

AKP İktidarları Döneminde Dış Politika

Nuri Ersoy, Necdet Hasgül

GİRİŞ

Bu yazıda AKP'nin iktidara geldiği 2002 yılından günümüze Türkiye'nin dış politikasını ana hatları ile analiz etmeye ve bugün geldiğimiz noktayı değerlendirilmeye çalışacağız. Bunu yaparken bir yandan da AKP'nin dış politikasına ilişkin farklı yaklaşımlar içeren anaakım değerlendirmelerin yetersizliğini göstermeye çalışacağız.

Anaakım içinde ulusalcı çevrelere yakın değerlendirmeler, AKP'nin her alanda olduğu gibi dış politika alanında da İslamcı gizli bir gündemi olduğunu, İktidar olduğu ilk yıllarda Avrupa Birliği ekseninde yüzü Batı'ya dönük bir politika izlediğini, ülke içinde askeri vesayeti gerilettikten ve iktidarını tam olarak tesis ettikten sonra İslamcı gündemini ilerletmek için eline geçen fırsatları kullandığını iddia etmektedir. Geldiği noktada da ulusal çıkarlara ters düşen Sünni eksenli bir politikayı açık olarak benimsemiş ve bu politika Türkiye'yi "Ortadoğu bataklığına" sürüklemiştir. Bu yaklaşımı "takiyye" tezi olarak adlandıracağız.

Bu değerlendirmelerin büyük ölçüde Amerikan yeni-muhafazakâr çevrelerin değerlendirmeleri ile örtüştüğünü de ekleyelim. Amerikan yeni-muhafazakâr çevreler, AKP'nin dış politikasının artık ABD'nin çıkarlarına da ters düştüğünü eklemektedirler. Türkiye, dış politikasındaki "ksen kayması" nedeniyle ABD için stratejik bir müttefik olmaktan çıkmıştır.¹

AKP çevreleri Türkiye'nin dış politikasında geldiği son durumu "değerli yalnızlık" olarak niteleyip kutsama eğilimindedir. Onlara göre, Türkiye başta bütün komşuları ile "sıfır sorun" dış politikası izlemeye çaba göstermiş, ancak komşularındaki sorunlar ve komşu ülke iktidarlarının ve Batı'nın, özellikle de ABD'nin tutumu karşısında ilkeli duruşunu koruması Türkiye'yi "değerli yalnızlık" durumuna itmiştir.

¹ Svante E. Cornell, Understanding Turkey's Tilt, *The Journal of International Security Affairs*, No. 27, February 20 2015, pp. 7., <http://silkroadstudies.org/resources/pdf/publications/1502Cornell-Jinsa.pdf>, erişim tarihi: 22.09.2015 12:26.

Yukarıdaki iki tespite de katılmadığımızı, hem “takiyye” tezinin hem de “değerli yalnızlık” tezinin nesnel tespitlerden çok, taraflı politik çıkarımlar olduğunu söyleyebiliriz. Bu tespitlerin neden eksik ya da yanlış olarak değerlendirdiğimizi yazının geri kalanında açıklamaya çalışacağız. Bu doğrultuda AKP iktidarları dönemini 2002-2007 bekleme dönemi, 2007-2011 açılım dönemi ve 2011-2015 saldırganlık dönemi olmak üzere üç alt döneme ayırıp bu üç dönemde Türk dış politikasının doğrusal bir gelişme ve tutarlı bir yörünge izlemekten çok her döneme özgü iç ve dış dinamiklerle belirlenen farklı karakterleri olduğunu söyleyeceğiz.

Türkiye AKP iktidarları döneminde nasıl olup da yüzü Batı’ya dönük, Avrupa Birliği üyeliğine aday, önemli bir NATO ülkesi konumundan bölgedeki radikal İslamcı unsurlara askeri ve stratejik destek verdiği iddia edilen bir Ortadoğu ülkesi pozisyonuna savrulmuştur? Bu soruyu yanıtlamaya çalışırken yöntemsel olarak 2002-2015 döneminde Türkiye’nin dış politikasını iki eksende değerlendirmeye çalışacağız:

1. Eksen: yakın komşuları ile ilişkiler
2. Eksen: küresel güçlerle ilişkiler

Cumhuriyet dönemi boyunca, 1980 darbesine kadar, 1. Eksen açısından Türk dış politikasının Kıbrıs ve Ege denizi kıta sahanlığı gibi “milli hassasiyetler” içeren örnekler türünden gerilimlerde oldukça saldırgan olsa da genel olarak edilgen bir seyir izlediği öne söylenebilir. Türkiye bu süreçte temel olarak komşu ülkelerin iç işlerine müdahale etmeme, tarafsızlık, gerektiğinde arabuluculuk ilkelerine dayalı bir dış politika izledi. Özellikle Ortadoğu bölgesindeki sorunlar karşısında Türkiye ayrıca başka hassas ilkelere de sahipti. Tarihsel olarak Osmanlı’dan Cumhuriyet’e geçişte bugün komşumuz olan tüm etnik kimlikler hain ilan ediliyor, Arap halklarının “Osmanlı’yı arkadan vurdukları” yönünde bir algı hâkim kılınıyor, ayrıca genç Cumhuriyet’in ilk yıllarındaki Kürt isyanları “hainlerin” yalnızca dışarıda değil içimizde de olduğu yolundaki algıyı güçlendiriyordu. Ortadoğu, Lozan’da Türkiye’nin başını en çok ağrıtan konu olduğu için Türkiye’nin Ortadoğu politikası temelde “Ortadoğu’ya bulaşmama” şeklinde şekillenmiştir. Özellikle Cumhuriyetin ilk yıllarında Kürt isyanlarının yarattığı iç güvenlik kaygısı Ortadoğu’da yakın komşularla ilişkilerde de belirleyici olmuş, bölgede bir Kürdistan’ın kurulmasını engellemek için aynı kaygıyı paylaşan komşularla işbirliğine gidilmiştir.

2. Eksen açısından bakarsak Türkiye, Cumhuriyet sonrası dış politikasında yüzünü tamamen Batı'ya dönmüştür. Özellikle de 1950 sonrası Soğuk Savaş döneminde safını başta ABD olmak üzere Batı'dan yana seçmiş ve NATO, CENTO, AET, sonrasında da AB, Gümrük Birliği vb. uluslararası anlaşmalara dahil olarak Batı ile uyum gösteren bir çizgi benimsemiştir. Öte yandan Doğu Bloku ülkeleriyle de sorun oluşturacak herhangi bir ilişkiye girmemiş, hatta zaman zaman ekonomik işbirliği fırsatlarını değerlendirmiştir.

1980 darbesi sonrası dahil, birkaç istisna dışında "tarafsızlık" ilkesinin de hemen hemen korunduğu söylenebilir. İstisna teşkil eden durumlarda da aslen "2. Eksen" açısından müttefiklerin çıkarına, onların onayıyla veya doğrudan onların yönlendirmesiyle bir tutum almıştır. Örneğin İran-İrak savaşı gibi uzun süren bir çatışmada Türkiye taraf olmamayı başarabilmiş ve her iki ülke ile de hem ticari hem siyasi ilişkilerini sürdürmüştür.

Türkiye Özal'ı yıllarda (1983-1993) ekonomide olduğu gibi dış politikada da dışa açılma dönemi yaşamıştır. Ancak bu açılmanın daha çok ekonomik yatırımlar, karşılıklı ticaret ve kültürel işbirlikleri temelinde olduğu açıktır, dolayısıyla geleneksel dış politika stratejisinden bir kopuşu temsil etmez. Örneğin bu dönemde Türkiye, SSCB'nin çökmesi, yani soğuk savaş döneminin sona erip neoliberal kapitalist dönemin başlamasıyla Orta Asya'daki Türki cumhuriyetlerine hamilik pozisyonu üstlenmeye çalıştı. Bu girişimler bölgenin ekonomik olarak liberalleşmesi ve uluslararası pazarlara eklenmesine yönelik olarak ABD teşviki ile gerçekleşen girişimlerdi. Ancak bu bölgede Rusya kısa sürede hâkimiyeti yeniden kurunca Türkiye'nin ticari etkisi dışında herhangi bir siyasi etkisi olmadı.

1991 Körfez krizinde dönemin Cumhurbaşkanı Özal aktif bir politika izlemiş; ("1 koyup 3 alacağız" söylemi) Çekiç Güç için Keşif Gücü'nün Türkiye'de barınmasına izin verilmiş, Irak'a yönelik ambargoyu desteklemiştir. "1 koyup 3 alma" politikası sonuçsuz kalsa da, Türkiye'nin o güne kadar sürdürdüğü edilgen dış politikasından bir sapma anlamına geliyor, Özal Irak Kürtlerinin hamisi olmaya soyunuyordu.

Bununla beraber Özal'ın 1993'te ölümü ile birlikte Türkiye geleneksel politikalarına geri dönmüştür. Türkiye, Irak'ta kendi aleyhine bir durumun ortaya çıkmasını istemediği gibi, Irak'ın da toprak bütünlüğünü bozacak girişimlere de karşı çıkmıştır. Yine temel kaygı Irak'ın toprak bütünlüğünün bozulmasının Kuzey Irak'ta bir Kürt devletinin kurulmasına yol açabileceği, bu gelişmenin de Türkiye'deki Kürtlere esin kaynağı olabileceği idi.

Türkiye’de 1993’te başlayan Kürt sorununa yönelik “kirli savaş” politikası ile birlikte içe kapanma ve savaş/ekonomik kriz gibi iç sorunlar nedeniyle dış politikada Kürt sorunu merkezli güvenlikçi tutumlar dışında pek fazla değişimin olmadığı kaydedilebilir. 31 Aralık 1995 tarihinde yürürlüğe giren Avrupa Birliği-Türkiye Gümrük Birliği anlaşması, ekonomiye olan etkileri itibarıyla çok tartışılan bir anlaşma olsa da Türkiye’nin genel dış politika yönelimini teyit eden bir girişimdir.

