkün. Oysa rejim çalışmalannın girmekten imti­
na ettikleri bir alana, siyasetin kamusal pratiklerine eğildiğimizde, 
karşımıza çok daha karmaşık bir tablo çıkıyor. Yemen'de rejim, her 
ne kadar iktidara gelme ve onu elinde tutma uygulamaları yönünden 
diğer otoriter rejimlerden farklı görünmese de, siyasetin yapılma 
tarzı ve toplumun bu sürece katılımı açısından kendine özgü de­
mokratik bir kamusal siyaset içeriyor. 

Yeni otoriteryanizm çalışmalarının eksiklerinin farkında olan 
Richard Snyder, seçimlerin rejimler üzerindeki etkisinin ancak se­
çim dışı faktörlerin analize dahil edilmesiyle aşılabileceği görüşün­
de. Snyder bunun için daha önceki otoriter rejim çalışmaları için 
merkezi önem taşıyan Kim yönetiyor? Nasıl yönetiyor? Niçin yöne­

tiyor? Ne süreyle yönetiyor? sorularının tekrar sorulmasını öneri­
yar. Snyder'e göre bu sorulann sorulması, yeni çalışmalann hem 
derinleşmesini hem de geçmiş çalışmaların birikimiyle zenginleş­
mesini sağlayacak (2006). Örneğin bu rejimierin askeri oligarşik re­
jimler mi, personalist rejimler mi, yoksa geleneksel monarşiler mi 
olduklan, rejimleri ayakta tutan faktörlerin ve rejimierin stratejile-


146 YENİ ORGANLAR, YENİ HAYATLAR 

rini anlayabilmek için zorunludur. Ayrıca askeri rejimlerde, seçim­
lerin yönetim için oluşturduğu risk personalist rejimiere göre çok 
daha azdır. Şiddet aygıtının bütün gücünü ellerinde bulunduran as­
keri oligarşiler, seçimleri kaybetmeleri durumunda bile, 1990'da 
Burma'da, 1993'te Cezayir'de yaşandığı gibi iktidan devretmeyebi­
liyorlar. Mısır'da Mübarek'in devrilmesinin ardından tanık olduğu­
muz süreç de, askerin konumunun seçimler üzerindeki etkisini gös­
termesi bakımından ilginç bir sınama imkanı sunmaktadır. Mübarek' 
in devrilmesinin ardından yönetimi devralan Yüksek Askeri Kon­
sey, seçim süreci üzerinde doğrudan etkide bulunmuştu. Eski seçim 
kanununun değişip değişmemesi, siyasal partilerin hareket alanları­
nı belirleyen kanunların akıbeti Yüksek Askeri Konsey ile muhale­
fet hareketleri arasında süren pazarlık sonucu belli oldu. Buna kar­
şın askerin rejim üzerindeki etkisinin Mısır'a göre oldukça sınırlı ol­
duğu Tunus'ta seçim süreci çok daha sorunsuz atlatılabildi. Richard 
Snyder rejim çalışmalarında seçimlere odaklanmanın bir başka za­
afının, seçimlerin hiç yer almadığı otoriter rejimierin kapalı otoriter 
rejimler olarak adlandırılarak araştırma gündeminin dışında tutul­
ması olduğunu belirtiyor. Yeni otoriteryanizm çalışmaları bu rejim­
Ierin tümünü bir başlık altında toplayarak aralanndaki farklılıkları 
gözardı ediyor. Örneğin Çin gibi post -totaliter bir rejimi e Su u di Ara­
bistan gibi teokratik monarşiler aynı kategoride ele alınabiliyor. Se­
çimleri merkeze almak, seçimli otoriter olsun kapalı otoriter olsun, 
rejimin karakteri sorusunu dışarıda bırakıyor. 

Richard Snyder, yeni otoriteryanizm çalışmalannın eksiklikleri­
ni giderip otoriter rejimleri daha iyi anlayabilmek için, önceki otori­
teryanİzın çalışmalarının önerusediği fakat son zamanlarda ihmal 
edilen soruların tekrar sorulması gerektiği görüşünde. Bu soruların 
araştırma gündemine tekrar dahil edilmeleri kuşkusuz yeni otoriter­
yanizm çalışmalarını zenginleştirecektir. Fakat bu soruların nasıl bir 
perspektifle ele alındıkları da önemli. Snyder makalesinde bu soru­
lan daha çok siyasi seçkinler ve rejimin kurumları bakımından ele 
alıyor. Gerek yeni otoriteryanizm çalışmaları gerek Snyder'in onları 
tadil etmek için önerdiği perspektif, açıkçası, aşmaya çalıştıkları 
I 990'ların demokratikleşme çalışmalannın bazı sorunlan nı taşımak­
tan kurtulamıyor. Demokratikleşme çalışmaları, bilhassa O'Donnell 


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK 147 

ve Schmitter'in Transition From Authoritarian Rule'da ( Otoriteryan 
Yönetimden Geçiş) çizdikleri, seçkinleri merkeze alan analizden çok 
etkilenmişti (1986). Bu çalışmalar rejimierin akıbetini, seçkinler 
arası ayrışmalara ve seçkinlerin seçili ş biçimlerine göre analiz etmek­
teydi. Rejim çalışmaları da benzer bir yaklaşımı benimsedi. Rasyo­
nel seçim kuramlarının artan popülerliği, rejim çalışmalarında ken­
dine çeşitli uygulama alanları buldu. Kururnsaıcı analizle, rasyonel 
seçim kuramlarının evliliği, araştırmacıları sınanabilir niceliksel 
analizlere yöneltti.2 Fakat bu analiz düzeyi, siyasal rejimierin top­
lumsal kaynaklarını, meşrulaştırma mekanizmalarını ve sembolik 
dünyalarını açıklamaktan çok uzak görünmektedir. Bu faktörler he­
saba katılmadan yapılacak kururnsaıcı analizler bize seçkinlerin 
motivasyonunu, kururnların neden öyle işlediklerini, rejimierin sü­
rekliliğini ve belki de en önemlisi rejimierin toplum nezdinde nasıl 
algılandığını söyleyemeyecektir. 

Ana akım rejim çalışmaları, Ortadoğu'da otoriter rejimierin sü­
rekliliğiyle ilgili çok az şey söylemektedir. Bunun nedenlerinden 
belki de en önemlisi, giriş bölümünde değindiğimiz gibi, Ortadoğu 
çalışmalarının karşılaştırmalı siyasetbilim içinde hak ettiği yere ge­
lememiş olmasıdır. Buna karşın burada kuramsal sorunlara değin­
ıneye çalışacağım. Rejim çalışmaları geçtiğimiz yirmi yılda, rejim­
Ierin toplumsal kaynaklarım araştırmaktan vazgeçip, daha mikro öl­
çekli sorular sormaya başladı. İkinci Dünya Savaşı'nın ardından 
sosyal bilimler daha çok faşizmin, totaliteryanizmin, diktatörlükle­
rin ve demokrasinin toplumsal koşullarını araştırmaya yönelik so­
rulara yönelmişti. 1970'lerde ise otoriter yönetimler diğer baskıcı 
rejimlerden ayrıştırılarak araştırma gündemini meşgul etmeye baş­
ladı. Juan Linz 1975'te yayımladığı ve rejim çalışmalarının elkitabı 
kabul edilen Totaliter ve Otoriter Rejimler'de rejimleri sınıflandınr­
ken çoğulculuk, toplumsal mobilizasyon ve ideoloji gibi üç kriteri 
esas atmaktaydı. Linz'in analiz düzeyi, siyasal rejimleri toplumla 
kurdukları ilişki temelinde değerlendiriyordu. Siyasal katılım, reji­
min toplumsal temeli, meşrulaştırma söylemleri bu tanımda önpla­
na çıkıyordu. 1990'larda ise siyasal rejimler daha sınırlı bir çerçeve-

2. Rejim çalışmalarında dönemin bir bilançosu için bkz. Geddes 1999. 


148 ORTADOÖU'DA DEVLET VE İKTİDAR 

de incelenmeye başladı. Büyük toplumsal ve ekonomik yapıları ıı 
analizi yerine araştırmacılar siyasal rejimierin mikro ölçekli anali�.· 
lerini geliştinneye başladılar. Bu dönemin çalışmalan, yönetici seç­
kinler ve kurumsal yapılar üzerine odaklandılar. Bu şüphesiz değer­
siz bir çaba değildi. Askeri rejimler, tek parti rejimleri, personalisı 
rejimler arasındaki farklılıklara dikkati çekerek siyasal rejimiere 
yönelik bakış açımızı zenginleştirdi. 2000'li yılların yeni otoriterya­
nizm çalışmaları ise, az önce tartıştığımız gibi, dikkatini ve mesaisi­
ni melez rejimierin sınıflandınlmasına yöneltti. 

Rejim Çalışmalanndaki bu "ölçek küçültme" eğilimi Ortadoğu' 
daki otoriter rejimierin direncini ve sürekliliğini anlamamıza yara­
yacak araçlar üretemedi. Ortadoğu rejimlerini inceleyen araştırma­
cılar daha çok alan çalışmalanna ve belirli ülkeler özelinde açıkla­
malar geliştinneye odaklandılar. Egemen karşılaştırmalı siyaseı 
okullannın Ortadoğu'ya olan ilgisizliği ve kuramsal olarak nice! ve 
mikro ölçekli analizlere yönelmiş olmalan sebebiyle alan araştır­
malanyla aralarında iyi bir iletişim kurulamadı. Ortadoğu çalışma­

ları, ampirik ve tarihsel bilgi birikimini daha geniş ölçekte toplum­
sal bir teori inşasına tahvil edemedi. 

Önceki bölümlerde incelediğimiz literatür, spesifik olarak odak­
landıklan meselelerle ilgili önemli katkılar yapmış olsa da, maale­
sef rejim meselesini daha etraflı bir çerçevede ele almamıza yar­
dımcı olacak teorik araçları geliştiremedi. Böyle bir teori inşası bu 
incelemenin vaatleri arasında olmamakla birlikte, şimdiye kadar 
yürüttüğümüz tartışmalar ışığında siyasal rejim meselesinin nasıl 
ele alınması gerektiği hususunda bir fikir egzersizi teşebbüsünde 
bulunmak istiyorum. 

Rejimleri Toplumsal iktidar 

Perspektifinden Okumak 

Bu çalışma gösterdi ki, siyasal rejim meselesi salt hukuki, kurumsal 
yapılara veya prosedüre! süreçlere indirgenemez. Rejimleri salt bir 
yönetim biçimi, devlet aygıtı ile toplum arasında kurulan tek taraflı 
bir ilişki olarak görmek yanıltıcı olacaktır. Bunun yanında, otoriter 
rejimleri "ne olmadıklan" (demokrasi değil) üzerinden tarif edip 


OTORiTER REJİMLERİ YENİDEN DÜŞÜNMEK 149 

anlamiandırmaya çalışmak da, otoriter rejimierin farklı toplumsal 
koşullarda büründükleri özgün halleri hafife almak demektir. Ben, 
ilk olarak, otoriter rejimleri bir toplumsal/siyasal iktidar meselesi 
olarak ele almanın doğru bir başlangıç olacağını düşünüyorum. Si­
yaseti toplumsal iktidar perspektifinden okumak bizleri son dönem 
rejim çalışmalarının içine sıkıştığı formalist bakış açısından kurta­
racağı gibi, siyasetin toplumsal kaynaklarını bütün veçheleriyle ele 
alabilmemize de olanak tanıyacaktır. Siyaseti bir toplumsal mesele 
olarak okumak şüphesiz yeni bir girişim değil. Marksizmin çeşitli 
okulları ve 1950-60'ların yapısal işlevseki veya sistem teorileri, si­
yasal alanı hep toplumsal yapı, süreç ve mücadelelere bakarak oku­
maya çalışmışlardı. Bunlar içinde Marksist yaklaşımlar siyasal ala­
m, nihayetinde, altyapı-üstyapı ikiliği içinde ekonomik olanın belir­
lenirnciliğine terk ederken, sistem teorileri siyasetin özerkliğini, si­
yaseti toplumsal taleplerin bir yansımasma indirgeyerek yok etmiş­
ti. Oysa siyasal olanı bir toplumsal iktidar meselesi olarak görmek, 
hem toplumsal mücadeleyi hem iktidarın kurumsallaşmış tezahür­
lerini hem de iktidarın sembolik yeniden üretim mekanizmalarını 
bir arada düşünmemize olanak verebilir. 

Bu noktada, Pierre Bourdieu ve Michael Mann'ın çalışmalarıyla 
gireceğimiz bir diyaloğun, meselenin somutlaşmasına katkıda bulu­
nacağını düşünüyorum. Her iki sosyal bilimci de toplumu iktidar 
perspektifinden ele alıp incel er. Bourdieu geliştirdiği alan (field) te­
orisi yle toplumsal olanı, çeşitli yapılandırılmış eğilimlerin (habi­
tus) aralarındaki ilişkilerin oluşturduğu bir ağ olarak tanımlar. Bu 
eğilimlerin taşıyıcısı olan failler veya kurumlar farklı düzeyde sahip 
oldukları toplumsal sermaye birikimine göre diğer failler ve kurum­
larla ilişkiye girerler. Toplum ekonomi, kültür, bürokrasi, vb. çok sa­
yıda alandan mürekkeptir. Toplumsal aktörler bu alanlarda, o alan­
da geçer akçe olan toplumsal sermaye birimini artırmaya çalışarak 
iktidar, statü ve güç elde etmek için uğraşırlar. Bir alan içinde ser­
mayenin dağılımı, o alandaki iktidar hiyerarşisini gösterir (Swartz 
1997: 1 17-20). Alan teorisi çeşitli uygulamalara imkan tanıyan es­
nek bir yaklaşımdır. Her alanın karakteri kendine mahsustur ve o 
alandaki aktörlerin oluşturdukları davranış örüntüleriyle yakından 
ilişkilidir. Yine her alanda bu davranış örüntüleri çeşitli düzeylerde 


1 50 ORTADOÖU'DA DEVLET VE İKTİDAR 

kurumsallaşma gösterebilir. Örneğin hukuk alanı, bu örüntülerin en 
fazla kurumsallaştığı alandır. Alan, Bourdieu sosyolojisinde top­
lumsal tahakkümün ve mücadelenin beşiği olarak kurgulanır. Fakat 
toplumsal aktörlerin alanda oluşmuş davranış örüntüleri tarafından 
yapılandırılmış eğilimleri alana h3.k:im olan tahakküm ilişkilerinin 
yeniden üretilmesini sağlar. Bu nedenle toplumsal eyleyiciler için 
alana bilim olan yapısal sınırlardan kurtulmak imkansız olmasa da 
oldukça güçtür. 

Rasyonel seçim ve tarihsel kururnsaıcı (historical institutiona­

lism) analiz modellerinin varsayımlarıyla, alan teorisinin varsayım­
larını kısaca karşılaştırmak, bu yaklaşımın daha iyi anlaşılabilmesi 
için faydalı olabilir. Örneğin rasyonel seçim temelli yaklaşımlar, ge­
nellenebilir modeliere ulaşmak amacıyla toplumsal failier hakkında 
evrensel varsayımlarda bulunurlar. Toplumsal failierin eylemleri, 
çıkar maksimizasyonu varsayımıyla açıklanmaya çalışılır. Buna gö­
re failler içinde bulundukları şartlarda çıkarlarını maksimuma yük­
seltecek kararlan güclerler öncelikli olarak. Bu çıkarlar da ekseri­
yetle maddi temelde tanımlanır. Failierin sınırlılıklan ve öncelikle­
ri, içinde bulundukları kurumsal bağlam tarafından belirlenecektir. 
Buna karşın tarihsel kururnsaıcı yaklaşımlar, rasyonel seçim kura­
mının temel varsayımlarını kabullenmekle birlikte, çıkarlarını gü­
den toplumsal eyleyiciyi, içinde bulunduğu tarihsel bağlarnın ken­
disine sunduğu sınırlamaları ve öncelikleri dikkate alarak analiz et­
meyi doğru bulur (Thelen 1999). Bu analiz biçimi salt rasyonel se­
çime dayanan modellernelere göre, tarihsel toplumsal bağlaını işin 
içine katması bakımından üstünlükler taşımakta ve gitgide daha 
fazla benimsenmektedir. Alan teorisi ise failierin seçimlerini salt ta­
rihsel, toplumsal ve kurumsal sınırlılıklar içinde değerlendirmez. 
Failierin eylemleri bu faktörlerin de nasıl yorumlanacağını belirle­
yen yapılandınlmış eğilimler, yani kişilerin habitusları tarafından 
belirlenir (Bourdieu 1990: 52-53). Habitus hem mevcut davranış 
örüntüleri tarafından yapılandınlmıştır hem de toplumsal eylemin 
belirleyicisi olarak alanı yapılandırma ve yeniden üretme işlevi gö­
rür. Habitus hem kişisel hem de kolektif tarihin bir ürünü olarak ki­
şilerin ve toplumsal kolektivitelerin eylemlerini yönlendirir (54). 


