

Cilt 2, Sayı 1, Nisan 2010

A Convention Centre on the International Road: The

Osijek Fair During the Ottoman Period

Burcu ÖZGÜVEN

Gender and Citizenship: An Enlightening Linkage

Towards Emancipation of Women

Nuran Erol IŞIK

The Policy of Turkey and Kuwait Towards Iraqi

Question

Veysel AYHAN

Bush ve Obama Karşılaştırması Çerçevesinde

Amerikan Dış Politika Analizi

Ayşe Bahar HURMİ

KİTAP DEĞERLENDİRMELERİ

alternatif

politika

Cilt 2, Sayı 1, Nisan 2010

A Convention Centre on the International Road: The Osijek

Fair During the Ottoman Period-Burcu ÖZGÜVEN, 1-17.

Gender and Citizenship: An Enlightening Linkage Towards

Emancipation of Women-Nuran Erol IŞIK, 18-36.

The Policy of Turkey and Kuwait Towards Iraqi Question-

Veysel AYHAN, 37-55.

Bush ve Obama Karşılaştırması Çerçevesinde Amerikan Dış

Politika Analizi-Ayşe Bahar HURMİ, 56-81.

KİTAP DEĞERLENDİRMESİ, 82-93.

alternatif

politika

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 1

A CONVENTION CENTRE ON THE INTERNATIONAL ROAD: THE OSIJEK

FAIR DURING THE OTTOMAN PERIOD

Burcu ÖZGÜVEN*

ABSTRACT

In the Ottoman Empire the quality of the commercial activity was

shaped due to the size of the market area. There existed various building types

among the commercial structures, such as „bedesten‟, „arasta‟, „han‟, „kapan‟

etc, as well as periodic large fair areas where international merchants

convened once or twice a year. In the early modern period, Balkan fairs

became central places on the major arteries from the East towards the West.

The fair organization and protection were maintained by the local charitable

waqf foundation and local officials. The waqf was responsible for the tax

collection and the organization of the fairground. As an example among the

Balkan fairs, Osijek Fair was identified with the shops, stables, carts and the

guarding troops, where each function was allotted to separate areas.

Illustrations display that inner streets of the Osijek Fair were designed

according to the geometric pattern, where items were organized and controlled

in a rational order. The coach also appears as a crucial transportation vehicle

of the early-modern trade. The geometric street pattern and rational

distribution of the building lots can also be compared with contemporary fairs

in Italy.

Key Words: Ottoman trade, Trade routes, Balkan fairs, Osijek,

Fairground, Geometrical street pattern

2 Burcu Özgüven

ULUSLARARASI GÜZERGAH ÜZERİNDE BİR TİCARİ MERKEZ:

OSMANLI DÖNEMİNDE ÖSEK PANAYIRI

ÖZET

Osmanlı İmparatorluğu‟nda düzenlenen ticari etkinliklerin niteliği

çoğunlukla ticari alanın büyüklüğü ile bağlantılıdır. Ticari yapı örnekleri

arasında „bedesten‟, „arasta‟, „han‟, „kapan‟ gibi çeşitli bina tiplerinden söz

etmek mümkündür. Yılda bir veya iki kez yüzlerce uluslararası tacirin bir

araya geldiği döngüsel panayırlar da bu kapsamda değerlendirilmektedir.

Yeniçağ Balkan panayırları doğudan batıya ilerleyen ana güzergâhların

bağlantı noktaları üzerinde bulunmaları nedeniyle merkezi konuma sahiptir.

Bu panayırların düzenlenmesi ve dış saldırılara karşı korunmasını yerel vakıf

kurumu ile bölgesel askeri yöneticiler sağlamaktadır. Vakıf aynı zamanda

vergilerin toplanması ve panayır alanının ticari etkinliğe dönük

düzenlenmesinden de sorumludur. On yedinci yüzyılda Hırvatistan‟da kurulan

Ösek Panayırı ticari etkinliklerin etkin biçimde işlemesi amacıyla dükkânlar,

ahırlar, büyükbaş hayvan barınakları ile güvenliği sağlayan birliklerin

bulunduğu çeşitli işlevsel alanlara ayrılmıştır. Döneme ait çizimlerde

betimlenen Ösek Panayırı iç sokak dokusunun geometrik karakteri, alandaki

mal akışının akılcı bir program dâhilinde düzenlendiğini ve denetlendiğini

yansıtmaktadır. Yeniçağ ulaşım aracı olarak atlı arabanın da bu programın

oluşumuna önemli katkısı bulunmaktadır. Panayır alanındaki geometrik sokak

düzeni ile bina gruplarının işlevsel dağılımı İtalya‟daki diğer eşzamanlı

panayır alanları ile karşılaştırılabilir niteliktedir.

Anahtar Kelimeler: Osmanlı ticareti, Ticari güzergâhlar, Balkan

panayırları, Ösek, Panayır alanı, Geometrik sokak dokusu

Ottoman Commercial Structures

History of the Turkish commercial centres in Anatolia reaches back to

the Seljukid period in the 13
th

 century (Oxford Dictionary of Byzantium, 1991:

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 3

775-6; Türk Ansiklopedisi, 1977: 364). Sümer underlined „Yabanlu Pazarı‟

around Kayseri, as a medieval fair open to foreign tradesmen for forty days a

year. A stronghold around the fair, Castle of Zamantı or Tsamandos protected

the market area (Sümer, 1985: 11-24, 33-45).

Security and taxation of the periodic markets became essential also

among the Ottoman regional policy. In the early days of the local market

establishment, a Germiyan tradesman informed Osman Ghazi that those who

guarded market area were expected to collect the tax, according to an

Anatolian tradition. Aşıkpaşazade concluded that, Osman Ghazi‟s (1299-1324)

pragmatic method of conquering Bythinian settlements was partly through the

market organization where the Ottomans offered protection to the tradesmen

(Atsız, 1992: 20, 25-26; Uzunçarşılı, 1969: 72).

Commercial activity was formed due to the size of the market area.

Local or rural weekly bazaar (pazar) provided free, but limited area for the

exchange of the regional products (Özgüven, 2001: 67-85). The term describes

an open market ground, but „çarşı‟ denotes a covered area, where the

organization was arranged according to the specialized crafts (Cerasi, 1999:

119-120). The Covered Bazaar in Istanbul might present an example for the

permanent „çarşı‟, where local production was strictly controlled by the guilds

and the official regulations. Inalcik distinguishes the local trader „esnaf‟ from

the merchant, „tüccar‟ or „bezirgan‟. „Esnaf‟, as adhered to the traditional

guild, was an artisan and shopkeeper alike, and he was subject to control by

the ‘ihtisab’ regulations (İnalcık, 1995: 162).

Wholesale merchants in cities conducted business in massive buildings,

‘han (Akdağ, 1995: 156-157) or ‘kapan hanı’
1
. Tradesmen in the large „han‟

sustained the monopoly of a certain type of product, such as grain, silk or fur,

and each block market was named according to the species. The wholesale

4 Burcu Özgüven

market and the distribution mechanism here were carefully conducted; the

storage and provision of rough material were controlled due to strict

regulations. The monopoly jealously opposed to any other forms of marketing

of the product, but the merchants managed to obtain the privilege when it was

rewarded by the Sultan in the form of an imperial decree (Akdağ, 1995; Cezar

1983).

There were „bedesten‟ (or „bezistan‟) and „arasta‟, as buildings of the

Ottoman trade. Early bedestens in Istanbul, such as the „Sandal Bedesten‟ in

the Covered Bazaar emerged as one of the earliest commercial buildings

during the reign of Mehmed the Conqueror (1451-1481). After the 16
th

century, the administrators encouraged to add permanent structures around the

Covered Bazaar whereas permanent roads became vaulted inner avenues

(Gülersoy, 1979: 5, 6-8)
2
. Another type of commercial buildings was the arasta

which was based on a vaulted main corridor and symmetrical shops. A typical

example for arasta was Mısır Çarşısı in Istanbul around the Yeni Valide

Mosque where the Islamic axial shopping avenues were constructed.

The fair (panayır), on the other hand, appeared as a convention point of

international merchants who were not restricted by local guild regulations
3
.

From the architectural point of view, the annual fair included temporary

structures, which were constructed on the large area.

Characteristics of the Ottoman Fairs

Major military routes functioned as the infrastructure of the

international trade. Classical military highways, Via Militaria and Via

Aegnatia formed the basic road network in Balkans, as connecting Anatolia

with the European territories. As the major cities on the arteries emerged, such

as Edirne, Philippopolis, Salonica, Sophia and Belgrade, it became evident

when the main roads reinforced cities‟ strategic and commercial position

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 5

(Jireček, 1990; Stoianovich, 1999: 230-237).

The early modern logistics comprised the technical accessibility of

roads, the availability of carts, storage and security. For example, in the second

half of the sixteenth century, Hungarian cities, such as Esztergom, Buda, Pest,

Székesfehérvár, Mohács and Filek became centres of commerce, listed as

fortified market towns (Lazar, 1996: 77)
4
. As the riverine routes in Hungary

enabled efficient transportation, ports became important infrastructure of the

commercial activity. The ships were able to anchor at the ports of emerging

Danubian towns, such as Esztergom and Vác. On the other hand, roads and

construction of bridges offered alternative possibilities of transportation where

only large centres provided storage with proper security. Coaches and carts

were available vehicles for shipping the products. In the seventeenth century

coaches were technically improved and speed was increased as iron wheels

were added (Lay, 1994: 141-143)
5
.

From the point of medieval logistics in Anatolia, the Seljukid

commercial system had offered impressive caravanserais on the major arteries,

especially on the Silk Road. Caravanserais were massive buildings with large

entrances, such as fortifications. Here the passengers could have temporarily

stored the shipment in a safe building block. Also the Ottoman system

presented secured areas of temporary storage. „Han‟ buildings on the major

roads were available structures of commerce. Unlike the Seljukid caravanserai,

the Ottoman Han was not a massive building, but there were hans on the road

between Buda and Belgrade which were built within the fortified enclosures,

e.g. palanka forts (Özgüven, 2003: 155-160; Gaal, 1985: 55-88; Fekete, 1925:

384-388).

In the early modern period, Balkan fairs became central places on the

major arteries in the southern and central Europe
6
. To Braudel, approximately

6 Burcu Özgüven

hundred Balkan fairs were organized in the seventeenth century (Braudel,

1995: 379). Open area of the fair was designed according to the commercial

needs. Fairs became focal points probably for the inter-regional traders as they

offered “elaborate fairgrounds with a surrounding wall and fixed booths”

(Faroqhi, 1997: 490). Around 1660‟s Evliya Çelebi described largest fairs in

the southeastern Europe in his encyclopaedic travelogue. Five of them, Nagy-

Varat, Mashkilor, Yannina, Dojran and Elasson emerged as well-known

international market areas in East Europe (Faroqhi, 1978: 50-68). Fairs

became important from the point of location among the main arteries. Yannina

was founded on the way to Narde; Dojran was around the Dojran Lake.

The fair organization and protection were maintained by the local

charitable waqf foundation and officials. The waqf was responsible for the tax

collection and the organization of the fairground. During the season, military

troops guarding the neighbouring settlements were responsible for the security

of the area. Bey of Trikkala, for example, maintained the safeguard of

merchants in Fairs of Mashkilor and Elasson, as they were accompanied by

soldiers of the Yeniçeri Agha in Salonica. The molla of Serres was responsible

for the security of the Dojran fair in Macedonia. Troops of Yanova or Varat

soldiers protected Nagy- Varat fair in East Hungary. Surrounding palisade

walls also contributed to the safety of merchants.

The tradesmen were originated from Asia (Arabia, Persia, India, China,

Central Asia, Damascus, Aleppo and Iraq), from Europe (Hungary, Sweden,

Germany, Poland, Spain, Genoa), and from Africa (Algeria, Tunisia, Egypt)

(Çelebi, cilt. 5-6, 1984: 531-532; cilt. 8, 125-126). Large fairs facilitated

meeting of merchants from the East and West. Consequently precious goods

and local practices were exchanged among the tradesmen, as Venetian

merchants took position at the large fairs. Similarly, Genoese tradesmen

brought local products from colonies around the Black Sea and put them on

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 7

the European market (Fleet, 2006: 19, 98-99).

Evliya gave some accounts on the organization of the fair area. “A

walled, rectangular enceinte surrounded the fairground”, he reported and “four

entrances reach to the large crossing streets and to twenty secondary roads”.

The description recalls the chequerboard plan. The Dojran fair, on the other

hand, was founded as a large enceinte where the internal roads were designed

as chequerboard, again according to Evliya‟s words
7
.

Building lots in the Balkan fair were allocated to the shops, stables,

carts and the guarding troops, which were located in separate functional

places. In Dojran there were separate areas and buildings for the purchase of

textiles, jewellery, animals, slaves or food and additionally, an area of

entertainment. A firm building enabled the protection of the precious goods.

Administrative rooms located in a kiosk-like structure built over the entrance

gates. The revenue was stored in the kiosk rooms. In his descriptive book,

Luigi F. Marsigli illustrated a simplified version of the kiosk (Marsigli, 1732).

Fair areas were places where different species of goods were

distributed to orderly created symmetrical shop houses. Evliya witnessed in

Dojran and Yannina that “there were blocks of two storey shops and they were

covered by the tile roof.” It was the same in Mashkilor where the waqf

supported the shop construction. Here the tile roof and the walls secured the

precious goods. Established merchants took place in the blocks within the fair

area, whereas less important tradesmen occupied booths and tents outside of

the walls (Çelebi, 1984).

Osijek and the ‘Panayir’ District

The Town of Osijek emerged as one of the major military centres.

Ottoman Ösek, today‟s Osijek (Hungarian Eszék) was a Hungaro-Croatian city

8 Burcu Özgüven

on the River Drava, as having roots in medieval Hungary
8
. In the Roman

period, the settlement was named as „Mursa Maior‟ or Colonia Aelia Mursa, as

a commercial town. After the military campaign by the Süleyman the

Lawgiver in 1530, the town appeared as a meeting point on the military road

which helped to the security of the frontier operations in the South Danubian

territory.

In the 16
th

 and 17
th

 centuries, the town became an Ottoman centre

mainly for the military operations towards the West. On the other hand, Osijek

became a center of trade where the merchants convened two times a year.

During the fair season, a notable sum of income tax was charged, and the

Ottoman commercial activities on the Hungarian territory were reinforced.

Evliya Çelebi visited the Osijek fair in the 1660‟s. He describes the fair as one

the largest in the region as he underlined that “during the cherry season or in

fall thousands of merchants from Anatolia, Arabia, Persia, and from other

lands visited the area.”

According to Evliya, Osijek was surrounded by the fortress, a firm

structure with double layer walls. The city was divided into five quarters: the

inner fortress, the middle fortress, the varosh settlement, the outer settlement

and the fair area next to the varosh. The Muslim community mostly inhabited

in the inner settlement (varosh) where each house had a large courtyard and an

orchard. Because of the swampy character of the ground, stone was not an

available construction material. Only timber and „horasan‟ type of brick were

allowed for permanent structures. According to eyewitnesses, streets in the

town appeared as clean and well preserved. In the 1660‟s it was noted that two

large neighbourhoods near Drava were in sight, and one of them had a

whitewashed surrounding wall made from palisade stakes. In the outer

settlement, majority of houses belonged to the Christians and Gypsies, as the

Muslims took little place. Evliya described the Osijek fair as follows: “There

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 9

is a palanka on the southern side of Osijek fortress. One would describe the

palanka as a mighty enceinte. That the fair is about four hundred paces is a

signature for that the bazaar is to be organized annually”
9
.

The Austrian traveller, Heinrich Ottendorf
10

, provided information on

the Osijek fair: “The inhabitants of Osijek town are not others than the Turks.

As compared with others, they are polite, and exert less control on women. I

think the reason for that is the yearly market, so they (Turks) find opportunity

to encounter people from other traditions. The outer settlement (Vorstadt) is

surrounded by a palisade, reinforced by fences with mortar and by a dry ditch.

The town is built towards the southern and western direction
11

. Fairs (with

famous caravans) are organized two times a year. Tradesmen arrived here

from the lands, such as Constantinople, Persia and Arabia with many beautiful

goods hardly to find even in Belgrade. The caravans park outside of the

palisade on a plain around”.

According to Evliya, arrival of the security guards to the fairground

commenced with a ceremony, which also signified the relationship between

the commercial activity and its protection. “As soon as the place became

crowded, he wrote, the Pasha of Polga came to the area as accompanied by his

armed troop, tents and equipment and he waited for the visiting merchants.

Later the kazzaz aghas came with three thousand soldiers and brave men, who

were to maintain the security of the merchants day and night. Only thereafter

the merchants were ready to bring the items to the market area”. Evliya

reported that “plenty of bundles were unwrapped and purchased. On the 40
th

day everyone took his good away and left the fair area as accompanied by the

soldiers of Kanizsa” (Çelebi, 1984).

Evliya described the street pattern in Osijek as the chequer board,

which was designed according to “the science of geometry”. The streets of the

10 Burcu Özgüven

fair settlement were created as linear corridors where “the end of the market

can be observed from the entrance of any street”.

There were rows of shop houses on the geometric streets. Ottendorf

described a covered street where rows of booths and vaults were located on

both sides. He also underlined that some tradesmen were allowed to utilize the

shops and they were also able to keep their goods in a large han building

integrated with the gate at the end
12

. Four han blocks in Osijek were illustrated

in the Ottendorf Album. They were placed next to the entrance gate around the

pontoon bridge extending towards the small fort of Darda. Differing from the

comments of Evliya, the Ottendorf illustration represents the fair area as it was

arranged according to the orderly designed streets, but not to the chequer board

pattern. Evliya‟s description of chequer board plan might be re-read as the

orderly, geometric streets.

Functional areas in the Osijek fair were clearly identified, as the shops,

stables, carts and the guarding troops took separate places. That a large area

was allocated to the stables and to the parking coaches was significant from

the point of securing the transportation vehicle. Also geometrical streets were

probably designed according to the coaches‟ and caravans‟ technical

availability that might have followed a direct path along the shopping blocks.