Türkiye büyük ölçüde Kürt savaşı nedeniyle oluşan bütçe açıklarından kaynaklı büyük ekonomik krizlerde, yani 1994, 1998-1999 ve 2001 krizlerinde hep başta IMF olmak üzere uluslararası finans kuruluşları ile işbirliği yaptı. Ancak Kürt sorunu ve düşük yoğunluklu savaş sürdürmek üzere benimsenen yöntemler, ekonomik krizlere siyasi krizlerin de eklenmesini ve ülkenin yönetilemez bir duruma doğru sürüklenmesini beraberinde getirdi. Ortadoğu açısından Türkiye’nin istikrarının ve Batı ekseninde kalmasının önemini bilen ABD, PKK lideri Abdullah Öcalan’ın yakalanmasını ve Türkiye’ye teslim edilmesini sağlayarak bir ölçüde daha sonraki yıllarda Türkiye’nin iç ve dış politikası açısından belirleyici olacak bir süreci başlattı. Türkiye’nin istikrara kavuşturulması hem siyasi hem de ekonomik açıdan bir yeniden yapılanma gerektiriyordu. Bir yandan savaş harcamalarının yarattığı kamu açıklarının azaltılması ve Türkiye’nin dünya ekonomisi ile entegrasyonunun devam etmesi, diğer yandan Türkiye’nin siyasi olarak yönetilemez bir ülke olmaktan çıkarılarak belli bir siyasi istikrarın sağlanması, hatta Türkiye’nin Ortadoğu’da devam etmekte olan krize Batı açısından pozitif bir katkı sunacak bir konuma gelmesi bekleniyordu. Bunun için ABD ve AB, Kürt sorununa siyasi bir çözüm bulunması yolunda telkin ve baskılarını yoğunlaştırdı. Türkiye’nin bundan sonraki, özellikle AKP’li yıllardaki dış politikasını belirleyecek olan yönelimler bu iki temel sorunsal –ekonomik istikrar ve dışa açılma ile Kürt sorununa ilişkin bir çözüm arayışı– etrafında biçimlendi.

Türkiye’deki restorasyon sürecine ABD ve AB’nin verdiği destek birkaç kritik gelişme ile izlenebilir. Türkiye, 10-11 Aralık 1999 tarihlerinde Helsinki’de yapılan AB Devlet ve Hükümet Başkanları Zirvesi’nde oybirliği ile Avrupa Birliği’ne aday ülke olarak kabul edildi. Kasım 2000 ve Şubat 2001’de yaşanan iki mali krizin ardından Türkiye’ye davet edilen Kemal Derviş, Dünya Bankası’ndaki görevinden ayrılarak 3 Mart 2001’de Bülent Ecevit Hükümeti’nin Ekonomiden Sorumlu Devlet Bakanlığı görevine getirildi. Derviş’in IMF ile yapılan stand-by anlaşmasının gereklerini yerine getirmek üzere kamu maliyesi ile

bankacılık ve finans sistemini disiplin altına almak için yapıldığı düzenlemeler, daha sonra AKP hükümetlerinin çok faydalanacağı bir “ekonomik istikrar” zemini oluşturdu.

2002-2007 DÖNEMİ

AKP'nin iktidar olduğu ilk dönemde ekonomik istikrar ve Kürt sorununda çözüm için oldukça uygun bir zemin mevcuttu. Kemal Derviş'in bakanlığı döneminde alınan ekonomik yeniden yapılanma kararları ve yakalandıktan sonra Abdullah Öcalan'ın önerisi ile 1 Eylül 1999'da PKK'nin ilan ettiği ateşkes sayesinde 1 Haziran 2004'e kadar süren çatışmasızlık süreci, ilk AKP hükümeti için büyük bir fırsat sunuyordu.

Bu dönemde istikrarlı gidişi bozan ve Ortadoğu'da sonraki süreci belirleyecek kritik olay 20 Mart 2003'te başlayan 2. Körfez Savaşı idi. Bu savaş çok kısa sürede Irak'ın yenilgisi ve ABD öncülüğündeki koalisyon güçlerinin işgali ile sonuçlansa da Ortadoğu'da günümüze dek süren ve daha da ne kadar da süreceği belli olmayan kaotik bir sürecin başlamasını tetikledi. Türk dış politikası açısından da Ortadoğu'daki kaos ve Kürtlerin bu süreçteki kazanımları temel belirleyici parametrelerden birisi oldu.

Türkiye, Irak işgaline karşı çıkmadı, ancak belli bir mesafeyi de korudu. Buradaki temel kaygısı, Kuzey Irak'taki Kürtleri Saddam Hüseyin'in saldırılarından korumayı amaçlayan Çekiç Güç'ün koruması altında Kuzey Irak'ta zaten belli bir hareket serbestisi elde eden Kürtlerin, daha fazla politik kazanım elde etmesi idi. Bu kaygının en bariz örneklerinden birisi, Irak'a müdahale için ABD birliklerinin Türkiye'de konuşlanmasını öneren 1 Mart tezkeresinin mecliste reddedilmesi idi. Bazı yabancı yorumcular, bu olayı, meclisin savaş istemeyen kamuoyunun baskısına karşı duramayarak bu kararı aldığı ve bunun da demokrasinin zaferi olduğu şeklinde yorumladılar.² Gerçekten de toplumda savaş karşıtı bir duruşun olduğu söylenebilir. Ancak 1 Mart tezkeresinin reddedilmesinin, Türkiye parlamentosunun savaş karşıtı duruşunu göstermediği gibi, Kuzey Irak'ta Türk askerini istemeyen Kürtlerin ABD işgali ile daha fazla siyasi kazanım elde etmelerini engellemeye yönelik bir danışıklı dövüş olduğu da iddia edilebilir.

² Noam Chomsky, “Selective Memory and a Dishonest Doctrine” The Toronto Star, December 21, 2003. Şu linkten erişilebilir: <http://www.chomsky.info/articles/20031222.htm> erişim tarihi: 22.09.2015 11:14

Ancak Irak işgali Türkiye için çok önemli bir fırsatlar penceresi de açtı. Irak işgalinin arifesinde 26 Şubat 2003 tarihinde, Bush yeni muhafazakâr ve İsrail destekçisi bir kuruluş olan American Enterprise Institute adlı düşünce kuruluşunda yaptığı bir konuşmada Ortadoğu'ya demokratik değerleri yayma politikasını açıklamıştı.³ Irak işgalinin gerekçeleri olarak sunulan Irak'ta Kitle İmha Silahlarının (KİS) varlığı ve Saddam Hüseyin'in 11 Eylül saldırılarını düzenleyenleri koruduğu yolunda hiçbir kanıtın bulunamaması, ayrıca Iraklıların ABD'ye açıktan düşmanlık göstermeseler bile sıkı bir şekilde meydan okumalarının damgasını vurduğu siyasi durum, Bush'u savaşın gerekçesi olarak "Irak'a demokrasi getirmek" argümanının şiddetini yükseltmeye zorladı. 13 Şubat 2004'de Londra'da Arapça çıkarılan Al Hayat gazetesi, Washington tarafından G8 liderlerinin yardımcı kadrolarına Haziran ayında ABD'nin Georgia eyaletindeki Sea Island'da, düzenlenecek zirveye hazırlanmaları amacıyla dağıtılan "G8 Büyük Ortadoğu Ortaklığı" başlıklı bir çalışma belgesi yayınladı. Bu belgede "Arap ülkelerindeki sefalet, cehalet ve işsizliğin" düzeyi ayrıntılarıyla anlatılıyor, ortak çıkarları "aşırılıkların, terörizmin, uluslararası suçların ve yasa dışı göçlerin artması" tarafından tehdit edildiği düşünülen G8 üyeleri uyarılıyordu. Otoriter Arap rejimlerine belli siyasi reformlar yapmaları, özel girişimciliğin mikrofinans yoluyla güçlendirilerek refah ve demokrasinin tesis edilmesi, bu ülkelerin "Orta ve Doğu Avrupa'nın eski komünist ülkelerinde yaşanan dönüşüm mertebesinde bir ekonomik dönüşüm" geçirmeleri tavsiye ediliyordu. Böylece özellikle Türkiye'de bir tartışma konusu olarak kendi gerçekliğinin çok ötesine geçen "Büyük Ortadoğu Projesi" doğmuş oluyordu. Bu projede Türkiye'ye özel bir önem atfediliyordu. Türkiye'nin laik ve demokratik, yüzü Batı'ya dönük bir İslam ülkesi olarak diğer İslam ülkeleri için bir model teşkil ettiği düşünülüyordu.

Bu proje, ABD'nin bölgedeki en güçlü müttefikleri Mısır ve Suudi Arabistan'ın şiddetle karşı çıkması nedeniyle zaten ölü doğmuş bir proje idi. Mısır'da ABD destekli demokratikleşme projesi çerçevesinde bazı zayıf adımlar da atıldı. 2005 yılında hem ABD'nin hem de demokratik kamuoyunun baskısına direnemeyen Mübarek rejimi seçimlerde Müslüman Kardeşler'in bağımsız adaylar göstererek 88 milletvekilini meclise sokmasına göz yummak

³ Gilbert Achcar, "Fantasy Of A Region That Doesn't Exist, Greater Middle East: the US plan", Le Monde Diplomatique, April 2004, <http://mondediplo.com/2004/04/04world>, erişim tarihi: 22.09.2015 11:26.

Türkçesi için bkz. Gilbert Achcar, Olmayan Bölgenin Fantazisi: Büyük Ortadoğu Planı, 04.04.2004, <http://www.bgst.org/dunya-gundem/olmayan-bolgenin-fantazisi-buyuk-ortadogu-plani>, erişim tarihi: 22.09.2015 11:26.

zorunda kaldı, ancak bu girişim de çok kısa süre içinde rejim tarafından Müslüman Kardeşlere yönelik baskı ve tutuklamalarla tersine çevrildi.⁴

Ancak AKP hükümeti, Türkiye'ye Ortadoğu'da çizilen rolün, hem "muhafazakâr demokrat" olarak adlandırdıkları kendi iktidarları için, hem de Türkiye'de yükselmekte olan yeni İslamcı burjuvazi için büyük bir fırsat sunduğunu düşündüler. Dahası bu çerçevede geliştirilecek ekonomik ilişkiler, Türkiye'de geniş kesimlerin refaha ulaşmasını sağlayacak, böylelikle rejimin istikrarını garanti altına alacaktı. AKP hükümetlerinin "açılım dönemi" olarak adlandırdığımız 2007-2011 döneminde dış politikasını belirleyen temel yönelim işte bu fırsatlar penceresi çerçevesinden değerlendirilmelidir.