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK ı 5 ı 

Bourdieu, siyasal iktidann kurumsallaşmış bir tezahürü olan 
devletin de bir alan şeklinde düşünülebileceği görüşündedir. Bour­
dieu düşüncesinde devlet, iktidar alanı içinde kurumsallaşmış bir 
bürokratik alan olarak ortaya çıkar (Wacquant 2004: 7; Bourdieu 
1994). Buna göre devlet, farklı toplumsal sermaye biçimlerinin yo­
ğunlaşma süreçlerinin bir sonucudur. Bu sermaye biçimlerini başlı­
ca, fiziksel güç (şiddet araçlan), ekonomik, kültürel ve sembolik ser­
maye oluşturur. Farklı sermayeterin bir mücadele sonucu yoğunlaş­
ması ve bu farklı sermaye gruplan arasındaki çekişmeler devlet ala­
nına kimliğini kazandırmaktadır. Bu sürecin sonunda devlet alanı, 
kendine has devlet sermayesine kavuşur ve bu alan içindeki müca­
dele bu sermayeyi ele geçirmek üzere devam eder. Devlet sermaye­
sine sahip olmak, fiziksel ve sembolik şiddet araçları üzerinde meş­
ru bir tekel kurma hakkını beraberinde getirdiği için, bu sermayeyi 
ele geçiren veya kontrol eden gruplann kendilerini yeniden üretme 
olanaklarını artırarak, onlara toplumsal mücadelede büyük avantaj 
sağlar. Bourdieu ve Passeron örneğin, üst sınıfların devlet sermaye­
si aracılığıyla eğitim alanını kontrol ederek, sınıfsal pozisyonlarını 
nasıl yeniden üretip toplumsal hiyerarşiyi devam ettirdiklerini 
Fransa özelinde yaptığı incelemelerle göstermiştir ( 1990). 

Alan teorisi siyasal iktidarı dinamik, yaratıcı, kısıtlayıcı, maddi 
ve sembolik anlamda kendini yeniden üretme mekanizmalan olan, 
toplumsal mücadelenin bir ürünü olarak görüyor. Bu bakış açısı­
nı rejim çalışmalanna yansıtmak, siyasal rejimleri oluşturan top­
lumsal süreçleri, bu sürece etki eden farklı toplumsal sermayelere 
farklı oranlarda sahip olan aktörlerin konumlarını ve devlet serma­
yesini elde etmek için girişilen bu mücadele zarfında oluşan davra­
nış örüntülerini, birbirleriyle ilişkili ve birbirini destekleyen süreç­
ler olarak ele almamıza yardımcı olacaktır. Bu kuramsal yaklaşım­
da iktidann kaynaklannı maddi ve kültürel-ideoloji şeklinde ayrı­
ma tutmak gereksizdir. Sembolik alan ideoloji kurarolannda olduğu 
gibi ne ekonomik altyapının bir tezahürü ne de salt iktidarın söy­
lemlerine indirgenebilecek bir şeydir. Weeden'in gösterdiği gibi, 
sembolik alan, toplumsal aktörlerin eylemlerinin dil ve diğer sem­
bolik sistemlerle etkileşimi sonucu oluşan bir anlam üretimi etkinli­
ğinin sonucunda ortaya çıkar (2002). Bu sürece aktörlerin habitus-


1 52 ORTADOÖU'DA DEVLET VE İKTİDAR 

ları, alanın sınırlayıcı örüntüleri ve mücadeleler damgasını vurur. 
Toplumdaki bütün gruplar kendi sembolik sermayelerini artırmaya 
çalışırlar. Yalnız devlet sermayesinin sahipleri, bu anlam üretimi 
süreçleri üzerinde daha fazla söz sahibidir. Örneğin, Mohamrned 
Daadaoui'nin gösterdiği gibi, Fas rejimi, birçok toplumsal grup ta­
rafından elde edilmeye çalışılan geleneksel dini sermayeyi, ritüel­
ler, semboller ve söylemler aracılığıyla tekeline almış ve böylece 
kendi iktidarını, rakip gruplar karşısında, sembolik alanda pekişti­
rebilmiştir. 

Alan teorisi, önceki bölümlerde incelediğimiz literatüre önemli 
katkılar sunabilir. Örneğin Ellen Lust Okar, Fas'ta muhalefetin re­
jimle bütünleşmesini yalnızca siyasal seçkinler perspektifinden de­
ğerlendirmiş ve rejimin kurumsal olarak oluşturduğu teşvik ve cay­
dırma mekanizmaları sonucu, muhalefetin eski politikalarını terk 
edip rejimle uzlaşmaya gittiği sonucuna varmıştı. Oysa Mohammed 
Daadaoui bu sürecin, muhalefetin rejimle sembolik alanda yürüttü­
ğü meşruiyet mücadelesinde başarıya ulaşamamasından kaynak­
landığını göstermişti. Rejim geleneksel meşruiyet sembollerini te­
keline alarak İslami muhalefetin söylemlerini etkisizleştirmişti. Her 
iki yazarın da tespitleri doğru olmakla birlikte, iktidarın kurumsal 
stratejileri ile kültürel stratejilerini birbirinden ayn süreçler olarak 
ele almaları, gerçeğin kendilerine görünen yüzünün hikayesini, ger­
çeğin tamamı gibi anlatmalarına neden olmuştur. Halbuki bunlar 
birbirlerinden ayniabilecek süreçler değildir. İşin aslı, Fas'ta rejim 
bir yandan kurumsal düzenlemelerle muhalefeti saf dışı bırakmaya 
çalışırken, bir yandan da sembolik alanın kontrolüne yönelik politi­
kalarından taviz vermiyordu. Çünkü bu düzenlemeleri yapma gücü­
nü sembolik alandaki hakimiyetinden devşiriyordu. Örneğin rejimin 
hangi İslamcı gruplann seçimlere katılıp hangilerinin katılamaya­
cağına dair kararı ancak sembolik alandaki hakimiyeti sayesinde top­
lumun geniş kesimlerince meşru görülebilirdi. Kurumsal süreçleri 
alan teorisi ve habitus gibi kavramlarla incelemek iktidar stratejile­
rini çok boyutlu ve daha geniş perspektiften incelememize olanak 
verebilir. Çünkü bu sayede rejimierin kurumsal stratejilerin, iktidar 
alanındaki diğer toplumsal sermaye biçimleriyle ve sürece etki eden 
aktörlerin eğilimleriyle birlikte ele almak mümkün olacaktır. 


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK 153 

Alan teorisi, siyasal iktidarın çeşitli düzeylerde (askeri, siyasal, 
ekonomik, sembolik) kendini yeniden üretme mekanizmalarını in­
celemeye elvermesi nedeniyle, otoriter rejimierin sürekliliğini anla­
mak için yardımcı olabilir. Bunun yanında rejim değişikliklerini in­
celemek için de elverişli bir teorik araç olarak görünmektedir. Bu 
değişiklik, otoriter bir rejimden demokratik bir rejime geçiş şeklin­
de olabileceği gibi, otoriteryanizmin bir türünden başka bir türüne 
geçiş şeklinde de olabilir. Örneğin, neoliberal dönemde otoriter re­
jimlerin geçirdikleri dönüşümü popülist otoriteryanizmden post-po­
pülist otoriteryanizme geçiş olarak adlandırmıştık. Alan teorisi ile 
ekonomik alanda farklı sermaye sahipleri arasında yaşanan müca­
delenin rejim üzerindeki etkilerini, rejimin bu süreçte oynadığı rolü 
ve rejimin diğer sermaye (şiddet, kültür vb.) türlerini kontrol ederek 
bu süreci nasıl meşrulaştırdığını inceleyebiliriz. Örneğin neoliberal 
ekonomik yapılanmanın şiddet aygıtı, hukuk sistemi ve eğitim siste­
minde ne gibi değişikliklere neden olduğu, bunun rejim tarafından 
ne şekilde katanldığı böyle bir incelemenin konusu olabilir. 

Önceki bölümlerde incelediğimiz, Stephen J. King'in çalışması, 
neoliberal yeniden yapılanma döneminde, rejimierin farklı toplum­
sal koalisyonlarla yerlerini nasıl sağlama aldıklannı göstermişti. 
Rejimierin geçirdikleri dönüşümleri, ekonomik değişim ve toplum­
sal koalisyonlar temelinde incelemek, rejimierin toplumsal köken­
lerini ortaya koyması bakımından faydalı bir yaklaşımdır. Ne var ki, 
toplumsal mücadeleyi ve değişimi seçkinler koalisyonlarını merke­
ze alarak incelemek, en az onlar kadar önemli başka faktörlerin gö­
zardı edilmesine neden olacaktır. Koalisyon yaklaşımı yerine alan 
teorisini ikame etmek bu sorunu giderebilir. Koalisyon yaklaşımı, 
örneğin, ekonomik yeniden yapılanmanın ve piyasa ekonomisinin 
doğurduğu yeni tahakküm ve toplumsal kontrol biçimlerini anlama­
mız için uygun araçlara sahip değildir. Oysa piyasa ekonomisi, re­
jimler için yeni sınıf koalisyonlannın imkanlarını yaratmanın yanı 
sıra bir toplumsal kontrol işlevi de görmektedir. Kalkınmacı sanayi­
leşme döneminde korporatist örgütler içinde siyasallaşan köylüle­
rin ve işçilerin oluşturdukları toplumsal gruplar neoliberal dönemde 
depolitize olmaya başlamışlardı. Bu durum neoliberal dönemde, 
çok daha dar bir toplumsal koalisyona dayanan siyasal rejimiere 


1 54 ORTADOGU'DA DEVLET VE İKTİDAR 

karşı gelişebilecek olan toplumsal muhalefeti törpülemiştir. Piyasa 
ekonomisine geçiş, başlı başına yeni bir toplumsal kontrol tekniğini 
rejimiere sunmaktaydı belki ama rejimler için uzun vadede yıkıcı 
sonuçlar doğurabilecek gelişmelerin tohumlarını da içinde barındı­
nyordu. Neoliberal dönemde "kitlelerin depolitizasyonu" diye ad­
landırılan süreç belki de yeni bir siyasallık biçiminin habercisiydi. 
Bugün bu yeni siyasallığın, rejimler için ne denli büyük bir tehlike 
oluşturabileceğini Ortadoğu şehirlerinin meydanlarını dolduran kit­
lelerin öfkesinden anlayabiliyoruz. Koalisyon yaklaşımları, formel 
siyasetin stratejilerini ortaya koymakta önemli bir işlev görürken, 
ekonomik değişimin neden olduğu yeni tahakküm biçimlerini ve 
yeni toplumsal si yasallaşma hallerine kör kalmaktadır. Oysa iktisa­
di değişimin sosyolojik analizi, hem rejimierin dayandığı siyasal 
koalisyonlann toplumsal kökenierinin hem de bu koalisyonlar etra­
fında oluşan yeni tahakküm ve siyasallaşma biçimlerinin analizine 
olanak tanımaktadır. Böylelikle, ekonomik alanda yaşanan dönüşü­
mün ve bunun sonucu olarak devlet alanında yürütülen iktidar mü­
cadelesinin sembolik mekanizmaları ve toplumsal muhalefetin yeni 
siyasallaşma biçimleri incelenebilir. 

Bourdieu'nun teorisini, rejim çalışmaları içinde daha spesifik 
sorulara yöneltebilmek için Michael Mann'ın geliştirdiği bazı kav­
ramsal araçlardan faydalanabiliriz. Örneğin devlet kapasitesini ve 
devlet sermayesini elinde bulunduraniann toplumla kurdukları iliş­
kiyi anlayabilmek için yaygın iktidar, despotik iktidar ve altyapısal 
iktidar kavramlarını devreye sokabiliriz. Metodolojileri farklı ol­
makla birlikte, Mann da toplumu Bourdieu'ya benzer şekilde, çok­
lu, üst üste binen, birbirini kesen iktidar ağları olarak görüyor. Top­
lumsal iktidarın ideolojik, askeri, ekonomik ve siyasal olmak üzere 
başlıca dört kaynağın birbirleriyle etkileşimi sonucu ortaya çıktığı­
m düşünüyor (Mann 1986). Yaygın iktidar, merkezi olmayan, birisi 
tarafından dikte edilmeyen, bilinçdışı uyulan bir iktidar türüdür. 
Yaygın iktidar bilinçaltı bir şekilde toplumsal gruplara nüfuz ederek 
kendine karşı koymanın faydasız olduğu hissini yaratmaktır. Mann 
yaygın iktidara en iyi örneğin kapitalist piyasa mekanizması oldu­
ğunu belirtiyor. Despotik iktidar, devlet seçkinlerinin toplumla her­
hangi bir müzakereye girmeden kararlanm şiddet kullanarak veya 


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK 15  5 

şiddet kullanımı tehdidiyle dayatmalannı ifade ederken; altyapısal 

iktidar, siyasi kararların devletin topluma nüfuz etmesi sonucu zora 
başvurmadan uygulayabilme kapasitesini ifade ediyor (Mann 1984). 
Altyapısal iktidar kavramı, Bourdieu'nun kavramsallaştırmasında 
bilgi sermayesinin (information capital) devlet elinde birikmesi ve 
yoğunlaşmasıyla yakından ilgilidir (1994: 7). Günlük hayatla ilgili 
devletin kontrol ettiği bilgiler (nüfus, gelir, vergi, vb. İstatistikler) 
ve dil, kültür, ekonomi alanında yaptığı düzenlemeler bilgi serma­
yesini oluşturuyor. Bu aslında Weberyen geleneğin sıklıkla üstünde 
durduğu bürokratikleşme sürecinin bir sonucu olarak ortaya çıkı­
yor. Mann da, altyapısal iktidar sayesinde devletin modern dönem­
de vatandaşiara sormadan, belki onların haberleri bile olmaksızın, 
vergilendirme, emeklilik sistemi, sosyal hizmetler adına düzenle­
meler yaptığını, haklarında geniş bir alanda bilgi toplayabildiğini 
belirttikten sonra bu, faaliyetler sayesinde modern devletin tarihte 
hiç olmadığı kadar hayatlarımıza nüfuz ettiğinin altını çiziyor. Alt­
yapısal iktidar arttıkça devletin kural koyma, karar verme, düzenle­
me yapma kapasitesi artıyor. Michael Mann, modern öncesi bazı 
imparatorluklann gelişmiş altyapısal iktidariara sahip olduklannı, 
fakat altyapısal iktidardaki esas gelişmenin modem çağda yakalan­
dığı görüşünde. Buna göre, sanayileşmenin yol açtığı toplumsal ge­
lişmeler altyapısal iktidarın gelişmesine büyük katkıda bulunmuş­
tur. Devletler ise, bu noktada aynadıkları rolle hem altyapısal ikti­
dar tekniklerinin gelişmesine hem de altyapısal iktidarın devlet 
elinde tekelleşmesine neden olmuştur. Devlet içinde faaliyet alania­
nna göre işbölümünün ve uzmaniaşmanın artması vergilendirme, 
eğitim, maliye, ordu gibi alanlarda daha etkin kontrolü beraberinde 
getirmiştir. Eğitim kurumlarının yaygınlaşması ve okuma yazma 
oranlanndaki hızlı artış, yazılı hukuk kurallannın yaygınlaşmasına 
ve birçok alanda ilişkilerin hukuk kurallan biçiminde kodlanmasına 
yardımcı olmuştur. Ayrıca, devletin ulaşım ve iletişim alanında yap­
tığı yatırımlar, merkezi devletin gücünün ve mesajlarının ülkenin en 
ücra köşelerine kadar ulaşmasını sağlamıştır. Son olarak, para siste­
minin gelişmesi ve ağırlık ve ölçülere getirilen standartlar, ürünle­
rin piyasada, devletin garanti altına aldığı mali değer ve standartla­
ra göre alım satımına olanak tanımıştır. Mann'a göre bütün bu geliş-


1 56 ORTADOGU'DA DEVLET VE İKTİDAR 

meler, modem dönemde devletin altyapısal iktidannda meydana 
gelen muazzam artışın nedenleridir. 