The settlement characteristics were also demonstrated by the

contemporary western illustrations. Ottendorf illustration in the 1660‟s shows

Drava River, the pontoon bridge and the town of Osijek as surrounded by the

palisade. A long, axial street and various smaller streets represent the street

pattern of the fairground (ILL-1). Another depiction, belongs to the mid-17
th

century. Here the fairground was represented as a separate area, where the

pontoon bridge extended towards the Darda fortress on the other side. Orderly

vaulted streets were depicted (ILL-2). A third illustration from the same period

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 11

reflects again the Osijek fair area by representing the shopping blocks and

streets in between (ILL-3).

These elements can be compared with the contemporary fairs in Italy.

According to an illustration from the eighteenth century, the enclosed area of

the Bergamo Fair was divided by linear shopping streets into the regular,

geometric areas. A fountain at the crossroad of streets was designed as to

denote the central square of the fair (Gutkind, 1969: 190). Also the Crema Fair

represents similar settlement organization in the late seventeenth and early

eighteenth centuries (Lanaro, 2003: 37-49). Here “the distribution of spaces

and shops at Italian fairs depended on the economic and social hierarchy”

(Lanaro, 2003: 43). Walled spaces (fiera in muro) and the functional axis were

designed in the North Italian fairs, such as Crema, Brescia, Bolzano and

Vicenza. The Farfa fair around Bologna or Chalon sur Saône in France were

among other market areas where the timber buildings could rapidly be rebuilt

to suit the merchants‟ needs.

Conclusion

Literary sources provide information on the fair organization in the 17
th

century. According to the eyewitnesses, fairs in the Ottoman Empire were

founded on the strategic roads. It might have taken place on a plain area, such

as in Mashkilor or Muzeyrib. Pious foundations played important role for the

initiation and organization of the fair, as well as for the tax collection. The

foundation might have allocated the revenue collected to charitable facilities.

Security was crucial during the fair season. Merchants from distant

lands came to conduct commercial facilities in the area. They agreed to deliver

the products as the provincial military troop took the responsibility of

organizing a safe fairground. Another guarantee of security was the

surrounding enceinte, usually a palisade, as equipped with necessary towers

12 Burcu Özgüven

and armament. There appear two different practices from the point of guarding

the market area: The Italian fairs were controlled through the permanent

buildings, whereas the Ottoman control was mainly achieved through the

military troops and strong outer walls.

The duration of the fair season related with the length of the enceinte.

Larger fairs, such as Osijek and Mashkilor were open for forty days, as the

smaller others remained shorter. Another feature is that the shop houses were

built as half-permanent, timber structures. They could have been utilized in the

forthcoming season, in case of regular reparation by the pious foundation.

Those merchants who conducted luxurious item and jewellery trade enjoyed

the privilege of locating the items in the intramural blocks during the fair

season. A larger han building in the central part of Dojran and Osijek fairs

presented secure areas, but small-scale trade could have taken place outside of

the walls.

Every fair was permanently equipped with orderly shopping streets,

blocks of shops and squares. The Ottoman fair could have been observed as a

market area where necessary blocks of shops were arranged for the

commercial purpose. Evliya wrote that the geometric pattern and parallel

streets in between the blocks were evident in the Osijek fair. The rational

arrangement of the shopping streets was due to the necessity of a strict

organization among the merchants. The coach also appears as a crucial

transportation vehicle of trade. Contemporary illustrations display that inner

streets of the fair area were designed as uniform and straight lines, where items

were controlled in prescribed order. The uniformity could also be construed as

„rationality‟. Well-organized shops and parallel roads in a fair became the

characteristic feature, also in the north Italian fairs.

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 13

As Ottendorf noted, cosmopolite city culture from the East possibly

faced with the West, when the tradesmen bartered items and when they also

compared the cultural values and the traditions with those of colleagues on the

fairground.

ILLUSTRATIONS

ILL-1: Ottendorf depiction of Osijek

ILL-2- 17th century drawing, probably from the book „Anon.: Origine e corso

del Danubio con la cronica Ungaro e Turchesca.., 1685‟

14 Burcu Özgüven

ILL-3- Osijek in 1688. From: Ive Mažuran, Hrvati i Osmansko Carstvo

(Croats and the Ottoman Empire). (Zagreb: 1998), p. 212.

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 15

END NOTES

* Assoc. Prof. Dr., Abant Izzet Baysal University, Faculty of Engineering and
Architecture, Department of Architecture, Bolu, Turkey.

1
 Balkapan Hanı and Un Kapanı around the Golden Horn were buildings still extant

until the early twentieth century.

2
 In the mid-16

th
 century Matrakçı Nasuh displays the open area of the bazaar. This

reminds that the vaulted ceiling was added in a later period; see: Nasuhü‟s-Silahi
(Matrakçı), Beyan-i Menazil-i Sefer-i „Irakeyn Edited by: Hüseyin Yurtaydın, (facsimile
copy of the original manuscript, in: Istanbul University Library, cod. 5964), (Ankara:
Türk Tarih Kurumu Yayınları, 1976), fol. 8b.

3
 For later Ottoman fairs in Anatolia: Ömer ġen: Osmanlı Panayırları (18. - 19. yüzyıl).

(Istanbul: Eren, 1996), 8

4
 Hungarian towns became area of commerce between Central Europe and the Black

Sea Region. As partly based on the German, e.g. Ottonian, settlement pattern, the
towns in Hungary were established according to the emerging trade, routes and
cultural relations (Lazar, 1996).

5
 Coaches (Kutsche, coccio) were improved by Hungarian craftsmen in the late

fifteenth century. On the technical characteristics of the 17
th

 century coaches see:
Lay, 1994: 141-143.

6
 Stoianovich points out that the number of fairs between Save and Danube gradually

increased in the 15
th

 century, and the Ottoman fairs in the late 18
th

 century reached up
to the four hundred. Stoianovich, ibid.

7
 The chequer board plan could be observed at some Ottoman fortifications, such as

in Kanizsa in Hungary. An illustration belongs to 1664 clearly reflects the
chequerboard plan within the inner part of the fortification; in: Endre Marosi, XVI.
Századi Váraink (1521-1606) (16

th
 century fortresses). (Budapest-Miskolc: 1991), fig.

19.

8
 For Osijek see: Evliya Çelebi, 5-6: 524f. A contemporary investigation on Osijek: Ive

Mažuran, Hrvati i Osmansko Carstvo (Croats and the Ottoman Empire). (Zagreb:
1998). I thank Dr. Mažuran for his kind support.

9
 1 pace= 0,80 metres. Evliya Çelebi, ibid.

10
 Heinrich Ottendorf, “Der Weg von Ofen auff Griechisch Weissenburg” Vienna 1665.

Austrian National Library, Manuscript Codex: 8481, fol. 55.

11
 „gegen mittag und abend liegenden seyten‟

16 Burcu Özgüven

12
 Ottendorf, ibid. “… und gewisse Kauffleüthe vermüetet sein, bey welchen zu endt un

nahendt dem Thor eine grosse Hannen stehet.”

REFERENCES

AKDAĞ, M. (1995), Türkiye‟nin Ġktisadi ve Ġçtimai Tarihi (1453-1559). Vol. 2, Ġstanbul:
Cem Yayınları.

ATSIZ, N. (1992), AĢık PaĢaoğlu Tarihi, Istanbul: Türk Tarih Kurumu Yayınları.

BRAUDEL, F. (1995), The Mediterranean and the Mediterranean Worlds in the Age of
Philip II. vol. 1, Berkeley- Los Angeles: U. of California Press.

CERASI, M. M. (1999), Osmanlı Kenti, Ġstanbul: Yapı Kredi Yayınları.

CEZAR, M. (1983), Typical Commercial Buildings of the Ottoman Classical Period
and the Ottoman Construction System, Ġstanbul: ĠĢ Bankası Yayınları.

ÇELEBI, S. E. (1984), Seyahatname, vol. 5-6, Istanbul: Üçdal Yayıncılık.

ÇELEBI, S. E. (1984), Seyahatname, vol. 8, Istanbul: Üçdal Yayıncılık

FAROQHI, S. (1997), “Trade: Regional, Inter-regional and International‟ in: An
Economic and Social History of the Ottoman Empire. Volume Two: 1600-1914, eds.
Halil Ġnalcık with Donald Quataert, Cambridge: Cambridge U. Press, pp. 474-530.

FAROQHI, S. (1978), “The early history of the Balkan fairs”, Südost Forschungen,
XXXVII, pp. 50-68.

FEKETE, L. (1925), „Osmanisch Parkan‟, in Körösi Csoma Archivum 1, pp. 384-88.

FLEET, K. (2006), European and Islamic Trade in the Early Ottoman State- the
Merchants of Genoa and Turkey. Cambridge: Cambridge University Press.

GAAL, A. (1985), “Török Palánkvárak A Buda- Eszéki ut Tolna Megyei Szakaszán in:
Magyar és Török Végvárak (1663-1684)”, Studia Agrensia 5, pp. 55-88.

GUTKIND, E. A. (1969), Urban Development in Southern Europe: Italy and Greece.
International History of City Development. Vol. 4, New York – London: Free Press of
Glancoe.

GÜLERSOY, Ç. (1979), Kapalı ÇarĢının Romanı, Ġstanbul: TTOK Yayınları.

ĠNALCIK, H. (1995), The Ottoman Empire – The Classical Age 1300-1600, London:
Phoenix.

http://kitap.antoloji.com/yayinevi.asp?PUB=11056

Alternative Politics, Vol. 2, No. 1, 1-17, April 2010 17

JIREČEK, J. C. (1877), Die Heerstraße von Belgrad nach Constantinopel und die
Balkanpässe, Prag.

LANARO, P. (2003), “Economic Space and Urban Policies: Fairs and Markets in the
Italy of the Early Modern Age”, Journal of Urban History, vol. 30, no.1, November, 37-
49.

LAY, M. G. (1994), Die Geschichte der Strasse- Vom Trampelpfad zur Autobahn,
Frankfurt/ New York: Campus Verlag.

LAZAR, I. (1996), Kleine Geschichte Ungarns, Budapest: Corvina.

MARSIGLI, L. F. (1732), Stato militare dell‟ Impero Ottomanno, Haya; reprinted: ed.
R. Kreutel, Graz: 1971

OTTENDORF, H. (1665), “Der Weg von Ofen auff Griechisch Weissenburg” Vienna,
Austrian National Library, Manuscript Codex: 8481, fol. 55.

ÖZGÜVEN, B. (2001), „A Market Place in the Ottoman Empire: Avrat Pazarı and Its
Surroundings‟, Kadin / Woman 2000, vol. 2, no. 2, pp. 67-85.

ÖZGÜVEN, B. (2003), “Characteristics of Turkish and Hungarian Palanka-protected
Settlements along the River Danube” eds. Ibolya Gerelyes, Györgyi Kovacs,
Opuscula Hungarica – Archaeology of the Ottoman Period in Hungary, Budapest:
Hungarian National Museum, pp. 155-160.

STOIANOVICH, T. (1999), “Osmanlı Hakimiyetinde Via Egnatia”, in: Sol Kol – Osmanlı
Egemenliğinde Via Egnatia (1380-1699). ed. E. A. Zachariadou, Istanbul: Tarih Vakfı
Yayınları, pp. 225-240.

SÜMER, F. (1985), Yabanlu Pazarı- Selçuklular Devrinde Milletlerarası Büyük Bir
Fuar, Ġstanbul: Türk Dünyası AraĢtırmaları Vakfı Yayınları.

ġEN, Ö. (1996), Osmanlı Panayırları (18. - 19. yüzyıl), Istanbul: Eren Yayıncılık.

THE OXFORD DICTIONARY OF BYZANTIUM (1991), Fair in the Byzantine Empire,
vol.2, New York-Oxford, pp. 775-6.

TÜRK ANSIKLOPEDISI (1977), Panayır, vol. 26, Ankara, p. 364.

UZUNÇARġILI, Ġ. H. (1969), Kütahya ġehri, Ġstanbul.

YURTAYDIN, H. (1976), Nasûhü's-Silâhî (Matrakçı) Beyân-ı Menzil-i Sefer-i Irâkeyn-i
Sultân Süleyman Han, Ankara: Türk Tarih Kurumu Yayınları. (facsimile copy of the
original manuscript, in: Istanbul University Library, cod. 5964).

http://www.idefix.com/kitap/turk-dunyasi-arastirmalari-vakfi-yayinlari/firma.asp?fid=729

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 18

GENDER AND CITIZENSHIP: AN ENLIGHTENING LINKAGE TOWARDS

EMANCIPATION OF WOMEN

Nuran Erol IŞIK*

ABSTRACT

Due to the ambivalent nature of modernity, citizenship has been historically used as a

force for inclusion and exclusion. Societal transformations brought about the necessity to

reformulate the concept of citizenship into a gendered political conception by which one can

evaluate hegemonic relations of different nature. The contested nature of citizenship also

provided an avenue for women‟s political participation through different means in different

societies. This article aims at outlining the major theoretical perspectives on re-gendering

citizenship, which brings us to more practical concerns about the political sphere: Gender

mainstreaming is presented as one of the key issues on political freedom for women, which is

the second theme emphasized in the article.

Key Words: Citizenship, Gender mainstreaming, Political participation.

TOPLUMSAL CİNSİYET VE YURTTAŞLIK: KADINLARIN ÖZGÜRLEŞMESİNDE

AYDINLATICI BİR BAĞLANTI

ÖZET

Modernliğin kendi içinde çelişkili doğasından dolayı, yurttaşlık tarihsel olarak

kapsayıcı ve dışlayıcı bir kategori olarak kullanılmıştır. Sosyal dönüşümler yurttaşlık

kavramını daha çok toplumsal cinsiyet ile bağlantılı politik bir kavram şeklinde yeniden

formüle etme gereğini ortaya çıkarmıştır; söz konusu kavram sayesinde farklı türlerde

hegemonik ilişkiler değerlendirilebilir. Yurttaşlığın savaşımsal doğası farklı toplumlarda

farklı araçlar dolayımıyla kadınların politik katılımı için de bir mecra yaratmıştır. Bu makale

toplumsal cinsiyet kavramını yeniden vurgulayacak şekilde konuyla ilgili temel kuramsal

yaklaşımları ele almayı hedeflemektedir; böylelikle kamusal alan ile ilgili daha pratik

meselelere değinilebilecektir: Makalenin ikinci ana teması olarak da toplumsal cinsiyet

kaynaştırması (gender mainstreaming) kadınların politik özgürleşmesi için anahtar

sorunsallardan biri olarak sunulmaktadır.

Anahtar Kelimeler: Yurttaşlık, Toplumsal cinsiyet eşitliği, Politik katılım.

19 Nuran Erol Işık

Introduction

Ulrich Beck notes that those spheres such as private life, science, everyday life, which

have been excluded in the classical model of industrial capitalism, are now at the target of

political debates in the era of reflexive modernity. The extension what is considered as

political is ambiguous and depends on political decisions in terms of shaping policies and

transforming possibilities of action (Beck 1999). In other words, Beck emphasizes the

invention of politics as a panacea for de-politicizing of everyday life as well as the way in

which political decisions determine policy making practices the very same process. This

picture reflects upon a very complex terrain whereby the linkage between social life and the

concepts/theories on social life has a complex relationship.

The way in which the concept of gender has been used and utilized in various different

fields responds to a necessity of filling the gap required by the politicization of spheres such

as everyday life, private life, the world of emotions, identities, and other practices neglected

by institutional power circles. The rise of studies in gender practices overlapped with

revealing the significance of such spheres which have been defined via apolitical terms, that

worked as a political act in itself. In this context, the concept of gender is useful in terms of

revealing the relationship between different hegemonic practices due to the significance of its

position it occupies and it has been related to other political concepts such as nation, nation-

state, masculinity, and citizenship which are all conceptions of historical nature. Thus, one

can argue that such an intricate relationship requires a thorough understanding about the

concept of gender as well as other concepts which have not been historically related to the

concept of gender. The pace and the quality of social transformations required an analysis of

different aspects of societal configurations. Thus, the marriage of these concepts led to the

emergence of a vast literature which has been relying on the question marks formulated

through philosophical as welll as practical concerns. This article aims at presenting the major

arguments related to a gendered social science with a focus on a political concepts such as

citizenship. Second, I will evaluate practical implications of using various different gendered

concepts in social science with an emphasis on gender mainstreaming.

Why Gender?

Gender refers to the socio-cultural meanings given to masculinity and femininity and

to the complex and varying relations between the two
1
. Gender relations are rooted in

perceptions of difference and structured inequality and over the long periods of time they

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 20

have led to women being disadvantaged and disempowered. It has become clear that the

particular forms of disadvantage that women face cannot be examined without taking account

of the commplexity of gender relations. Using the term “gender” also makes it possible to

take a broader view of differences and identities and to ask “not only the woman question”.

Accordingly, there has been a move across a range of disciplines from women‟s studies to

“gender studies”. The concern about “gender talk” climaxed with the Fourth World

Conference on Women in 1995 held in Beijing, China, with the theme “Equality,

Development and Peace”. Feminist scholarship integrated the concept of gender as an

analytical category.

The concept of gender typifies not women or men per se, but the ideological and

material relation between them, which historically has been an unequal relationship. It

connotes a kind of “socially constructed inequality between women and men”. It also relates

to the political, economic and cultural contexts of relations between men and women, where

the latter are most often subordinated to the former. The phrases such as “genderering the

nation-state” or “gendered public sphere” depict a web of practices whereby hegemonic

relationships exists between man and women. In addition, the usage of “gender” is functional

to refer to a dynamic social network by which differences exist and need to be explained.