2007-2011 DÖNEMİ

Ancak Irak işgali ABD'nin istediği sonucu doğurmadı. ABD yanlısı hükümet yerini seçimle İran ile iyi ilişkileri olan ancak bağımsızlıkçı bir çizgi izleyen Şii hükümete bıraktı. 2006-2014 arasında Başbakan Maliki'nin yönetimindeki Irak hükümetlerinin Şiileri kayıran ve Sünnileri yabancılaştıran mezhepçi bir politika izledikleri vurgulanmaktadır. Özellikle Sünni Arapların yoğun olarak yaşadığı Anbar eyaletinde silahlı direniş devam etti. 2007 yılında düzenlenen büyük çaplı bir operasyonla ABD Sünni silahlı direnişini kırmayı başardıysa da direnişin camilerde ve yer altında silahlı bir kalkışmaya yeltenmeden devam ettiği ve Irak el-Kaidesinin güçlenmeye devam ettiği söylenmektedir.⁵

ABD için bundan sonra Ortadoğu'ya demokrasi götürme misyonunun bir hayal olmasının ötesine geçmediği ve ABD için önceliğin artık sürdürülebilir ve kontrol edilebilir bir kaos olduğu söylenebilir. Bundan sonra ABD'nin Ortadoğu politikasını bu temel güdü belirleyecektir. 2011 yılında başlayan Arap Baharı bu kaosu derinleştirdi ve daha da kontrol edilemez hale getirdi.

Bu süreçte AKP hükümetinin, kendisine biçilen rolden cesaret alarak Ortadoğu ve Afrika'ya doğru ihracat destekli bir açılım hamlesine girmesi tesadüf değildi. Her şeyden önce 2007

⁴ Mısır'da 2005 seçimleri ile ilgili bilgilendirici bir yazı için bkz. James Traub, *Islamic Democrats?*, *New York Times*, April 29, 2007.

<http://www.nytimes.com/2007/04/29/magazine/29Brotherhood.t.html?pagewanted=all&r=0>
erişim tarihi: 23.09.2015 14:01.

⁵ M. J. Kirdar, *Al Qaeda in Iraq*, Center for International and Strategic Studies, June 2011.
http://csis.org/files/publication/110614_Kirdar_AlQaedaIraq_Web.pdf, Erişim tarihi: 22.09.2015 11:40

dünya ekonomik krizi AB ülkelerine yapılan ihracatı önemli ölçüde düşürmüştü. AKP hükümeti Irak'taki tek istikrarlı bölge olan Kürdistan Bölgesel Yönetimi ile ekonomik ve siyasi ilişkiler geliştirmeye özel bir önem verdi. Afrika ülkelerine geziler düzenlenip ekonomik anlaşmalar imzalandı.⁶ Türkiye'nin yaşadığı bu "eksen kayması" Tablo 1'de ihracatta çeşitli ülke gruplarının ağırlığının nasıl değiştiğine bakarak takip edilebilir. Bu tabloya göre Türkiye'nin toplam ihracatında AB ülkelerinin payı 2005'te %56.5 iken 2014'te %43.5'e gerilemiş, buna karşı Ortadoğu ülkelerinin payı %13.9'dan %22.5'e, Kuzey Afrika ülkelerinin payı ise %3.5'ten %6.2'ye çıkmıştır. Aynı dönemde Irak, büyük ölçüde Kürdistan Bölgesel Yönetimi'ne yapılan ihracat sayesinde 2005'de %3.7 olan payını 2014'de %6.9'a çıkartarak %9.6'lık paya sahip olan Almanya'dan sonra Türkiye'nin ikinci en büyük ihracat pazarı haline gelmiştir. Bu değişimlerde Türkiye'nin toplam ihracat hacmi anılan yıllar arasında büyük bir artış kaydetse de yüksek katma değerli ürünler üreterek gelişmiş ülke pazarlarında (özellikle de AB ülkelerinde) bir rekabet gücü elde edememesinin ve daha kolay rekabet edebildiği ve İslamcı girişimcilerin daha kolay ticari ilişkiler kurduğu İslam ülkelerine yönelmesinin payı vardır.

Türkiye bu dönemde uluslararası ilişkilerde bazı stratejik işbirliklerine de girmeye çaba göstermiştir. Örneğin Suriye'de Esad yönetimi ile yakın ilişkiler geliştirmiş, Ermenistan ile açılım politikası başlatmıştır (2008). Suriye ve İsrail arasında arabuluculuk yapmaya başlamıştır. Kürdistan Bölgesel Yönetimi ile siyasi ilişkilerini derinleştirmiştir. Afrika'da Sudan, Somali, Mısır gibi ülkelerde ekonomik faaliyetlerini arttırmıştır. Körfez ülkeleri ile de ticaret artmıştır. İran'ın nükleer girişimlerine destek vermiş ve 2008'de İran-Türkiye-Brezilya girişimi ile İran'la nükleer takas anlaşmasına varılmış, ABD bu anlaşmayı tanımasa da Türkiye bölgede siyasi bir ağırlığı olduğunu göstermiştir.

2009-2010 döneminde BM Güvenlik Konseyi üyeliğine seçilmesi, Türkiye'nin uluslararası ilişkilerde artan ağırlığının bir sonucu olarak gösterilmiştir. "Komşularla Sıfır Sorun" politikası AKP'nin dış politikasının şiarı olarak lanse edilmiştir.

⁶ Türkiye'nin Afrika ülkeleri ile ilişkilerine ilişkin bir inceleme için bkz. Elem Eyrice Tepeciklioğlu, Afrika'da Ne Arıyoruz? Türk Dış Politikasında Afrika Açılımı, ResearchTurkey, 30.04.2004, <http://researchturkey.org/tr/what-is-turkey-doing-in-africa-african-opening-in-turkish-foreign-policy/>, erişim tarihi: 22.09.2015 11:52

Tablo 1. Ülke gruplarına göre yıllık ihracat, toplam içindeki payı (Kaynak: TÜİK)

Ülke grubu	Pay (%) / Share (%)									
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Toplam	100	100	100	100	100	100	100	100	100	100
A-Avrupa Birliği (AB 28)	56.5	56.3	56.6	48.3	46.2	46.5	46.4	39.0	41.5	43.5
B-Türkiye Serbest Bölgeleri	4.0	3.5	2.7	2.3	1.9	1.8	1.9	1.5	1.6	1.4
C-Diğer ülkeler	39.4	40.2	40.6	49.5	51.8	51.7	51.7	59.5	56.9	55.1
1-Diğer Avrupa (AB Hariç)	7.7	9.1	9.8	11.6	10.9	9.8	9.4	9.3	9.4	9.6
2-Kuzey Afrika	3.5	3.6	3.8	4.4	7.3	6.2	5.0	6.2	6.6	6.2
3-Diğer Afrika	1.5	1.7	1.8	2.4	2.7	2.0	2.7	2.6	2.7	2.5
4-Kuzey Amerika	7.2	6.4	4.2	3.6	3.5	3.7	4.0	4.4	4.3	4.6
5-O. Amerika ve Karayipler	0.6	0.6	0.5	0.6	0.6	0.5	0.5	0.5	0.7	0.6
6-Güney Amerika	0.4	0.4	0.5	0.7	0.7	1.1	1.4	1.4	1.4	1.2
7-Yakın ve Orta Doğu	13.9	13.2	14.1	19.3	18.8	20.5	20.7	27.8	23.4	22.5
8-Diğer Asya	4.1	4.6	4.9	5.4	6.6	7.5	7.6	6.9	7.9	7.4
9-Avustralya ve Y. Zelanda	0.4	0.4	0.3	0.3	0.4	0.4	0.4	0.3	0.4	0.4
10-Diğer Ülke ve Bölgeler	0.3	0.2	0.8	1.1	0.5	0.1	0.1	0.1	0.1	0.1

AKP bu dönemde ülke içinde de dış politika açısından belli içerimleri olan bir dizi hamle yaptı. Özellikle de Ergenekon türünden davalarla askeri-bürokratik “vesayet rejimine” karşı bir mücadele verdiği ve demokratikleşme yolunda adımlar attığını izlenimi yaratıyordu. Aslında bu davalarda bile herhangi bir demokratikleşme kaygısı güdülmediği, bu davaların TSK içinde Batı ve NATO ekseninden çıkma eğilimi gösteren “bağımsızlıkçı” ve “Avrasyacı” unsurlara karşı bir operasyon olduğu iddia edilmektedir. ⁷

Bu yönelim bir kırılma noktası olarak adlandırabileceğimiz 2011 yılına kadar büyük ölçüde devam etmiştir.

2011-2015 DÖNEMİ

2011 yılından itibaren Türkiye’nin ve ona modernist bir ılımlı İslam ülkesi rolü biçen Batı’nın hayallerinin yerle bir olmasında üç etken belirleyici olmuştur. Bunlardan birincisi Türkiye-

⁷ Uğur Yiğit, Ortadoğu Penceresinden Yargı ve Ordu, Radika İki, 23/09/2012, *Türkiye’de Yargı Yoktur* içinde. O.G. Ertekin, F. Özsu, K. Şahin, M. Şakar ve Uğur Yiğit, Nika Yayınevi, 2013, Ankara

İsrail askeri-stratejik ilişkilerinin kopma noktasına gelmesidir. İkincisi ise Arap Baharı ile birlikte yaşanan gelişmelerdir. Üçüncü etken de Arap Baharı'nın Suriye'deki yankısının Türkiye'nin hiç arzulamadığı bir şekilde Suriye Kürtlerinin özerklik alanını genişletmesi ve dikkate değer bir güç olarak ortaya çıkmasına yol açmasıdır.

Bu dönemde özellikle de ABD'de neo-con çevrelerde Türkiye'nin Batı ekseninden uzaklaşması anlamında bir "eksen kayması" yaşadığı sıkça dile getirilmeye başlanmıştır. Türkiye'nin Batı ekseninden uzaklaşması ABD'li ve Avrupalı dış politika yorumcularını ve stratejistlerini ciddi olarak kaygılandırmıştır. ABD'li yorumcular, bunun için Türkiye'ye tam üyelik kapılarını kapatan AB'yi suçlamışlar, bu tutumun Türkiye'yi Batı'dan yabancılaştırdığını iddia etmişlerdir. Avrupalı yorumcular ise ABD'nin Kürtlere daha fazla özgürlük alanı açan Irak politikasının, İsrail'i eleştirilemez ve dokunulamaz kılan yaklaşımının Türkiye'yi yabancılaştırdığını öne sürmektedir.