Michael Mann, siyasal rejimleri bu iktidar tanımlarına göre sı­
nıflandınr. Buna göre, örneğin, demokratik devletler toplum karşı­
sında yüksek düzeylerde, yaygın ve altyapısal iktidara sahiplerken 
despotik iktidarlar düşük düzeyde seyrederler. Bunun nedeni mo­
dem demokratik devletin despotik iktidarı uygulayacak şiddet araç­
lanndan veya şiddet kullanma iradesinden yoksun olması değil, ge­
lişmiş altyapısal iktidar teknikleri sayesinde topluma nüfuz edebil­
mesidir. Bu sayede devletler birçok uygulama ve düzenlemeyi şid­
dete başvurmadan topluma kabul ettirebilirler. Aslında Mann, de­
mokrasilerde altyapısal iktidarın geliŞimiyle despotik iktidarın geri­
teyişi arasında bir paralellik olduğunu varsayar. Devletin altyapısal 
iktidarı gelişip topluma nüfuz etme kapasitesi arttıkça, toplumun da 
devlete aynı oranda nüfuz etmesinin yolunun açıldığını belirtir. 
Toplumdaki güçlü gruplar (modern demokrasilerde kapitalist sınıf) 
bu sayede devlet üzerinde nüfuzunu artırabilmektedir. Bu süreci, 
Bourdieucu bir okumaya tabi tutarsak, ekonomik sermayeyi elinde 
bulunduran grupların, devlet sermayesini ele geçirme mücadelesin­
de diğerlerine üstünlük sağlayıp devlete nüfuz etmeleri şeklinde ifa­
de edebiliriz. Mann, otoriter rejimlerde hem despotik iktidarın hem 
de altyapısal iktidarın yüksek olduğunu belirtiyor. Bu noktada, mo­
dem demokrasilerde altyapısal gücün yükselişine eşlik eden, des­
potik iktidarda meydana gelen düşüşün neden otoriter rejimlerde 
meydana gelmediği sorusu gündeme geliyor. Mann bu durumu, oto­
riter devletlerde despotik iktidarın daha kurumsallaşmış olmasına, 
bu sayede de, sivil toplumda mücadele yürüten grupların altyapısal 
iktidarın açtığı kanalları kullanarak devlete nüfuz etmesinin engel­
lenmiş olmasına bağlıyor (1984: 1 16). Fakat otoriter rejimlerde dev­
let-toplum ilişkilerine baktığımızda, Mann'ın bu tespitinden şüphe 
etmemiz için geçerli sebeplerimiz olduğunu görüyoruz. Joel Mig­
dal'ın sıklıkla altını çizdiği gibi, "Üçüncü Dünya" ülkelerinde dev­
let-toplum ilişkisini devletin toplumdan bağımsızlaşması şeklinde 
okumak mümkün değil. Migdal verdiği sayısız örnekle, devletin 
toplumdaki gruplar karşısında politikalarını nasıl sürekli değiştir­
mek zorunda kaldığını ve bu grupların bir anlamda devletin "altya-


OTORiTER REJiMLERİ YENİDEN DÜŞÜNMEK 1 57 

pısal ve despotik iktidannı" zorlayarak taleplerini devlete dayattığı­
nı gösteriyor (2001). Devletin yapmak istediği düzenlemeler top­
lumsal gruplar tarafından kabul görmeyince, çoğu zaman devlet ge­
ri adım atmak ve toplumdaki güçlü gruplann istediği şekilde hare­
ket etmek zorunda kalıyor. 

Altyapısal iktidar kavramı, Ortadoğu'da otoriteryanizm çalış­
malannın bazı bulgulanm daha iyi kavramamıza yardımcı olabilir. 
Örneğin şiddet aygıtının ve savaş hazırlıklannın rejimierin sürekli­
liğinde aynadıklan rolü altyapısal iktidar kavramıyla yeniden oku­
yabiliriz. Eva Bellin, incelediğimiz çalışmalannda, şiddet aygıtının 
güçlü ve rejimiere bağlı olduğu hallerde, rejimierin kolay kolay yı­
kılmayacaklarını öne sürmüştü. Volkar Perthes de, Suriye'de savaş 
hazırlıklarını inceleyerek, rejimin yarattığı sürekli seferberlik hali­
nin militarisı bir toplumsal kontrol mekanizmasına dönüştüğünü id­
dia etmişti. Eva Bellin, devletin askeri örgütlenmesini yalnızca ken­
di içinde ve rejimle kurduğu ilişki dolayımında ve despotik şiddet 
uygulama kapasitesi bağlamında ele almıştı. Oysa Volkar Ferthes'in 
gösterdiği gibi askeri yapılanma toplum üzerinde başka mekanİz­
malarla da etkili olmaktadır. Gerçekte, rejimierin militarizm saye­
sinde toplumu kontrol edebilmelerini sağlayan en önemli etken, as­
keri örgütlenmenin ve savaş hazırlıklannın, rejimierin topluma nü­
fuz etme kapasitelerini artırıyor olmasıdır. Bu süreçler hem ekono­
mik alanla hem sembolik alanla hem de rejimin üzerinde egemenlik 
iddia ettiği devlet alanıyla yakından ilişkilidir. Şiddet aygıtı toplu­
ma nüfuz ederken, toplumsal aktörlerle (etnik, ekonomik, dini) çe­
şitli işbirliklerine gitmekte ve çoğu durumda da çıkar çatışmaları 
yaşanmaktadır. Bunun yanında, bu çalışmada incelenmemiş olmak­
la birlikte, bölgesel ve küresel aktörler de (devletler, silah şirketleri) 
orduların siyasetlerine etki edebilmektedir. Bu nedenle, askeri ör­
gütlerin salt kurumsal analizleri, asker 1 siyaset/ toplum ilişkisini an­
lamak için epey dar bir çerçeve sunmaktadır. 

Mann'ın kavramlannı Bourdieu'nun alan teorisi içinde kullan­
mak, otoriter rejimleri anlamak için daha yararlı olabilir. Otoriter re­
jimler, altyapısal iktidann ve despotik iktidarın yaygın olduğu, oto­
riter karakterini ise toplumda sınırlı sayıda grubun bu iktidar yön­
temlerinin kontrolü, denetlenmesi ve uygulanması süreçlerinde söz 


158 ORTADOÖU'DA DEVLET VE İKTİDAR 

sahibi olduğu rejimler olarak tanımlanabilir. Devlet sermayesi ne 
kadar sınırlı sayıda grubun elinde tekelleşirse devletlerin otoriter 
özelliklerinin o derece arttığını iddia edebiliriz. Bu bakış açısı yal­
nızca otoriter rejimleri değil, son otuz yıldır Batı demokrasilerinde 
gözlemlediğimiz otoriterleşme eğilimlerini anlamamıza da yardım­
cı olabilir. Neoliberal politikalar ve post-fordist üretim süreçlerinin 
işçi sınıfının bir aktör olarak siyasal alandaki etkinliğini azaltınası 
sonucunda Batılı sosyal demokrasilerin de gitgide otoriter eğilimler 
sergilerneye başladıklarını söyleyebiliriz. 


5 

Mısır ve Suriye'de Rejimierin 

Toplumsal Kaynakları 

MISIR'DA Hüsnü Mübarek rejiminin kolaylıkla devrilebilmesi, buna 
karşın Suriye'de rejimin gücünü koruması ve isyanın büyük bir iç 
savaşa dönüşmesi incelenmeye değer bir durum. Bu iki ülkede re­
jimlerin yapısım ve toplumsal kaynaklarım incelemek otoriter re­
jimlerin ve Arap Balıarı'nın geleceğine yönelik ipuçları verecektir. 
Bu bölümde, bir önceki bölümde geliştirmeye çalıştığım kavramsal 
araçları kullanarak Mısır ve Suriye rejimlerinin Arap Balıarı karşı­
sında farklılaşan serencamlarım bu iki otoriter rejimin örgütlenme 
biçimlerindeki, toplumsal sermayelerindeki ve toplumsal yapıların­
daki farklılık temelinde izah etmeye çalışacağım. 

Mısır ve Suriye 1958-61 yılları arasında Birleşik Arap Cumhuri­
yeti çatısı altında birleşmeye gidecek kadar siyasal olarak birbirine 
yakın iki ülkeydi. 1961 senesinde Suriye'de gerçekleşen bir darbe 
sonucu Suriye birlikten ayrıldığım ilan etti. 197 1 'de Hafız Esad'ın 
başa geçmesine kadar geçen on yıl içinde ordu içindeki farklı frak­
siyonların gerçekleştirdiği üç darbe yaşandı. Bu süre zarfında Mı­
sır'da Nasır yönetimi İsrail karşısında alınan yenilgilerin yarattığı 
itibar kaybı ve ekonomik sıkıntılarla mücadele ediyordu. 1960'larda 
Mısır ve Suriye birbirine benzeyen popülist otoriter rejimlerle yö­
netildiler. Nasır'ın ölümünün ardından 1970 yılında yerine Enver 
S edat geçti. Aynı yıl Suriye'de gerçekleşen bir darbe Hafız Esad'ı ik­
tidara taşıyacaktı. Enver Sedat ve Hafız Esad Mısır ve Suriye'nin 
farklılaşan rejimlerinin mimarları oldular. 


1 60 ORTADOGU'DA DEVLET VE İKTİDAR 

1970'lerde her iki ülkede yaşanan dönüşüm Mısır ve Suriye re 
jimlerinin geleceği için bir patika bağımlılığı oluşturdu. Sedat w 

Esad'ın reformları siyasal iktidar ve rejim kurumları arasındaki ili� 
kinin niteliğini değiştirdiği gibi, rejimin toplumla kurduğu ilişkiyi 
de dönüştürdü. Enver Sedat Camp David Sözleşmesi'yle ülkesinin 
yörüngesini Batı kampına çevirmiş, Sovyetler'den uzaklaşmışt ı .  
Buna karşın Hafız Esad Sovyetler Birliği'nin sadık bir müttefiki ol­
mayı sürdürdü. S edat yalnızca Mısır'ın uluslararası ittifaktaki konu­
munu köklü bir değişikliğe uğratmadı, Nasır döneminde oluşturu­
lan korporatist ekonomik örgütlenme modelinden de vazgeçerek 
ekonomiyi liberalleştirmeye başladı. Öte yandan Hafız Esad rejim­
le Suriye toplumu arasında Baas partisinin merkezinde yer aldığı 
korporatist bir bütünleşme siyaseti gütmeye başladı. 

Enver Sedat ülkesini dünya sistemiyle bütünleştirmeye çabalar­
ken Mısır'da rejimin kaynaklarım köklü bir değişikliğe uğratacak 
reformlar gerçekleştirdi. N asır döneminde rejim devlet sektörü etra­
fında örgütlenmiş bir ekonomiye dayanıyordu. Bir başka deyişle, si­
yasal sermaye ile ekonomik sermaye siyasal sermayenin egemenli­
ği altında bütünleşmişti. N asır'ın popülist otoriter rejimi toplumsal 
olarak köylü ve işçileri kendisine taban olarak seçmişti. Sedat'ın 
başlattığı ekonomik liberalleşme programı bu ittifakı bozdu. Kamu 
kuruluşlarının ve ihracat tekellerinin özelleştirilmesi özel sermaye 
kesimini güçlendirdi. Yalnız ekonomik kaynakların nasıl dağıtılaca­
ğı yine rejimin kararına bağlıydı. Köylü-işçi ittifakını kaybeden re­
jim özelleştirmeler yoluyla kendine bağımlı kapitalist bir sınıf oluş­
turdu. Kapitalist sımf rejimin sağladığı kaynakları kullanarak geliş­
tiyse de zaman içinde dünya ekonomisiyle bütünleşerek rejimin si­
yasal sermayesine daha az bağımlı hale geldi. Rejim ve sermaye 
arasında kurulan bu yeni ittifak, haliyle öncekine göre çok daha sı­
nırlı bir toplumsal tabana hitap ediyordu. Giderek yoksullaşan ve 
önceki dönemdeki kazanımlarını yitiren Mısır toplumu gitgide reji­
me yabancılaştı ve Tahrir'i oluşturacak öfkeyi biriktirmeye başladı. 

Sedat'ın gerçekleştirdiği ikinci büyük reform orduyu depolitize 
etmekti. Bu yıllarda, Mısır'da iktidarın askeri kaynağı önemli bir 
dönüşüm geçirdi. Önceki dönemde ordu rejimle tamamen bütünleş­
miş bir görüntü sergiliyordu. Nasır'ın 1952 yılında kansız bir dar-


MISIR VE SURİYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 161  

bey le başa geçmesinin ardından kurulan bütün hükümetlerde önem­
li pozisyonların çoğunu asker kökenli kimseler doldurdu (Baker 
1978: 48-49). Buna bağlı olarak bürokratik alanda askerlerin ağırlı­
ğı gitgide arttı. Ordu yönetimi N asır'ın güvendiği yakın arkadaşla­
nndan oluşturulmuştu. Ayrıca ordunun büyük kısmını oluşturan alt 
düzey subaylar ve erler köylü-işçi ittifakının parçası kırsal bölgeler­
den gelmekteydiler. Bu sayede ordunun rejim içindeki artan rolü 
N asır iktidarına bir tehdit oluşturmuyor, aksine N asır rejimine çok 
önemli bir destek salıyordu. İsrail'le yapılan savaşlar ve N asır'ın bir 
komutan olarak karizması bu bütünleşmeyi güçlendirdi. Nasır dö­
neminde siyasal sermaye ile askeri sermaye arasındaki bu bütünleş­
me rejimin despotik ve altyapısal iktidarının hızla güçlenmesine ve 
toplumu kontrol etmesine yol açtı. Sedat'ın rejimin dayandığı top­
lumsal tabanı değiştirme arzusunun önündeki en önemli engeller­
den biri ordu olabilirdi. N asır dönemindeki ordu, rejim bütünleşme­
si çok kolay rejimin aleyhine dönüp S edat' ı devirebilirdi. Sedat eko­
nomik liberalleşmeye paralel olarak orduyu siyasetten arındırmaya 
yönelik reformları tedrici bir şekilde uygulamaya başladı. Önce or­
du içinde kendisini destekleyen kişileri diğerlerinden ayrıştırarak 
bir bölünme yarattı ve kendisini destekleyen subayların ordu içinde 
yükselmelerini sağladı. Ardından aşama aşama ordunun siyasal et­
kinliğini azalttı (Hinnebusch 1985). 

Mısır ordusunu rejimden özerkleştiren iki önemli gelişme daha 
yaşandı. 1978 Camp David Sözleşmesi'yle başlayan yeni süreçte Mı­
sır ordusu ile ABD ordusu arasında mali yardımı da kapsayan strate­
jik bir ortaklık gelişti. Bu sayede Mısır ordusu rejimden görece ba­
ğımsız uluslararası bir aktör konumu elde etti. Ancak artan oranda 
ABD askeri yardımına ve teknolojisine bağımlı hale geldi. Mısır'da 
ordunun özerkliğini sağlayan çok önemli bir başka unsur ordunun 
1980'lerden itibaren ülke ekonomisinin büyük kısmını kontrol eden 
devasa bir ekonomik aktör haline gelmesiydi. Birçok gözlemciye 
göre Mısır ordusu ekonominin % 15 ila %40'ını elinde bulunduruyor 
(Said 2012: 402). 

Suriye'de ise Hafız Esad, Sedat'ın tam aksi istikamette reformlar 
yapıyordu. Ekonomi tamamen devlet güdümündeydi. Devlet sektö­
rü korporatist bir yapı içinde toplumu rejimle bütünleştirmeyi amaç-


162 ORTADOGU'DA DEVLET VE İKTİDAR 

lıyordu. Bu amaçla, Baas partisi ülke genelinde rejime bağlı bir pat­
ronaj makinesi gibi çalıştı. Parti mensubu olmak ekonomik kaynak­
lara ulaşmanın en kestirme yolu olmuştu. Etnik, mezhepsel ve sınıf­
sal olarak çokça bölünmüş Suriye toplumu bu yapı içinde görece bir 
bütünlük kazandı. 1980'lerde artan ekonomik zorluklar, rejimi eko­
nomik reforma zorlamaya başladı. Suriye'de ekonomik liberalleş­
me Mısır'ın aksine çok ihtiyatlı ve rejimin sıhhatine asla zarar ver­
meyecek bir şekilde gerçekleştifilmeye çalışıldı. Ekonomik liberal­
leşmenin çok daha sathi olmasının yanı sıra, Suriye'de rejim hiçbir 
zaman dünya sistemiyle entegrasyon amacı taşımadı. Bu nedenle 
Suriye'de özel sermaye, Mısır'ın aksine, uluslararası kapitalizmle 
bütünleşemedi ve rejimin siyasal sermayesine bağımlı kaldı. 

1980'lerin ortalarından itibaren Suriye'de rejim özelleştirmeler 
ve ihracat lisansları aracılığıyla özel sermayeyi desteklemeye başla­
dı. Şam ve Halep gibi büyük şehirlerde devlete göbekten bağlı bir iş 
çevresi gelişmeye başladı. Bankacılık ve finans sektörü 2000'li yıl­
larda Beşar Esad'ın liberal ekonomik reformlarına kadar devlet 
kontrolünde kalmaya devam etti ve dışa açılamadı. Bu nedenle, Mı­
sır'ın aksine özel sermaye finansman bakımından da dev le te bağım­
lı kaldı. Bassarn Haddad'a göre rejim ile özel sermaye arasında ku­
rulan bu çok yakın ilişki Suriye'de post-popülist otoriteryanizmin 
en önemli dayanağını oluşturdu (Haddad 2012). Rejimin yürüttüğü 
strateji özel sermayenin siyasal sermayeden bağımsızlaşmasını ve 
alternatif bir güç merkezi oluşturmasını önledi. Oysa Mısır'da eko­
nominin dışa açılması, yurtdışı bağlantılı, rejimden özerk bir serma­
ye kesiminin oluşmasına imkan tanımıştı. Müslüman Kardeşler gi­
bi muhalif toplumsal hareketlere yakın işadamları da bu süreç için­
de önemli sermaye birikimi yaptılar. Rejimle kurduğu yakın ilişki­
ler sayesinde muazzam ekonomik güce ulaşan Naguib Saviris gibi 
işadamları, sahip oldukları bu özerklik sayesinde Mübarek'i kolay­
lıkla yüzüstü bırakabildiler. Buna karşın Suriye'de iş çevrelerinin 
önemli bir bölümü kaderlerinin rejimin kaderiyle bir olduğunu bil­
diklerinden rejime destek vermeyi sürdürdüler. 