By the mid-1980‟s, the shift to “gender studies” brought about the need to explicate

different meanings of gender. As Nicholson reminded us within feminist research gender is

used in two contradictory ways: One the one hand, it is used to depict that which is socially

constructed, in contrast to “sex” which is assumed to be biologically given. On the other hand,

gender refers to “any social construction having to do with the male/female distinction,

including those constructions that separate “female” bodies from “male” bodies (Nicholson

1994). According to this definition, sex is subsumable under gender and not separate from it

since our constructions of the body are themselves subject to social interpretation and

redefiniton. Gender has therefore been transformed into an increasingly inclusive category

denoting an expression of difference within a field of power relations. Lorber defines gender

as an all pervasive social institution that establishes patterns of expectations for individuals,

orders the processes of everyday life, is built into the major social organizations of society,

such as the economy, ideology, the family and politics, and is also entity in and on itself

(Lorber 1994). Therefore, such an inclusive category leads to employing different

methodological devices in an interdisciplinary approach. The literature on gender research has

21 Nuran Erol Işık

been widened to the extend that a gendered social scientific thinking shaped works in

different fields such as literary theory, political economy, policy analysis, cultural studies, and

others. In addition, there seems to have been a wide variety studies which elaborated different

levels of analysis ranging from macro units (e.g. the nation state) to micro levels (e.g. social

psychological categories such as gendered self, etc.). The concept of gender operated as a glue

linking different levels of analysis which were not brought together in such a fashion.

The feminist scholarship illuminated the ways in which citizenship, in both its civic

republican and liberal clothes, developed as a quintessentially male practice and ideal. The

gendered construction of citizenship was no aberration but was constitutive of the very idea of

the citizen. Underpinning this gendered template was the public-private dichotomy, together

with the male-female qualities associated with it. On the „public side‟ the disembodied citizen

qua man was elevated because he was thought to display the necessary qualities of

impartiality, rationality, independence and political agency. This public sphere of citizenship

was supported by the „private‟ sphere, to which embodied women were relegated and from

whence they were deemed incapable of developing the „male‟ qualities of citizenship

(Pateman, 1989; Lister, 1997; Prokhovnik, 1998).

If gender is defined as an inclusive category which helps us to understand complex

hegemonic relationships in society, one of the most important concepts defining the

relationship between the state and the individual is “citizenship”. Fundamentally, three

distinct components of citizenship principle have been identified in the literature of

citizenship: citizenship as a political principle, citizenship as a juridicial status of legal

personhood, and a form of membership (Barbalet, 1988). Given the historical and social

transformations in polity and society relations, these components can and do come into

conflict, and that every historical synthesis entails a set of political choices and tradeoffs that

tend to be forgotten once a conception becomes hegemonic. There seems to have been three

major approaches in the literature of citizenship: republican, liberal and communitarian, each

of which emphasizes different dimensions of the problem of citizenship: civic virtue;

individual identity and communalist identity
2
. In addition, each perspective assembles and

dissassambles different components and characteristics of citizenship.

However, such a grandiose project is nothing but an easy job to accomplish. Legal

personhood can be disassociated from citizenship status and each level can be given new set

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 22

of meanings. Yet, none of these attempts would resolve the problem about demands made by

citizens in terms of expanding their rights formulated by Marshall (1965) extensively. The

key point here is that claims for expanding rights and new forms of protections for rights

emerge first from “civil” rather that political actors, which requires a multidisciplinary

understanding on the phenomenon. The feminist research aimed at assembling gender

sensitive concepts in such a way that problems of what is defined as the private sphere could

be located into the political one.

Feminist political scientists have criticised the androcentric bias in the paradigms and

concepts underlying the discipline, Marshall‟s concept of citizenship being an example of this

(Pateman 1986, 1988). They underlined that women were in many cases excluded from the

citizenship rights attributed to men, involving that the concept of citizenship and the rights

attached to it were not universalistic but exclusively male (the right to possess property, the

right to an unemployment allowance, the right to vote, to cite but a few). Feminists also

emphasised that women not only obtained citizenship rights late than men but also in a

different order, starting with social rights, to which civil and finally political rights were

added (Bock and James 1992). Even more important was the fact that Marshall‟s concept of

citizenship heavily relied on welfare state assumptions, with wage work as the basis for many

rights, which de facto excluded women (Vogel 1991).

Within the tradition of civic republicanism, the very meaning of civicness has been

challenged by a gendered analysis that locates the practice of citizenship in women‟s

experiences and political modes of action (Jones, 1990, and Phillips, 1995). Within the

tradition of social citizenship, the gendering of social rights, has meant confronting the rigid

distinctions between public and private domains that circumscribed social citizenship

theorizing. Feminists have also extended the framing of social rights to include family and

domestic rights and responsibilities, which address exclusion as a result of economic

dependency in the family and posit a recasting of unpaid care work as work, which should be

included into the calculus of social benefits. Expanding rights and re-defining duties of

women as political members were at the core of various theoretical approaches on gender and

citizenship.

Citizenship is a concept that is very much at the centre of policy debates within and

across national borders, either explicitly or implicitly. This is particularly true in the European

23 Nuran Erol Işık

context in which welfare states have redefined notions of citizenship in an era of restructuring

and retrenchment. Pivotal here have been both the shifting relationship between the rights and

obligations of citizenship and questions of membership of national communities in an era of

economic globalization, migration and increasingly multi-ethnic populations. These

developments are reflected in a parallel outpouring of academic works, debating and

contesting established notions of citizenship (Hobson and Lister 2001).

The feminist preoccupation with citizenship in part reflects a wider desire to re-claim

concepts which have been ignored in the interest of men. Given citizenship‟s status as a

“contested concept” it is hardly surprising that the issue of how to re-gender it is not

straightforfard. As is emphasized below, the debates focused on the nature of citizenship as

well as re-gendering citizenship. While the republican tradition approached the duties of

citizen, the liberal tradition emphasized the status of citizenship. Until recently, it is a rights

discourse which has been more dominant. Women have struggled to achieve equal rights with

men in the civil, political and social spheres as crucial to their achievement of full citizenship.

Although some contemporary feminists reject a legal rights discourse as individualistic and

male inspired, many others acknowledge “the dual nature of law – as an agent of

emancipation as well as oppression” (Vogel 1988).The phrase, “re-gendering citizenship”,

denotes embracing both rights and political participation and analyzing the relationship

between two (Sarvasy and Siim, 1994). The different approaches to the re-gendering of

citizenship can be summed up under three headings of gender neutrality, gender

differentiation and gender pluralism. The first works with a model of women as equal with

men, the second with a model of women as diferent from men; the third model both women

and men are members of multiple groups and/or holders of multiple identities (Lister 1997).

The concepts of narrativity, relationality and contextuality help us relating the gender

identity to citizenship, because, the way in which citizenship is constructed via rights and

responsibilities in different societies, the way in which people with different political cultural

characteristics help people to internalize values related to different roles, they are all

significant features of a concept of citizenship which sould not be isolated from issues on

gender problems. Yuval-Davis (1997) argues, a comparative study of citizenship should

consider the issue of women's citizenship not only by contrast to that of men, but also in

relation to women's affiliation to dominant or subordinate groups, their ethnicity, origin and

urban or rural residence. It should also take into consideration global and transnational

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 24

positionings of these citizenships. In order to be able to analyse adequately people's

citizenship, especially in this era of ethnicization on the one hand and globalization on the

other hand, and with the rapid pace at which relationships between states and their civil

societies are changing, citizenship should best be analysed as a multi-tiered construct which

applies, at the same time to people's membership in sub-, cross- and supra-national

collectivities as well as in states. She also adds that one needs to go beyond formulating a

gender-blind, Westocentric and a hegemonic theorization of citizenship; instead feminist

research should be focusing in particular on the questions of membership in 'the community',

group rights and social difference and the ways binaries of public/private and activelpassive

have been constructed to differentiate between different kinds of citizenships. In other words,

overlapping concepts – political, economic and cultural - which categorized citizenship

necessitate positioning gender in a complex web of societal relationships in a changing world.

The feminist approaches to citizenship thus have different vocabularies of gender and

citizenship, competing visions of the good citizen and ways to include women in citizenship.

Although there are differences between the methods of regendering and rethinking

citizenship, the major conceptions are equality and difference, work and care; and

participation and power (Siim, 2000). In other words, the complex relationship between

different political terrains and issues intersects with the issue of gender which clarifies the

hegemonic relationships between different actors in society. The concept of citizenship, one

of the most important status of individuals as members of the nation-states, is possible

through political participation. When we consider the social and economic challenges to

citizenship (e.g. consumer vs. citizen) one can observe the significance of the possibility of

what is political. Thus, the concept of “gender mainstreaming” as a core idea of such a

political sphere provides a bridge between theorietical conceptions described above and the

practical concerns of political participation.

Re-Gendering Citizenship and Political Participation: Pictures from the Turkish Society

To a certain extent, the womens‟ issues and womens‟ perspective have been

transmitted into politics in many countries. These venues of politics allowed women to openly

spell out their “privatized” problems and offered new voice making practices for women. This

process has been limited, to such an extend that not all women from different segments of the

society can transmit their demands and raised questions for public discussion. Due to the web

of political and social remnants of the past shaping the notion and the policies of citizenship,

25 Nuran Erol Işık

in Turkish politics, taking part in the public sphere and relating to all the interests of women,

to a great extent, could not be realized as important political goals by the major actors

affecting the political scenery.

New studies which accept women as subjects can offer in depth thinking about the

roles of women and the level of participation. They can also transcend problematics which are

accepted as significant by the traditional political approaches. As is noted above, the problems

scripted as non-political have become political and became part of the political sphere on

which not only women but men also reasoned and discussed in different publics.

Thus, the problem of women as citizens is part of the new approaches which attempt

to formulate new ways of thinking about the position of women as subjects. Citizenship, as a

status as well as an identity, is a concept which allows us to investigate inclusive and

exclusive practices regarding the roles of women in public sphere. Exclusive practices have

been affective in the sense that they value a limited conception of citizenship; whereas

inclusive practices allow a comprehensive web of roles and practices for women, accepting

them as subjects. The tension between the two can be exemplified by various different

parameters: the level of participation by all means, the level of free market to allow women to

be employed, the degree of legal procedures and regulations in opening up new rights for

women, the possibility of civil organizations in affecting political institutions and the quality

of political communication between the two, the impact of the international organizations

(e.g. the E.U., the UN) on major actors shaping the political sphere. The legal and the social

unvierses complement one another: The legal procedures and rules cannot be divorced from

the social reality, that is, culture, values, and norms accepted widely in a society (Erol-Işık,

2004).

The „woman question‟ emerged as a hotly contested ideological terrain where women

were used to symbolize the progressive aspirations of some segments of the society. In

Turkey, the shift from a multi-ethnic empire to an Anatolia-based nation state involved a

progressive distancing between cultural nationalism and Islam and culminated in Kemalist

republicanism. Atatürk not only dismantled the central institutions of Ottoman Islam by

abolishing the caliphate and secularizing every sphere of life, but took measures to heighten

Turkey‟s “Turkish” national consciousness at the expense of a wider Islamic identification:

the compulsory romanization of the alphabet, new dress code and an elaborate rereading of

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 26

Turkish history stressing its pre-Islamic heritage where the elements of the cultural

mobilization in the service of the new state. The secularization of the family code and the

enfranchisement of women were thus part of a broader struggle to liquidate the theocratic

institutions of the Ottoman state and create a new legitimizing state ideology (Kandiyoti,

1991). The republican reforms in Turkish society did „ascribe‟ the status of citizenship to

women in the early years, yet women, at some point in history, demanded to „achive‟ gaining

rights.

Borrowing from the Swiss legal system, in 1926 Civic Law was accepted. The

acceptence of the code was recognized as a way of re-establishing the Turkish family as well

as an outcome of winning gaining rights for Turkish women. In 1930, the legal system was

reformed so as to give women political rights in the sense of becoming candidates in local

elections. In 1935, there were 18 female members of the parliament, which meant 4.5 % of

the total members.

There have been a strong link between the state and the patriarchal system,

legitimizing institutions such as the law, the family, the education, the media, all of which

could serve drawing certain boundaries for women and their rights. As Sirman points out

vividly, while in the West the state defines women / mothers as citizens and protects them

against the ups and downs of the market as well as their husbands and other secondary

persons, in Turkey the process of protecting women‟s rights has been revealing various

problems (Sirman, 1996) perpetuated by political decisions. There have been different voices

demanding a renewal in the existing legal system at different times. In order to reform the

civic law which indicated flaws in definging the role of women, a new legal law (Medeni

Kanun) has been prepared and was legislated on 22
nd

 of November, 2001. It is possible to

shortly add that the new law, although it offers regulations which could not have been thought

about years ago, seems to be based on certain presumptions about the nature of women‟s

participation to the public sphere. The Civic Law legislated some important reforms in

recognizing women‟s rights in terms of personhood: For example, adultery of women did not

constitute a type of crime; women were given the right to use their maiden names in addition

to their husbands‟ surnames, the age of marriage, seventeen, was made equal for both men

and women; it brought about important changes regarding the „regime of property‟ among

married couples. Additionally, the law implied an ambigous definition of morality.

27 Nuran Erol Işık

When it comes to analyzing gender equality in political decision processes, the picture

seems to have been indicating flaws: Rated as the 101
st
 among 174 countries in a list

considering the rate of women representation in parliemanets, Turkey with the rate of 4.2 %

remains below the average of european, American, Pacific, African countries.

Table 1. Women‟s Political Representation in Parliements of the World

World Order Country Election Date Rate of

Women (%)

Order No

1 Sweden 09.1998 42.7

2 Denmark 03.1998 37.4

3 Finland 03.1999 36.5

4 Norway 09.1997 36.4

5 Holland 05.1998 36.0

9 S.Africa 06.1999 29.8

10 N.Zeland 11.1999 29.2

11 Venezuela 02.2000 28.6

14 Austria 03.2000 28.5

16 Argentine 10.1999 26.5

17 Turkmenistan 12.1999 26.0

21 Switzerland 10.1999 23.0

24 China 1997-8 21.8

28 Canada 06.1997 19.9

32 England 05.1997 18.4

52 Israel 05.1999 12.5

60 Italy 04.1996 11.1

61 France 05.1997 10.9

71 Bangladesh 06.1996 9.1

72 India 09.1999 9.0

82 Iraq 03.2000 7.6

96 Japan 10.1996 5.0

101 Turkey 04.1999 4.2

110 Lebanon 08.1996 2.3

Source: Inter Parliamentary Union database: http: //www.ipu.org/wmn-e/classif.htm, 15.04.2000,

“Women in National Parliaments.”

The low level of participation in decision making processes is also reflected in other

sectors.

On 22 July 2007, Turkey held its general elections. This election, being very critical

for various reasons, was also very important for women‟s political representation. KA-DER

(The Association for Support and Training of Women Candidates) has run a wide public

campaign, supported by more than hundred other NGOs, to raise awareness on this issue and

to create pressure over the party leaders to put more women in their electorate lists. The quota

demands of the women‟s movement have not been taken seriously by the past governments

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 28

and many people still think that quota practices lead unqualified people to unfairly be

privilidged and thus that it is not only unjust but will also pull the standards down. Infact,

most Turkish politicians, including the Prime Minister think the same way. However, quotas

for women are actually tools to put an end to the exclusion of women from decision-making

by helping them overcome the obstacles that prevent them from entering politics in the same

way as their male colleagues. Moreover, in Turkey and in the world in general, more women

joining politics has real effects on policymaking that cannot wait.

The result of the elections, although drastically successfull (thanks to the efforts of

KA-DER and womens' organizations)at first glance, is indeed still a miserable result: 50

women parliamentarians among 550; 9,1 percent. The candidate nomination process was truly

a disaster for women candidates. Even the parties which has gender quota enforcements in

their statutes, did not exercised these quotas during the nomination process. In Turkey, the

leading government party, Justice and Development Party (AKP), has no quota at all in its

statute, and openly states that they have no intention to enforce the quota with legislation. The

main opposition party, the Republican People‟s Party (CHP) has a 25 percent quota for all

city, district coucils, as well as the highest Party Council, but no quota for electoral lists nor

the Party board. Some relatively small political parties have voluntary party quotas for

women. Small, left wing parties such as the Social Democratic People‟s Party (SHP), has a 33

percent quota for all party organs and electoral lists; The Freedom and Solidarity Party

(ÖDP), has a 50 percent quota for all party organs and electoral lists and the pro-Kurdish left

wing party, the Democratic Turkey Party (DTP), has a 50 percent quota in its statute and

following the European Greens they have elected two chairpersons (a woman and a man). The

center right, Motherland Party (ANAP) has a gender quota of 33 percent and True Path Party

(DYP) 10 percent, which are not reflected in their electoral lists in actuality.

Turkey, recognizing women‟s right to vote and be elected as early as 1934, was ahead

of a number of European countries. In 1935, there were 18 women MPs in the Turkish

Parliament and the percentage was 4.5. With the transition to multiparty democracy, the

“symbolic function” of women ended, and the percentage of women in the Turkish Parliament

decreased to 0.62 percent in the 1950 elections. Between 1950 and 1977, the most “brilliant”

result for women was 1.7 percent women in the National Aseembly in 1977. The percentage

rose to two percent between the years 1983-1995, and doubled after KA-DER (The

29 Nuran Erol Işık

Association for Support and Training of Women Candidates) was established, in the 1999 and

2002 elections.

With the new election results, the percentage of women in Turkish Parliament

increased to 9,1 from 4.36. Once (72 years ago) ranking within the top five in the world with

4.5 percent women MPs, Turkey today rose to 127th from 167th among 189 countries, and

still ranking last among the European countries. The number of women in local governments

is is an even more miserable picture. The percentage of women mayors is not even one

percent, and in local municipal councils it is a little bit over one percent. According to the

report prepared by a group of researchers (Tan, Ecevit & Üşür, 2001) who presented the

findings to the TUSIAD (Turkish Businessmen Association), the causes of women‟s lacking

power in political process can be evaluated on the basis of the following factors:

 The family, that is thought as the „living field of women‟ is considered to be

outside politics. The area of responsibility for women has always been framed within

family life in Turkey. The family is being considered as „private‟ and placed outside the

„common‟ life of society. Furthermore, it is a common belief that the participation of

women in social life will be destructive to the functions of the family.