Her iki yaklaşım da Türkiye'nin neden bir "eksen kayması" yaşadığını açıklamakta yetersizdir, Türkiye'nin bu dönemde Batılı müttefiklerinden, özellikle de ABD'den daha fazla bağımsız bir dış politika izlemeye başlaması, bir "eksen kayması"ndan daha ziyade bölgede uluslararası sistem içinde kabul gören ve belli işlevler üstlenen bir "alt-emperyal" ülke olma hayalleri kurmaya heveslenmesi ile açıklanabilir.

"Eksen kayması" tartışmaları asıl olarak Arap Baharı ile başlayan süreçten sonra daha yoğunlaşmıştır. Bu kaymanın dinamiklerini anlayabilmek için "Arap Baharı" sürecine ve Türkiye'nin bu süreçten beklentilerine ve bu beklentilerin boş çıkması sonucunda kendisine çizdiği yön üzerine yoğunlaşmak gerekir.

Türkiye-İsrail İlişkilerinin Gerilmesi

Bu "eksen kayması" öncelikle İsrail ile ilişkilerin seyrinde kendisini belli etmektedir. Türkiye ile İsrail arasında Tansu Çiller'in Başbakan olduğu, 1994 yılında "Savunma İşbirliği Anlaşması", daha sonra da Refahyol koalisyonu döneminde 23 Şubat 1996 tarihinde Genel Kurmay İkinci Başkanı Çevik Bir'in İsrail'e yaptığı ziyaret sırasında da "Askeri Eğitim İşbirliği Anlaşması" imzalandı. İsrail'le yapılan askeri ihaleler bu dönemden sonra hızla artmıştı.

2008-2009 Gazze saldırısına kadar Türkiye-İsrail ilişkilerinde önceki dönemlere göre bir gerileme olmadığı gibi, daha fazla askeri ve ekonomik işbirliğine yönelik girişimler olmuştu.

2005 yılında Başbakan Recep Tayyip Erdoğan yanında çok sayıda iş adamıyla birlikte, Orta Doğu barışı için arabulucu olmak adına ve ticari ve askeri bağlar kurmak için İsrail'i ziyaret etmişti. İsrail Cumhurbaşkanı Şimon Peres, Kasım 2007'deki üç günlük Ankara gezisinde, Türkiye Cumhurbaşkanı Abdullah Gül'le görüştü ve TBMM'ye konuştu. Gül, Hamas ve Hizbullah'ın elindeki üç İsraili askerin serbest bırakılmaları konusunda yardım edeceği sözünü verdi. Türkiye ile İsrail arasındaki ekonomik ve askeri işbirliği 2011 yılındaki Mavi Marmara olayına kadar düzenli bir şekilde arttı. İsrail 2014 yılında bile 1.9 milyar dolarlık bir ihracat hacmi ile Türkiye'nin 16. büyük ihracat pazarı durumunda idi. 2011 yılında tüm askeri anlaşmalar askıya alınana dek Türkiye, İsrail'den Türkiye'nin F-4 ve F-5 jetlerinin modernleştirilmesi, M60A1 tanklarından geliştirilmesi, Heron İnsansız Hava Araçları gibi çok sayıda askeri hizmet ve donanım satın almıştı.

İsrail-Türkiye ilişkilerinin gerilmesi sürecinin başlangıcı, Aralık 2008'de İsrail'in Gazze'ye 1133 Filistinlinin ölümüyle sonuçlanan saldırısının ardından 2009 yılı başında gerçekleşen, Dünya Ekonomik Forumu'ndaki "one minute" çıkışıdır. Sonrasında 14 Şubat 2009 tarihinde İsrail Kara Kuvvetleri Komutanı Avi Mirzahi'nin Türkiye'nin Kürtlere ve Ermenilere yaptıklarını hatırlatan açıklamalarına karşı Türkiye'nin verdiği nota, daha sonra da 11 Ocak 2010 tarihinde İsrail Dışişleri Bakan yardımcısı Danny Ayalon'un, Büyükelçi Ahmet Oğuz Çelikkol ile görüşmesi sırasında Çelikkol'un Ayalon'dan daha alçakta bir yerde oturtulması ile ilişkiler iyice gerildi. 31 Mayıs 2010 tarihindeki Mavi Marmara saldırısı bardağı taşıran son damla oldu. Türkiye ile İsrail arasındaki diplomatik ilişkiler ikinci kâtip düzeyine indirildi ve askeri anlaşmaların tümü askıya alındı.

Türkiye-İsrail ilişkilerinin gerilmesi, iki ülke arasında bir mesele olmanın çok ötesinde anlamlara sahiptir. İsrail Batı, özellikle de ABD için Ortadoğu'da vazgeçilmez bir müttefik, dahası bir ileri karakoldur. Türkiye'nin İsrail ile ilişkilerinin kopması demek, Türkiye'nin ABD ile stratejik ortaklığının sorgulanır hale gelmesi demektir. Ortadoğu'daki kaosun giderek ABD'nin kontrolünden çıkma eğilimi gösterdiği bir dönemde, bölgedeki iki müttefikinin aralarının açılması da ABD açısından işleri daha da içinden çıkılmaz hale getirme potansiyeli taşımaktadır.

Türkiye açısından, İsrail'e tavır almak ve İsrail'in saldırganlığını geriletmek, bölgede oynamayı düşündüğü "lider ülke" konumunun içini doldurabilmek için önemli idi. Nitekim Erdoğan'ın "one minute" çıkışı Arap dünyasında kendisine duyulan sempatiyi arttırdı. İsrail ile kontrollü bir gerilim, daha sonra Türkiye'nin Arap Baharı sürecinde oynadığı kart ile de

uyumlu idi. Türkiye Arap Baharı sürecinde Tunus ve Mısır'da Müslüman Kardeşleri desteklemişti. Türkiye zaten Müslüman Kardeşler'in Filistin kolu olan Hamas'ın 2006'daki seçim zaferinden sonra bu parti ile ilişkileri sıcak tutmaya çalışıyordu. Türkiye'nin İsrail ile denetimli gerginlik politikası aynı zamanda Suriye ve İran ile Batı arasında oynamaya çalıştığı arabulucu rolünde de elini güçlendiriyor, bu iki ülkeye yakınlaşmasını sağlıyordu. İsrail'le ilişkilerin denetimli bir şekilde gerilmesini de bu yönetime bağlamak gerekir. Aslında Türkiye ile İsrail arasındaki askeri işbirliği Mavi Marmara krizinden sonra askıya alınmış olsa da iki ülke arasındaki ticari ilişkiler krizden sonra da artmaya devam etti. Ekonomi Bakanlığı'nın resmi verilerine göre 2002'de, yani AK Parti işbaşına geldiği yıl iki ülke arasındaki ticaret hacmi 1.2 milyar dolar iken bu rakam 2014'de 5.8 milyar doları aşmıştır.⁸ 2013 yılı itibariyle Türkiye'nin İsrail'deki 1,3 milyar dolarlık 147 proje yatırımı yapmış, İsrail'in Türkiye'deki yatırımı ise 4 milyar doları geçmiştir.⁹ Dolayısıyla İsrail'e uygulanan yaptırımlar askeri anlaşmaların askıya alınmasının ötesine geçmemiş, hiçbir zaman ekonomik yaptırımlar düzeyine erişmemiştir.

Arap Baharı

Türkiye'ye biçilen ve Türkiye'nin de büyük bir coşkuyla benimsediği rolün altının oyulmasının bir diğer nedeni ise özellikle Arap Baharı ile başlayan altüst oluşlar sürecinde girilen yönelimdir.

Arap Baharı, beklenenin aksine Kuzey Afrika ve Ortadoğu ülkelerinde yüzü Batı'ya dönük kentli orta sınıfların, ya da Türkiye'nin hamiliğini yapacağı ve ekonomik ve siyasi ilişkilerini daha da geliştireceği Müslüman Kardeşler eksenli ılımlı İslami hareketlerin iktidarı ile sonuçlanmamıştır. Bu durum da Türkiye'nin model oluşturacağı bir siyasi iklimin altını boşaltmıştır. Bu dinamikleri daha iyi anlayabilmek için "Arap Baharı" olarak adlandırılan toplumsal hareketlerin gelişimine ve özelliklerine daha yakından bakmak gerekir.

17 Aralık 2010 günü Tunus'ta başlayan ve daha sonra tüm Arap dünyasına yayılan Arap Baharı, bazı etmenlerin uzun süredir derinden derine birikmesi ve sonunda bir patlamaya yol açması ile belirlenmektedir. Bu etmenler arasında ekonomik durgunluk, küresel ısınma

⁸ <https://www.ekonomi.gov.tr/>

⁹ Sedat Laçiner, "İsrail'e Haddini Bildirdik mi? İsrail İle İlişkilerde Ekonomik Boyut" 13 Temmuz 2014 03:23 <http://www.internethaber.com/israile-haddini-bildirdik-mi-israil-ile-iliskilerde-ekonomik-boyut-1227075y.htm> 1/25/2016'da erişildi.

kaynaklı kıtlık, yüksek işsizlik, yaygın yozlaşma, muazzam toplumsal eşitsizlikler, demokratik meşruiyetten yoksun despotik yönetimler, vatandaşların gördüğü kötü muameleyi sayabiliriz. Arap dünyasında eyleme geçen insanların ortak paydası ise demokrasiye duydukları özlem. Bu özlem, siyasi özgürlükler, özgür ve adil seçimler, demokratik olarak yapılmış bir anayasa talepleri ile ifadesini buluyordu.

“Arap Baharı” büyük ölçüde yukarıda betimlediğimiz demokrasi özlemi tarafından belirlenmişti. Ancak bu özlemler ifadelerini seküler örgütlenmeler içinde bulamadılar. Mısır’da ayaklanmaların merkezi olan Tahrir meydanında seküler kesimler ve doğrudan İhvanı olmayan halk kitleleri etkindi. Daha sonra Mursi’nin diktatörlük kurma girişimine karşı da güçlü bir seküler muhalefet oluştu. Mısır’daki darbenin asıl olarak ikinci bir toplumsal devrimi önlemek için yapıldığı sıkça dile getirilen bir görüştür. Tunus’ta bir seküler muhalefet geleneği hep var oldu. Suriye’de ise başlangıçta İslamcı olmayan kesimler sivil bir eylemlilik içine girdiler.

Ancak bu ülkelerde seküler muhalefetin, baskıcı rejimler tarafından yıllardır bastırılması ve ifade kanallarının tıkanması sonucu, hızla gelişen olaylar karşısında yeterli güç ve örgütlülüğe ulaşamadığı, toplumsal muhalefetin örgütlendiği ve ifadesini bulduğu yegâne örgütlü güç olan İslamcı örgütlerin siyaset alanında baskın çıktığı ve bazı ülkelerde iktidara da geldiği bir süreç yaşandı.