Enver Sedat'ın başlattığı, Hüsnü Mübarek'in de kısa süreli bir 
duraklama döneminin ardından 1990'larda radikal bir şekilde sür­
dürdüğü ekonomi politikaları Mısır'da rejimin ekonomik sermaye-


MISIR VE SURiYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 1 63 

sini zayıflatırken, Hafız Esad'ın korporatist politikaları ve temkinli 
liberalleşme açılımı rejimin ekonomik sermayesini güçlendirdi, özel 
sermayeyi de rejime güdümlü kıldı. 

Enver Sedat, Mısır'da rejimin sıhhatini ordunun siyasetten uzak­
laştınlmasında bulmuştu. Hafız Esad ise bunun tam aksine orduyu 
rejimle iç içe geçecek şekilde yeniden düzenledi. Aslında Suriye or­
dusunun siyasete karışma sicili Mısır ordusuna kıyasla oldukça ka­
barıktı. Bunun için öncelikle ordunun rejime tabi kılınması gereki­
yordu. Esad ordunun en üst kademesini çoğunluğu kendi ailesine 
mensup ve sadakatierinden emin olduğu Alevi komutanlara emanet 
etti. Orta kademelİ komutanlar ise kıdemli Baas partisi mensupla­
rından oluştu. Bu komutanların çoğu Sünni kökenli kişiler ve or­
duyla parti arasındaki iletişimi ve işbölümünü koordine ediyorlar. 
Toplumun her kesiminden gelen alt kademe subaylar ise ordu ile 
toplum arasında ilişki kuruyorlar (Hinnebusch 1985: 160-2). Suri­
ye'de ordu siyasal bir aktör olarak temayüz etmekle birlikte rejimle 
ordu arasında kurulan karmaşık ilişkiler ağı sayesinde hiçbir zaman 
eski özerkliğine kavuşamadı. Ordu, parti ve rejim kaderleri birbiri­
ne bağlı bir yapı olarak gelişti. Bu yapı zorunlu askerlik hizmeti ve 
sağladığı patronaj imkanlarıyla topluma uzandı ve rejimle toplum 
arasında bütünleştinci bir rol de oynadı. 

Gerek Mısır'da gerekse Suriye'de despotik ve altyapısal iktidar 
unsurları bakımından çok güçlü rejimler inşa edildi. Ancak Jason 
Brownlee'nin (2005) belirttiği gibi rejimierin ayaklanmaları bastı­
rabilmeleri için yalnızca yüksek askeri kapasiteye sahip olmaları 
yeterli değildir. Rejim içinde, isyan hareketinin şiddet kullanılarak 
hastınlmasına yönelik bir iradenin oluşması gerekir. Ordunun re­
jimden bağımsızlaştığı hallerde bu iradenin ortaya koyulması zor­
laşmaktadır. Büyük toplumsal isyan hareketleri karşısında ordu top­
lumu karşısına almak yerine rejimi gözden çıkarmayı ve rejimin 
devrilmesinin ardından gücünü tekrar konsolide etmeyi seçecektir. 
Mısır'da ordunun rejimden özerkleşmesi despotik iktidar uygulama 
iradesini rejimin kontrolünden çıkardı. Bu nedenle ordu Hüsnü Mü­
barek'i korumak için tankları Tahrir meydanına sürmedi. Ancak ay­
m Mısır ordusu 2013 askeri darbesinin ardından darbe karşıtı pro­
testoları kanlı bir şekilde bastırdı. Buna karşın Suriye'de ordu ve re-


164 ORTADOÖU'DA DEVLET VE İKTİDAR 

jim bütünleştiğinden rejim başından itibaren isyancılara yüksek dü­
zeyde şiddet uygulayabildi. 

Mısır ve Suriye'de devlet toplum ilişkisinin ve siyasal kuruınia­
nn 1970'lerden itibaren geçirdikleri dönüşüm, bugün rejimierin Arap 
Baban karşısında farklılaşan tutumlarının belirleyicisi oldu. Mısır' 
da korporatizmin terk edilmesi, özel sermaye ve İslamcı muhalefe­
tin gelişmesine imkan tanıdı. Müslüman Kardeşler rejimin sosyal 
politika alanından çekilmesinin yarattığı boşluğu doldurarak sivil 
toplumda güçlendi. Sermaye kesimi ise uzun müddet devlete ba­
ğımlı bir şekilde gelişti ve kazanımlarını korumak için rejime des­
tek verdi. Ancak halk isyanı rejimin temellerini sarsına ya başlayın­
ca, isyanın kontrolden çıkıp kendi çıkarlarına zarar vermesinden 
korkan sermaye kesimi Mübarek' e yönetimden çekil çağrısı yapma­
ya başladı. İsyanın başlamasıyla Mısır'ın tamamına yayılan grev 
dalgası sermaye birikimi için büyük bir tehdit oluşturdu. Sermaye­
nin Mübarek'i terk etmesinde ordunun Mübarek'e sırt dönmesinin 
de etkisi büyüktü. 1980'lerden bu yana kendisi ekonomik bir aktör 
haline gelen ve Mısır ekonomisinin büyük bir kısmını kontrol eden 
ordunun sermaye birikiminin temellerini sarsacak gelişmelere izin 
vermeyeceği herhalde Mısır iş çevrelerinin de malumuydu. Bu yüz­
den askeri yönetim sermayeyi korkutacak bir şey değildi. Gerçek­
ten de Mübarek'in devrilmesinin ardından yönetimi ele geçiren or­
du ilk olarak grevleri yasakladı ve isyanı devam ettiren yüzlerce iş­
çiyi tutukladı. 

Suriye'deyse iş çevreleri rejimle kader birliği içinde olduğundan 
rejim ekonomik sermayesini koruyabildi. Suriye'de ekonomik libe­
ralleşme sermaye kesiminin devletten özerklik kazanmasını sağla­
yacak mertebeye henüz ulaşmadı. Mısır'da 1990'larda hız kazanan 
neoliberalizasyon dalgası Suriye'de ancak 2005'te hızını almıştı. 
İkinci olarak, Suriye sermayesinin dünya ekonomisiyle bütünleşme­
si Mısır'a göre çok düşük düzeydeydi. Bu nedenle sermayenin kade­
ri tamamen ülke içi gelişmelere bağlı kaldı. Ordunun üst ve orta ka­
demeleri rejimle bütünlük içinde olduğundan isyan karşısında rejimi 
terk etmedi. Süreç ilerledikçe ordu içinden kopmalar yaşandıysa da 
bunlar henüz büyük bir bölünme yaratacak ölçüye ulaşmadı. 


MISIR VE SURiYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 165 

Mısır'da post-popülist dönemde rejim, devlet güctürnlü sermaye 
ve ordu arasında kurulan esnek ittifak neoliberal geçiş dönemini re­
jimin ve sermaye kesiminin sağ salim atıatmasını sağladı. Ancak ik­
tidar koalisyonundaki bu esneklik ve sermayenin ve ordunun zaman 
içinde rejimden özerkleşmesi halk isyanı karşısında Mübarek'in ko­
layca saf dışı bırakılınasına yol açtı. Buna karşın Suriye'de Hafız 
Esad döneminde oluşturulan katı ittifak rejimin kendini sürdürebil­
mesini sağladı. 

Buraya kadar daha çok Mısır ve Suriye'de rejimierin halk is yanı 
karşısındaki konumlarını rejim kurumları ve onların toplumla kur­
dukları ilişki bağlamında yorumlamaya çalıştım. Rejimierin top­
lumsal hareketler karşısındaki tutumları yalnızca kendi toplumsal 
kaynaklan ve kapasiteleri tarafından belirlenmez. Toplumsal hare­
ketin bütünlüğü, örgütlülüğü, ideolojisi ve isyanı sürdürebilme ka­
pasitesi rejimleri oluşturan iktidar koalisyonunun kararlarını etkiler. 
Siyasal alanda hareket eden bütün aktörler kendilerinin ve rakip si­
yasal aktörlerin toplumsal sermayelerini tarihsel olarak yapılandı­
rılmış habituslannın süzgecinden geçirerek strateji belirlerler. Mısır 
ve Suriye'de rejim aktörlerinin habituslannı burada çözümleyeme­
sek de isyan hareketinin içinde oluştuğu toplumsal yapının isyan 
hareketine getirdiği kısıtlara ve rejim stratejisine olan etkisine yö­
nelik bazı tespitler yapabiliriz. Mısır ve Suriye'de isyan hareketinin 
oluştuğu toplumsal yapı rejimierin davranışlarını ve isyan hareketi­
nin akıbetini belirlemede çok etkili oldu. Mısır'da toplum, parçalı 
ve birbirinden kısmen özerkleşmiş iktidar blokunun aksine görece 
homojen bir yapıya sahip. Buna karşın Suriye'de rejim yekpare bir 
görüntü verirken toplum mezhepsel ve etnik olarak oldukça hetero­
jen ve bölünmüş durumda. İki ülkede farklılaşan toplumsal durum 
isyan hareketinin rejim karşısındaki bütünlüğü ve rejim stratejisi 
açısından belirleyici oldu. 

Mısır'da halk isyanı geniş toplumsal kesimleri rejime karşı se­
ferber edebildi. isyan hareketinin liberal, seküler, sosyalist ve İs­
lamcı grupları barındırdığı bir gerçekti. Ancak bu farklı gruplar bir­
birlerine karşı köktenci bir tehdit oluşturmuyorlardı. isyan hareketi 
rejimin devrilmesi konusunda hem fikirdi ve yekvücut bir şekilde 
hedefe odaklanabildi. isyancılar arasındaki hedef birliği rejimin is-


1 66 ORTADOÖU'DA DEVLET VE İKTİDAR 

yan hareketini bölmesine engel oldu. Ancak Hüsnü Mübarek'i devi­
ren toplumsal hareket içindeki ideolojik ve sınıfsal bölünmeler dev­
rimin ardından derinleşerek Mısır toplumunu hızlı bir kutuplaşma­
ya götürdü. 

Suriye'de ise Alevi ve Sünni nüfus arasında rejimin ve isyancı 
grupların çok kolay manipüle edebilecekleri tarihsel sorunlar vardı. 
Suriye'de rejimin üst noktaları uzun zamandır Alevi toplumundan 
kimselerin elindeydi. Buna karşın mezhepsel farklılıklar büyük so­
run oluşturmamıştı. Suriye'de rejim kendini seküler olarak tanımlı­
yor ve farklı din ve mezheplere karşı tarafsız bir politika izlemeye 
özen gösteriyordu. Şam, Halep gibi şehirlerde Sünni burjuvazi re­
jimle iyi ilişkiler geliştirmişti. Alevi toplumu sosyo-ekonomik ola­
rak Sünni toplumundan daha iyi bir konumda değildi. Buna karşın 
ülkede Sünni-Alevi çatışmasının yaşanınası için birçok neden de 
mevcuttu. Hama katliamından bu yana rejim ile Sünni toplum ara­
sında gerilim yaşanıyordu. Rejimin üst kademelerinin Alevilerden 
oluşması bu tür iktidar çatışmalarının mezhepsel bir görünüm alma­
sı için yeterliydi. 

Suriye'de isyan Dera kentinde başladığında birçok gözlemci bu­
nu şaşkınlıkla karşıladı. Dera uzun yıllar Baas partisinin en güçlü 
olduğu yerlerden biriydi. Neoliberal reformlar neticesinde devlet 
desteklerinin azalması, kuraklık sonucu tarımsal üretimde meydana 
gelen düşüşler ve 2005'te Suriye'nin Lübnan'dan çekilmesinin ar­
dından iş imkanlarının azalması rejime olan desteğin azalmasına 
yol açmıştı. Bu sırada bölgede Selefi gruplar güçlenmeye başladı. 
Banyas'ta gösteriler okullarda peçe takınanın yasaklanması üzerine 
patlak verdi. Lazkiye'de ise gösteriler rejimle organik bağları bu­
lunduğu öne sürülen mafya benzeri Şehibba örgütüne karşı başladı 
(Hinnebusch 2012: 107). isyanlar hızla Sünni nüfusun ağırlıkta ol­
duğu Rama'ya ve mezhepsel olarak en karışık şehirlerden biri olan 
Humus'a sıçradı. 

isyan ilk başlarda sınıfsal ve mezhepsel olarak çok farklı top­
lumsal kesimlerden destek gördü. Neoliberalizm toplumun küçük 
bir bölümü hariç geneline zarar vermişti. Rejim Beşar Esad'ın başa 
geçtiğinde verdiği vaatlere rağmen otoriter özelliklerinden hiçbir 
şey kaybetmemişti. Kentli Sünni kesimin yanında ülkedeki gayri-


MISIR VE SURiYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 167 

müslimler ve Aleviler de isyana destek verdiler. Suriye isyanında 
İslamcı grupların önplana çıkması Alevi ve hıristiyan kesimi gitgi­
de isyandan kopardı. Rejim isyana şiddetle mukabele ettikçe İslam­
cı gruplar "Suriye Baharı"nı Alevi rejime karşı İslami cihat havası­
na büründürmeye başladılar. Türkiye'nin başını çektiği uluslararası 
koalisyon rejimin kolayca yıkılacağı yanlış hesabı üzerine Suriye 
muhalefetini örgütleme işine koyuldu. Suriye Ulusal Konseyi ve ona 
bağlı Özgür Suriye Ordusu Türkiye'de kuruldu. ABD, Katar, Suudi 
Arabistan ve Türkiye'nin öncülük ettiği koalisyon Suriye'de muha­
lefetin silahlandırılmasında başrolü üstlendiler. Hükümetler nezdin­
de resmi olarak kabul edilmese de uluslararası basın Türkiye üze­
rinden Suriye muhalefetine yapılan silah ve mühimmat sevkiyatını 
defalarca belgeledi. New York Times'ın 24 Mart 2013 tarihli haberi­
ne göre 2012-13  yılları arasında Ürdün, Suudi Arabistan ve Katar'a 
ait 160 askeri kargo uçağı Ankara Esenboğa havalimanına iniş yap­
tı. Bu uçakların taşıdıklan takribi 3 .500 ton askeri mühimmatın 
Türkiye üzerinden Özgür Suriye Ordusu'na teslim edildiği kayde­
dildi. Türkiye-Suriye sınınndaki askeri hareketlilik bölgedeki gaze­
teciler tarafından birçok kez haberleştirildi (The Washington Post, 

15 Mayıs 2012; 21 Haziran 2013;  The New York Times, 24 Mart 
2013;  12 Ağustos 2013; Reuters, 25 Ağustos 2013). Rejimin kolay­
ca yıkılmayacağı anlaşılınca bu kez Suudi Arabistan destekli radi­
kal cihatçı gruplar Türkiye ve Ürdün üzerinden Suriye'ye geçmeye 
başladı. Radikal İslamcıların rejime karşı savaşta önplana geçmele­
ri Alevi ve hıristiyanları olduğu kadar kentli seküler kesimleri de re­
jime yakınlaştırdı. Radikal unsurların her fırsatta kendilerinden ol­
mayan kesimleri kafirlikle suçlaması, tehdit etmesi ve medyaya 
yansıyan vahşet görüntüleri Alevilerin ve seküler kesimlerin ehveni 
şerdir diyerek rejime destek vermesine yol açtı. 

Suriye'de muhalefet dışarıdan bakanlar için koyu İslamcı bir 
renge bürünmüş gibi görünse de kendi içinde bir bütünlük oluştura­
madı. 2013 yılı itibariyle Suriye genelinde toplamda yüz bine yakın 
savaşçıyı barındıran binin üzerinde silahlı grup olduğu tahmin edi­
liyor. Bu grupların büyük kısmı rejimin şiddetine maruz kalarak si­
lahlanan yerel unsurlardan oluşuyor. Silahlı grupların çoğu İslamcı 
bir söylemle kendilerini tanırolasalar da siyasal konularda araların-


1 68 ORTADOGU'DA DEVLET VE İKTİDAR 

da pek az ideolojik bütünlük bulunuyor. Buna karşın, kuzey bölge­
lerde gitgide güç kazanana El-Kaide bağlantılı el-Nusra Cephesi ve 
Irak Şam İslam Devleti gibi örgütler savaş tecrübeleri ve operasyo­
nel üstünlükleri nedeniyle diğer gruplar üzerinde hegemonya kur­
maya başladılar. 

İngiltere merkezli Suriye İnsan Haklan Gözlem Grubu'nun ya­
yımladığı rapora göre Suriye'de, isyanın başladığı Mart 201 1  'den 
2013 Eylülü'ne kadar geçen sürede çatışmalarda 1 1 0  binin üzerinde 
insan yaşamını yitirdi. Rapora göre yaşamını yitirenlerin 40. 146'sı 
sivil, 21 .850'si direnişçi, 45.487'si ise rejim yanlısı asker ve milisier­
den oluşuyor (Huffington Post, 1 Eylül 2013). Birleşmiş Milletler 
verilerine göre 2 milyonu aşkın Suriyeli komşu ülkelere göç etmiş 
durumda. Uluslararası gözlemciler 15 bin dolayında daktorun ülke­
yi terk ettiğini bildiriyor. Gözlemciler Suriye'yi büyük sağlık riskle­
rinin beklediğine dair uyanlar yapıyor. İç savaşın yarattığı insani ve 
maddi yıkım korkunç boyutlara ulaşmışken bu savaşın hiçbir kaza­
nanının olmayacağının anlaşılması gerekiyor. Suriye için belki tek 
çıkış yolu rejim ve muhalefet üzerinde baskı kurabilecek Rusya, 
İran ve ABD'nin merkezini oluşturduğu geniş bir uluslararası koalis­
yonun iç savaşın taraflannı ateşkese zorlaması ve iki tarafın ılımh 
unsurlarını siyasal müzakere masasına oturtınası gibi görünüyor. 
Aksi halde iç savaş yalnızca Suriye'yi tüketmekle kalmayıp bölgeyi 
onlarca yıl sürebilecek bir mezhepler savaşına sürükleyebilir. 