 Dominant social activity pattern for women is to participate „voluntary social

work‟ associations which do not focus on the issue of women‟s empowerment, that

makes them unable to change their invisibility in political decisin making processes.

 The „male dominated model‟ in political decision making processes has a

discriminating effect.

 The political parties do not consider equality of women and men as an issue of

democracy.

 „Women‟s Branches‟ of the political parties have limited legal rights hindering

the participation of women in the political decision making process.

 Providing equality for women and men still does not exist as criteria for the

success of political leaders.

 Women working for the civil and political organizations are still incapable of

networking for better cooperation towards reaching to a common agenda.

Up until the 1980‟s, the motto “women select, men are being elected” was prominent

in popular culture. After the 1980‟s, signaling major currents of change for the Turkish

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 30

society, the women‟s movement made an impact on the ways in which different sides of

womanhood should be discussed, and the image of “good mothers who sacrifice” was debated

by the mass media. Differentiation among women‟s expectations, the election of the first

woman Prime Minister (T. Ciller), the changing patterns in organizing women‟s branches

active in political parties all made a positive impact on the position of women in politics

(Ayata, 1998). Some women started not to express their political preferences to their

husbands; common problems (e.g. abortion, violence, the Civic Law, etc) were being

discussed openly, the level of political knowledge among women started to increase, and the

impact of globalization introduced a new national and international web of organizations to

women. These developments could not be ignored in the sense that they have been making an

impact on the women – politics linkage to ease the difficulties in defining the role and the

position of women.

The nature of citizenship as a legal status and a social tie reveals that it is a notion by

which one can understand the scope of rights in a gendered terrain of politics. Women, right

from the birth of the Republic, have been given rights to participate and raise their vocies in

the public sphere. The legal universe itself has been evolving rapidly such that the renewal of

the Civic Law has been opening up new opportunities for women to defend their rights and

gain consciousness regarding their responsibilities. For various reasons, the political culture

has had experienced difficult times in terms of realizing the goals formulated at the beginning

of the Republic. In today‟s Turkish society women are seen as the main actors of

democratization and laicism; as is emphasized above, the way they transmit the „personal‟

problems to the public sphere through ngo‟s and other organizations offers new opportunity

spaces for reforming citizenship rights.

Political, legal and social universes effecting women also draw boundaries for the

scope and the nature of citizenship rights. The social implications of the legal reforms seem to

be relevant for understanding the notion of citizenship, because, although women have been

given equal rights with men, the socio-cultural texture of the society still renders these rights

irrelevant in some segments of the society. As is emphasized above, the latest reforms in the

Civic Law do bring about significant changes for the lifeworld of women; yet the practical

considerations do not allow women to feel at ease with the legal universe. The level of

participation among women is low, which is itself related to the weakening party politics. The

civil organizations should accompany the party politics in the sense that they have the

31 Nuran Erol Işık

potential to formulate new missions and instruments for women, which have been de-

emphasized by political parties.

Gender Mainstreaming

It should be noted that Turkish legislation and legal institutions have focused on

“recognizing” rather than “promoting” women‟s human rights. In many parts of the country,

there have been wide discrepancies between women‟s equality with men in terms of legal

procedures and in everyday life. There is a clear need to put in place a “comprehensive”,

“systematic” and “sustainable gender policy that emphasizes the implementation of existing

legislation as well as its improvement (Acar, 2007). Factors such as low persistent regional

disparities in sociocultural and economic conditions, strong patriarchal structures, a political

cultural world that does not open up a gendered space for women‟s rights all necessitate

implementing policies based on gender mainstreaming rather than participation factor per se.

In other words, despite improvements in gender equality legislation, an emphasis on

campaigns heard in the public opininion, the terrain of politics is still threatened by the

economic and socio-cultural factors which serve as a barrier for a gendered space for

women‟s rights.

The structural and functional constraints faced by women are shaped by social ad

political relations in society. The common pattern of women‟s political exclusion stem from

(a) social and political discourses (b) political structures and institutions (c) the socio-cultural

and functional constraints that put limits on women‟s individual and collective agency (Bari,

2005).

Over the course of the last decade, two gender equality strategies have gained

prominence internationally as a means for promoting women‟s political representation.

Gender quotas focus on women‟s descriptive representation, establishing goals for the

selection and election of female candidates to political office. Gender mainstreaming, in

contrast, addresses women‟s substantive representation, arguing that policy-makers should

consider the gendered implications of all public policies in order to assess their differential

impact on women and men. Although introduced initially within the framework of the United

Nations and the European Union, it has now been transformed into official policy in more

than one hundred countries. In actuality, quotas promote women to the ranks of policy-

makers, but do not compel them to consider gender when proposing public policy, while

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 32

mainstreaming requires that policy-makers take gendered effects into account when drafting

legislation, but does not call for these policy-makers to be women (Krook and Squires, 2006).

Gender mainstreaming emerged in the early 1990s as a new method of policy-making

that was distinct from earlier approaches in that it did not seek to add women into existing

policies or to identify certain policy areas of specific concern to women. Rather, it aimed to

recognize all issues as ones that potentially had different effects on women and men,

including those matters that had not traditionally been viewed through a gendered lens.

Mainstreaming was first established as a global strategy in the Platform for Action ratified by

the United Nations Fourth World Conference on Women in Beijing in 1995, but was

subsequently endorsed by a wide range of global governance institutions, such as the

European Union, the Organization for Economic Cooperation and Development, and the

World Bank (Hafner-Burton and Pollack 2002). Despite differences in policy range, as well

as in the range of participants in policy debates, however, all forms of mainstreaming treat

women as the objects – rather than the subjects – of public policy, even as they work with a

concept of gender rather than sex in order to displace the dominant hold of masculine norm in

policy-making. Although individual policy-makers understand and apply mainstreaming in a

variety of different ways (Booth and Bennett 2002), all versions of mainstreaming undermine

the need for more women in politics, as policy-makers – whether or not they are women or

men – are expected to consider the gendered implications of all public policies. Indeed, the

focus on „gender,‟ rather than „women,‟ acknowledges the relevance of men‟s lives to gender

equality policies, thus empowering male bureaucrats and legislators in mainstreaming

debates. In the process, mainstreaming elevates experts and bureaucrats as the central political

actors, who may be put in charge of mainstreaming public policy with or without any specific

background in gender issues. The most common strategy involves simply retraining the actors

who are already part of the policy-making process, rather than incorporating new actors –

specifically women inside the political parties – who were previously the main source of

information on ways to combat gender inequalities.

One of the most important aspects of gender mainstreaming is organizing national

women‟s machinery (NWM). National machineries have been established, restructured,

streamlined and upgraded in an effort to promote gender equality. The concept of national

machinery includes many different bureaucratic units, ranging from ministries to desks,

departments or directorates. Some may be located within the Presidents or Prime Ministers

33 Nuran Erol Işık

office; others may be a portfolio within a state ministry or local administration; yet others

may be ministries in their own right. The mandates, responsibilities and resources of these

machineries vary as well. There are some characteristics that national machineries seem to

share. These are: (1) they are all bureaucratic bodies whose mandate includes, in one form or

another, changing institutions towards greater gender equality; and (2) they are usually

relatively weak compared with other state institutions in terms of resources and political clout.

Mainstreaming gender is a cognitive, organizational and a political process which requires

shifts in organizational cultures and ways of thinking, as well as in the goals, structures and

resource allocations of governments. It is more useful to think of mainstreaming a gender

perspective as the process of assessing the implications for women and men in any planned

action including legislation, policies and programmes in any area and at all levels. It is a

strategy for making sure that women and men benefit equally in all political, economic and

societal spheres and that inequality is not perpetuated, but reduced. At the heart of the

mandate of NWMs lies the promotion of gender accountability. Gender accountability is

defined as responsiveness to the structure of relationships between women and men and the

interests of the former at two different levels: the political and organizational. The end goal of

the mainstreaming process described above is to achieve accountability for gender policy. In

Turkey, there is a lack of communication between different womens groups: they compete for

the same pool of funds rather than collaborating (Kardam and Acuner, 2007).

Conclusion

The ambivalent nature of modernity has been revealing various different nation-

building processes which are gendered in the sense that they give way to certain practices

whereby men and women were allocated different economic and social resources in different

contexts. In this process, of course, political means have played very important roles in the

sense that they either facilitated new roles for women to participate into what is being called

“public sphere” or they created and re-created new obstacles for women, all of which served

the interests of political power.

The concept of citizenship have become a keyword through which women‟s problems

and issues can be recognized socially, culturally and politically: domestic violence, family

policies, gender inequality, and political participation. Re-gendering citizenship is possible

via legislative as well as societal precautions based on transforming culturally constructed

categories on gender. Challenges which have been precluding implementing gender sensitive

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 34

policies are based on different historical and sociological characteristics of each society;

nevertheless, the age of globalization has brought about the way in which knowledge and

ideologies intersect in a reflexive way. Apart from national positionings of women, there is a

growing global awareness of the seriousness of the gender sensitive issues which also made

an impact on gendering citizenship in Turkey. We need to see detailed analyses on the

indicators of male bias in de-politicizing issues related to maternalistic culture as well as

domestic issues; of the linkage between political cultural characteristics of the Turkish society

and larger ideological attitudes towards women which at the end empower men in some

certain publics; which are all related to the issues on gender and citizenship covered above.

Issues which are significant about gendering citizenship at the macro level have a great

impact on issues exemplified at the meso and micro levels. In this context, more

multidisciplinary practices of social scientific research should be reconsidered: The

relationship between civic education and gendering citizenship is one of the most important

themes, due to the tensions experienced by different categories of women.

In sum, political terrain which has been traditionally coded as a masculine field

usually does not open up new possibilities and opportunities for women in many societies. To

overcome this problem, one needs to redefine the place and the function of the gendering

citizenship as well as gender mainstreaming processes which aim at improving specific

regulations and politices gender sensitive. Rights and responsibilities which are at the core of

the identity of citizenship are not ambiguous concepts; rather their meaning constructs the

way in which we look at power struggles in our everyday lives. After all, overwhelming

weight of the consumer culture on depoliticizing individuals and new forms of hegemonic

relations not only disempower us but also they de-sensitize us in terms of making the idea of

“life is a struggle” irrelevant which is much more harmful than anything else…

35 Nuran Erol Işık

END NOTES

* Associate Professor, Izmir University of Economics, Department of Media and Communication
School of Communication, İzmir, Turkey.

1
 For a full debate about the problem, see Alsop, Fitzsimons and Lennon (2002)

2
 Beiner discusses these traditions extensively (Beiner, 1995).

REFERENCES

ACAR, F. (2007), “Turkey”, in Gender Mainstreaming Policies in Education and Employment in Jordan,
Morocco and Turkey, www.europa.edu.

ALSOP,A, FITZSIMONS, A, and K. LENNON (2002), Theorizing Gender, Cambridge: Cambridge
Polity Press.

AYATA, A.G. (1998), “Laiklik, Güç ve Katılım Üçgeninde Kadın ve Siyaset”, (Women and Politics within
the Framework of Laicism, Power and Participation” in: 75 Yılda Kadınlar ve Erkekler (Women and
Men in 75 Years), A.B. Hacımirzaoglu (edit.), Istanbul: Türk Tarih Vakfı Yay. pp.237-248.

BARBALET, J.M. (1988), Citizenship: Rights, Struggle and Class Inequality, Milton Keynes: Open
Univesity Press.

BARİ, F. (2005), “Women’s Political Participation” UN, Division for the Advancement for Women
(DAW), EGM/WPD-EE/2005/EP.12.

BOOTH, C. and BENNET, C. (2002), “Gender Mainstreaming in the European Union: Towards a New
Conception and Practice of Equal Opportunities?”, The European Journal of Women’s Studies, vol.9,
no.4, pp.430-446.

BECK, U. (1999), Siyasallığın İcadı, İstanbul: İletişim.

BEINER, R. (Edit.) (1995), Theorizing Citizenship, New York: State University of New York Press.

BOCK, G. & JAMES, S. (Edit.) (1992), Beyond Equality and Difference, Citizenship, Feminist Politics
and Female Subjectivity, London and New York: Routledge.

COHEN, J. (1999), “Changing Paradigms of Citizenship”, International Sociology, Vol.14(3): 245-268.

EROL-IŞIK, N. (2004), “Re-Building Citizenship: The Dual Nature of Women’s Rights and Politics in
Turkey”, in: KAILA, M., BERGER, G., THEODOROPOULU, H., Greek-Turkish Approaches: Revealing
Women’s Socio-Economic Role, Athens.

HAFNER-BURTON, E. & POLLACK, M. A. (2002), “Mainstreaming Gender in the European Union”, in
Journal of European Public Policy vol.7, no.3, pp.432-56. in: KROOK, M. & SQUIRES, L. “Gender
Quotas and Gender Mainstreaming:Competing or Complementary Representational Strategies?”
Paper presented at the Fifteenth International Conference of the Council for European Studies,
Chicago, IL, March 29-April 2, 2006.

HOBSON, B. & LISTER, R. (2001), “Keyword: Citizenship”, In: LEWIS, J., HOBSON, B. AND SIIM, B.
(Edit) Contested Concepts; Gender and Social Politics, Edward Algar.

Alternative Politics, Vol. 2, No. 1, 18-36, April 2010 36

KANDİYOTİ, D. (edit.), (1991), Women, Islam and the State, Philedelphia: Temple University Press.

KARDAM, N. & ACUNER, S. (2003), “National Women’s Machineries: Structures and Spaces”, in: RAI,
S., Mainstreaming Gender, Democratizatizing the State: Institutional Mechanisms for the
Advancement of Women, Manchaster: Manchester University Press.

KROOK, M. & SQUIRES, L. (2006), “Gender Quotas and Gender Mainstreaming:Competing or
Complementary Representational Strategies?” Paper presented at the Fifteenth International
Conference of the Council for European Studies, Chicago, IL, March 29-April 2, 2006.

NICHOLSON, L. (1994), “Interpreting Gender”, Signs, Vol.20. No.1. ss.79-105. in: D.KANDİYOTİ
(Edit.) (1994) Gendering the Middle East, London: I.B. Tauris.

LISTER, R. (1997), Citizenship: Feminist Perspectives, Basingstoke: Macmillan.

LORBER, J. (1994), Paradoxes of Gender, London: Yale University Press.in: D. KANDİYOTİ.

MARSHALL, T.H. (1965), Class, Citizenship and Social Development, New York: Anchor.

PATEMAN, C. (1986), “Removing Obstacles yo Democracy”, Paper presented at the International
Political Science Association Meeting.

PATEMAN, C. (1988), The Sexual Contract, Cambridge: The Polity Press.

PATEMAN, C. (1989), The Disorder of Women, Cambridge: Polity.

PROKHOVNIK, R. (1998), “Public and private citizenship: from gender invisibility to feminist
inclusiveness”, Feminist Review (60), 84-104.in: HOBSON, B. & LISTER,R. (2001) Ibid. Pp.28.

SARVASY, W. & SİİM, B. (1994), “Gender, Transitions to Democracy and Citizenship”, Social Politics,
13, pp.249-55.

SIIM, B. (2000), Gender and Citizenship, Politics and Agency in France, Britain and Denmark,
Cambridge: Cambridge University Press.

SİRMAN, N. (1996), “Kadın ve Yurttaşlık” (Women and Citizenship), in: Sosyal Demokrat Degisme
(Social Democratic Change), No.1, pp. 78-85.

TAN, M., ECEVİT, Y., ÜŞÜR, S.S. (edit.) (2001), Towards Gender Equality: Education, Working Life
and Politics, Istanbul: TUSIAD Report # 2001 -3 / 294.

VOGEL, U. (1988), “Under permanent guardianship: women’s condition under modern civil law” in:
K.B. JONES and A.G. JONASDOTTIR (Edit.) The Political Interests of Gender, London: Sage.

VOGEL, U. (1991), “Is Citizenship Gender Specific?” In: U. VOGEL and M.MORAN, Edit., The
Frontiers of Citizenship, Basinstoke: Macmillan.

YUVAL-DAVIS, (1997), “Women, Citizenship and Difference”, Feminist Review, No. 57, Autumn, pp.
4-27.

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 37

THE POLICY OF TURKEY AND KUWAIT TOWARDS IRAQI QUESTION

Veysel AYHAN*

Abstract

The main purpose of the article is to evaluate the policy of Kuwait and Turkey towards

new Iraq emerged after the invasion of the country. The article consists of three parts. The

first part deals with Turkey-Kuwait relations in terms of Iraq-Kuwait relations. In this part we

focus on Turkish foreign policy and its reaction to Iraqi territorial claim and then invasion of

Kuwait. The second part contains a comparative study about Turkey’s and Kuwait’s foreign

policies during the post-occupation era. The main purpose of this part is to evaluate the effects

of Iraqi invasion by US on the national interest of Turkey and Kuwait. Therefore the last part

of study deals with cooperation and conflicts of interest between Turkey and Kuwait in

respect of national interest.

Key Words: Kuwait, Turkish foreign policy, The US interests, Kuwait’s international

relations.

TÜRKİYE VE KUVEYT’İN IRAK SORUNUNA YÖNELİK POLİTİKALARI

Özet

Bu çalışmanın amacı, Türkiye ve Kuveyt’in, ABD’nin Irak işgalinden sonra Irak’a

yönelik politikalarını analiz etmektir. Bu bağlamda, makale 3 bölümden oluşmaktadır. Birinci

bölümde, Türkiye Kuveyt ilişkileri, Irak Kuveyt ilişkileri üzerinden iredelenecek ve Irak’ın

toprak talebi ve Kuveyt’in işgaline Türkiye’nin tepkisi analiz edilecektir. İkinci bölümde,

Türkiye ve Kuveyt’in dış politikasının, Irak’ın işgal sonrası sürecinde nasıl çizildiği üzerinde

durulacaktır. Son olarak ise, Türkiye ve Kuveyt’in işbirliği ve ayrışma noktaları kendi ulusal

çıkarları açısından analiz edilecektir.