Bu örgütlenmelerin en güçlüsü Tunus’ta el-Nahda, Mısır’da İhvan, Gazze’de Hamas ile ifadesini bulan Müslüman Kardeşler idi. Tunus ve Mısır’daki altüst oluş, seçimlerde Müslüman Kardeşler’in zafer kazanmasını sağladı.

Erdoğan/Davutoğlu ikilisi Ortadoğu çapında Müslüman Kardeşler üzerinden büyük bir kumar oynadılar ve kaybettiler. Oynadıkları kumar şudur: Müslüman Kardeşler tarzı neoliberal politikalarla uyumlu İslamcı güçlerin Arap ülkelerinde iktidara gelmesini, Türkiye’nin bölgenin “büyük abisi” rolüne soyunarak alt-emperyal bir güç haline gelmesini ve bölge liderliği konumunu pekiştirmesini arzuladılar. Bölgenin hem kendi içinde hem de neoliberalizmle entegrasyonunun bölgesel bir ekonomik canlılık yaratacağı ve halkların refahını bir ölçüde arttırarak neoliberal İslamcı siyasetin meşruiyet zeminini pekiştireceği bekleniyordu.

Müslüman Kardeşler, daha çok ülkede iktidara gelseydi ve iktidara geldikleri ülkelerde bu konularını koruyabilseydi, AKP tüm Ortadoğu’yu kapsayan çok yakın bir müttefike

kavuşmuş olacak, Türkiye'nin önünde çok geniş bir pazar açılacak ve İslamcı sermaye hızla büyüyecek, belki de TÜSİAD'ı bile tehdit edebilecek duruma gelecekti. Bu ülkeler Türkiye için daha geniş bir ihracat pazarı haline gelecek, bu ülkelerdeki ucuz emek gücünden faydalanmak için Türkiyeli iş adamlarının yatırımları artacak, belki de bu sayede Türkiye ekonomisi cari açık gibi temel sorunlarını aşmış olacaktı. Nitekim Müslüman Kardeşler iktidarı döneminde Mısır'da yaklaşık 250 Türk şirketinin 2 milyar dolarlık yatırım yaptığı ve bunların 2011 yılında 5 milyar dolarlık ticari hacim gerçekleştirdiğini, ancak darbeden sonra bu şirketlerin zor duruma düştüğünü öğreniyoruz.¹⁰

Bu politikalar aslında bir ölçüde ABD ve Batı tarafından da desteklendi ve Türkiye "İlmli İslam'ın" gözde bir örneği olarak öne sürüldü. Türkiye İslam ile demokrasinin (=neoliberalizmin) bir arada var olabileceğinin bir kanıtı, vadesi dolan ve halk nezdinde hiçbir meşruiyeti kalmayan Arap diktatörlüklerinin yerine yeni bir model olarak önerildi. Müslüman Kardeşler de bu strateji içinde kendilerinden beklenen neoliberalizmle uyumlu rolü oynayacaklarını beyan ettiler. Mısır'da Müslüman Kardeşler iktidarda Camp David'e bağlı kalacağını taahhüt etmişti. Müslüman Kardeşler'in Tunus ayağı Nahda Hareketi ise bölgedeki tüm sorunlarda ABD ile çalışmaya hazır olduğunu açıklamıştı.

Türkiye de kendisini Arap haklarının meşru taleplerinin destekçisi olarak lanse etti. Türkiye'nin tezi Ortadoğu'da demokratik süreçlerin önünün açılması ve halkların demokratik seçimlerine saygı gösterilmesi idi. Özellikle de, gerek Erdoğan'ın gerekse Davutoğlu'nun söylemlerinde 1991'de Cezayir'de İslami Selamet Cephesi'nin, 2005'de Mısır'da Müslüman Kardeşler'in ve son olarak da 2006'da Filistin'de Hamas'ın seçim başarılarının bu ülkelerdeki egemen güçler ve Batı tarafından tanınmamasının demokratik süreçleri sekteye uğrattığına vurgu yapılıyordu. Arap ülkelerindeki diktatörlere, özellikle de Kaddafi, Mübarek ve Esad'a demokratik süreçlerin önünü açmaları tavsiye ediliyordu. Bir yandan da bu diktatörleri doğrudan karşısına almamaya özen gösteriliyordu.

Tunus ve Libya'daki gösteriler bir aydan kısa bir zamanda bu ülkelerdeki diktatörleri alaşağı etti. Tunus'ta Zeynel Abidin Bin Ali 14 Ocak 2011'de başkanlığı bırakıp ülkeden kaçtı. 11 Şubat 2011 tarihinde Mısır'da Hüsnü Mübarek gösteriler nedeniyle istifa etti. Ancak Libya'da Kaddafi'ye bağlı güçler direnişi hava saldırıları da dahil askeri operasyonlarla ezmeye yeltenince BM Güvenlik Konseyi 17 Mart 2011'de aldığı kararla Libya üzerinde

¹⁰ Büyük teşviklerle Mısır'a yatırım yapan Türk firmaları şimdi kan ağlıyor - Posta Gazetesi

uçuşa yasak bölge ilan etti. 19 Mart 2011'de de NATO uçakları Libya'yı bombalamaya başladı. Türkiye önce NATO müdahalesine karşı çıksa da daha sonra buna onay verdi, hatta NATO operasyonunun İzmir'deki NATO üssünden sevk ve idare edildi. 20 Ekim 2011'de Kaddafi linç edildi ve bir rejimin daha sonu gedi.

Suriye İç Savaşı

Suriye'de, ilk olarak Dera'da, 19 Mart 2011 tarihinde başlayan gösteriler kanlı bir şekilde bastırıldıktan sonra Esad'ın bazı reform girişimlerine rağmen 3-6 Haziran 2011'de Cisir el Şuğur'da 123 güvenlik görevlisinin katledilmesi ile birlikte şiddet hızla tırmandırıldı ve 2011 yazında olaylar çoktan bir iç savaş boyutuna ulaşmıştı.

Türkiye, başta Esad'a reformları hızlandırması ve Müslüman Kardeşler üzerindeki yasağın kaldırılması tavsiyesinde bulunuyordu. Kendisini Batı'ya sözü dinlenen bir arabıluçu olarak lanse ediyordu, ancak özellikle de Nisan 2011'de CIA şefinin Türkiye'ye yaptığı ziyaret sonrasında ABD'nin Suriye ile ilgili politikasına yaklaşmaya başladı. 8 Ağustos 2011'de Davutoğlu'nun son Şam ziyaretinden sonra Suriye ile diplomatik ilişkileri kesip 2011 yazından itibaren topraklarını ÖSO'ya lojistik üs olarak açtı ve silahlı muhalefete her türlü desteği vermeye başladı. Batı ve Arap kampı ÖSO'yu güçlendirip rejimi devirme stratejisini benimsedi ve Türkiye de bu stratejiye uygun bir tavır aldı.

Suriye'ye yapılan silah transferleri ile ilgili dış basında oldukça çok şey yazılıp çizilmiş olsa da Türkiye'de bu konu çok fazla gündeme gelmedi. Suriye'de Müslüman Kardeşler ve ÖSO üzerinden oynadığı kumarı kaybeden AKP hükümetleri bu sefer hem Esad'ı devirmek hem de Rojava Kürtlerinin kazanımlarını yok etmek için kullanışlı olacaklarını düşündükleri Selefi-cihatçı grupları Suudi Arabistan ve Katar ile birlikte desteklemeye devam etti.

Türkiye'nin Suriye sınırında Cihatçı grupların kamplarının bulunduğu, bu örgütlere her türlü lojistik destek sağlandığı, tüm dünyadan gelen cihatçıların bu sınırı rahatlıkla geçerek Suriye'deki iç savaşa katıldıkları yabancı ve ulusal basında pek çok habere konu oldu.

Suriye'ye silah transferleri Türkiye kamuoyunun gündemine önce 2 Ocak 2014 tarihinde Hatay'ın Kırıkhan ilçesi yakınlarında daha sonra da 19 Ocak 2014'de Adana'da İHH'ye ait tırların jandarma tarafından durdurulması ve valilikçe tırın MİT'e ait olduğu gerekçesi ile jandarma tarafından aranmasına izin verilmemesi ile gündeme geldi.

New York Times gazetesinde 24 Mart 2013'te çıkan bir haberde¹¹ hava trafik verilerine, çeşitli ülkelerde yetkililerle yapılan görüşmeler ve isyancı komutanların anlattıklarına dayanarak Katar, Ürdün ve Suudi Arabistan'dan kalkan 160 kargo uçağının Ankara Esenboğa havalimanı üzerinden "Suriyeli muhaliflere" 3500 ton silah taşıdığı yazılmış. Haberde bu silah transferlerinin Amerika'nın bilgisi dahilinde olduğu vurgulanıyor.

Ünlü gazeteci Seymour Hersh'in 17 Nisan 2014 tarihinde *London Review of Books*'da çıkan makalesi¹² bu silah transferlerinin iç yüzünü bütün çıplaklığıyla gözler önüne seriyordu. 2012'nin başında Obama yönetiminin CIA'e verdiği yetki ve ABD'nin Türkiye, Suudi Arabistan ve Katar ile yaptığı işbirliği ile CIA'in gizli hat (sıçan hattı) dediği bir silah transferi hattı kuruldu. Bu gizli hat, Libya'daki silah ve cephanelikleri Türkiye'nin güneyi üzerinden Suriye sınırlarına sokup muhaliflere ulaştırmak için kullanıldı. Nihayetinde silahları ellerine geçirenler bazısı Kaide bağlantılı olan cihatçılardı. ABD'nin Libya'daki Bingazi Konsoloslukuna yapılan saldırının ardından, Washington, CIA'nın Libya'dan Suriye'ye silah transferindeki rolüne son verdi, ancak Türkiye silah transferlerine devam ediyordu. ABD, Türkiye'nin cihatçılara gönderdiği silahları kontrol edemediği için kaygılanmaya başlamıştı. Seymour Hersh, ayrıca Suriye'de cihatçıların sarin gazı üreterek bunu kullanıp suçu Esad rejimine atmaya çalıştıklarını, böylece ABD'nin askeri müdahale için kırmızı çizgi olan rejimin kimyasal silah kullanması çizgisinin aşıldığı bir durum yaratmaya çalıştıklarını, bu komplonun Türkiye tarafından tezgahlandığını iddia etti.