Mısır'ın Çalınan Devrimi 

25 Ocak 20 ll devrimi sonrası Mısır'ın savrulduğu toplumsal kutup­
laşma ve 3 Temmuz 2013 askeri darbesi, toplumsal devrimler ve de­
mokratik geçişin zorlukları üzerine önemli dersler banndırıyor. Ül­
kenin ilk seçilmiş cumhurbaşkanının henüz birinci senesini doldur­
mamışken bir askeri darbeyle devrilmesi otoriter rejimlerden çıkı­
şın ve demokratik bir siyasal düzen inşasının hiç de kolay olmadığı­
nı gösteriyor. Buna karşın demokratik devrimierin uzun ve sancılı 
dönemler olduklarını hatırıatmakta yarar var. Muhammed Mursi 
yönetiminin otoriter eğilimlerinin ve kötüleşen ekonomik koşulla­
rın harekete geçirdiği Müslüman Kardeşler karşıtı büyük toplumsal 


MISIR VE SURiYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 169 

seferberlik de, askeri darbe karşıtlannın barışçıl direnişi de Mısır 
halkının demokrasiye sahip çıkmadaki kararlılığının işaretleri. 

Mısır'da devrim sonrasında siyasal aktörlerin en büyük hatası 
Tahrir'in taleplerini formel siyaset alanına taşıyamamalanydı. Hüs­
nü Mübarek'in devrilmesinin ardından yönetime el koyan Yüksek 
Askeri Konsey ülkede düzeni hızlıca restore etmek niyetindeydi. 
Ancak devrim sonrası dönemde artık eskiye dönüş mümkün değil­
di. Konsey seçimler yapılıp sivil bir hükümet oluşturuluncaya değin 
yönetirnde kalacağını ilan etmişti. Seçimlere kadar olan süre zarfın­
da ordunun karşısında Mısır'daki en organize sivil toplum gücü olan 
Müslüman Kardeşler önplana çıktı. Müslüman Kardeşler Tahrir'de 
oluşan toplumsal enerjiyi arkasına alıp orduyu yönetimden çekil­
meye zorlamak yerine kendisini orduya meşru bir siyasal aktör ola­
rak kabul ettirmek istedi. 

Mübarek'in devrilmesinin ardından ordu ve Müslüman Kardeş­
ler eylemcilere gösterilere son verme ve normalleşme çağolan yap­
maya başladılar. Yüksek Askeri Konsey ekonominin daha fazla za­
rar görmemesi için protestoculardan ve sendikalardan eylemlerine 
son vermelerini istedi. Konsey'in bu çağrısını takiben, iktisadi haya­
ta zarar verici nitelikte toplantı, gösteri ve grevleri yasaklayan ve 
yasaklara uymayanlar için bir yıl hapis cezası öngören bir yasa çıka­
rıldı. Müslüman Kardeşler sözcüsü Essam El Erian protestoculan 
suçlayan ve ordunun kaygılarını paylaştıklarını dile getiren bir açık­
lamayla orduya destek verdi. Liberal gazeteler ülkenin selameti açı­
sından gösterileri haberleştirmeme kararı aldılar. Nisan ayında Mı­
sır genel müftüsü Ali Cuma göstericileri fitne çıkarınakla ve İslami 
ilkeleri ihlal etmekle suçladı (Sallam 201 1).  

Mısır'ın dört bir yanında gösteriler devam ederken devrim son­
rası oluşturulacak siyasal düzende pay kapma yarışına giren Müslü­
man Kardeşler ve diğer düzen partileri orduyla gizli bir işbirliği 
içinde gösterilerin şiddet yoluyla hastınlmasına göz yumdular. 
Devrimi takip eden aylar içinde binlerce eylemci işkence gördü ve 
tutuklandı. Konsey'in açıkladığı verilere göre 28 Şubat-29 Ağustos 
tarihleri arasında 1 1 .879 sivil gözaltına alındı ve askeri mahkeme­
lerce yargılandı. 807 1 kişi ceza aldı, 1836 kişinin cezası ertelendi 
(Human Rights Watch 201 1).  Oysa protesto eylemleri Tahrir Devri-


170 ORTADOGU'DA DEVLET VE İKTİDAR 

mi'nin uzantısıydı. Eylemciler Mübarek'in gitmesiyle sorunun çö­
zülmediğinin, rejim kurumlarının ve rejimin toplumsal kaynakları­
nın henüz yerli yerinde durduğunun farkındaydılar. Devrim sonra­
sında Tahrir'in siyasal ve ekonomik taleplerini orduya dayatabile­
cek bir platform oluşturulabilseydi veya Müslüman Kardeşler Tah­
rir'in taleplerine kulak tıkamasaydı Mısır'da köklü bir demokratik 
dönüşüm yaşanabilirdi. Oysa Müslüman Kardeşler ve diğer siyasal 
partiler Tahrir Devrimi'nin Mısır'a getirebileceği büyük sosyo-eko­
nomik dönüşümü siyasal ve sınıfsal çıkarlarını korumak için orduy­
la iş tutarak boğmaya çalıştılar. 

Müslüman Kardeşler'in ekonomik programı Mübarek dönemi 
neoliberal düzenin derinleştirilerek sürdürolmesini hedefliyordu. 
Müslüman Kardeşler'in ekonomi politikasını yönlendiren en önem­
li iki isim, Hayrat el Şatır ve Hasan Malik, birçok şirkete sahip mil­
yoner işadamları. Şatır ve Malik basma verdikleri mülakatlarda Müs­
lüman Kardeşler'in ekonomi politikasını serbest piyasa, özel sektö­
rün desteklenmesi, özelleştirme ve ekonominin dışa açılması gibi 
neoliberalizmin kilit kavramlarıyla özedediler (The New York Ti­

mes, 12 Mart 2012; Bloomberg Businessweek, 19 Nisan 2012). Ma­
lik Reuters'e verdiği bir mülakatta Mübarek dönemi ekonomi politi­
kalarının doğru yolda olduğunu ancak yolsuzluk ve adam kayırma­
cılıkla malul olduklarını ifade ediyordu (28 Ekim 2011) .  Malik ver­
diği demeçlerde eski dönemin yolsuzluklarını rejimin sırtına yıkar­
ken Mübarek rejiminin destekçisi işadamiarını aklama uğraşınday­
dı. El-Vatan gazetesine verdiği bir demeçte, Mübarek dönemi işa­
damlarının eski rejimin işbirlikçisi olarak tanımlanamayacağını, on­
ların şahsi çıkarlarını güden işadamları ve kapitalistler olduklarını 
söylüyordu (Gamal 2013). 

Devleti Kim Yönetecek Kavgası 

Mübarek'in devrilmesinden 3 Temmuz 2013 askeri darbesine kadar 
geçen sürede Mısır'daki iktidar merkezleri ile Müslüman Kardeşler 
arasında tam anlamıyla bir bil ek güreşi yaşandı. Kasım 20 l l '  de baş­
layan ve Şubat 2012'de son bulan seçimler neticesinde Müslüman 
Kardeşler'in desteklediği Demokratik Birlik bloğu oylarıo %37,5' 


MISIR VE SURiYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 1 7 1  

ini alarak mecliste çoğunluk elde etti. Selefi partilerin oluşturduğu 
İslami Blok'un %27,8 oyu da hesaba katılırsa meclisin üçte ikisi İs­
lamcılann kontrolüne geçti. Parlamento ilk iş olarak yeni anayasayı 
yazacak anayasa komitesini belirledi. Meclisteki oy dağılımını yan­
sıtır şekilde anayasa komitesinde de İslamcılar çoğunluktaydı. Mu­
halefet partileri komiteyi boykot ederek yeniden oluşturulmasını is­
tediler. Anayasa komitesi çalışmaya fırsat bulamadan Yüksek İdare 
Mahkemesi tarafından, kadınların ve azınlık gruplarının temsil 
edilmediği ve 20 ll anayasa karamamesine ay kın oluşturulduğu ge­
rekçesiyle feshedildi (Al-Jazeera, 10  Aralık 2012). 

7 Haziran 2012'de ilkine göre çok daha çoğulcu bir anayasa kon­
seyi oluşturuldu. Ne var ki bundan bir hafta sonra, 14 Haziran'da, 
Anayasa Mahkemesi seçimlerde usulsüzlük yapıldığını öne sürerek 
parlamentoyu feshetti. Anayasa konseyi üyesi parlamenterlerin 
üyeliklerinin düştüğü gerekçesiyle komitenin dağıtılınasına yönelik 
davalar açıldı. Anayasa konseyinin akıbetinin ne olacağı henüz bel­
li değilken 18 Haziran'da Muhammed Mursi Mısır Devlet Başkanı 
seçildi ve ağustos ayında ordudan yürütme yetkisini devraldı. Mur­
si'nin ilk İcraatı Savunma Bakanı ve Genelkurmay Başkanı Hüseyin 
Tanıavi'yi görevden almak oldu. Tanıavi'nin yerine General Abdül­
fettah el Sisi'yi getirdi. Mursi daha sonra eski rejimden kalan yük­
sek bürokratlan emekliye sevk etti. Böylelikle bürokrasi karşısında 
elini güçlendirebilecekti. Parlamentosu feshedilmiş ve eski rejim 
unsurlarınca sürekli kısıtlanan bir lider için bunlar gerekli adımlar­
dı. Mursi'nin bu adımlan muhalefetten de destek gördü. 

Ancak sonrasında Mursi eski rejimle olan mücadelesinde muha­
lefeti tamamen karşısına almasına neden olan bir kararname yayım­
ladı. 22 Kasım 2012'de yayımlanan karamameye göre yeni anayasa 
kabul edilene ve yeni parlamento oluşturulana kadar Mursi'nin aldı­
ğı kararlar hiçbir organ tarafından reddedilemeyecek ve değiştirile­
meyecekti. Aynca yeni anayasa oluşturuluncaya kadar anayasa 
konseyi ve parlamentonun üst kanadı olan Şura Konseyi dağıtıla­
mayacaktı. Kararnamede, başkanın ulusal bütünlüğü, devrimin ka­
zanımlannı tehlikeye atabilecek hususlar karşısında her türlü tedbi­
ri alabileceği hükmü de yer alıyordu (Al-Ahram, 22 Kasım 2012). 
Mursi ancak bu kararnamenin kendisine tanıdığı ayncalıklar saye-


1 72 ORTADOÖU'DA DEVLET VE İKTİDAR 

sinde eski rejim unsurlarıyla savaşabileceğini söylüyordu. Anayasa 
onaylanıp, demokratik geçiş dönemi tamamlandıktan sonra karar­
namenin görevi de sona erecekti. Mursi'nin amacı ne olursa olsun 
otoriteryan bir yönetimden çıkmaya çalışan Mısır toplumu için 22 
Kasım karamamesi eskiye dönüş demekti. Kararname'nin tanıdığı 
yetkiler sayesinde Müslüman Kardeşler kolaylıkla yeni bir otoriter 
yönetim inşa edebilirdi. Mursi'nin bu hamlesi muhalefet ve yargı 
cephesinden büyük tepki gördü. Mursi Müslüman Kardeşler tiraniı­
ğı kurmakla suçlandı. Liberal ve seküler muhalefet Mursi karşıtı 
gösterilerle sokaklara döküldü. Yargıtay ve Mısır İstinaf Mahkeme­
si kararname geri alınana kadar iş bıraktıklarını ilan ettiler. Ülkede 
yaşanan bu hengfune altında anayasa konseyi taslak metni alelacele 
oylayarak 15 Aralık'ta referanduma sundu. Muhalefetin boykot etti ­
ği referandumda katılım %32 düzeyinde kaldı. Yeni anayasa %63,8 
kabul oyuyla yürürlüğe girdi. 

Hem Mursi'nin hem de muhalefetin uzlaşmaz tutumu Mısır'da 
darbeye giden yolda taşları döşedi. Müslüman Kardeşler'in bütün po­
litikası eski rejimin bıraktığı boşluğu kendilerinin doldurması üzeri­
neydi. Mısır'a çoğulcu demokrasi getirecek veya toplumsal eşitsiz­
likleri giderecek hiçbir siyasal ve sosyal proje ortaya koyamadılar. 
Ekonomik gelişmenin yabancı sermaye girişine ve özelleştirme ge­
lirlerine bağlandığı bir anlayışın devrimi oluşturan toplumsal talep­
lere cevap verebilmesi mümkün değildi. Ücretler enflasyon altında 
erirken, yükselen vergiler ve azaltılan devlet destekleri yaşam şart­
larını iyiden iyiye kötüleştirdi. Mısır Ekonomik ve Sosyal Haklar 
Merkezi'nin verilerine göre 2012 yılında Mısır genelinde, ekonomik 
ve toplumsal konularda 3817 grev ve protesto gösterisi düzenlendi. 
Bunların 2400 kadarı Muhammed Mursi'nin başa geçmesinin ardın­
dan yapıldı. Mısır 2013  yılının ilk çeyreğinde ise 2400'ün üzerinde 
protesto gösterisine tanıklık etti. Gösterilerin önemli bir kısmı grev, 
iş bırakma, fabrika işgali gibi işçi eylemleriydi (Beinin 2013). 

Mısır'da 2013 yılı balıarı Müslüman Kardeşler karşıtı çok büyük 
bir toplumsal mobilizasyona tanık oldu. Müslüman Kardeşler taraf­
tarları dışında toplumun hemen hemen bütün kesimleri Muhammed 
Mursi yönetimine karşı birleşti. Çatışmalarda yaşanan can kayıpla­
rı muhalefetin öfkesini daha da biledi. İçlerinde 25 Ocak 20 l l  Tah-


MISIR VE SURiYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 173 

rir direnişinde büyük rol oynayan Kefaya hareketi ve 6 Nisan hare­
ketinin de yer aldığı geniş muhalefet koalisyonu Nisan ayının so­
nunda Müslüman Kardeşler karşıtı Temerrüd hareketini oluşturdu. 
Daha sonra onlara ülkedeki liberal ve sol eğilimli muhalefet partile­
rinin oluşturduğu Ulusal Kurtuluş Cephesi de destek verdi. Temer­
rüd hareketi kısa sürede ülke genelinde Mursi karşıtı milyonlarca 
imza topladı ve milyonlarca kişiyi sokaklara döktü. 

30 Haziran 2013 günü Tahtir meydanında belki de tarihin en bü­
yük kalabalığı toplandı. Mursi'nin gitmesi ve seçimlerin yenilenme­
sine odaklanan kalabalıklar hedeflerine ulaşana kadar meydanı terk 
etmemeye kararlı görünüyorlardı. Uzun zamandır sessizliğini koru­
yan ordu Müslüman Kardeşler karşıtı toplumsal seferberliği fırsat 
bilerek, 1 Temmuz'da Mursi ile görüştü ve görevi bırakması için 
kendisine 48 saat mühlet verdi. Mursi'nin buna direnmesi üzerine 
3 Temmuz günü bir askeri darbeyle yönetime el koydu. Mursi'nin 
devrilmesiyle amacına ulaşan muhalefet büyük ölçüde darbeden 
memnundu. Muhalefetin darbeye açıkça karşı çıkmaması Müslüman 
Kardeşler karşıtı büyük toplumsal hareketin aslında planlı program­
lı bir proje olduğu yorumlarının yapılmasına neden oldu. Toplumsal 
seferberlik geri döndürülemez bir aşamaya geldikten sonra ordunun 
toplumsal hareketi yönlendirmeye çalışmış olması hiç uzak bir ihti­
mal değil. Ancak Müslüman Kardeşler karşıtı büyük toplumsal mu­
halefeti ordunun, eski rejim unsurlarının veya dış güçlerin komplo­
larına bağlamak mümkün değil. Mısır'da Mübarek'in devrilmesini 
sağlayan isyana neden olan sosyo-ekonomik şartlar bala yerli yerin­
de duruyor. Ne devrimin ardından yönetimi devralan Yüksek Aske­
ri Konsey ne de Müslüman Kardeşler yönetimi bu yapısal unsurlara 
dokundu. Bununla birlikte anayasa yapım sürecinde yargının, Müs­
lüman Kardeşler'in ve muhalefetin uzlaşmaz tutumu toplumda yeni 
bölünmelerin oluşmasına neden oldu. Mursi eğer halk hareketi so­
nucu koltuğu bırakmış ve seçimlere gidilmiş olsaydı, Mısır'da bu­
günkünden çok farklı bir siyasal tablo oluşabilirdi. Oysa ordu dev­
reye girince yalnızca Mursi'yi devirmekle kalmadı, aynı zamanda 
Mısır'ın ikinci devrimini de tıpkı ilkinde olduğu gibi çalmış oldu. 