Anahtar Kelimeler: Kuveyt, Türk dış politikası, Amerikan çıkarları, Kuveyt’in

uluslararası ilişkileri.

 Introduction

Kuwait’s administrative status and border lines during the Ottoman Empire have

always been on the agenda of Iraqi-Kuwaiti relations. Thus, after Saddam invaded Kuwait on

2nd of August, Iraq formally annexed Kuwait, and on the 28th of August that it became the

38 Veysel Ayhan

19th province of Iraq in response, the coalition of countries that forced Iraq out of Kuwait.

Kuwait’s basic policy for the future of Iraq can be assessed as High Politics. Kuwait thinks

differently in the context of Iraq’s independence and the protection of Iraq’s political unity

and territorial integrity. But on the other hand Turkey emphasizes Iraq’s unity and integrity

and supports the regional cooperation attempts in this framework.

The Iraqi Invasion and Turkey’s Reaction

Kuwait’s administrative status and border lines during the Ottoman Empire have

always been on the agenda of Iraqi-Kuwaiti relations. Since the foundation of Iraq, it has

claimed ownership of land in Kuwait and Iraq subsequently invaded in August 1990. The land

dispute between Iraq and Kuwait led to the invasions of Kuwait and then Iraq after the Cold

War. Therefore, it is better to emphasize the core of the problem before discussing the

invasions of Iraq and Kuwait. Iraq’s primary claim that Kuwait belonged to Iraqi territory is

based on the fact that during the Ottoman Empire, Kuwait was governed as a district of the

province of Basra, for instance, during the ruling of Sheikh Cabir Al Sabah (1815-1859). In

1829, Ottoman Empire flags were flown by Kuwait’s ships. Mithat Pasha, the governor of

Baghdad, visited Kuwait in the late 1871, and after confirming that Kuwait was a district of

Basra province, he appointed Sheikh Abdullah to be its governor. However, Mithat Pasha

agreed with Sheikh Abdullah that no other flags apart from Ottoman ones would be displayed

on Kuwait’s ships. During the time of Mithat Pasha, Sheikh Abdullah and his brother Sheikh

Mubarak went on an expedition at the head of their own troops to capture Al Hasa (Center for

Research and Studies on Kuwait, 1999: 44, 52, 6061). It is possible to give more examples

that Kuwait was a district of Basra province during the Ottoman Empire. However, it should

be recognized that Kuwait has always been autonomous, and that there were never any

military bases there, despite its submission to the Ottomans. In fact, after the secret

Protectorate Agreement between Sheikh Mubarak and Britain, Kuwait fell under the authority

of Britain (Slot, 2005: 113-114). Although the conflicts concerning Kuwait partially ended

after Istanbul Agreement was signed in 1913, World War I broke out and the agreement could

not be sustained (Lauterpacht et al, 1991: 266-367). After World War I, during both the

mandate government and after the 1958 coup d’état when Iraq gained independence, from

time to time Iraq put its historical claims on the agenda. Some of the important leaders who

struggled for the annexation of Kuwait were Faisal I, King Gazi in the pre World War I era

and General Kasim in the independence era. While General Kasim increased his military

troop levels in 1962, British and Arab forces supported Kuwait, and a possible invasion

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 39

attempt was prevented (Ayhan and Pirinççi, 2008). In 1963, the Baathist Iraqi government

recognized Kuwait, but they didn’t end their historical claims to Kuwait. Although Iraq

recognized Kuwait’s independence, they kept their historical claim on the table until August

1990. Thus, after Saddam invaded Kuwait on 2nd of August, he said on 8th of August that

Kuwait had been annexed and on the 28th of August that it became the 19th province of Iraq,

showing that this issue had not been resolved over time.

When Iraq invaded Kuwait, the UN Security Council met, at the US’s behest, and

organized the largest military coalition since World War II, and enacted Resolution 660 which

stated that Iraq was threatening international peace and order and directed the state to

withdraw from Kuwait immediately and unconditionally. After Saddam refused to withdraw,

on the 6th of August, the Security Council enacted Resolution 661, providing economic and

political embargoes on both Kuwait and Iraq; and the Security Council Sanctions Committee

was established to enforce the sanctions. Turkey expressed support for Resolutions 660 and

661, and ceased all trade activity, and closed its oil pipe lines, without waiting for the

establishment of the Sanctions Committee.

As the northern neighbor of Iraq, Turkey’s support for the Kuwaiti government was

important for ending the occupation. Realizing this, Saddam made some efforts to affect

Turkey’s policies at the beginning of the occupation. On the 5th of August, Iraqi Deputy

Prime Minister Taha Yasin Ramazan arranged a critical visit to Turkey. A meeting was held

between President Özal and Taha Yasin Ramazan. That meeting concerning Iraqi

expectations from Turkey, such as support for the occupation of Kuwait, caused Turkey to

change her policies, expecting that the occupation would be ended in a short time (Gözen,

2000). Thus, on the 3rd of August, Özal had refused President Bush’s demand to close oil

pipe lines, but he changed his policy after meeting with Iraqi representative. He said that he

would strive to end the occupation in a phone call with President Bush (Pauly, 2005: 46-47).

After that call, following the resolution of UN Security Council numbered 661, Turkey

imposed broad sanctions on Iraq on the 7th of August. In this context, all trade activities with

Iraq and Kuwait under occupation, including the importation of oil and the exportation of

medical supplies, were halted, and capital and property belonging to Iraqis and Kuwaitis were

frozen. President Özal’s anti-occupation policies captured the attention of Kuwait. Sheikh

Saad, Crown Prince of Kuwait, arranged a special visit to Turkey on the 13th of August 1990,

and expressed appreciation for Turkey’s support. Özal implemented his decisions

40 Veysel Ayhan

immediately, working with the US and the UN Security Council to end the occupation of

Kuwait. Moreover, just after the invasion, thanks to intensive diplomacy, Turkey struggled

very hard to maintain the economic, diplomatic and political sanctions imposed on Iraq. Özal

supported both the deployment of NATO soldiers in Turkey and the use of Incirlik air base by

US forces during eventual operations. In this sense, it was determined that NATO forces

deployed in Turkey could open a second front against Iraq, if needed. Turkey’s diplomatic,

logistic and indirect military support for the operations of the 17th of January was the

beginning of a very critical period in Kuwaiti-Turkish relations. Besides NATO forces,

Turkey deployed 120 thousand soldiers to the Iraqi border before the war, forcing Iraq to

change its defense strategy. When Özal’s active policy during crisis is considered, 120

thousand soldiers garrisoned on the border was a threat risk for Saddam’s regime (Gözen,

2000: 248-271).

Consequently, Turkish diplomatic efforts to save Kuwait profoundly affected relations

between the two states. In other words, after 1991 Kuwaiti-Turkish relations overcame the

negative effects of historical misunderstandings, and began to develop on a new basis. Both

states supported US forces for the resolution of regional problems and the reconstruction of

Iraq. But, Turkish-Kuwaiti relations progressed under the pressure of diverging interests and

threat assessment in 2003 when the military invasion of Iraq was being planned and put into

effect.

Prospects for Cooperation and the Clash of Interests

After the 1991 invasion, Kuwait cooperated with the US in foreign and domestic

policy. The Security and Cooperation Agreement signed in 1991 was extended for 10 years in

2001. As a matter of fact, Kuwait supported the Iraq invasion plans of the Bush

administration much more than other states in the region. Beyond the 250 thousand US

soldiers deployed in Kuwait, 60% of Kuwaiti lands were made available for US soldiers to

use in operations. In 2008, when the withdrawal of US soldiers from Iraq was being

considered, Kuwait’s government opposed it. In other words, Kuwait does not want US

soldiers to withdraw from Iraq. Kuwait prefers for the withdrawal to be limited, and for the

US to keep enough military capability in Iraq, since it benefits them militarily and in terms of

security. The Kuwaiti government is uncomfortable with the strengthening of Shiites, and will

not even consider reopening its embassy in Iraq. On the other hand, although Kuwait’s

official policy is to protect the territorial integrity of Iraq, they expect a loosely centralized

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 41

system to be established, with Iraq divided into federal regions. In fact, it is remarkable that

the Kurdish leader Mesud Barzani was welcomed as a head of state when he arranged a visit

to Kuwait in February 2009 for the purpose of negotiations.

On the other hand, Turkey did not support the invasion of Iraq, because of the Turkish

Grand National Assembly’s refusal in the resolution of March 1, 2003. In the post invasion

era, Turkey officially recognized the central Iraqi administration in Baghdad, opposed the

federal system, and blocked the Kurds’ political, economic and territorial expansion policies.

So, the clash of interests between Turkey and Kuwait that started during the invasion of Iraq,

when both states provided US soldiers easy access, worsened in subsequent discussions about

the future of Iraq. After 2003, while Kuwait cooperated with USA in foreign and domestic

policy, Turkey did not cooperate with US Middle East policies. Especially with respect to

Syria, Iran, Hezbollah and HAMAS, Turkey again pursued diverging policies. Since the

invasion of Iraq, Turkey’s and Kuwait’s interest and threat assessments have changed because

of this crisis. In this framework, it will be beneficial to analyze Turkish and Kuwaiti foreign

policies comparatively in the context of the Iraq issue.

The Clash of Interests between Turkey and Kuwait

The leading clash of interest between Turkey and Kuwait is the Iraq problem. Before

discussing Kuwait’s Iraq policy, it is better to explain Turkey’s Iraq policy. In the explanatory

note published by the Ministry of Foreign Affairs, the most important points for Turkey in the

context of Iraq and Iraqi relations are listed as follows (Republic of Turkey Ministry of

Foreign Affairs, 2010):

“1-The protection of Iraq’s independence, political unity and territorial integrity.

2-The protection of peace and security and giving support for the democratization

process in Iraq.

3-Supporting the reconstruction and economic development of Iraq.

4-Iraq’s natural wealth being a common resource for all Iraqis and fair use of them for

all.

5-Supporting the Turkmen for economic and social development in the political

structure of Iraq.

6-Determination of a special status for Kirkuk that can reflect the consensus of all

societies living in this province.

42 Veysel Ayhan

7-Development of Turkish-Iraqi relations in all respects.

8-Prevention of PKK activities in Northern Iraq and PKK attacks on our country from

this region.”

Kuwait’s basic policy for the future of Iraq can be assessed as High Politics. Its aim is

to create an Iraq whose political unity is weak. Kuwait thinks differently in the context of

Iraq’s independence and the protection of Iraq’s political unity and territorial integrity.

Turkey emphasizes Iraq’s unity and integrity and supports the regional cooperation attempts

in this framework. In fact, Ankara became the pioneer of the Neighboring States of Iraq

Process and allowed states such as Iran and Syria, which were threat risks for Kuwait, to get

involved in the Iraqi problem. During the meetings that Kuwait and Saudi Arabia took part in,

although official positions favoring the territorial integrity of Iraq were expressed, the clash of

interests among the attendants was remarkable. For example, for some Kuwaiti and Arabs, the

name Iraq is itself a serious threat to their states. There is strong support for both Saddam’s

execution and US occupation (Pollock, 2007: 25-26). In the Neighboring States Meeting held

on the 22nd of April 2008, the Iraqi Prime Minister Nouri Al Maliki wanted the neighboring

states to act more proactively in developing relations with his administration, cancelling past

debts and preventing militants from seizing the country. As is well known, all three demands

were direct criticisms of the Iraqi policies of the Gulf States led by Saudi Arabia.

For the future of Iraq, Kuwait’s main goal is to keep Iraq from becoming a threat. In

this context, plans that envision the division of Iraq into three states have been suggested.

Iraq’s renewed and sustained political unity is a critical threat for Kuwait. It is foreseen that

Iraq, which sustained its political unity under the leadership of both Shia and Sunni groups,

poses a risk for Kuwait’s government and its territorial unity. According to Abdullah Yaccoub

Bishara, definition of the primary threat is quite clear for Kuwait. Bishara presented their so-

called threat risks as Pan-Arabism and Pan-Islamism. He also pointed out that Iraqis never

stopped supporting radicalism throughout history, and that they would maintain

fundamentalist policies if possible. As for Bishara, Iraq has claimed territorial rights to

Kuwait since it was founded. “However; radicalism is terrible, and we Arabs have suffered so

much from this. Therefore, due to these historical facts, we Kuwaitis do not fancy a central

government in Iraq. We see Kurdish autonomy as important because significant obstruction of

the establishment of a central government is the express purpose of the Kurds. In this respect,

we want to help the Kurds play an active role in Iraqi politics. On the other hand, if we

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 43

compare, the Shiites or Shiite federal structure poses a lower security risk for us than the

Sunni threat. At this point, the effect of Iran on Iraq gains importance. A Shiite Iraqi

government which is under the influence of Iran would threaten us”. Being closely acquainted

with Turkey and having negotiated frequently with Özal concerning the realization of the

Peace Water Project, Bishara suggested that they supported the division of Iraq into the

Federal regions, and that the Kurds play an active role in the federal structure in Baghdad, and

that the Iraq issue is the main concern of Kuwait’s foreign policy.
1

Dr. Haila Al-Mekaimi, She is Assistant Professor of Political Science at Kuwait

University, argued that Iraq’s instability is a threat which should be considered along with

Iran’s expansionism, and that there are three main threat associated with Iraq. Dr. Mekaimi

described the threats as:

1-Radical Islamism

2-Tribalism

3-Sectarianism

Dr. Mekaimi claimed that fundamentalist religious trends are supported by states of

the region. For Dr. Mekaimi, radicalism may shortly attain dimensions that pose a threat to all

the states in the region. On this subject, Dr. Mekaimi sees the roles of the Arab-Israel issue

and American policies as the political basis for radical trends. On the other hand, stating that

tribalism and sectarian conflict in Iraq directly affects Kuwait, Mekaimi claims that

politicizing the Shiites leads to instability across the Gulf and, at the same time, to Iran’s

increasing power in the region. Dr. Mekaimi points out that the central Iraqi government will

be of value to Iran, and in a short time Iraq will become a country under the control of Iran.

According to Mekaimi, in order to maintain good relations with the government, the ideal

solution to the Iraqi problem is the division of the country into the federal states. Unlike

Turkey, which claims that problems between federal states will weaken Iraq and complicate

the setting of a common foreign policy, Mekaimi says that an Iraq which concentrates on its

domestic problems will stop being a threat to the states in its vicinity.
2

Although Kuwait formally supports Iraq’s unity, the head of the Center for Strategic

and Future Studies, Dr. Yusuf Gh. Ail, claims that two different policies on Iraq (formal and

de facto) are in effect. According to Dr. Ali, formal policy is to preserve Iraq’s political and

44 Veysel Ayhan

territorial integrity. Furthermore, the chief of Kuwait’s National Security Service, Sheik

Ahmed al-Fahd al-Sabah said that Kuwait’s formal policy is opposed to the division of Iraq,

and its civil and sectarian war (Pollock, 2007: 26). On the other side, pointing out that Sunnis

do not see Kuwait as an independent state, Dr Ali claims that Kuwait would not make efforts

to support the unity of the Shiites and Sunnis. For Dr. Ali, “In spite of our formal support for

Iraq’s unity, we are opposed to the establishment of a central state in Iraq, in fact. Kuwait’s

interests require continued conflict among the factions and a weak central government of

Iraq.”
3

Another difference between Turkish and Kuwaiti Iraq policies regards the role of the

Kurdish Federal Region and the Kurds in Iraq’s political life (Altunışık, 2007: 69-88). At first

Turkey explicitly supported the regional government structure in Iraq and didn’t have any

relations with the Kurdish Federal Region until 2009. For many years, Turkey did not send an

invitation to Jalal Talabani, though he was the president of Iraq for some time, and it was

uncomfortable with many policies of the head of the Kurdish Federal Government, Barzani,

particularly concerning Kirkuk, in the press and formally. But Turkey pursued different

policies on the use of oil reserves. Although Turkey advocates the control of the oil reserves

and revenues by the central government, she kept silent when Turkish firms prospected in

Kurdish regions. On the other side, Kuwait established a direct diplomatic and political

relationship with the Kurdish Government, in particular, with Massoud Barzani. Visiting

Kuwait a few months after Iraq’s occupation, Barzani went to Kuwait as an official guest of

the Kuwaiti government on the 13th of May 2006. It is remarkable that Barzani was

welcomed as the “president of the Kurdistan Federation” (Haber7 Online, 2009). As part of

his visit, Barzani met with lots of senior politicians besides the Prime Minister and the head of

parliament. During his visit in February 2008, Barzani negotiated with the Kuwaiti Emir,

Sabah al-Ahmed al-Cabir al-Sabah, Crown Prince Nawaf al-Ahmed al-Cabir al-Sabah, the

Prime Minister, the Defense Minister and many businessmen. As a part of a two day visit by

official invitation of the Emir, Barzani’s top level welcome represents the continuity of the

Kurdish policy of Kuwait’s government. Moreover, the relationship between two parties is

proceeding in 2009, and during his February 2009 visit, Barzani was again welcomed warmly

and meetings were held. Barzani’s welcome by the first deputy of Kuwait’s Prime Minister

and the Foreign Minister Sheik Cabir El Mubarak El Hamad El Sabah represents the

importance of the visit. During Barzani’s visit on February 2008, the subject of the Kurds’

founding an independent state and distribution of Kirkuk and oil reserves was on the agenda.

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 45

In an interview with the press, Barzani stated that the federal system is will benefit Iraqis, and

that the Kurds would tolerate no breach of the constitutional order or federal system. Beyond

this, he implied that a variety of decisions could be made on the future of Kurds. According

to Barzani, they are opposed to the central government understanding of the use of oil

reserves. He claimed that Baghdad fancied pursuing different policies by ignoring the

constitution. Besides, the Kurds are entitled to use the oil resources of their region, he claimed

(Al-Khaled, 2009). Unlike Turkey’s official position, Kuwait may be considered to support

Kurdish oil policies. Namely, to counterbalance the aggressive policies of the Sunnis and

Shiites, for Kuwait’s security, Kurds need to be powerful on economy, policy and military

issues.