Wall Street Journal gazetesinde 26 Haziran 2013 tarihinde çıkan başka bir haberde¹³ ABD'nin CIA vasıtasıyla Suriye'ye silah transferine bizzat başladığı ve bu silahların radikal İslamcıların eline geçmemesi için azami dikkatin gösterileceği belirtiliyor. Bunun yanı sıra her ay birkaç yüz savaşçının CIA tarafından eğitilerek Suriye'ye gönderileceği ve böylelikle beş- altı ay içinde Hizbullah ve İranlı savaşçılar ile Rusya'nın gönderdiği silahlar tarafından tahkim edilen Esad güçlerini dengeleyecek bir askeri gücün oluşturulacağı öngörüldü.

¹¹ C. J. Chivers ve Eric Schmitt, *Arms Airlift to Syria Rebels Expands, With Aid From C.I.A.*, 24.3.2013, http://www.nytimes.com/2013/03/25/world/middleeast/arms-airlift-to-syrian-rebels-expands-with-cia-aid.html?pagewanted=all&_r=0

¹² Seymour M. Hersh, "The Red Line and the Rat Line", *London Review of Books*, Vol. 36 No. 8 · 17 April 2014 pages 21-24, , <http://www.lrb.co.uk/v36/n08/seymour-m-hersh/the-red-line-and-the-rat-line>

Bu makalenin tam Türkçe çevirisi için bkz. "Seymour Hersh'in kritik makalesinin tam metni: Kırmızı çizgi ve gizli hat", SoL, 20 Nisan 2014, <http://haber.sol.org.tr/dunyadan/seymour-hershin-kritik-makalesinin-tam-metni-kirmizi-cizgi-ve-gizli-hat-haberi-90737>

¹³ U.S. Begins Shipping Arms for Syrian Rebels, *Wall Street Journal*, 26.6.2013, <http://online.wsj.com/news/articles/SB10001424127887323419604578569830070537040>

Ancak ABD'nin Suriye'de rejim değişikliği için öngördüğü iki stratejinin (önce silah transferleri ardından eğit-donat programı) 2013 yazından sonra tamamen çöktüğü ortaya çıktı. El Kaide'nin Suriye kolu Nusra Cephesi 4 Mart 2013'de Rakka'yı ele geçirdi. El Kaide'nin Irak kolu Irak İslam Devleti lideri Ebu Bekir el Bağdadi, örgütün adını Nusra'yı da dahil edecek şekilde Irak Şam İslam Devleti (İŞİD) olarak değiştirdi. Nusra şemsiyesi altında olan bazı grupların biat etmesi ile güçlenen İŞİD 21 Ekim 2013'de diğer İslamcı grupları kovup Rakka'yı İslam Devleti'nin başkenti ilan etti. Ağustos 2014'de Şengal'in ele geçirilmesi ile birlikte bölgede yaşayan Yezidileri katletti. Ocak 2014'te Irak'ın Anbar eyaletindeki çatışmalarda örgüt Felluce'yi ve Ramâdî'nin bir kısmını kontrolü altında aldı, 10 Haziran 2014'te ise Musul'da ve Musul'un başkenti olduğu Ninova vilayetinde kontrolü tamamen ele geçirdi.

Bu arada ABD'nin Türkiye ile birlikte giriştiği "eğit-donat" politikasının da tam olarak iflas ettiği ortaya çıktı. Transfer edilen silahlar, "ılımlı muhalefet" olarak adlandırılan ve aslında geniş bir kitle tabanı olmayan grupların el-Nusra ya da İŞİD'e iltihak etmeleri ya da yenilmeleri yoluyla cihatçı Selefi örgütlerin eline geçiyordu. Eğit-donat programından geçerek Suriye'ye sokulan milislerin ya cihatçı Selefi örgütlere katılıyorlar ya da onlara yem oluyorlardı. Ayrıca İŞİD'in Musul'u ele geçirmesi ve Ramadi'yi alarak Bağdat kapılarına dayanması da Batı'da alarm zillerinin çalmasına neden oluyordu.

Tüm bu gelişmeler ABD'nin bir politika değişikliğine gitmesine neden oldu. Eylül 2014'den itibaren ABD Suriye üzerinde gerçekleştirdiği uçuşlarla İŞİD ve el-Nusra mevzilerini bombalamaya başladı. Ancak Türkiye Selefi gruplara destek vermeyi sürdürdü ve Temmuz 2015'te ABD'nin İncirlik üssünün kullanılması konusunda varılan mutabakata kadar İŞİD karşıtı koalisyonla katılmayı reddetti. Bu politikanın ardında Kürtlerin Rojava'daki kazanımlarını boğma güdüsünün baskın bir etmen olduğunu söyleyebiliriz. Bu nedenle şimdi biraz geriye dönüp Rojava devrimini ve bunun Türkiye'ye etkisini daha ayrıntılı bir şekilde ele alalım.

Rojava Devrimi

Türkiye'ye Batı tarafından biçilen "ılımlı İslam ülkesi" rolünün altının oyulmasının bir diğer nedeni de Suriye Kürtlerinin bölgedeki desteğini artırarak güçlenmesidir. Rojava Kürtlerinin öz-yönetimlerini kurmaları, Suriye'deki iç savaşın Türkiye'nin hiç arzulamadığı bir yan

ürünü oldu. Rojova'daki gelişmelerle ilgili olarak Türkiye'nin bu kadar hassas olmasının en önemli nedeni, bu gelişmelerin Türkiye'de Kürt sorunu ile ilgili çözüm sürecini doğrudan etkileme ve Türkiye'deki Kürtlerin bu süreçte özerklik konusunda ellerini güçlendirme kapasitesine sahip olması idi.

19 Temmuz 2012'den itibaren Kobani, Afrin, Serekaniye gibi kentlerde Kürtler hükümet binalarını ele geçirip öz-yönetim ilan etmeye başladılar. PYD çatısı altında örgütlenen halklar, Suriye'nin çok kimlikli ve çok inançlı yapısını gözetken ve cinsiyet eşitliğini merkeze alan bir yönetim biçimi oluşturdular. Türkiye Rojova Kürtlerinin kazanımlarını boğmak için daha en başından, 19 Kasım 2012'den itibaren el Nusra'nın da dahil olduğu cihatçı grupların Rojova'da öz-yönetim ilan edilen kentlerden biri olan Serekaniye'ye saldırması için kendi topraklarını kullandırmaya başladı ve bu grupları silahlandırmaya devam etti.

Özellikle, IŞİD'in 15 Eylül 2014'de Kobanê şehrini kuşatması ile PYD'nin askeri kolu olan YPG-YPJ'nin 135 gün süren direnişi ve ABD öncülüğündeki uluslararası koalisyonun desteğiyle Kobanê'yi IŞİD işgalinden kurtarması, PYD'nin bölgede ve uluslararası kamuoyunda meşruiyet kazanmasını sağladı. Ancak Kobanê'de Kürtlerin gösterdiği direniş karşısında IŞİD'in yenilmesinin iç ve dış politika açısından çok önemli sonuçları oldu. Birincisi, Kobanê direnişi Rojava Kürtlerinin Batı'nın gözünde güvenilir seküler bir kara unsuru olarak değerini arttırdı. İkincisi, Türkiye'nin Kürtlerin kazanımlarını Cihatçı örgütler yoluyla yok etmeye dayalı Suriye politikası ciddi bir darbe aldı. Son olarak ülke içinde Türkiye'li muhafazakâr Kürtlerin AKP'ye bağlılığında çok derin bir çatlak yarattı.

7 Haziran 2015 genel seçimlerinin hemen ardından yaşanan diğer bir gelişme, Suriye'deki Kürt güçlerinin IŞİD denetimindeki Tel Abyad bölgesini alması oldu. Böylece, Cezire ve Kobanê kantonları birleşti. Tel Abyad bölgesinin alınmasıyla birlikte Rojava Kürtleri Türkiye ile sınır komşuluğunu genişletmiş oldular. Türkiye Batı'daki Afrin kantonu ile birleşen Cezire ve Kobanê kantonları arasında Suriyeli göçmenlerin yerleştirileceği bir "güvenli bölge" oluşturulması tezini ortaya atarak tüm Suriye sınırının Rojava Kürtlerinin denetimine girmesini ve cihatçı örgütlere lojistik desteğe devam ettiği koridorun kapanmasını engellemeye çalıştı.

2015'DEKİ SON GELİŞMELER

Bu alt başlıkta, 2002-2007 bekleme dönemi, 2007-2011 açılım dönemi ve 2011-2015 saldırganlık dönemi olmak üzere üç alt dönem olarak değerlendirdiğimiz AKP dönemi dış politikasında Türkiye'de Kürt savaşının tekrar başlaması ve ABD ile yapılan İncirlik Üssü'nün kullanımı anlaşmasıyla başlayan ve Rusya'nın Suriye'de askeri operasyonlara başlaması ile devam eden sürecin, Türk dış politikasında yeni bir dönemin başlayıp başlamadığını tartışmaya çalışacağız.

İncirlik anlaşması

7 Haziran 2015'deki seçimlerden HDP'nin % 13,1 oy alarak çıkması ve AKP'nin mecliste çoğunluğu kaybetmesi, çözüm sürecinin ortadan kalkmasına zemin oluşturdu. Meşru bir hükümetin henüz kurulmadığı koşullarda Erdoğan'ın liderliğinde geleneksel güvenlik aygıtının ağırlıkta olduğu güç merkezi devreye girdi. 24 Temmuz'da Türkiye ile ABD arasında, ABD'nin IŞİD hedeflerini vurmaya üzere İncirlik Üssü'nü kullanması için bir anlaşmaya varıldığı bildirildi. Türkiye Suriye'de birkaç IŞİD hedefini bombaladıktan sonra büyük ölçüde Irak'taki PKK mevzilerini bombalamaya yöneldi. Bu nedenle bu anlaşma, ABD'nin Türkiye'ye Kürtlere karşı baskı ve şiddet politikalarına dönmesine izin verdiği şeklinde yorumlandı.