Aslında Müslüman Kardeşler yönetimi orduyu rahatsız edecek 
çok az girişimde bulunmuştu. Yeni anayasada ordunun ayncalıklı 


174 ORTADOGU'DA DEVLET VE İKTİDAR 

konumunun korunmasına özen gösterilmişti. Anayasa ülke güvenli­
ğiyle ilgili konulann görüşüleceği ve kararların alınacağı bir Milli 
Savunma Konseyi ihdas etti. Bu konseyde asker üyelerin sayısı si­
vil üyelerden fazla. Askeri bütçenin hazırlanması da bu kuruma bı­
rakıldı. Anayasayla ayrıca genel kurmay başkanının aynı zamanda 
savunma bakanı olarak görev yapması ve sivillerin askeri mahke­
melerde yargılanabilmesi güvence altına alındı. Askeri darbe ordu­
nun Müslüman Kardeşler yönetiminin mevcut uygulamalanndan 
duyduğu rahatsızlığa verdiği bir tepki olmaktan çok, uzun dönemde 
devlet içinde kendine rakip bir iktidar odağının oluşmasını önleme 
hamlesi olarak yorumlanabilir. Darbe rejimi Müslüman Kardeş­
ler'in bütün faaliyetlerini yasaklayıp örgütü illegal ilan ederek bu 
yorumu destekler nitelikte adımlar atıyor. Mısır ordusu yönetimi si­
villere devretıneden önce, darbe yapan diğer ordular gibi darbe son­
rası siyasal düzende çıkarlarını uzun vadede sağlama alacak kurum­
lar oluşturmak isteyecektir. 

Mısır darbesi uluslararası basında İslamcilara karşı laik ordunun 
müdahalesi olarak yorumlandı. Türkiye'de de Mısır'daki durumdan 
kendilerine siyasi pay çıkarmak isteyen çevreler meseleyi İslamcı­
laik kutuplaşması üzerinden kamuoyuna yansıtmaya çabaladılar. 
Oysa Mısır'daki durum bundan çok farklı. Darbe koalisyonu Mursi' 
yi şeriat kurallannı bir an önce uygulamamakla eleştİren selefiler­
den destek gördü. Darbenin ardından yaptığı açıklamada General 
Sisi yeni oluşturulacak anayasada İslam ilkelerinin yasamanın kay­
nağı olarak kabul edileceğini ilan etti. Mısır'daki darbe İslamcı-laik 
kutuplaşmasından daha çok, iktidar odaklan arasındaki bir güç mü­
cadelesinin ürünü. Ordu, içeride Naguib Saviris gibi Müslüman Kar­
deşler'le yıldızı barışmayan işadamlarının, dışarıda ise Müslüman 
Kardeşler'e büyük düşmanlık besleyen Körfez monarşilerinin des­
teğini alarak kendi uzun vadeli çıkarlannı korumak adına bir darbe 
gerçekleştirdi. Bunda ordunun Müslüman Kardeşler'in rejimi tama­
men kontrol altına almasından duyduğu kaygının yanında Müslü­
man Kardeşler karşıtı büyük toplumsal ayaklanmanın Mısır'ın sos­
yo-ekonomik düzenini tamamıyla dönüştürecek bir devrime dönü­
şebileceği endişesi de önemli rol oynadı. 


MISIR VE SURiYE'DE REJİMLERİN TOPLUMSAL KAYNAKLARI 1 75 

Suriye ve Mısır örnekleri otoriter rejimierin ne kadar dirençli, 
demokratikleşmenin ne kadar çetin bir süreç olduğunu bir kez daha 
kanıtladı. Arap isyanları geniş halk kesimlerinin siyasete ortak olma 
taleplerinin daha önce benzeri görülmemiş bir ısrar ve kararlılıkla 
dile getirilmesiydi. isyanlar her ülkede o ülkenin kendi siyasal, top­
lumsal ve küresel bağlaını içinde şekillendi. Rejimierin kurumsal 
yapısı ve toplumsal aktörlerle geliştirdikleri ilişki biçimleri siyasal 
mücadelenin sınırlarını büyük ölçüde belirliyor. Rejimler despotik 
ve altyapısal iktidar kapasitelerini seferber ederek değişime direni­
yorlar. Arap Balıarı sonrası yeşeren umutlar çoğu kişi için yerini ye­
ise terk etmiş görünüyor. Bu sürecin ne şekilde ilerleyeceğini, de­
mokrasi için umut mu yoksa yeni hayal kırıklıkları mı getireceğini 
şu an bilmiyoruz. Ancak tarihsel tecrübelerimiz demokratikleşme­
nin bütün toplumlar için doğrusal ilerlemeyen, zorlu bir süreç oldu­
ğunu ve bu yolda kazanılan mevzilerin geri döndürülebilir olduğu­
nu gösteriyor. 


Kaynakça 

Ade! son, Roger (1995) London and the Invention of the Middle East: Money, Po­

wer and W ar, 1902-1922, Yale University Press. 
Agııew, John (2002) Making Politica/ Geography, New York: Oxford University 

Press. 
Ahramonline, "English text of Morsi's Constitutional Declaration", english.ah­

ram.org.eg/News/58947.aspx (Erişim tarihi: 7 . 10.2013). 
Al Arabiya, "Thousands of Egyptians protest Mubarak-era laws in bid to 'reclaim 

the revolution' ", www.alarabiya.net/articles/201 l/09/30/169454.html (Erişim 
tarihi: 30.09.201 1) .  

- "Thousands of Egyptians protest Mu barak -era law s in bi d to 'reclaim the revo­
lution' ", www.alarabiya.net/articles/201 1 /09/30/169454.html (Erişim tarihi: 
30.09.2011). 

- "Egypt's military rolers agree to amend election law after threats ofboycotts", 
www.alarabiya.net/artic!es/201 1!10/0l/169599.html (Erişim tarihi: 1 . 10.201 1 ). 

Al-Jaıeera, "Egypt's Constitutional Referendum", www.aljazeera.com/indepth/ 
spot!ight/egypt/2012/12/201212917759334824.html (Erişim tarihi: 10.9.2013). 

Al-Kafaji, Isam (2000) "War As A Vehicle For A State Controlled Society", War 

Institutions, and Social Change in the Middle East içinde, Steven Heydemann 
(haz.), Berkeley: University of Califomia Press. 

Anderson, Lisa (1987) "The State in the Middle East and North Africa", Compa­

rative Politics, cilt 20, sayı 1 ,  s. 1-18 .  
- (1995) "Critique of the Political Culture Approach", Political Libei"a/iıation 

and Democratiıation in the Arab World içinde, Rex Brynen, Bahgat Korany, 
Paul Noble (haz.), Londra: Lynne Rienner. 

Andoni, Lamis (2010) "Jordan is not Palestine", Al-Jaıeera, www.aljazeera.com/ 
news/2010/07/2010748131864654.html (Erişim tarihi: 24. 10.2011 ). 

Appadurai, Arjun (1996) Modernity at Large: Cu/tura/ Dimension ofG/obaliıa­

tion, Minneapolis: University of Minnesota Press. 
Ayubi, Nazih ( 1993) Arap Dünyasında Din ve Siyaset, çev. Yavuz Alogan, İstan­

bul: Cep Kitapları. 
Badiou, Alain (2012) The Rebirth of History: Times of Riots and Uprisings, Lon­

dra: Verso. 


178 ORTADOGU'DA DEVLET VE İKTİDAR 

Baker, Raymond William ( 1978) Egypt's Uncertain Revolution Under Nasser and 

Sadat, Cambridge: Harvard University Press. 
Beblawi, Hazem ( 1990) 'The Rentier State in the Arab World", The Arab State, 

Giacomo Luciani (haz.), Los Angles: University of Califomia Press. 
Beinin, Joel (2013) "Egyptian Workers After June 30", MERIP, www.merip.org/ 

mero/mero0823 13 (Erişim tarihi: 30.08.2013). 
Bellin, Eva (2004) "Robustness of Authoritarianism in the Middle East: Excepti­

onalism in Comparative Perspective", Comparative Politics, cilt 36, sayı 2, s. 

139-57. 
- (2005) "Coercive Institutions and Coercive Leaders" ,Authoritarianism in the 

Middle East: Regimes and Resistance içinde, Marsha Pripstein Posusney, 
Michelle Penner Angrist (haz.), Colorado: Lynne Rienner. 

Bilgin, Pınar (2004) "Whose 'Middle East'? Geopolitical Inventions and Practices 
of Security", International Relations, cilt 18, sayı 1 ,  s. 25-41 .  

Bloomberg Businessweek, "The Economic Vision ofEgypt's Muslif!l Brotherhood 
Millionaires", www.businessweek.com/articles/20 12-04-19/the-economic-vi 
sion-of-egypts-muslim-brotherhood-millionaires#pl (Erişim tarihi: 5 .10.20 !3 ). 

Boratav, Korkut, Şevket Pamuk ve Çağlar Keyder (haz.) (1984) Krizin Gelişimi 

ve Türkiye 'nin Alternatif Sorunu, İstanbul: Kaynak. 
Boroujerdi, Mehrzad ( 1996) Iranian Intellectuals and the West: The Tormented 

Triumph of Nativism, New York: Syracuse University Press; Türkçesi: İran 

Entelektüelleri ve Batı Yerliciliğinin Istırap/ı Zaferi, çev. Fethi Gedikli, İstan­
bul: Yöneliş, 2001 .  

Bourdieu, Pierre ( 1984) Distinction: A Social Critique of the Judgement ofTaste, 

Londra: Routledge and Kegan Paul. 
- (1990) The Logic of Practice, Stanford, CA: S tanford University Press. 
- ( 1991) Language and Symbolic Power, Cambridge: Harvard University Press. 
- (1994) "Rethinking the State: Genesis and Structure of Bureaucratic Field", 

Sociological Theory, c. 12. 
Bourdieu, Pierre ve Jean Claude Passeron (1990) Reproduction in Education, So­

ciety and Culture, Londra: S age. 
Bourdieu, Pierre ve Lolc J. Wacquant (2007) Düşünümsel Bir Antropoloji İçin Ce­

vaplar, çev. Nazlı Ökten, İstanbul: İletişim. 
Brownlee, Jason (2003) " . . .  And Yet They Persist: Explaining Survival and Tran­

sition in Neopatrimonial Regimes", Studies in Comparative International De­

velopment, cilt 37, sayı 3,  Sonbahar, s. 35-63. 
- (2005) "Political Crises and Restabilization: Iraq, Libya, Syria and Tunisia", 

Authoritarianism in the Middle East: Regimes and Resistance içinde, Marsha 
Pripstein Posusney, Michelle Penner Angrist (haz.), Colorado: Lynne Rien­
ner. 

Burawoy, Michael (2012) "Durable Domination: Gramsci Meets Bordieu", bura­
woy.berkeley.edu/Bourdieu/Lecture%202.pdf (Erişim tarihi: 2.02.2012). 

Brumberg, Daniel (2005) "Liberalization vs Democracy", Uncharted Journey: 


KAYNAKÇA 179 

Promoting Democracy in the Middle East içinde, Thomas Carothers, Marina 
Ottaway (haz.), Washington: United Book Press. 

Brynen, Rex, Bahgat Korany ve Paul Noble (haz.) (1995) Political Liberalization 

and Democratization in the Arab World, Londra: Lynne Rienner. 
Carothers, Thomas (2002) "The En d of the Transition Paradigm", Journal of De­

mocracy, cilt 13, sayı 1, s. 5-21 .  
Carothers, Thomas ve Marina Ottaway (2005) Uncharted Journey: Promoting 

Democracy in the Middle East, Washington D.C.: Carnigie Endowment. 
Cleveland, William L. (2008) Modern Ortadoğu Tarihi, çev. Mehmet Harmancı, 

İstanbul: Agora Kitaplığı. 
Crystal, Jill ( 1994) "Authoritarianism and Its Adversaries in the Arab World", 

World Politics, cilt 46, sayı 2, s. 262-89. 
Daadaoui, Mohammed (201 1 )  Moroccan Monarchy and the Islamisı Cha/lenge, 

New York: Palgrave. 
Dabashi, Hamid (2012) The Arab Spring: The End of Postcolonialism, Londra: 

Zed Books. 
Diamond, Larry (2002) "Thinking About Hybrid Regimes", Journal of Democ­

racy, cilt 13, sayı 2, s. 21-35. 
Dillman, Bradford (2001 )  "Facing the Market in North Africa", The Middle East 

Journal, cilt 55, sayı 2, İlkbahar, s. 198-215. 
Fahmy, Ninette S. (2002) The Politics of Egypt: State Society Relationship, Lon­

dra: Routledge. 
Fish, Steven (2002) "Islam and Authoritarianism", World Politics, ci lt 55, sayı 1 ,  

s .  4-37. 
Forbes, "Millionaire Mullahs", www.forbes.com/forbes/2003/0721/056_3.html 

(Erişim tarihi: 10 . 10.20 1 1 ). 
Foucault, Michel (1980) Power 1 Knowledge: Selected Interviews and Other Wri­

tings, 1972-1977, New York: Pantheon Books. 
Gamal, Wael (2013) "Corruption without Remnants", Ahramonline, english.ah­

ram.org.eg/N ewsContentPrint/4/0/65 184/0pinion/0/Corruption-w ithout­
remnants.aspx (Erişim tarihi: 6 . 10.20 13). 

Geertz, Clifford ( 1968) Islam Observed: Religious Development in Morocco and 

lndonesia, Chicago: University of Chicago Press; Türkçesi: İki Kültürde İs­

lam: Fas ve Endonezya'da Dini Değişim, çev. Mehmet Murat Şahin, İstanbul: 
Küre, 2012. 

Geddes, Barbara (1999) "What Do We Know About Democratization after Twen­
ty Years?", Annual Review of Political Science, cilt 2, s. 1 15-44. 

Gilley, Bruce (2006) "The Meaning and Measure of State Legitimacy Results for 
72 Countries", European Journal of Political Research, cilt 45, s. 499-525. 

Guardian, The, "Syria: more than 200 dead after massacre in Homs", www. guar­
dian.co.uk/world/20 12/feb/04/syria-report -homs-killings (Erişim tarihi: 4.2. 
2012). 

Gülalp, Haldun ( 1993) Kapitalizm, Sınıflar ve Devlet, İstanbul: Belge. 


1 80 ORTADOGU'DA DEVLET VE İKTİDAR 

- (2002) Kimlikler Siyaseti: Türkiye'de Siyasal İslam'ın Temelleri, İstanbul: Me­
tis. 

Haddad, Bassarn (2012) The Down of the Arab Uprisings: End of an Old Order'! 

Londra-NY: Pluto Press. 
Hall, Stuart (1988) "The Toad in the Garden: Thatcherism Among the Theorists", 

Marxism and the lnterpretation of Culture içinde, Cary Nelson, Lawrence 
Grossberg (haz.), Urbana: University ofillinois Press (Aktaran: Lisa Wedeen, 
Ambiguities of Domination: Politics, Rhetoric and Symbols in Contemporary 

Syria, Chicago: University of Chicago Press, 1999). 
Halliday, Fred (1997) İslam ve Çatışma Mili, çev. Gülberk Koç-Umut Özkınmlı, 

İstanbul: SarmaL 
Handelman, Howard ve Mark Tessler (1999) Democracy and !ts Limits, Indiana: 

University ofNotre Dame Press. 
Hanieh, Adam (2010) "Khaleeji Capital: Class-Formation and Regional Integrati­

on in the Middle-East Gulf", Histarical Materialism, cilt 18, sayı 2, s. 35-76. 
- (2011)  Capitalism and Class in the Gulf Arab States, New York: Palgrave; 

Türkçesi: Körfez Ülkelerinde Kapitalizm ve Sıntf, çev. Bahadır Ahıska-Sevgi 
Doğan, Ankara: N oto Bene, 2012. 

Harb, Imad (2003) "The Egyptian Military in Politics: Disengagement or Accom­
modation?", Middle East Journal, ci lt 57, sayı 2, İlkbahar, s. 269-90. 

Harvey, David ( 1975) "The Geography of Capitalisı Accumulation: A Recon­
struction of the Marxian Theory", Antipode, 2, s. 9-21 .  

- (1982) The Limits to Capital, Oxford: Blackwell; Türkçesi: Sermayenin Sınır­

ları, çev. Utku Balaban, Ankara: Tan Kitabevi, 2000. 
- (2004) Yeni Emperyalizm, çev. Hür Güldü, İstanbul: Everest 
Heydemann, Steven (haz.) (2000) W ar Institutions, and Social Change in the Mid­

dle East, Berkeley: University of Califomia Press. 
Hinnebusch, RaymondA. ( 1985) Egyptian Politics U nder Sadat: The Post-Popu­

list Development of an Authoritarian-Modernizing State, Cambridge: Camb­
ridge University Press. 