But after the 2009 Turkey has changed their foreign policy regarding to Kurdish

leadership and established a direct diplomatic and political relationship with Mussel and

Kirkuk . First of all Turkey extended its relationship to Iraqi Kurds when Turkey's Foreign

Minister Ahmet Davutoğlu met with top Kurdish officials in a landmark visit to Kurdish

region. During the visit Prof. Davutoğlu had a joint press conference with Kurdish leader

Massoud Barzani. In the conference, he told “It is time for Arabs, Turks, Kurds, Shiites and

Sunnis to rebuild the Middle East. Therefore, it is time for everyone to take brave steps,” on

October 30, 2009 (Asbarez News, 2009). For 6 years after The Kurdistan Regional

Government currently has been a constitutionally recognized authority, by many countries in

the world though Turkey did not formally recognize the Government. Turkey has also taken

profound steps to improve diplomatic relations with Kurdish Government following a visit by

Davutoğlu. During his visit, Davutoğlu stated his hope that Turkey would soon open up a

consulate in Erbil. By December 2009, Turkish government has initiated step and Turkish site

informed the Iraqi and Kurdish government to open the consulate. After Iraqi Cabinet has

approved opening a consulate in Erbil, Turkey open a Consulate Office in Erbil in March.

Turkish Consul in Erbil Aydın Selcen stated that “opening the Turkish consulate in Kurdistan

Region was grounded in a strategic vision rather than a tactical step and the key objective of

the office is strong bilateral economic relations” (Rudaw News, 2010).

Although Turkey opened a Consulate in Erbil it didn’t mean Turkish side change its

policy towards Kuridish Government. Therefore Davutoğlu stressed that opening consulate in

Erbil doesn’t mean to recognize Kurdish Government as independent political entity.

Following the proclamation the second Turkish consulate was opened in Basra and the third

46 Veysel Ayhan

in Iraq. The object of Turkish foreign policy regarding to Iraq is to develop relationship with

whole Iraqi groups (Oktav, 2010: 53-74). So we can say that open a consulate in Erbil doesn’t

mean that radical change in Turkish policy in respect of relation with the Kurdish side. In this

context, Turkey and Kuwait have a different relation with Kurdish government.

Regarding Kirkuk question, it is said that Kuwait has different strategies from

Turkey’s policies. During his contacts in 2008, Barzani brought up the Kirkuk issue again,

and after he said that it was up to Iraqis to decide the Kirkuk issues, he argued that

neighboring states had provoked the issue. During Iraq’s reconstruction process, Barzani

stated that Kuwait did not pursue a negative policy, but that it increased the instability of

other states. Barzani’s reckless discourse and so-called thesis on Kuwait, and Kuwait’s efforts

to develop relations with Barzani must be seen as a problematic area for Turkish-Kuwaiti

relations.

Another area which caused conflict between Turkey and Kuwait is the position of

Sunnis and Shiites in Iraqi political life. Although Kuwait is Sunni, and in 1980s, its

government faced serious Shiite opposition, it deems Sunni radicalism a more serious threat.

It examines radicalism on religious and nationalist sense and by this point of view it considers

both Iraq and Saudi Arabia as threat risk. According to the former head of Center of Strategic

and Future Studies Dr. Samdan Al Essa, there has been a critical radicalism threat in Kuwait.

A connection was established between this security problem and the policies of Iraqi Sunni

groups. Samdan implied that Kuwait didn’t support Sunni groups. As for Samdan, although in

the beginning, Kuwait’s government supported Sunni groups in order for them to establish

balance, they didn’t unite and also they backed up radical groups’ activities and in a short

time they put themselves under the care of other states which delivered economic assistance.

As Sunni groups followed unstable policies, Kuwait’s government is not in favor of backing

up them directly.
4
 However, it is known that Turkey made great efforts towards leading Iraqi

Sunni Groups’ participation into the system. Regarding to this, bringing together the Sunni

Arab party representatives and US Ambassador in Istanbul in December 2005. This meeting

is regarded as a vital element of Sunni Arab participation in the political process (Republic of

Turkey Ministry of Foreign Affairs, 2010).

On the other side, Turkey and Kuwait follow different policies about Shiites. Kuwait’s

government, whose relation is on minimum level with Shiite Groups that obtained a strong

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 47

position in Iraq’s central government, considers Dawa Party as focus destabilizing Kuwait

and assassinating Amir. Kuwait’s government, examining the relations of both Maliki and

Jaaferi with Iran, sees Sadr’s fundamentalist policies as a threat to itself. An interview which

was held in The Center for Gulf and Arabian Peninsula Studies, making researches on

security problems in Gulf States, it was pointed out that the most important threat in terms of

Kuwait was the Shiite Minority issues, arising from polarization of Shiites. There are many

concerns about the Iran’s efforts to become effective on the other states after Iraq. Aforesaid

concern leads to the armament in the region and promotion of the powers such as USA to

pursue more aggressive policies.
5
 In terms of Turkey, Iran threat and the position of Iraqi

Shiites are regarded among the primer threats. As a part of approach of the aforesaid Foreign

ministry to the Iraq problem and Sadr’s being hosted at top level during his Turkey visit

shows that Turkey may compromise with Shiite groups. A Turkish company has undertaken

the restoration of Askeriye Tomb which is sacred to Shiites. This tomb has suffered two

terrorist attacks in 2006 and 2007 (Republic of Turkey Ministry of Foreign Affairs, 2010).

The head of Iraq's Islamic Supreme Council Ammar Abdulaziz Al-Hakim, together with his

board, has visited Turkey in November. Al-Hakim has met Turkish President Abdullah Gül,

Prime Minister Recep Tayyip Erdoğan and Minister of Foreign Affairs Ahmet Davutoğlu.

However, Kuwait shows Shiite Parties as the groups under Iran’s effect which tries to

strengthen the central government in Iraq.

On the other side, Turkish-Iranian relations and Turkey’s outlook to the Iran’s nuclear

programs are different. Iran’s nuclear program has aroused serious concerns in Kuwait. About

a million drugs were bought for nuclear leakage, and supervision systems for development of

the nuclear program and determination of the leakage in advance were set along the borders.

At the same time, it supports the efforts of USA and Israel to put an end to Iran’s nuclear

programs .In terms of Kuwait, Iran’s being a nuclear power means Gulf states passing into the

control of Iran. As for Kuwait, the sole power to stop the effect of the Iran is USA. According

to Dr. Abraham Al Hadban from Kuwait University, “Gulf states doesn’t want to think USA’s

withdrawal from the region and Iraq, because Iran’s effect and its expansionist aims is only

stopped by only the presence of USA soldiers. Namely, only USA can police Gulf states

against Iran threat. Tell openly, Iran is the threat source of all Gulf states and Kuwait. In

Kuwait, general opinion holds that Israel is better than Iran. Therefore, we don’t support

developing policies which makes us being opposite to Israel about Palestinian issue, because

Israel would be an important ally in terms of both military balance in Middle East and Iran

48 Veysel Ayhan

threat.”
6
 Israel’s being an effective power in Middle East and Iraq hasn’t bothered Kuwait.

Kuwait assumes that Israel will play a great role in stopping expansionist policies of Iran.

According to one of the Kuwaiti experts from the Center for Strategic Studies and Research,

Dr. Suleiman Abdullah, “Israel is a country which can determine whether another country in

the region will be powerful or not. Israel’s political and military force is regarded as a threat

by Iran, which wants to be effective in the Gulf. To preserve our existence, it is important for

us to improve our relations with Israel.
7
 On the other hand, while Turkey tries to strengthen

her economic and political cooperation with Iran, especially in energy field, its policy

regarding Iran’s nuclear program is different. In November 2008, at the Brooking Institute,

when asked about Iran’s nuclear program, Prime Minister Recep Tayyip Erdoğan responded,

“Those who want to prevent nuclear weapon production shouldn’t own nuclear weapons” and

he criticized Israeli and US policies (Radikal News, 2008). In terms of Iraq, Turkey is

disturbed by Israel’s operations in the region and this disturbance is openly discussed from

time to time. Turkey does not hesitate to criticize Israeli policies regarding the Palestinian

issue.

Another area of conflict between the Iraq policies of Turkey and Kuwait is their

positions on the future presence of American soldiers in Iraq. Although neither them favor

withdrawal of American troops before Iraq becomes established and they support American

operation from different angles, their policies about the future status of the soldiers in Iraq are

different. The leading difference has arisen due to Kuwait’s opposes to the withdrawal of

American troops from Iraq in near future and due to its support for America’s policies about

building a military base in Kurdish region. Also Kuwait supports the continuation of the

deployment of US soldiers to intervene in Iraqi issues, and for this purpose it favors the

building a US military base in Kurdish region. Kuwait assumes that such bases could

intervene in Iraq and Iran centered issues and at least play a deterrent role. Nevertheless, as

indicated in the interviews, Kuwait minds uttering these policies loudly.

Cooperation between Turkey and Kuwait

While there are fields of conflicting interests between Turkey and Kuwait, there are

also important areas of cooperation. As Dr. Yusuf Ali pointed out, until August 1990, there

was a historical bias in Kuwait, and people had a negative attitude towards Turkey. According

to Kuwaitis, the power that paved the way for Iraq’s expansionist objectives was the Ottoman

Empire of that period. The Ottoman authorities’ initiatives restricting Sheikh Mubarak Al-

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 49

Sabah’s autonomy are seen as the cause of today’s invasions and wars. However, Dr. Ali

indicates that the active foreign policy followed by Özal during the Iraq invasion changed this

negative attitude towards Turkey. According to Ambassador Bishara, Özal is one of the most

important leaders in the history of Kuwait. Bishara notes that after Özal, the Gül/Erdoğan pair

will put the projects inherited from Özal into effect again and therefore, Turkish–Kuwaiti

relations will improve more quickly. As for Dr. Ali, he indicates that since Turkey is a Sunni

Islam power, it is considered important not only by the Gulf states, but also by Kuwait.

Turkey’s modern political system, social culture and its refusal to support radicalism in the

Middle East not only inspires the people of the region, but also causes governments to change

their attitude towards Turkey. According to Dr. Ali, the Persian Gulf states are looking for a

role model, and it could be Turkey. The best response to Islamic Radicalism, which threatens

the stability of governments, is the modern structure of Turkey. An important part of the

states in the region, including Kuwait, see Turkey as a symbol and as a model nation. As a

matter of fact, in the elections held on May 17, 2009, four female deputy candidates won

elections, and this is an explicit sign of Kuwait’s support for a project of social

transformation. The last elections results restrict the radicals’ participation in the government.

Women’s participation in political process will weaken the influence of Kuwaiti radical

groups over its political system (Izzak, 2009). On the other hand, the fields of tourism and

education offer opportunities for cooperation between Turkey and Kuwait to improve.

Dr. Mekaime also asserts that Turkish–Kuwaiti relations are strategic relations.

According to Mekaime, August 1990 is a milestone in Turkish–Kuwaiti relations. Mekaime

points to the fact that official visits increased and several treaties in security and economy

fields were signed after the invasion, and goes on to say that since 1990, Turkey has openly

supported the protection of Kuwait’s sovereignty. Mekaime asserts that the strategic point of

Turkish-Kuwaiti relations stem from both states’ being opposed to Iran’s being a dominant

power in the Gulf, emphasizes that the initiatives towards changing the balance of power in

the Gulf so that it favors Iran will necessarily influence Turkish policies, which is a

neighboring country of Iran.
8
 Thus, fundamental security problem of both states arises from

Iran’s expansionist policies. In fact, Kuwait’s government, which had explicitly supported the

Iraq invasion, was uncomfortable with the situation when Shiites came to dominate the post-

invasion government. In Kuwait, whose Shiite population is 25%, the Shiite opposition posed

a serious security problem in 1980s. The Kuwaiti government blamed the centralist Iraqi

Shiite Dawa Party for the bombardments of the American and French Embassies in December

50 Veysel Ayhan

1980, and the failed assassination attempt on the Kuwaiti Emir in 1985. 17 party members

were arrested for this assassination attempt. The fact that Ibrahim al-Jaafari, who became

Prime Minister in Iraq in elections held after the US invasion and Nouri al-Maliki were

affiliated with the Dawa Party negatively affected Kuwaiti relations with Iraq’s central

administration (Pollock, 2007: 22). In this framework, the Kuwaiti government tries to recruit

Turkey to oppose the Shiite and Sunni threat from Iraq and Iran. Dr. İbrahim al-Hadban says

of the threat assessments in question: “Iran will be a much greater threat in future. Kuwait and

other Gulf Emirates are little states. The more the Iranian threat increases, the more the Gulf

states will try to be allied with Turkey and to draw Turkey to their side. Turkey is a modern

country, which does not want conflict and contributes to region’s stability.”
9

It is obvious that Turkey won’t be a mere spectator to Iranian initiatives seeking to

alter the balance of power in the region in its favor. As a matter of fact, as Gözen pointed out

in his work, to which we referred above, during Turkey’s military operations on Iraq’s border

in 1991, another reason for Turkey’s amassing of 120 thousand soldiers on the border was to

prevent a similar Iranian initiative. Thus, it can be seen that there is a threat perception in both

nations, even if Iran’s expansionism is perceived from differing perspectives.

Dr. Suleiman Abdullah, who works for a research center called The Centre for

Research and Studies on Kuwait, is among those who forcefully express the current anxieties.

According to Abdullah, Egypt, which was a nice counterbalance to the Iran and Iraq threat,

does not have the same power anymore. Although they are armed, the Saudis are far from

being a power that can balance Iran. Thus, Turkey appears to be the country that can

contribute to the security of Gulf states. In fact, as we have seen, it is incorrect to evaluate

Turkey’s relations with Gulf states since the 2003 Iraq invasion independently from these

states’ threat assessments regarding Iran (Aras, 2005: 89-97). Kuwait believes that in addition

to Iran, Saudis policies can also lead to trouble for the Kuwaiti government. It is alleged that

Saudi Arabia destabilizes Kuwait by supporting Sunni radicalism and tribalism in Kuwait,

because in the 1922 Protocol, Saudi Arabia obtained two thirds of the land to which Kuwait

claims territorial right, as Kuwait makes clear in many of their negotiations. Most of all,

Kuwaitis support Turkey’s presence in the Gulf as a third power.
10

 The Kuwaiti government

takes Turkey as an example of how to eliminate social support for radical Islamic groups. In

this framework, strengthening and expanding cooperation between Turkey and Kuwait in the

fields of culture and education should be supported by the government. The Emir’s family’s

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 51

buying a villa in Bodrum and an increasing number of tourists coming to Turkey from Kuwait

are considered important by the Kuwaiti government.

Another threat to Kuwait is the spread of instability from Iran and Iraq to other states

in the region. Kuwait foresees combating possible threats by international cooperation

initiatives ,including those with Turkey. Some Kuwaiti intellectuals allege that USA gave the

green light for Saddam’s invasion of Kuwait. They assert that one cannot put all its faith in

the US, and that a possible treaty between USA and Iran could mean abandoning the Gulf

states to Iran’s initiative. In this context, it was important for Kuwait to adopt the policy of

strengthening its military alliances through NATO’s 2004 Istanbul Cooperation Initiative. In

the context of the Istanbul Initiative, cooperation in the fields of the struggle with terror, the

prevention of the dissemination of mass destruction weapons’, defense planning, and help

with border security and military education and exercises is foreseen (Alani, 2005).

According to Dr. Mohammed Al-Sayed Selim from Kuwait University, “It shouldn’t be

expected that Turkey, a NATO country, be the sole contributor to the security of the Gulf

states. However, NATO’s Istanbul Conference and the Istanbul initiative adopted during this

conference are very important. Kuwait played a fundamental role in NATO’s opening to the

Arab Middle East. In fact, the Istanbul Initiative has more importance than people think.

Kuwait’s government is aware of this and holds the Initiative in high regard.”
11

 As a matter of

fact, Kuwait was the first Gulf country to participate in the Istanbul Cooperation Initiative.

After Kuwait, Qatar, Bahrain and the United Arab Emirates participated in the Istanbul

Initiative. At the same time, Kuwait became the host country of NATO’s Public Diplomacy

Conference held in December 2006. During NATO Deputy Secretary General Claudio

Bisogniero’s Kuwait visit on the 27th of January 2009, these parties confirmed their plans to

strengthening the relationships outlined in the Istanbul Cooperation Initiative (Bisogniero,

2009).

Consequently, the developments in question quickly and effectively helped to improve

the military cooperation process between Turkey and Kuwait. A memorandum of

understanding on military cooperation was signed between Kuwait’s chief of defense,

Lieutenant General Fahd Al-Ameer, who paid an official visit to Turkey during the ninth

International Defense Industry Fair, and Turkey’s Chief of General Staff, General İlker

Başbuğ. The Turkish General Staff specified that, “In the memorandum framework, military

relations, particularly cooperation and defense industry, will be promoted and diversified”

52 Veysel Ayhan

(Official Web Page of Turkish General Staff, 2009). 13 different treaties were signed by

Turkey and Kuwait in 1998. Among these, there are military cooperation and common

military programs (Asia News, 2009). Thus, it is foreseen that in the following years, both in

NATO and in the framework of bilateral relations, Turkish–Kuwaiti military cooperation

initiatives and common policies will continue to strengthen.

One of the new fields of cooperation between Kuwait and Turkey is the policy of

restricting Iran’s influence over Iraq. Kuwait tries to overcome its security problems arising

from Iraq by strengthening its cooperation with Kurdish groups and by slowing the US troops

withdrawal from Iraq by putting military bases from there. As for Turkey, since its Iraq policy

is conditioned by its Kurd and Turkmen policies, it could not appease the Gulf states by

eliminating their anxieties. In recent years, although low-intensity contacts, particularly with

Kurdish groups, signaled changes in some policies, this does not contain a message that

Iranian influence will be limited. Furthermore, cooperation efforts, which have yet to be

announced to the public, preoccupy the states in the region. In the meantime, as Dr. Selim

said, the states in the region know that Turkey, as a NATO member, has a limited ability to

deal with Iran. According to Bishara, who emphasized good relations with Turkey, the fact

that a minimal change in the Gulf is contrary to Turkey’s and Kuwait’s interests, points out

that Turkish-Kuwaiti relations should make progress in the strategic dimension. This can best

be summarized using Bishara’s list of the fields of cooperation between Turkey and Kuwait:

1- Both Baath and Iran radicalism are threats to Kuwait. We want the promotion of

Turkish–Syrian relations to help rid Syria of Baathist ideology and Iranian influence.