ABD'nin IŞİD ile savaş konusunda yalnızca hava bombardımanı ile bir sonuç alamadığı, IŞİD'in Rojava bölgesi dışında fazla bir gerileme göstermediği uzun zamandır dile getiriliyordu. ABD sahada Kürt güçleriyle bir işbirliğine gitmiş olsa da IŞİD'e karşı Türkiye'nin desteğine ve özellikle İncirlik Üssü'ne stratejik gereksinimi vardı. Bu nedenle uzun süredir Türkiye üzerine diplomatik baskı uyguluyordu. Bu diplomatik baskı, bazı iddialara göre, Türkiye'nin IŞİD ile ilişkisini kanıtlayan belgelerin ortaya çıkmasından sonra daha da arttı. Epey bir ayak sürüme döneminden sonra Temmuz 2015'te Türkiye ABD'ye sadece İncirlik'i açmakla kalmıyor, IŞİD'le mücadele koalisyonuna da katılmak durumunda kalıyordu.

Rusya'nın müdahalesi

Rusya'nın 30 Eylül 2015'te başlayan Suriye operasyonları ile Suriye'deki ve genelde de Ortadoğu'daki dengeler ciddi bir değişime uğradı. Bu, ABD'nin kontrol edemeyeceği bir

gücün Suriye masasına silahla girmesi demektir ve “Ortadoğu’da yönetilebilir kaos” stratejisinin sürdürülebilirliğine bir tehdit oluşturmaktadır.

Rusya’nın müdahalesi Suriye rejiminin muhaliflerin ilerleyişi karşısında giderek zorlandığı bir dönemde yaşandı. Rusya’nın askeri müdahalesi neticede, bir taraftan Suriye rejimine askeri olarak ayakta kalabileceği ve özellikle muhaliflere üstünlük sağlayabileceği bir alan açarak Esad’a manevra kabiliyeti kazandırırken, diğer taraftan da Ortadoğu’da kendisinin rızası dışında bir çözüm olamayacağına yönelik siyasi bir mesaj oluşturmaktadır. Putin, 28 Eylülde BM’deki konuşmasında, “terörle mücadele” tanımlamasının kapsadığı grupların muğlaklığı ile de Suriye’deki askeri varlığının hedefinin sadece IŞİD ile sınırlı olmayacağını işaretini vermişti.²² Nitekim kısa bir süre içinde Rusya, rejime karşı savaşan muhalifleri hedef aldı ve Türkiye’nin hava sahasını da birkaç kez ihlal etti. Rusya, en kritik hamlesini yapmış, askeri anlamda Batı blokuna karşı adımını atmıştı. Orta Doğu’da belirleyici güç haline dönüşüyordu. O dönem için Türkiye, önceki dönemlerdeki yalnızlaşmasının etkisiyle uluslararası dengelerde epeyce etkisizleşmişti. Bu nedenle Rusya’nın askeri müdahalesine doğrudan tepki verebilecek durumda değildi, üstelik de bu müdahale ile birlikte “tampon bölge” tezi de tarihin çöp sepetini boylamıştı.

Mülteci Krizi

Türkiye ilk etapta “tampon bölge” tezinde ısrar etmek için mülteci kartını devreye soktu. Bunun ilk işareti 5 Ekim 2015’de Erdoğan’ın Brüksel konuşmasında verildi.²³ Pazarlığı Erdoğan’ın “Türkiye’deki 2.2 milyon Suriyeli Avrupa’ya yürürse ne olacak?” sorusu başlattı. Aynı günlerde Türkiye’den Avrupa’ya çıkış noktalarında Suriye’li mülteci yığınlarının toplanmasına izin verildi, önceki aylarda başlamış olan mülteci akını bu dönemde daha da yoğunlaştı. Türkiye bununla Suriye sınırında “güvenli bölge” tezini güçlendirmeyi amaçlıyordu. Erdoğan’ın Brüksel’de üçayaklı olarak tanımladığı Türkiye’nin yaklaşımının (eğit-donat, uçuşa yasak bölge ve terörden arındırılmış bölge) tarafların farklı uçlarda olduğu bir konjonktürde Suriye krizinin geneli için bir çözüm ortaya koyması imkânsızdı. Nitekim Avrupa bunu Suriye sorununun çözümüne dönük bir yaklaşım olarak görmekten ziyade kendi çıkarları için bir fırsata dönüştürdü. Görüşmeler sonucunda Avrupa ile Türkiye arasında 15 Ekim 2015’de kapsamlı bir anlaşma sağlandı. Varılan anlaşmayla Türk vatandaşlarına vizelerin kaldırılması süreci hızlandırılacak, mültecilere mali yardımlar

²² <http://www.radikal.com.tr/dunya/putin-suriye-hukumetiyle-isbirligi-yapmamak-hata-1441541/>

²³ <http://www.sabah.com.tr/gundem/2015/10/05/erdogan-belcikada-konustu>

yapılacak (3,5 Milyar Euro'luk fon tahsisi) ve Türkiye'nin AB'ye üyeliği yolunda yeni fasıllar açılacaktı.²⁴ Karşılığında ise Türkiye Avrupa'ya mülteci geçişini durduracak, hatta önceki dönemlerde geçenler de Türkiye'ye iade edilebilecekti. Merkel'in 1 Kasım 2015 seçimlerinden hemen önce Türkiye'yi ziyareti ve AB'nin Türkiye ile ilgili hazırlanan raporun açıklanmasının seçim sonrasına ertelenmesi Türkiye yönetimi için ayrıca teşvik unsuru olmuştur.

Mülteci akımının önlenmesi karşılığında Kuzey Suriye'de güvenli bölge tezinin çökmesinin asıl nedeni Rusya'nın oyuna dahil olmasıydı. Rusya'nın Suriye'de askeri varlığını pekiştirerek tüm muhalif gruplara karşı askeri operasyonlara başlaması, AKP hükümetlerinin Suriye politikasına son ve nihai darbe olmuştur. Aynı zamanda hem ABD hem de Rusya PYD ve YPG/YPJ'yi sahadaki resmi müttefikleri ilan etmişlerdir. ABD'nin PYD'ye silah yardımına başlaması ise Davutoğlu-Erdoğan kliğini çileden çıkardı. Türkiye'nin Suriye için kurguladığı ve göçmen akınına kapılarını açarak Avrupa'ya şantaj yoluyla dayatmaya çalıştığı "tampon bölge" önerisi de Rusya'nın müdahalesi ile artık telaffuz dahi edilemeyecek şekilde çökmüştü. Türkiye kendi hava sahasında bile Rus uçaklarının ve füze sistemlerinin tacizine uğrar hale gelmişti.

İronik bir şekilde, gelinen noktada Türkiye Suriye'de "tampon bölge" isterken bizzat kendisi Avrupa bakışıyla "mülteciler açısından tampon bölge" haline gelmiştir. Öte yandan Rusya'nın askeri müdahalesi sonrası da Türkiye için tüm Suriye hava sahası "uçuşa yasaklı bölge" haline gelmiştir.²⁵

Suriye'de siyasi çözüm için 14 Kasım 2015'de yapılan Viyana toplantısında askeri operasyonlar sonrası Suriye'de inisiyatifi alan Rusya'nın tezleri etkin oldu. Toplantının sonuç bildirisinde iki önemli madde öne çıkmıştı: Suriye hükümeti ile muhalifler BM gözetimi altında müzakerelere başlayacak, 6 ay içerisinde Suriye'de bir geçiş hükümeti kurulacak, yeni bir anayasa hazırlanacak ve bu anayasa doğrultusunda 18 ay içerisinde BM'nin gözetimi altında seçimler yapılacaktı. Geçiş süreci sonrasında Esad'ın durumunu Ruslar, "Esad'ın gidip gitmeyeceğine sandıkta halk karar verecek" diye lanse ederken Amerikalılar, "Bu konuda uzlaşma yok, müzakereler devam edecek" demiştir. Bu uzlaşma ile ABD ve Rusya Esad'ın akibeti konusunda olmasa da Suriye'de siyasi bir çözüm

²⁴ <http://www.aljazeera.com.tr/haber/ab-ile-multeci-anlasmasi>

²⁵ Suriye'ye Rus hava savunma sistemlerinin yerleştirilmesiyle bu durum iyice netlik kazandı: <http://www.palo.com.tr/a/putin-t%C3%BCrkiye-buyursun-%C5%9Fimdi-de-suriye-hava-sahas%C4%B1n%C4%B1-ihlal-etsin-952012>

konusunda anlaşmış görünüyorlar ve Türkiye tamamen oyun dışında kalmıştır ve Suriye üzerinden sürdürdüğü vekâlet savaşı ile Ortadoğu’da bir alt-emperyal güç olma hevesi kursağında kalmıştır.

Rus uçağının düşürülmesi

Bölgedeki dengeleri ve Türkiye’nin geleceğini çok derinden etkileyebilecek iki önemli gelişme Türkiye Hata’yın güneyinde seyreden bir Rus savaş uçağını sınır ihlali yaptığı gerekçesiyle düşürmesi ve çok kısa bir süre sonra Türkiye yine şaşırtıcı bir hamle ile Musul’a dört tugaydan oluşan bir askeri güç göndermesi oldu.

Rus uçağının düşürülmesi karşısında Rusya çok sert bir tepki gösterdi ve bu olay Rusya ve Türkiye arasında ciddi bir krize neden oldu. Kriz hâlihazırda değişik cephelerde devam ediyor: Petrol kaçakçılığı dosyası, diplomatik yaptırımlar (vize konusu vs), ekonomik yaptırımlar.

Rus uçağının düşürülmesi elbette basit bir teknik olay değildir ve Türkiye’nin böyle bir hamleyi ABD’nin bilgi ve onayı olmaksızın yapması imkânsızdır. Rusya’nın Suriye’de askeri olarak devreye girmesi, aslında ABD’nin Ortadoğu’daki askeri varlığına açık bir tehdit oluşturmuş ve yukarıda da belirttiğimiz gibi ABD henüz buna yanıt vermemiştir. Oysa Ukrayna’da Rusya’nın hamleleri karşısında geri adım atmak zorunda kalan ABD ve NATO, Suriye’de de bir kez daha aynı türden bir yenilgiyi yaşamak istemiyordu. Ancak Suriye konusunda gelinen “siyasi çözüm” noktasını riske etmek istemeyen ABD ve NATO, Rusya’ya karşı Türkiye’yi öne sürerek bir müdahalede bulunma yolunu tercih etmiştir. ABD ve NATO açısından gelenekselleşmiş “ileri karakol” rolü Türkiye için tekrar gündeme gelmiştir.