- (1993) "Class, State and the Reversal of Egypt's Agrarian Reform", Middle 

East Report, cilt 23, MERI84. 
- (2001 )  Syria: Revolution From Above, New York: Routledge. 
- (2006) "Authoritarian Persistence, Democratization Theory and the Middle 

East: An Overview and Critique", Democratization, cilt 13, sayı 3, s. 373-95. 
- (2012) "Syria: From Authoritarian upgrading to revolution?",  International 

Affairs (88) 1 .  
Hudson, Michael C .  ( 1995) "The Political Culture Approach to Arap Democrati­

zation: The Case for Bringing lt to Back In, Carefully", Political Liberalizati­

on and Democratization in the Arab World içinde, Rex Brynen, Bahgat Ko­
rany, Paul Noble (haz.), Londra: Lynne Rienner. 

Huffington Post, The, "Syria Death Toll: More than 1 10,000 Dead In Conflict, 
NGO Says", www.huffingtonpost.com/2013/09/0 1/syria-death-toll_n_385 


KAYNAKÇA ı s ı  

ı982. html (Erişim tarihi: 4. 10.2013). 
Human Rights Watch Report (201 1 )  "Egypt: Retry or Free 12,000 After Unfair 

Military Trials", www.hrw.org/news/201 1/09/1 0/egypt-retry-or-free-12000-
after-unfair-military-trials (Erişim tarihi: 5 . 10.2013). 

Huntington, Samuel P. ( 1991) The Third Wave, N orman University of Okialıoma 
Press. 

- (1993) "The Clash of Civilizations", Foreign A!fairs, Yaz, 72, 3 .  
- (1996) The Clash ofCivilizations and the Remaking ofWorld Order, New York: 

Touchstone. 
- (2011 )  Üçüncü Dalga, çev. Ergun Özbudun, Ankara: Kilit. 
IDEA, "Voter Tum out", www.idea.int/vt/ (Erişim tarihi: 6. 1 1 .20ı 1). 
Jessop, Bob ( 1990) State Theory: Putting the Capitalisı State in /ts Place, Penn. 

S ta te Press. 
- (2006) "Spatial Fixes, Temporal Fixes and Spatio Temporal Fixes", David 

Harvey: A Critica! Reader içinde, Noel Castree, Derek Gregory (haz.), Ox­
ford: Blackwell Publishing. 

- (2007) State Power: A Strategic Relational Approach, Cambridge: Polity P. 
Jones, David Pryce ( 1989) A Closed Circ/e: An Interpretation of the Arabs, New 

York: Harper & Row. 
Kamrava, Mehran ve Houchang Hassan Yari (2004) "Suspended Equilibrium in 

Iran's Political System", The Muslim World, cilt 94, sayı 4, s. 495-524. 
Kamrava, Mehran ve Zahra Barbar (2012) Migranı Labor in the Persian Gulf, Co­

lumbia University Press. 
Karl, Terry Lynn ( 1995) "The Hybrid Regimes of Central America", Journal of 

Democracy, cilt 6, sayı 3, s. 72-86. 
Keddie, Nikki R. (1995) "Can Revolutions Be Predicted; Can The ir Causes Be Un­

derstood?", Debating Revolutions içinde, Nikki R. Keddie (haz.), New York: 
New York University Press, 1995. 

Kedourie, Elie ( 1992) Democracy and Arab Political Culture, Londra: Frank 
Class. 

Keshavarzian, Arang (2005) "Contestation Without Democracy: Elite Fragmanta­
tion in Iran", Authoritarianism in the Middle East: Regimes and Resistance 

içinde, Marsha Pripstein Posusney, Michelle Penner Angrist (haz.), Colorado: 
Lynne Rienner. 

Keyder, Çağlar (1984) "ithal ikameci Sanayileşme ve Çelişkileri", Krizin Gelişi­

mi ve Türkiye'nin Alternatif Sorunu içinde, K. Boratav, Ş. Pamuk, Ç. Keyder, 
Ankara: Kaynak. 

King, Stephen J. (2007) "Sustaining Authoritarianism in the Middle East and 
North Africa", Political Science Quarterly, cilt 122, sayı 3, Sonbahar, s. 433-
59. 

- (2009) New Authoritarianism in the Middle East and NorthAfrica, Blooming­
ton: Indiana University Press. 

Korany, Bahgat ve Rabbab El Mahdi (2012) Arab Spring in Egypt: Revolution 


1 82 ORTADOGU'DA DEVLET VE İKTİDAR 

and Beyond, New York: American University in Cairo Press. 
Krlimer, Gudrun (1995) "Islam and Pluralism", Political Liberalization and De­

mocratization in the Arab World, Cilt 1: Theoretical Perspectives içinde, Rex 
Brynen, Bahgat Korany, Paul Noble (haz.), Londra: Lynne Rienner Pub. 

Kuran, Timur ( 1995) "Why Revolutions are Better U nderstood Than Predicted", 
Debating Revolutions içinde, Nikk.i R. Keddie (haz.), New York: New York 
University Press. 

Lesch, Ann M. (2012) "Concentrated Power Breeds Corruption, Repression and 
Ressistance", Arab Spring in Egypt: Revolution and Beyond içinde, Bahgat 
Korany ve Rabbab El Mahdi (haz.), New York: American University in Cairo 
Press. 

Levi, Magret (1988) Of Rule and Revenue, Califomia: Univ. of Califomia Press. 
Levitsky, Steven ve Lucan A. Way (2002) "The Rise of Competitive Authoritari­

anism", Journa/ ofDemocracy, cilt 13, sayı 2, s. 5 1 -65. 
- (2010) Competitive Authoritarianism: Hybrid Regimes After C old War, Cam­

bridge: Cambridge University Press. 
Linz, Juan ( 1975) Totalitarian and Authoritarian Regimes, Londra: Lynne Rien­

ner; Türkçesi: Totaliter ve Otoriter Rejim/er, çev. Ergun Özbudun, İstanbul: 
Liberte, 2012. 

Lipset, Seymour Martin (1984) "Social Conflict, Legitimacy and Democracy", 
Legitimacy and the State içinde, William Connolly (haz.), New York: New 
York University Press. 

Luciani, Giacomo (1990) "AIIocation vs Production States: ATheoretical Frame­
work", The Arab State içinde, Giacomo Luciani (haz.), Los Angeles: Univer­
sity of Califomia Press. 

Mann, Michael ( 1984) "TheAutonomous Power of the State: Its Origins, Mecha­
nisms and Results", European Journal ofSociology, cilt 25, sayı 2, s. 185-213. 

- (1986) The Sources of Social Power, cilt 1 ,  Cambridge: Cambridge University 
Press; Türkçesi: iktidarın Tarihi, cilt 1 ,  çev. E. Kolay, E. Saraçoğlu, O. Sevim­
li, S. Torlak, Ankara: Phoenix, 2013. 

Massad, Joseph A. (2007) Desiring Arabs, Londra: University of Chicago Press. 
Marshall, T. H. (1950) "Citizenship and Social Class", The British Journal of So­

ciology, cilt 2. 
Marx, Karl (1977) A C ontribution to the Critique of P olitical Economy, Moskova: 

Progress Publishers. 
Migdal, Joel S. (2001 )  State in Society: Studying How States and Societies Trans­

form and Constitute One Another, Cambridge: Cambridge University Press. 
Mitchell, Timothy ( 1991) "The Limits of the State: Beyond Statist Approaches 

and Their Critics", The American Political Science Review, cilt 85, sayı 1 ,  
s .  77-96. 

- (1990) "Everyday Metaphors of Power", Theory and Society, cilt 19, sayı 5, 
s. 545-77. 

- (1999) "Dreamland: The Neoliberalism of Your Desires", Middle East Report. 


KAYNAKÇA 183 

- (2002) Rule of Experts: Egypt, Techno-Politics, Modernity, Londra: Univer­
sity of Califomia Press. 

Moghadam, Valentine M. ( 1997) "Nativism, Orientalism and the Left'', Compara­

tive Studies ofSouthAsia, Africa and the Middle East, cilt 17, sayı 2, s. 123-7. 
New York Times, The, "Hussein Surrenders Claims On West Bank To The P.L.O", 

www. n ytimes .com/19 8 8/08/0 ı /w or ld/hus se in -s urrenders-claims-west­
bank-plo-us-peace-plan-jeopardy-shultz-concemed.html (Erişim tarihi: 6. ı ı .  
201 1). 

- "Keeper of Islamic Flame Rises as Egypt's New Decisive Voice", www.nyti­
mes.com/2012/03/12/world/middleeast/muslim-brotherhood-leader-rises­
as-egypts-decisive-voice.html?pagewanted=1&_r==O (Erişim tarihi: 5. 10. 
2013). 
"Arrns Airlift to Syria Rebels Expands, With Aid From C.I.A.", www.nyti­
mes.com/2013/03/25/world/middleeast/arms-airlift-to-syrian-rebels-ex­
pands-with-cia-aid.html?pagewanted=all (Erişim tarihi: 4.10.2013). 

- "In Tumabout, Syria Re bel s Get Libyan Weapons", www. nytimes.com/20 13/ 
06/22/world/africa/in-a-tumabout-syria-rebels-get-libyan-weapons.html?pa­
gewanted=all (Erişim tarihi: 4. 10.2013). 

- "Arrns Shipments Seen From Sudan to Syria Rebels", www. nytimes.com/ 
20 13/08/13 /world/ africa/ arms-shi pm en ts-see n-from -sudan-to-syria-rebels. 
html?pagewanted=all (Erişim tarihi: 4 . 10.2013). 

O kar, Ellen Lust (2004) "Divided They Rule: The Management and Manipulation 
ofPolitical Opposition", Comparative Politics, cilt 36, sayı 2, s. 159-79. 

- (2006) "Elections under Authoritarianism: Preliminary Lessons from J ordan", 
Democratization, cilt 13, sayı 3,  s. 456-7 1 .  

- (2009) "Democratization by Elections? Competitive Clientelism in the Midd­
le East", Journal of Democracy, cilt 20, sayı 3, s. 122-35. 

O'Donnell, Guillerrno ( 1973) Modernisation and Bureaucratic Authoritarianism, 

Berkeley: University of Califomia Press. 
- (ı977) "Reflections on the Patterns of Change in the Bureaucratic-Authorita­

rian State", Latin American Research Review, cilt 13, sayı 1 ,  s. 3-38. 
O'Donnell, Guillerrno ve Philippe Schmitter (ı986) Transitionsfrom Authoritari­

an Rule: Tentative Conclusions about Uncertain Democracies, Baltimore: 
Johns Hopkins University Press. 

Owen, Roger (2000) State, Power and Politics of the Modern Middle East, Lon­
dra: Routledge. 

Pamuk, Şevket (1984) "İthal ikamesi, Döviz Darboğazı ve Türkiye: 1947- 1979", 
Krizin Gelişimi ve Türkiye'nin Alternatif Sorunu içinde, K. Boratav, Ş. Pa­
muk, Ç. Keyder, İstanbul: Kaynak. 

Perthes, Volkar (2000) "Si Vis Stabilitatem, Para Bellum: State Building, Natio­
nal Security and War Preparation in Syria", War lnstitutions, and Social Chan­

ge in the Middle East içinde, Steven Heydemann (haz.), Berkeley: University 
of Califomia Press. 


1 84 ORTADOGU'DA DEVLET VE İKTİDAR 

Polanyi, Karl (2010) Büyük Dönüşüm: Çağımızın Sosyal ve Ekonomik Kökenleri, 

çev. Ayşe Buğra, İstanbul: İletişim. 
Posusney, Marsha Pripstein (2005) "Multiparty Elections in the Arab World, Elec­

tion Rules and Opposition Responses", Authoritarianism in the Middle East: 

Regimes and Resistance içinde, Marsha Pripstein Posusney, Michelle Penner 
Angrist (haz.), Colorado: Lynne Rienner. 

Posusney, Marsha Pripstein ve Michelle Penner Angrist (haz.) (2005) Authorita­

rianism in the Middle East: Regimes and Resistance, Colorado: Lynne Rien­
ner. 

Przeworski, Adam ( 1991) Democracy and the Market: Political and Economic 

Reforms in Estern Europe and Latin America, Cambridge: Cambridge Uni­
versity Press. 

Ross, Michael (2001 )  "Does Oil Hinder Democracy", World Politics, cilt 53, sayı 
3, s. 325-61 .  

- (2004) "Does Taxation Lead to Representation ?", British Journal of P olitical 

Science, cilt 34, sayı 2, s. 229-49. 
REUTERS, "MIDEAST MO NEY -Rising Arab lslamist parties woo private sector", 

www.reuters.com/article/201 l/1 1/23/mideast-economies-islam-id AFL5E7-
MI49G201 1 1 123 (Erişim tarihi: 5 .10.2013). 
"Large arms shipment reaches Syrian rebels: opposition", Reuters, www.reu 
ters.com/article/2013/08/25/us-syria-crisis-arms-idUSBRE97004T201308 
25 (Erişim tarihi: 4. 10.2013). 

Roth, Guenther ( 1978) "Introduction", Max Weber. Economy and Society içinde, 
Guenther Roth ve Claus Wittich (haz.), Los Angeles: University of Califomia 
Press. 

Rustow, Dankwart A. (1970) "Transition to Democracy: Toward a Dynamic Mo­
del", Comparative Politics, cilt 2, sayı 3,  s. 337-63. 

Salame, Ghassan (1994) Democracy Without Democrats? Renewal of Politics in 

the Muslim World, Londra: I. B. Tauris. 
Sali am, Hesham (20 l l) "Striking back at Egyptian Workers", M iddle East Report, 

cilt 4 1 ,  Yaz, Mer259. 
Salzman, Philip (2008) "The Middle East's Tribal DNA", Middle East Quarterly, 

cilt 15, sayı 1 ,  Kış, s. 23-33. 
Said, Atef (2012) "The Paradox of Transition to 'Democracy' under Military Ru­

le", Social Research, cilt 79, sayı 2, Yaz, s. 397-434. 
Schedler, Andreas (2002) "The Menu of Manipulation", Journal of Democracy, 

cilt 13, sayı 2, s. 36-50. 
- (2006) "The Logic of Electoral Authoritarianism", Eleetaral Authoritari­

anism: The Dynamics ofUnfree Competititon içinde,Andreas Schedler (haz.), 
Londra: Lynne Rienner. 

Scott, James ( 1987), Weapons of the Weak: Everyday Forms of Peasanı Resis­

tance, Yale University Press. 
Sharabi, Hisham ( 1988) Neopatriarchy: A Theoı-y of Distorted Change in Arab 


KAYNAKÇA 185 

Society, New York: Oxford University Press. 
Skocpol, Theda (1979) States and Social Revolutions: A Comparative Analysis of 

France, Russia, and China, Cambridge: Cambridge University Press; Türkçe­
si: Devletler ve Toplumsal Devrimler, çev. S. Erdem Türközü, Ankara: imge 
Kitabevi, 2004. 

Snyder, Richard (1992) "Explaining Transitions from Neopatrimonial Dictator­
ships", Comparative Politics, cilt 24, sayı 4, s. 379-99. 

- (2006) "Beyond Electoral Authoritarianism: The Specturum of Non Democ­
ratic Regimes", ElectoralAuthoritarianism: The Dynamics ofUnfree Compe­

tititon içinde, Andreas Schedler (haz.), Londra: Lynne Rienner. 
Springborg, Robert (1993) "The Arab Bourgeoisie: A Revisionist Interpretation", 

Arab Studies Quarterly, cilt 15, sayı I ,  Kış, s. 13-40. 
Stepan, Alfred ve Graeme Robertson (2003) "An 'Arab' More Than 'Muslim' 

Electoral Gap", Journal of Democracy, cilt 14, sayı 3, s. 30-44. 
Swartz, David ( 1997) Culture and Power: The Sociology of Pierre Bourdieu, Chi­

cago: University of Chicago Press; Türkçesi: Kültür ve İktidar: Pierre Bour­

dieu'nün Sosyolojisi, çev. Elçin Gen, İstanbul: İletişim, 201 1 .  
Tessler, Mark (2002) "Islam and Democracy in  the Middle East: The Impact of 

Religious Orientations on Attitudes toward Democracy in FourArab Countri­
es", Comparative Politics, cilt 34, sayı 3, s. 337-54. 

Thelen, Kathleen (1999) "Historical Institutionalism In Comparative Politics", 
Annual Review of Political Science, cilt 2, s. 369-404. 

Tilly, Charles (1985) "W ar Making and State Making as Organized Crime", B rin­

ging the State Back In içinde, Peter Evans, Dietrich Rueschemeyer, Theda 
Skocpol (haz.), Cambridge: Cambridge Press. 

- (2001) Zor, Sermaye ve Avrupa Devletlerinin Oluşumu, çev. Kudret Emiroğ­
lu: Ankara: imge Kitabevi. 

UNRWA, "Jordan", www.unrwa.org/etemplate.php?id=66 (Erişim tarihi: 5 . 1 1 .  
201 1). 