Thus, we give full support to Turkey’s intermediary role between Syria and Israel. We

can strengthen our cooperation in this field.

2- We support Turkey’s good relations with Iran. In order to persuade Iran by

diplomatic means, we could use Turkey’s support. Turkey can help us eliminate Iran’s

expansionist policies in both the fields of both diplomacy and security.

3- We support Shiite and Sunni cooperation, and the prevention of sectarian war,

provided that the position of Kurdish people does not regress. It is good to establish

more dialogue in this respect. Iraq’s stabilization is at the head of the areas where

cooperation is possible, and in addition to this, the structure of Iraq’s administration

should not permit foreign policies that threaten its neighbors.

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 53

4- I think that it is useful to cooperate with Turkey in order to bring radical groups, Al-

Qaida and other such movements, under control. There have been people who went to

Iraq or Kuwait in order to fight against the US. These began to cause problems when

they returned to Kuwait. We should improve our mutual cooperation against terrorism.”

Conclusion

Since the 2003 Iraq invasion, conflicting interests and new opportunities for

cooperation have arisen. How relations between the two parties will improve will be clarified

by the ongoing developments and the attitudes of their political actors. In the meantime,

regional and international system will try to influence the process whether we want it to do so

or not. The USA, Iran, Saudi Arabia and, to some extent, Israel, all have the potential to affect

Turkish-Kuwaiti relations. Since Kuwait’s security arrangement with the US is based on

concerns for its own survival, American policies gain importance. In other words, it is

difficult to improve relations with Kuwait because of the US. All the same, the US’s attitude

before its 1990 invasion creates some doubts in this regard. A certain part of Kuwaitis think

that the US exploited them in order to eliminate Saddam. Similar concerns are prevalent in

American–Turkish relations. Kuwait asserts that a possible American–Iranian bargain will

negatively affect the security and political sovereignty of the Gulf states. In this context,

Kuwait seeks shelter under the protective umbrella of NATO. In conclusion, it is good to

emphasize that Kuwait deeply desires cooperation with Turkey because of the Shiite threat

from Iran, its lack of confidence in American policies and the government problems caused

by Sunni radicalism.

On the other hand, Turkey foreign policy prioritizes protection of territorial integrity

and national unity of Iraq. Turkey’s privilege is to form network of communication with all

the political groups and community leaders in Iraq. However, Kuwait has official relationship

with Kurdish leaders and enjoys developing relationship with them in political and

diplomatically context. On the other hand, the Kirkuk is another major issue between Turkey

and Kuwait. The final status of Kirkuk and Turkmen issues are major concern for Turkey.

Although Kirkuk question is not as much important for Kuwait as Turkey Basra and Shai

dominance in Basra is a major concern for Kuwait in its foreign policy.

54 Veysel Ayhan

END NOTES

*Assistant Professor, Abant Izzet Baysal University, Department of International Relations, Bolu,
Turkey.

1
 Interview with Abdullah Y. Bishara, Kuwait. 23.03.2009.

2
 Interview with Haila Al Mekaimi,Kuwait, 22. 03.2009.

3
 Interview with Yusuf Gh. Ali, Kuwait, 22.03.2009

4
 Interview with Shamdan Y. Al Essa,Kuwait, 19.03.2009

5
 Interviews, The Center for Gulf and Arabian Peninsula Studies, Kuwait, 22.03.2009.

6
Interview with İbrahim Al Hadban, Kuwait, 22.03.2009

7
 Interview with Sülayman Abdullah, Kuwait, 23.03.2009

8
 Interview, loc. cit.

9
 Interview, loc. cit.

10
Interview, loc. cit.

11
 Interview with Mohammad el Sayed Selim, Kuwait, 23.03.2009

REFERENCES

ALANI, M. (2005), “Arab perspectives on NATO”, NATO Review, Winter,
http://www.nato.int/cps/en/natolive/opinions_21904.htm?selectedLocale=en, (.08.05.2009).

AL-KHALED, A. (2009), “Kurdistan Leader Rules out Major Clashes in Baghdad”, Kuwait Times
Newspaper, http://www.kuwaittimes.net/read_news.php?newsid=MTAyNDU3MDA1OA== , (
12.05.2009).

ALTUNIŞIK, M. B. (2007), “Turkey’s Security Culture and Policy Towards Iraq”, Perceptions, Vol:12,
No. 1, Sipring, pp. 69-88.

ARAS, B. (2005), “Turkey and the GCC: An Emerging Relationship”, Middle East Policy, Vol: XII, No:
4, Winter, pp. 89-97.

ASBAREZ NEWS (2009), “Time to Rebuild Middle East, Says Davutoglu”, Oct 30, 2009, ,
http://www.asbarez.com/72753/time-to-rebuild-middle-east-says-davutoglu.

ASIA NEWS (2009), “Kuwaiti Military Official arrives in Turkey to sign MoU”, 27.04.2009,
http://english.siamdailynews.com/asia-news/western-asia-news/kuwait-news/kuwaiti-military-official-
arrives-in-turkey-to-sign-mou.html, (05.05.2009).

AYHAN, V. and PIRINÇÇI, F. (2008), Saddam Hüseyin: Tarih Yeniden Yazılırken, Ankara:Barış Pub.

Alternative Politics, Vol. 2, No. 1, 37-55, April 2010 55

BISOGNIERO, C. (2009), “Speech”, 27.01.2009,
http://www.nato.int/docu/speech/2009/s090127a.html, (05.05.2009)

CENTER FOR RESEARCH AND STUDIES ON KUWAIT (1999), Kuwait: Statehood and Boundaries
Objective facts and Iraqi Claims, 3rd ed., Kuwait.

GÖZEN, R. (2000), Amerikan Kıskacında Dış Politika: Körfez Savaşı, Turgut Özal ve Sonrası,
Ankara:Liberte Yay.

HABER7 ONLINE (2009), Mesud Barzani Kuveyt´te, http://www.haber7.com/haber/20060513/Mesud-
Barzani-Kuveytte.php, (01.05.2009).

IZZAK, B. (2009), “Women break Assembly barrier”, Kuwait Times,
http://www.kuwaittimes.net/read_news.php?newsid=MzU1OTMwMzI5, (18.05.2009).

LAUTERPACHT, E.; GREENWOOD, C. J.; WELLER, M.; BETHLEHEM, D. (1991), The Kuwait Crisis:
Basic Documents, UK: Cambridge International Documents Series.

OFFICIAL WEB PAGE OF TURKISH GENERAL STAFF (2009), “Bilgi Notu”, 26.04. 2009,
http://www.tsk.tr/10_ARSIV/10_1_Basin_Yayin_Faaliyetleri/10_3_Bilgi_Notlari/2009/BN_36.html,
(05.05.2009).

OKTAV, Ö. Z. (2010), “An Example of Multi-Dimensional Turkish Foreign Policy: Developing Relations
Between Turkey-Iraq-Kurdish Regional Government and Its Reasons”, Middle Eastern Studies, Vol: 1,
No: 2, January, pp.53-74.

PAULY, R. J. (2005), US Foreign Policy and the Persian Gulf: Safeguarding American Interests
through Selective Multilateralism, UK: Ashgate Publishing.

POLLOCK, D. (2007), “Kuwait: Keystone: of U.S. Gulf Policy”, Washington Institute for Near East
Policy, Policy Focus, 76, November, pp. 25-26.

RADIKAL NEWS (2008), İran’a Nükleer Kalkan, (16.11.2008).

REPUBLIC OF TURKEY MINISTRY OF FOREIGN AFFAIRS (2010), “Turkey´s Contributions to Iraq,
http://www.mfa.gov.tr/turkiye-irak-siyasi-iliskileri.tr.mfa, (e.t. 15.01.2010).

RUDAW NEWS (2010), “Turkish consulate in Erbil to fully operate in two months”, April 03, 2010,
http://www.rudaw.net/details.aspx?lang=English&page=articles&c=News&id=20070.

SLOT, B. J. (2005), Mubarak Al-Sabah: Founder of Modern Kuwait 1896–1915 London: Arabian
Publishing.

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 56

BUSH VE OBAMA KARŞILAŞTIRMASI ÇERÇEVESİNDE

AMERİKAN DIŞ POLİTİKA ANALİZİ

Ayşe Bahar HURMİ*

ÖZET

Bush hükümetinin dünyanın jandarması sıfatıyla izlediği tek taraflı politikalar ve

dünyadaki gelişmelere müdahale etme şekli, çözülmesi çok zor görünen sorunları da

beraberinde getirmiştir. Öyle ki son Amerikan seçimlerinde yeni muhafazakar kesimin

yenilmesi ve çoğunluğun seçilmesine ihtimal dahi vermediği siyahi aday Obama’nın

“değişim” sloganıyla yeni Başkan olarak zafer kazanması genel olarak tüm dünyada umutların

yeşermesine ve başta Ortadoğu bölgesinde olmak üzere dünyada yükselen Amerikan karşıtı

duyguların bir nebze de olsa dinmesine yol açmıştır. Göreve geldiğinde bir enkaz teslim almış

olan Obama’nın işi yeterince zor görünmekteydi. Ancak göreve gelir gelmez önceki

yönetimin tek taraflı yaklaşım politikaları yerine çok taraflı yaklaşımlardan yana olduğunu

göstermesi, dayatma ve saldırgan politikalar yerine hoşgörü ve diplomasi siyaseti izlemeyi

tercih etmesi, değişim sloganını hayata geçirmeye başladığı sinyallerini veriyordu. Bu

çalışma; Obama’nın diplomasiye dayanan politikalarının yanında Amerika’nın çıkarları söz

konusu olduğunda bu tutumunu sertleştirebileceğini göstermeye çalışmaktadır.

Anahtar Kelimeler: Amerikan Dış Politikası, Bush, Obama, Değişim, Diplomasi.

AMERICAN FOREIGN POLICY: A COMPARATIVE

ANALYSIS OF BUSH AND OBAMA

ABSTRACT

The way of intervention to the world developments and unilateral policies followed by

Bush Government acting as the gendarmerie of the world have brought problems which seems

difficult to be solved. Thus, the defeat of the neocons and the victory of African-American

candidate Obama, which was not even regarded as possible by many, with the motto of

“change” as the new president , flourished the hopes and calmed down the increasing anti-

American feelings all over the world, especially in the Middle-East. Obama, who took the

ruins over when he came to office, seemed to have a hard row to hoe. Adopting multilateral

approaches and tolerant diplomacy instead of his precedessor’s unilateral approaches and

aggressive diplomacy indicated his tendency to put the motto of “change” into practice. This

study aims to signify that; Obama’s policies based on diplomacy are still subject to change for

tougher policies when the American interests are in question.

Key Words: American Foreign Policy, Bush, Obama, Change, Diplomacy.

57 Ayşe Bahar Hurmi

Giriş

Amerika Birleşik Devletleri’nin izlediği küresel hegemonyaya dayalı dış politika,

akademi dünyası tarafından da yakından izlenmekte, analiz edilmekte ve yorumlanmaktadır.

Fransa uluslararası ilişkiler enstitüsü araştırmacısı ve aynı zamanda Siyasal Bilgiler okulu

öğretim görevlisi olan Maxime Lefebvre’nin Amerikan dış politikasını analiz eden kitabı

buna iyi bir örnek oluşturmaktadır.
1
 Stratejik araştırma merkezleri, enstitüler, üniversiteler,

bilim adamları hep aynı sorunun cevabını arıyorlar: Amerika Birleşik Devletleri’nin, küresel

imparatorluk kurma hedefinin altında hangi gerekçeler yatmaktadır? Küresel hegemonya daha

nereye kadar ABD için ana hedef olarak kalmayı sürdürecek?

Her şeyden önce şunu kabul etmeliyiz ki, ABD dış politika konusunda kendisini “özel

ve model bir ülke” olarak görmektedir. Amerika’nın kendini “özel bir ülke” olarak

görmesinin temelinde “değerler idealizmi” ve “dinin hayatta çok etkili olması” yatmaktadır.

Amerika’nın günlük hayatında dine önem vermesi şu şekilde analiz edilebilir: Dinin etkisi

püritanizmin kökenlerine kadar gider ve Avrupa’nın laik toplumlarıyla çelişir; Amerikalıların

yüzde 90’ı Tanrı’ya inandıklarını söyler, yüzde 40’ı da kiliseye gider. Özellikle

Cumhuriyetçilerin siyasal söylemlerine dinsel referanslar egemendir. Reagan, aziz

Matthieu’yü anar ve ABD’yi “tepede parlayan bir kente” benzetir (Reagan, 1997). Baba

Bush’a göre ABD Soğuk Savaşı, “Tanrı’nın yardımıyla” kazanmıştır. Oğul Bush ise terörizme

karşı “Haçlı Savaşı”nı haklı göstermek amacıyla Hıristiyanlık referanslarından yararlanmakta

ve bir “ilahi yasa milliyetçiliğini” körüklemektedir. Bu inanış kendini Amerikan Dolarının

üzerindeki “In God We Trust” mottosuyla da desteklemektedir. Bu makale, elbette Amerikan

Dış Politikası’nda din faktörü üzerinde durmayacaktır. Ancak Amerikan Dış Politikasını

incelerken bu faktörü tamamen gözardı etmek de doğru bir yaklaşım değildir.

Amerika Birleşik Devletleri’nin dış politikasının temelini dışarıdan gelebilecek

“kötülüklere” karşı korunma ve “dünyadan soyutlanma iradesi” oluşturmaktadır. Bu yaklaşım

“Monroe Doktrini” şeklinde tezahür etmektedir. Amerikan Dış Politikasında “izolasyonist”

bir damarın her zaman canlı kaldığı görülmektedir. ABD, kendi dışındaki dünyayı “karmaşık

ve tehlikeli” bulmaktadır. Baba Bush Yönetimiyle birlikte bu karmaşıklık bir adım daha ileri

gitmiş, dış dünya “düşman” olarak görülmeye başlanmıştır. Amerikan Yönetiminin akıl

hocası Huntington’un ileri sürdüğü “Medeniyetler Çatışması” tezi de bu “düşmanlığa” işaret

etmektedir. Amerika başka ülkelerle işbirliği içinde, barış ve diyalog çerçevesinde yaşamayı

başaramamakta, kendi dışındaki ülkeleri “düşman” olarak gördüğü için sürekli olarak

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 58

düşmanlarla savaşma, onları alt etme psikozu yaşamaktadır. ABD’nin Afganistan ve Irak

işgalleri bu “düşman psikozu”nun en sıcak örnekleridir. Şimdi de İran ve Suriye’ye yönelik

tehditleri bu düşman görme saplantısının yansımalarını oluşturmaktadır. Amerika Birleşik

Devletleri’nin izlediği dış politikanın bir başka arka plan gerçeği ise “zoru görünce geriye

çekilme” psikolojisidir. Eğer uluslararası bir sorunda işler kötüye gitmeye başlamışsa ve bu

sorunda Amerikan çıkarı mevcut değilse, ABD’nin birden bire kendi içine kapandığı,

uluslararası bir boyutu olan devasa bir sorunla hiçbir şekilde ilgilenmediği görülmektedir.

Bosna’daki Müslüman katliamına ABD’nin çok uzun süre sessiz kalması ve dünyanın gözü

önünde işlenen cinayetleri görmezden gelmesi, Amerika’nın çıkarının olmadığı hiçbir

uluslararası sorunla ilgilenmediği ve kendi kabuğuna çekilmeyi tercih ettiği gerçeğini teyit

etmektedir.

Fransız araştırmacı Maxime Lefebvre, Amerikan Dış Politikasında “Mesihçilik”

olgusundan da söz etmektedir. Mesihçilik yaklaşımı, dünyayı “iyilik” ve “kötülük” şeklinde

ikiye ayırmaktadır. Gerçekten de, Oğul Bush yönetiminin izlediği dış politika çoğunlukla

Mesihçilik yaklaşımının izlerini taşımaktadır. Bush ve ekibinin sıklıkla kullandığı “şer ekseni

ülkeler” tabiri, dünyayı “iyiler ve kötüler” şeklinde ikiye ayırmanın sonucudur. Bush’un

bizzat kendisinin kullandığı “Haçlı Savaşı” sözü de “iyilerin kötülere karşı açtığı savaşı”

sembolize etmektedir. ABD’ye göre kendisi “iyiliği” temsil etmektedir. Kendisi dışında

kalanlar ise “kötülüğün” temsilcileridir. Amerika’nın bu tek yanlı politikası beraberinde

küresel imparatorluk hedefini de getirmektedir. Bush yönetimiyle birlikte Amerika Birleşik

Devletleri, dış politikasını “güçlü olduğu için haklı olduğuna inanan” bir perspektife

oturtmaya başlamış, dünyayı kötülerden temizlemeyi kendine görev edinmiştir. Bu temelin

bugün ortaya koyduğu tablo; işgal, gözyaşı ve acıdır. Bu tablo bile temelin yanlış atıldığını ve

yanlış atılan temel üzerinde yükselen binanın da çarpık büyüdüğünü göstermektedir.

Üstelik, ABD ne özgürlüğü, ne parlamentarizmi ne de insan haklarını icat etmiştir.

Amerikan devrimi İngiliz liberal devrimlerinin sonuncusudur. Çoğu Avrupalıya göre,

demokratik bir modernitenin kusurlarının (sıradan bir yararcılık, konformizm, çoğunluk

despotizmi) ayrıcalıklı bir örneğini oluşturur. Buna karşılık, Mesihçi bir vizyonla liberal

demokrasinin değerlerini bütün dünyada egemen kılmaya koşullandırmıştır kendini. Öyle ki

Dışişleri eski Bakanı Madeleine Albright ülkesini "vazgeçilmez ulus" olarak

nitelendirmektedir.