Rus uçağının düşürülmesinin bir diğer nedeni de Türkiye’nin Suriye’deki son kozu olan, Türkiye-Katar-Suudi Arabistan desteğindeki Nusra ve Ahrar El-Şam’ın son zamanlarda elde ettiği başarıların Rusya’nın Kuzey Suriye’yi bombalamaya başlamasıyla riske girmesi idi. Türkiye’nin Rus uçağını düşürmesi, Rusya’nın operasyonlarının Türkiye-Halep ikmal hattını tehdit etmesiyle bu bölgede Esad rejiminin “muhalifler” karşısında güç kazanmasını önleme çabasıydı.

Suriye’deki gelişmeler karşısında tüm kırmızıçizgileri ihlal edilen Türkiye’nin son hamlesi müttefiki Kürdistan Bölgesel Yönetimi desteğinde bölgedeki askeri varlığını arttırmak

olmuştur. Türkiye Aralık 2015 başında Musul'a asker göndererek muhtemelen bölgede hala ABD ve Batı için IŞİD'e karşı önemli bir müttefik gibi görünen YPG'nin etkinliğini kırmayı hedeflemiş olabilir. Hatta Batı'nın YPG'den umabileceği işleve bizzat kendisinin talip olduğunu göstermeye de çalışmış olabilir. Ancak bu hamle de ters tepti ve Irak merkezi yönetimini karşısına almak istemeyen ABD, Türk birliklerinin geri çekilmesi için baskı yaptı. ABD Türkiye'nin hamlelerinin bölgenin istikrarını daha fazla bozmasını istemiyor görünüyor.

SONUÇ

Bu yazıda AKP iktidarları döneminde Türk dış politikasını üç döneme ayırdık. Bu dönemi 2002-2007 bekleme dönemi, 2007-2011 açılım dönemi ve 2011-2015 saldırganlık dönemi olmak üzere üç alt döneme ayırıp bu üç dönemde Türk dış politikasının seyrini açıklamaya çalıştık. 2011 yılı Türk dış politikasının seyri açısından bir kırılma noktasına işaret etmektedir. 2011 yılından sonra Türk dış politikası etkinlik ve yönelim bakımından bir kopuş dönemine girmiştir.

Türkiye'ye biçilen "ılımlı-İslamcı-muhafazakâr-neoliberal-yüzü Batı'ya dönük ülke" rolünün 2011'den sonra çökmesine neden olan etmenleri değerlendirmeye çalıştık. Bunlar, İsrail-Türkiye ilişkilerinin gerilmesi, Arap Baharının istenen sonucu doğurmaması ve en önemlisi de Rojava devrimi ile başlayan süreçtir.

Bu etmenlerin bazılarını yönlendirmek mümkün değildir. Örneğin Arap Baharı demokratik güçlerin iktidarı ile sonuçlanmamış, Mısır örneğinde olduğu gibi iktidara gelen Müslüman Kardeşler açısından bir güç kirlenmesine yol açmış, demokratik tepkileri sönmeyecek bir darbe süreci yaşanmıştır. Suriye'de ise bu türden bir geçişin imkânsız olduğu çok kısa bir sürede ortaya çıkmıştır. Türkiye bölgede Müslüman Kardeşler üzerinden oynadığı kumarı kaybedince Selefi cihatçılığın destekçisi durumuna gelmiştir.

Rojava'daki gelişmeler karşısında AKP hükümeti, Türkiye Cumhuriyeti'nin tarihi boyunca sahip olduğu geleneksel reflekslerinden kopamamış, Türkiye'nin kırmızı çizgilerini aşmamış, politika tercihlerini bu yönde kullanmıştır. AKP'nin güdümündeki dış politikanın verili şartlar ve ideolojik kısıtlar dahilinde bundan daha ötesini gerçekleştiremeyeceği iddia edilebilir.

Bir yandan İran'la Batı'nın nükleer müzakerelerde anlaşması, İran üzerinde ambargonun kalkacak olması ve İran-Batı ilişkilerinin düzelmeye başlaması, ayrıca Esad rejimine Rusya'nın verdiği destek ve Esad'ın Batı koalisyonun hedefi olmaktan çıkması, ABD ve Rusya'nın Suriye'de müzakereler yoluyla siyasi çözümün ana hatları üzerinde az çok uzlaşmış olması, diğer yandan ise Rojava'da PYD/YPG'nin önemli kazanımlar elde ederek sahada IŞİD'e karşı güvenilir bir güç olduğunu kanıtlanması nedeniyle, Türkiye'nin Sünni eksenli mezhepçi mevcut politikaları büyük bir açmazla girmiştir.

Türkiye'de Kürt savaşının tekrar başlaması ve ABD ile yapılan İncirlik Üssü'nün kullanımı anlaşmasıyla başlayan süreç ise çalışmamızın yapısı açısından değerlendirdiğimizde yeni dönemin başlangıcına işaret etmektedir.

Türkiye'nin AB ile giriştiği mülteci pazarlığı ve Türkiye'nin "tampon bölge" olmayı kabul etmesi ile İncirlik üssünü koalisyon uçaklarına açmayı kabul etmesi Türkiye'deki Kürtler açısından dramatik sonuçlar üretti. Bu, Türk devletinin Kürtlere karşı insan hakları ihlallerine Batı'nın gözlerini kapatacağı anlamına geliyordu. Nitekim Türkiye'de PKK'nin özerklik ilan ettiği ilçelerde sivil halkı da hedef alan ve ağır silahların kullanıldığı bir şehir savaşı başlatıldı ve ülke içinde baskı ve hak ihlalleri giderek yoğunlaştı.

Türkiye'nin dış politikası, özellikle Rus uçağının düşürülmesi hamlesi ile küresel güçlerle ilişkiler açısından tekrar ABD-AB eksenine dönüş yaşandığı kesin görünüyor. Türkiye yalnızca İncirlik üssünü NATO uçaklarına açmakla kalmayıp klasik tabirle "NATO'nun ileri karakolu" rolüyle Rusya'nın Ortadoğu'daki hamlelerine karşı aktif görev üstleniyor.

AB açısından ise Türkiye mülteci akını karşısında bir tampon bölge işlevi görerek bu akını soğurma görevi üstleniyor. Bunların karşılığında da AB raporunun açıklanmasının ertelenmesi, Türkiye'nin tekrar AB'ye girebilmiş havasının yaratılması, Vize anlaşması vs. türünden özellikle de iç politikada prim yapacak adımlar ve daha da önemlisi Türkiye sınırları içindeki Kürtlere her türlü baskıyı uygulayabilme hakkını elde etmiş görünüyor. AB böylelikle 3,5 milyar avro gibi oldukça düşük bir maliyetle mülteci sorununu Türkiye'ye havale etmiş oldu.

Bu süreçten ABD'nin kazancı ise Ortadoğu'da "sürdürülebilir kaos" stratejisine uygun bir "müttefik", aynı zamanda da Rusya'nın bölgedeki etkinlik kurma çabasına karşı tek başına doğrudan yerine getirmeyeceği eylemleri yerine getirebilecek bir "vekil" yaratma yolunda başarı sağlamış olmasıdır. Üstelik Türkiye içine girdiği açmazda ABD-İsrail eksenine daha

fazla muhtaç hale geldi. Aynı zamanda Türkiye'nin dönem dönem dillendirdiği Doğu Bloku, Şangay Beşlisi, Rusya ve Çin'le yakınlaşma arayışı da son bulmuş oldu.

Çalışmamızın en başında birinci eksen olarak tanımladığımız "komşularla ilişkiler" eksenini de son derece olumsuz bir noktaya evrilmiş durumda. Bugün Türkiye'nin, başta Suriye, İran, Irak Merkezi Yönetimi olmak üzere bölgedeki bütün komşularıyla ilişkileri tarihte hiç olmadığı kadar sorunlu hale geldi. Nitekim Türkiye bölgede giderek bir yalıtılmışlığa itilmiş ve Suriye'de istediği sonucu alamayıp tam tersine Rojava'da hiç istemediği gelişmelerle karşılaşınca İsrail ile ilişkilerini onarmaya yönelmiştir. İsrail'in Ortadoğu'da artan kaos nedeniyle, şu an aktif olarak devrede olmasa bile vazgeçilmez ve güvenilir bir Batı ileri karakolu olma işlevi daha da pekişmiştir.

Türkiye bugün bölgede emperyalizmin kendisine biçtiği rolü, bir İslami demokrasi örneği ve bir denge unsuru olma rolünü hızla kaybetti ve Suudi Arabistan öncülüğündeki Sünni blokunun küçük ortağı haline geldi. Bu durum Suudi Arabistan'ın Yemen'e saldırısına verdiği destekle ve yine Suudi Arabistan'ın kurduğu İslam Ordusu'na katılması ile bir kez daha teyit edilmiş oldu. Üstelik Suriye'de Rusya ve ABD'nin bir ölçüde uzlaşmış olduğu müzakereler yoluyla siyasi çözüme de ket vuran bir duruşu devam ettirmekte ısrar ediyor.

2016 yılında Türkiye'nin önünde çok ciddi sorular yanıt bekliyor olacak: Türkiye bu süreçte ekonomik olarak ciddi bir bağımlılığı olan Rusya ile (ve muhtemelen daha ileriki süreçte İran ve Çin ile) bozulan ilişkilerini nasıl yönetebilecek? Rusya, bölgedeki etkinliğini tahkim etmek için hangi adımları atacak? ABD-Rusya'nın desteği ile BM'nin aldığı Suriye'de Siyasi Çözüm kararı Türkiye'nin yaklaşımını nasıl etkileyecek? Türkiye ile İsrail'in yakınlaşması çabaları ne yönde evrilecek? Bu yakınlaşmanın Türkiye'nin bölgede etkinliği üzerindeki etkisi ne olacak? Başta Rojava olmak üzere, Kürt hareketinin mücadelesi nasıl bir yöne evrilecek? Suriye'deki olası bir siyasi çözümde Kürtlere gerçekten özerklik verilecek mi, yoksa Türkiye'nin tavrı mı ağır basacak? Tüm bu gelişmeler Türkiye'nin kendi Kürtlere karşı tavrını nasıl etkileyecek? Türkiye'nin ABD ve AB'nin örtük onayı ile sürdürdüğü ve yoğun hak ihlallerine yol açan savaş politikası sürdürülebilir bir politika mıdır? Önümüzdeki süreçte bu soruların yanıtlarını ortaya çıkartacak gelişmelere tanık olacağız. Ancak Türkiye mevcut dış politika ve iç politika yönelimlerinde ısrar ederse bu, hiç de hayırlı sonuçlar doğurmayacak.