Vitalis, Robert (2009) America's Kingdom: Mythmaking on the Saudi O il Fronti­

er, Londra: Verso. 
Volpi, Frederic ve Francesco Cavatorta (2007) Democratization in the Muslim 

World: C hanging Patterns of Power and Authority, New York: Routledge. 
Wacquant, Loi"c (2004) "Pointers on Pierre Bourdieu and Democratic Politics", 

Constellations, cilt l l ,  sayı ! ,  s. 3-15. 
Weber, Max ( 1978) Economy and Society, Los Angles: Univ. of Califomia Press; 

Türkçesi: Ekonomi ve Toplum, çev. Latif Boy acı, İstanbul: Yann, 2012. 
Wedeen, Lisa (1998) "Acting 'As If': Symbolic Politics and Social Control in 

Syria", Comparative Studies in Society and History, cilt 40, sayı 3, s. 503-23. 
- (1999) Ambiguities of Domination: Politics, Rhetoric and Symbols in Con­

temporary Syria, Chicago: University of Chicago Press. 
- (2002) "Conceptualizing Culture: Possibilities for Political Science", Ameri­

can Political Science Review, cilt 96, sayı 4, s. 7 13-28. 


186 ORTADOÖU'DA DEVLET VE İKTİDAR 

- (2004) "Concepts and Commitments in the Study of Democracy", Problems 

and Methods in the Study of Politics içinde, Ian Shaphiro, Roger M. Smith, 
Tarek E. Masoud (haz.), Cambridge: Cambridge University Press. 

- (2008) Peripheral Visions: Public, Power, and Peiformances in Yemen, Chi­
cago: The University of Chicago Press. 

Wigen, Karen E. ve Martin E. Lewis (1997) The Myth ofContinents: A Critique of 

Metageography, Berkeley: University of California Press. 
Williams, Raymond (1977) Marxism and Literature, Oxford: Oxford University 

Press; Türkçesi: Marksizm ve Edebiyat, çev. Esen Tarım, İstanbul: Adam, 
1992. 

Washington Post, The, "Syrian rebels get influx of arms with gulf neighbors' mo­
ney, U.S. coordination", articles.washingtonpost.com/2012-05-15/world/35 
454790_1_baba-amr-neighborhood-syrian-rebels-homs (Erişim tarihi: 4 . 1  O. 
2013). 

Wood, Ellen M. ( 1995) Democracy Against Capitalism, Cambridge: Cambridge 
University Press. 

Zubaida, Sami ( 1988) "An Islamisı State? The Case of Iran", Middle East Report 

153, cilt 18 .  
- (201 1 )  Beyand Islam: A New U nderstanding of the Middle East, Londra: I. B. 

Tauris. 


Dizin 

ABD, 14, 3 1 ,  38, 53, 66, 68, 109, 1 10, 
1 13, 1 14, 134, 140, 16 1 ,  167, 168 

Adelson, Roger, 16n 
Afganistan, 3 1 , 53 
Agnew, John, 15n 
alan teorisi, 27, 149-53 
al-Hadi, Abd Rabbuh Mansur, 14 
Al-Kafaji, Isam, 121 , 122 
altyapısal iktidar, 28, 154,7, 16 1 ,  163, 

175 
Amin, Samir, 43, 44 
Anderson, Lisa, 53, 56 
Andoni, Lamis, 88 
Angrist, Michelle Penner, 20 
Appadurai, Arjun, 55 
Arafat, Yaser, 86 
ARAMCO, 67-68 
Arap Balıarı, 16, 17, 19, 29, 135, 159, 

164, 175 
Arap kültürü, 37-38, 42, 46, 5 1  
Arap sosyalizmi, 79-80 
Atatürk, Mustafa Kemal, 56 
Ayubi, Nazih, 52n 
Badiou, Alain, 16 
Bahreyn, 13, 14, 57, 66, 69, 72, 1 12, 

1 15 
Baker, Raymond William, 161  
Barbar, Zahra, 69 
Beblawi, Hazem, 57-58 
Beinin, Joel, 172 
Bellin, Eva, 24, 105-9, 1 12, 157 
Bilgin, Pınar, 16n 
Bin Ali, Zeynel Abidin, 13, 15, 92 
Boratav, Korkut, 178 

Boroujerdi, Mehrzad, 178 
Bourdieu, Pierre, 26, 27, 123, 126, 

128-30, 149-5 1 ,  154-7 
Brownlee, Jason, 24, 106-10, 1 12-3, 

163 
Brumberg, Daniel, 83 
Brynen, Rex, 20 
Buazizi, Muhammed, 13 
Burawoy, Michael, 128 
bürokrasi, 24, 26, 45, 58, 1 1 0-2, 1 14, 

1 17, 136, 149, 171 

Carotlıers, Thomas, 141 
Cavatorta, Francesco, 20n 
Cleveland, William L., 88 
Crystal, Jill, 21 
Cuma, Ali, 169 

Daadaoui, Muhammed, 124, 1 35, 
137-9 

Dabashi, Hamid, 16 
dağıtırncı devlet, 59-60, 79, 91  
demokratikleşme, 19-24, 34, 55 ,  56, 

6 1 , 63, 79, 81, 86, 88, 89, 92, 105-6, 
108, 140-1 ,  143-4, 146 

despotik iktidar, 28, 39-43, 48, 49, 
154, 156, 157, 161 ,  163 

Diamond, Larry, 141 
Dillman, Bradford, 81 

ekonomik liberalleşme, 21 ,  23,  56,  78, 
79, 81 ,  138, 160-2, 164 

Erian, Essam El, 169 
Esad, Beşar, 134, 162, 166 


ı 88 ORTADOGU'DA DEVLET VE İKTİDAR 

Esad, Hafız, 56, 1 12, 1 16-8, ı20, 
ı30-2, ı34, ıs9-63 

Esad, Rıfat, l l2 

Fahmy, Ninette S. ,  76 
Fas, 38, 40, 48, 74, 86, 94-97, 105-6, 

ı28, 13S-9, ıs2 
Fish, Steven, 22, 36, 38-4 ı, 48 
Foucault, Michel, 52 

Gamal, Wael, ı 70 
Geddes, Barbara, ı ı ı 
Geertz, Clifford, S2n, S4 
Gellner, Ernest, 34 
Gilley, Bruce, ı 79 
göçmen işçiler, 68-70, ı2ı 
Gramsci, Antonio, ı26-7, ı29 
Gurr, Ted, 107 
Gülalp, Haldun, 32n, 73n 

habitus, 26, 130, ı49-52, ı6S 
Haddad, Bassam, 162 
Hall, Stuart, ı27-9 
Halliday, Fred, S2 
Handelman, Howard, 20n 
Hanieh, Adam, 6S, 67-69, 7ı-72 
Harb, Imad, ı ı2 
Hariri, Refik, 66 
Hariri, Saad, 66 
Harvey, David, 67, 68 
Hasan, 2., Fas Kralı, 9S 
Hatemi, Muhammed, l O ı ,  l OS 
hegemonya, 124-S, 127-9 
Hinnebusch, Raymond A., 20, 77, l l  7, 

ı6ı ,  163, 166 
hizipçilik, 42, 46, SO 
Hudson, Michael C., S4 
Humeyni, 102 
Huntington, Samuel P., 22, 34-36, 39-

40, S8, S9, 12S 
Hüseyin, Kral, 88, 9S 
Hüseyin, Saddam, l l3,  121 

Inglehart, Ronald, 63 
Irak, 3 1 ,  4S, 53, 68, 102, 106, 1 13, 

1 16-7, 120-2, 134, 168 

'Izz, Ahmet, 76 

ithal ikameci Sanayileşme (İİS), 73, 
7S, 80, 82 

Jessop, Bob, 68, 82 
Jones, David Pryce, 48 

kabilecilik, 22, 46-49, S2 
Kaddafi, Muammer, 14, l l4 
Kamrava, Mehran, 69, 102 
Karl, Terry Lynn, 141 
Katar, S7, 66, 69, 167 
Kaufman, Danid, 39 
Keddie, Nikki R., 18 
Kedourie, Elie, 22, 32, 33, 36 
Keshavarzian, Arang, l O  1 ,  105 
Keyder, Çağlar, 73n 
King, Stephen J., 7S, 76, 79, 80, 153 
kolonyal deneyim, 33 
Korany, Bahgat, 20 
korporatizm/korporatist, 79, 80, IS3, 

160-1 ,  163, 164 
Körfez İşbirliği Teşkilatı, 14, 29, 6S, 

72 
Körfez ülkeleri, 23, S6, 64-71 ,  l l  O, 

l l9, 121 
Krarner, Gudrun, 33 
Kuran, Timur, ı8n 
küçük burjuvazi, 4S 
kültürelcilik, 3 1-32 

Laitin, David, SS 
Lesch, Ann M., 78 
Levi, Magret, S8 
Levitsky, Steven, 141-3 
Lewis, Martin E., 16n 
Libya, ı3,  14, S7, 63, 1 14, 13S 
Linz, Juan, 147 
Lipset, Seymour Martin, 63, ı2s 
Luciani, Giacomo, S8, S9 

Malik, Hasan, 170 
Mann, Michael, 26, 28, 149, 154-7 
Marshall, Monty, 39 
Marshall, T. H., 83 


DİZİN 1 89 

Marx, Karl, 43, 45, 67 
Massad, Joseph A., 5 ln 
medeniyetler çatışması, 35, 53 
melez rejimler, 25, 141 ,  148 
meşruiyet, 25, 33, 46, 57, 70, 8 1 ,  85, 

86, 103, 107, 1 15-6, 123-32, 135, 
136, 138 

Mısır, 13, 15, 17, 19, 28, 40, 45, 47, 
48, 55-57, 65, 74, 75, 77, 80, 92, 
106, 1 10, l l l ,  1 14-5, 121 ,  122, 135, 
143, 146, 159-65, 168-75 

Mig dal, Joel S., l l  1, l l2, 156 
militarizasyon/militarizm, 25, 1 17-9, 

157 
Mitchell, Timothy, 75, 77, 78, 123, 

124, 126n 
modernleşme teorisi, 21 , 62 
Moghadam, Valentine M., 32n 
Montesquieu, 38 
Muhammed, 5. ,  Fas Kralı, 86 
Muhammed, 6., Fas. Kralı, 136 
Mursi, Muhammed, l l5, 168, 171-4 
Mübarek, Cemal ve Alaa, 77-78 
Mübarek, Hüsnü, 14, 15, 24, 28, 

75-78, 87, 92, 1 14, 140, 159, 162-6, 
169-70, 173 

Müslüman Kardeşler, 14, 88, 89, 97, 
1 12, 162, 164, 168-70, 172-4 

Nalıda Partisi, 13 
Naji, Lahseen, 13 
Nasır, Cema! Abdül, 55, 76, 79, 80, 

159-61 
neoliberalizm, 56, 68, 73, 76, 78, 79, 

81 -83, 153, 154, 166, 170 
neopatrimonyalizm, 91, 108 
neopatriyarki, 22, 43, 46, 50 
Noble, Paul, 20 

O'Donnell, Guillermo, 73n, 100, 108, 
146 

Okar, Ellen Lust, 89-91 , 94-96, 98, 
105, 139, 152 

"Ortadoğu" kavramı, 15n 
oryantalizm/şarkiyatçılık, 16, 19, 32, 

5 1 , 53-55 

Ottaway, Marina, 20n 
Owen, Ro ger, 74 

Pamuk, Şevket, 73n 
Passeron, Jean Claude, 15 1  
patrimonyalizm, 43 
patriyarki, 42, 44, 46 
patronaj, 23, 46, 81 , 89-91 ,  l l l ,  1 13,  

162, 163 
Perthes, Volkar, ll 7-21, 157 
Polanyi, Karl, 8 1  
Posusney, Marsha Pripstein, 20, 86, 

87, 89 
Przeworski, Adam, 100 

ranıiye devlet, 21, 23, 38, 56-66 
rekabetçi otoriteryanizm, 25, 142-3 
Rıza, Şah, 18 
Robertson, Graeme, 36-38 
Ross, Michael, 59-63 
Rustow, Dankwart A., 100 

S ai d, Atef, 161  
Said, Edward W., 50 
Salame, Ghassan, 20n, 184 
Salih, Ali Abdullah, 14, 144 
Sallam, Hesham, 169 
Salzman, Philip, 22, 49-50 
Saviris, Naguib, 162, 174 
Schedler, Andreas, 86, 141 -3 
Schmitter, Philippe, 100, 108, 147 
seçim mühendisliği, 24, 86, 87, 143 
seçimler, 24, 29, 37, 40, 4 1 ,  79, 84-97, 

142-6, 150, 152, 169-71 
seçimli demokrasi, 29 
seçimli otoriteryanizm, 25, 143, 146 
Sedat, Enver, 76, 80, 87, 159-63 
sembolik alan, 26, 54, 56, 126, 127, 

1 3 1 ,  132, 1 35, 136, 138, 151 ,  152, 
157 

sembolik şiddet, 25, 27, 126, 128-30, 
151  

Sharabi, Hisham, 22, 42-47, 49-50, 91 
Sisi, Abdülfettah el, General, 14, 171 ,  

174 
siyasal kültür, 22, 23, 32-34, 37-38, 


190 ORTADOÖU'DA DEVLET VE İKTİDAR 

47, 5 1 , 53 
siyasal şiddet, 38-39 
Skocpol, Theda, 99-100, 106-9 
Snyder, Richard, 108, 145, 146 
sömürgecilik/kolonyalizm, 14, 16, 3 1 ,  

44, 45, 48, 50, 53, 64, 66, 68 
Springborg, Robert, 81 
Stepan, Alfred, 22, 36-38, 41 
Suriye, 13-15, 24, 25, 28, 45, 57, 106, 

1 12, 1 14, 1 16-2 1 , 127, 130-4, 
159-68 

Suudi Arabistan, 14, 40, 57, 59, 66, 
68-69, 71 -72, 121 , 146, 167 

Swartz, David, 128, 149 

Şatır, Hayrat el, 1 70 
şiddet eğilimi, 22, 36 

Tahrir Devrimi, 14, 169-70 
Tantavi, Hüseyin, 171 
tarihsel kurumsalcılık, 150 
Temerrüd hareketi, 173 
Tessler, Mark, 22, 36, 40-41 ,  55 
Thelen, Kathleen, 150 
Tilly, Charles, 58, 60, 107 
Tunus, 13, 14, 15, 17, 19, 38, 74, 92, 

106, 135, 143, 146 

Türkiye, 14, 23, 25, 29, 56, 58n, 73n, 
78, 82, 1 14, 1 17, 120, 144, 167, 174 

Ürdün, 57, 65, 87-91 , 94, 95, 97, 98, 
100, 106, 1 12, 120, 167 

üretici devlet, 59-60 

Yelayet-i Fakih, 102-3 
vergi/vergilendirme, 40, 42, 57-59, 

61-62, 74, 107, 1 10, 155, 172, 
Vitalis, Robert, 68 
Volpi, Frederic, 20n 

Wacquant, Lolc J., 129, 130, 151  
Waterbury, John, 61  
Way, Lucan A., 141-3 
Weber, Max, 42, 43, 45, 124-6, 

129-30, 135 
Wedeen, Lisa, 124, 133 
Wigen, Karen E., 16n 
Williams, Raymond, 127 
Wood, Ellen M., 33 

Yari, Houchang Hassan, 102 
yaygın iktidar, 28, 154 
Yemen, 13, 14, 143-5 
Yüksek Askeri Konsey, 146, 163, 169 
Zubaida, Sami, 52, 103 


Erdem Demirtaş 

Ortadoğu devletleri nası l  oluyor da otoriterlikten çıkamıyor. bir de­

mokrasi haline gelemiyor? Bu rejimlerde iktidar gücünü nereden 

alıyor? Ne tür bir ar:ıaUz bu rejimleri anlamamıza daha fazla yardım­

cı olabil ir? 

Ortadoğu'daki otoriter rejimler hakkında geniş bir sosyal bi l imler l i­

teratürü var. Ancak bu araştırmalar, ister Islam ve demokrasi i l işki­

sini  ere alan çahşmalar olsun, ister geleneksel kültür analizleri ol­

sun, geneHikle özcülük, kültürü şeyfeştirme ve kültürü bağıms1z bir 

değişken gibi ele alma türünden zaaflar taşıyorlar. Ortadoğu'da 

Devlet ve Iktidar, bu l iteratürün eleştirel, karşı laştırmah bir incele­

mesini  yaparak, otoriter rejimierin toplumsal kaynaklarını, siyasal 

stratej iterini, şrddet ve güvenlik aygdlarının rofünü, si.irekf i l iğ�n 

sağlanmasındaki araçları, meşruiyet yaratma ve rıza üretme politi­

kalarını ele almaktadır. 

Erdem Demirtaş'ım kttabı, Ortadoğu'ya bakışların ele alındığı yetkin 

bir düşönce tarih i  gibi  okunabilir, Ama daha önemlisi, Türkiye gibi 

demokrasinin asgari m üşterekleri üzerinde toplumsal ve siyasal bir 

uzlaşınrn bulunmadığı ya da zayıf olduğu ülkelerde, iktidarların 

otoriteryanizme kaymasının ne kadar kolay olduğunu göstermesi 

açısından çok kıymetu. Otoriter rej imleri incelemek, demokrasinin · 

içinde barındırdığı otoriterleşme eğil imlerine de ışık tutuyor ve bizi 

demokrasiye sahip çıkmaya ve geliştirmeye davet ediyor. 

Metis Edebiyatdışı 

ISBN-13: 978-975-34l-950-4 

����� M�l' V.ymiM; 
9 789753 429504 www.metiskitap.com 

I b  50�  