59 Ayşe Bahar Hurmi

Bu makalede, tüm bu bilgilerin ışığında, Amerikan Dış Politikasının makro ölçüde

kuruluşundan itibaren tutarlı ve süreklilik içeren stratejilerle sürdürüldüğünü ancak mikro

düzeyde bakıldığında ise seçilen Başkan’ın partisine, karakterine ve kabinesindeki etkin

isimlere göre dönem dönem amaca ulaşmak için farklı taktikler izlemekten kaçınmayan bir

politika olduğu göstermeye çalışılacaktır. Tüm bunları yaparken, yeni seçilen Başkan Obama

ile Halefi Başkan George W. Bush (Oğul Bush) arasında hem genelde hem de bölgesel

politikalardaki benzeyen ve ayrışan yönlerini ele alarak, karşılaştırmalı bir analiz yapılacaktır.

Sonuçta ise, Obama’nın önümüzdeki yıllarda izleyebileceği küresel ve bölgesel politikalar

hakkında bir takım öngörülerde bulunulacak, ve bu minvalde gelecek Türkiye-Amerikan

ilişkileri tartışılacaktır.

1. Amerikan Dış Politikası’na Genel Bir Bakış

Amerikan Dış Politikası, makro düzeyde bakıldığında kuruluşundan itibaren tutarlı ve

süreklilik içeren stratejilerle sürdürülmüştür. Mikro düzeyde bakıldığında ise seçilen

Başkan’ın karakterine, partisine ve kabinesindeki etkin isimlere göre amaca ulaşmak için

farklı taktikler izlenmiştir.Eisenhower, Nixon, Ford, Reagan ve Bush gibi Cumhuriyetçi

kökenli başkanların döneminde güç kullanımı ön plana çıkarken; Kennedy, Johnson, Carter,

Clinton gibi Demokrat başkanlarda güç, göreceli olarak daha arka planlara atılmıştır

(Jentleson, 2000: 67-95).

Soğuk Savaşın son dönemlerinden itibaren mikro düzeydeki değişiklikler daha keskin

bir hal almıştır. Reagan, Baba Bush ve Oğul Bush dönemlerinde Amerikan hegemonyasını

korumak amacıyla, askeri güç kullanımının ön planda olduğu yayılmacı bir politika

izlenirken; Clinton ve Obama dönemlerinde diplomasi ön plana çıkarılmıştır. Ancak

makalenin ilerleyen safhalarında da inceleneceği üzere, Clinton ve Obama dönemlerinde

Amerikan hegemonik gücünün devamının ve yayılmacı politikalarının salt diplomasiyle

sağlandığı görüşü yanlıştır. Bu dönemlerde de en az geçmiş dönemlerde olduğu kadar askeri

güce başvurulmuş, çeşitli ülkelere askeri müdahalelerde bulunulmuş ancak uluslararası

topluluğu ikna edici yönde yapılandırılan diplomasi yöntemi ile, bu müdahalelere olan tepki

azaltılmış ve haklı kılınmıştır (Brzezinski, 2005: 83-95).

Günümüzde idealist görüşe sahip kişilerin savunduğu ve arzu ettiği Amerikan Dış

Politikası, Monroe Doktrini tarzında izolasyonist değil, “müdahaleci olmayan” bir dış

politikadır. Ancak Obama’nın Dışişleri Bakanı Hillary Clinton, bu tür önerilerin tümünü

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 60

“izolasyonist1 olarak nitelendirme eğilimindedir. Üstelik, mevcut güvenlik tehditlerine karşı

izolasyonizmin çözüm olmayacağı üzerinde durmuştur (Inter Pres Service, 2009). Amerika

Birleşik Devletleri’nin “kurucularının” ve erken dönem Amerikan Başkanlarının de izlediği

bu politika ile beraber ABD’nin günümüzde en güçlü devlet olması, müdahil ve savaşa yatkın

(war prone) olmasını gerektirmemektedir (Krey, 2009).

Kurucular döneminden bahsetmişken, günümüze değin Amerika Birleşik

Devletleri’nin dış dünyaya yönelik algısına ve bahsettiğimiz makro düzeydeki politikalarına

kısaca değinmek karşılaştırma yapmak açısından faydalı olacaktır. Bu bağlamda Amerikan

Dış Politika tarihi bu makalede üç farklı dönemde incelenecektir: 18. ve 19. Yüzyıl Amerikan

Dış Politikası, Baba Bush’a kadar olan (ve istisnai olarak Oğul Bush’u da kapsayan) 20.

Yüzyıl Amerikan Dış Politikası ve son olarak Clinton-Obama anlayışı çerçevesindeki yeni

dönem Amerikan Dış Politikası.

1788’den 1900 yılına kadar, yani Başkan George Washington ile Başkan William

McKinsley dönemleri arasında Amerikan Dış Politikası genel olarak müdahaleci olmayan,

hatta zaman zaman izolasyonist bir yol izlemiştir. Elbette bunda küresel konjonktürel yapı ve

devletlerin birbirleriyle olan ilişkilerinde daha statükocu ve içe dönük bir politika

izlemelerinin de büyük etkisi vardır. Başkan Theodore Roosevelt ve Başkan Woodrow

Wilson ile beraber 20. Yüzyılda Amerikan demokrasisinin ve değerlerinin öncülük ettiği yeni

bir etik ve müdahaleci bir dış politika hayat bulmaya başlamıştır. I. Ve II. Dünya

Savaşlarında, Birleşmiş Milletleri’in kuruluşunda, Soğuk Savaş Döneminde, Vietnam

Savaşında ve hatta Körfez Savaşı’nda bile bu müdahaleci politikadan ödün verilmemiştir.

Hatta denilebilir ki, o günden bugüne yapılan müdahalelerin sayısı büyük oranda artmaktadır.

1975’den Kasım 1989’daki Berlin Duvarı’nın yıkılışına kadar Amerika Birleşik Devletleri

yalnızca altı defa dış ülkelere askeri operasyon gerçekleştirirken, ki bunların hiçbirisine

10.000’den fazla asker gönderilmemiştir, 1989’dan 2004’e kadar dokuz büyük askeri

operasyon yapılmış ve gönderilen askerlerin sayısı yüz binleri bulmuştur (Gray, 2005: 14-26).

Kuruluşundan bu yana Amerika'da “izolasyonist” bir siyasi eğilim vardır. Ama

Amerikan izolasyonizmi dünya ile ilgilenmeyi reddetmekten çok, dünyanın Amerikan

çıkarlarına karışmasını önlemeye yönelik bir politika olarak kendini göstermektedir. 1823'te

ilan edilen “Monroe Doktrini” o tarihte pek etkili olmamıştır, çünkü ABD yeterince güçlü

değildi. Ama o doktrinde ifade bulan anlayış hep geçerli olmuştur ve ülke güçlendikçe

uygulamada da geçerlilik kazanmıştır.

61 Ayşe Bahar Hurmi

Tam da bu noktada, “Jacksonian” diye adlandırılan bir gruptan bahsetmek yerinde

olacaktır. Bu grup uzun süredir genellikle Güney devletlerinden Kongreye seçilmiş temsilci

ve senatörlerden oluşmaktadır. “Cumhuriyetçi” oldukları söylenebilir. Adlarını, kendisi de

Güneyli olan ve başkanlığı sırasında Amerikan popülizmini en başarılı biçimde uygulayan

Andrew Jackson'dan almaktadırlar. Yukarıda bahsedilen anlamda ve içerikte Amerikan

izolasyonizminin en kararlı savunucuları bu gruptadır. Bu izolasyonizm, Amerika'nın dünya

sorunlarını görmezden gelmesi demek olmadığına, dünyada Amerikan belirleyiciliği bir

biçimde süreceğine göre, “Jacksonian” lobinin bu konuda önerisi, temelde “silahlı müdahale”

yönteminin benimsenmesidir. Dolayısıyla Ortadoğu Projesi, 2003 Irak Savaşı gibi askeri

müdahaleler bu grup tarafından şiddetle desteklenmekte ve Amerika’nın askeri müdahaleleri

azaltması ve diplomasiye yönelmesi gibi fikirleri de ateşli bir şekilde reddetmektedirler.
2

8 yıllık Oğul Bush dönemine bakacak olursak, yeni muhafazakarlar önderliğindeki

askeri güç kullanımını hiç olmadığı kadar ön plana çıkaran radikal taktik ve stratejik

değişiklikler Amerikan imajını küresel çapta ciddi bir biçimde zedelemiştir. Bu nedenle

Obama gibi ılımlı konuşan ve kozmopolit bir geçmişe sahip bir liderin yeni dönemde daha

barış yanlısı (peace prone) bir politika izleyerek, dış politikada fark yaratacağı öngörülmüştür.

Ancak bugüne kadar geçen dönemde, seçim söylemi “değişim” olan Başkan Obama’nın

getirdiği değişimin yalnızca dış politikada kullanılan kelimelerde ve halkla ilişkilerin daha

etkin kullanılmasında olduğunu söylemek yanlış olmayacaktır.

Başkan Obama, Savunma Bakanı olarak Robert Gates’le devam edeceğini, Hillary

Clinton’ı Dışişleri Bakanı ve emekli general James Jones’u Ulusal Güvenlik Danışmanı

olarak aday göstereceğini açıkladığında ilerici ve liberteryen savaş karşıtı aktivistlerin

umutları çoktan altüst olurken (Hadar, 2009), sağ görüşlü yeni muhafazakarlar son derece

olumlu tepkiler vermiş ve büyük bir değişimin yaşanmayacağından emin bir şekilde demeçler

vermişlerdir (Lobe, 2008a). Obama’nın danışmanlarının pek çoğu daha önce Clinton

döneminde de görev almışlardır ve Wilson temelli olan “liberal müdahalecilik okulu”na

mensupturlar(Lobe, 2008b). Dahası bu kişiler Balkanlar’da, Sudan’da ve Irak’ta Birleşmiş

Milletler’i kendi amaçları doğrultusunda ustaca kullanmasını bilmişlerdir.

Amerika Birleşik Devletleri’nin Birleşmiş Milletler Daimi Temsilcisi Susan Rice,

ABD’nin Birleşmiş Milletler (BM) desteğini alamadığı dönemlerde dahi harekete geçmesi

gerektiğini savunmakta ve sık sık Darfur’a müdahale seçeneği üzerinde durmaktadır (Xiong,

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 62

2008). Üstelik Rice bu müdahale isteğini “korumaya yönelik bir sorumluluk” olarak ifade

etmiştir (Kincaid, 2008). Bu doktrin, BM tarafından 2005 yılında ortaya konurken, Obama da

Darfur’a BM ve NATO müdahalesi hakkında olumlu görüşlerini bildirmiştir. Bu görüşleri

aslında bir sürpriz ya da bir dönüşüm olarak değerlendirilmemelidir çünkü ona göre “hiçbir

Amerikan Başkanı gerektiği takdirde tek taraflı da olsa, güç kullanmaktan çekinmemelidir”

(Feffer, 2008).

Oğul Bush dönemindeki Savunma Bakanlığı görevini Obama döneminde de sürdüren

Robert Gates, Amerika Birleşik devletleri’nin Irak’tan ancak “Yeni Amerikan Yüzyılı

Projesi”ne uygun olarak çekilebileceğini belirtmiştir (Xiong, 2008). Oysaki Obama, başkanlık

seçimlerinde “yalnızca Irak’taki savaşı değil, bizi savaşa sokan zihniyeti de bitirmek

istiyorum” demiştir (Krey, 2009).

Amerikan Yönetimindeki bu kilit isimlerin dış politika söylemlerini göz önünde

bulundurduğumuzda, Obama’nın seçimlerdeki rakibi McCain’in 2013 vizyonu ile büyük

benzerlik gösterdiğini görmekteyiz: Irak’tan Amerikan çıkarlarını gözetecek şekilde çekilme,

Darfur’a müdahale, Ortadoğu/İran politikalarında sert bir duruş ve Afganistan’daki askeri

ilerleyiş. Tüm bunlar gerçekten de McCain ve Obama’nın dış politikalarının ana hatlarının

aslında nasıl da benzer olduğunu ortaya koymaktadır. Oluşturduğu kabinedeki seçilen

kişilerin geçmişi, Oğul Bush’un son dönemindeki politikaların benzer şekilde devam edeceği

ancak farklı olarak, Clinton dönemindeki etkin iletişim tekniklerinin yeniden kullanılacağının

ipuçlarını vermektedir.

Elbette Obama’nın dış politikasını belirleyen kabinesi ve danışmanlarının her birinin

Bush dönemini aratmayan bir müdahalecilik siyasetini benimsemesi, genel olarak Obama

döneminin yeni muhafazakarların net bir egemenliğinde süreceği anlamına gelmemektedir.

Bürokratik durağanlık, siyasi sınırlar ve parti içindeki diğer kişilerin müdahalesi bunu

engelleyecektir. Üstelik ilginç bir biçimde, en sert tondaki açıklamalarından biri olan

Chicago’daki konuşmasının sonunda kendisine Amerika Birleşik Devletlerine yeni bir terörist

saldırı olduğunda buna nasıl karşılık vereceği sorusuna cevaben, askeri müdahaleden asla

bahsetmemiştir.
3
 Bu da Obama’nın belki de konuşmalarındaki şahin tonun aslında Amerikan

halkının duymak istediği şeyler olduğu, gerçekte uygulayacağı politikaların farklı olabileceği

düşüncesini doğurmaktadır.

63 Ayşe Bahar Hurmi

2. Yeni Başkan Obama

2.1. Obama ve Uluslararası Hukuk

Amerika Birleşik Devleti onyıllardır gerek Cumhuriyetçi Parti’nin gerekse Demokrat

Parti’nin iktidarında uluslararası hukuka yönelik tutarlı bir duruşa sahip olmuş ve uluslararası

hukuk kurallarını kendi çıkarlarını maksimize etmek yönünde yorumlamış ve uygulamıştır.

Bu konuda da genel bir kanı olarak Obama’nın mevcut yapıya Bush’un duyduğundan daha

fazla saygı duyacağı beklentisi mevcuttur.

Öncelikle Bush döneminin uluslararası hukukla ilgili konulardaki tutumunu gözden

geçirmek gerekirse; bu dönemde Amerikan Dış Politikası’nın çok da parlak olmayan bir

çizgide yürüdüğünü söylemek yanlış olmaz. Çünkü bu dönemde Amerika Birleşik Devletleri

Anti-Balistik Füze Antlaşması’ndan ve Uluslararası Ceza Mahkemesini kuran Roma

Statüsü’nden çekilmiş, Irak’ı Birleşmiş Milletler Sözleşmesini ihlal ederek işgal etmiş,

Cenevre Sözleşmesi ve çeşitli insan hakları antlaşmalarıyla çelişkiler içeren teröre karşı savaş

taktiklerine onay vermiş, iklim anlaşmasına ayak sürümüş, uluslararası ticaret hukukuna

uygun olmayacak şekilde çeliğe gümrük tarifesi uygulamış ve savaş durumunda şiddeti

kısıtlayıcı pek çok eski ve yeni anlaşmayı imzalamayı reddetmiştir (Posner, 2009).

Bush Yönetimi ve destekçilerine göre Amerika Birleşik Devletleri, bu dönemde

uluslararası hukuk konusunda düşünülenin aksine büyük bir ihlalde bulunmamıştır. Bu fikri

savunanların aslında kısmen de olsa haklı oldukları noktalar vardır. Örneğin; Anti-Balistik

Füze Antlaşması ile Roma Statüsü’nden çekilme kararları uluslararası hukuk kurallarına

tamamen uygundur. Roma Statüsü’nden çekilmekle birlikte Sudan’daki suçluların gözaltına

alınmasına yardım edilmiştir. Irak’a yönelik yapılan operasyonda ise Birleşmiş Milletler

Sözleşmesi’nin ihlal edildiği genel olarak kabul edilse bile, bu ihlalle birlikte dünyadaki en

büyük uluslararası hukuk “düşmanlarından” birinin yok edildiği argümanı savunulmaktadır.

İklim anlaşmaları söz konusu olduğunda ise, Bush taraftarları, bu konuda yalnızca hükümetin

eleştirilmesinin doğru olmayacağını, kaldı ki bu anlaşmaya yönelik genel bir siyasi desteğin

bulunmadığını ve bu destek oluşmaya başladığında ise Bush’un zaten tutumunu değiştirdiğini

belirtmektedirler. Benzer şekilde tehdit algısı azaldıkça, teröre karşı savaş taktiklerinin de

yumuşama gösterdiği saptanmaktadır. İnsan Hakları ve savaş hukuku ile ilgili anlaşmaların

imzalanmaması ise ancak etik değerler ile eleştirilebilinir, nitekim hiç bir hükümetin,

Amerikan hükümeti de dahil, bu anlaşmaları imzalama zorunluluğu yoktur.

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 64

Obama’nın uluslararası hukuk alanındaki politikalarına gelince Obama, Uluslararası

Ceza Mahkemesine ve askeri değil, “insani” müdahaleye seçim kampanyalarındaki

demeçlerinde değinmiş ve bu konularda her türlü desteği vereceğini taahhüt etmiştir. Ancak

bugüne kadar, ne Uluslararası Ceza Mahkemesine yönelik bir destek vermiş, ne de

Sudan’daki olaylara müdahale seçeneğini masaya yatırmıştır. Guantanamo Körfezi’ndeki

uluslararası hukuka aykırı olan cezaevini kapatma sözü vermiştir. Ancak buradaki asıl sorun,

cezaevinin kapatılması değil; tutukluların tutuklanmaları sırasında ihlal edilen hukuk kuralları

ve uygun olmayan hapishane şartlarıdır (Posner, 2009). Guantanamo kapatılsa bile, bu tür

alıkoymalar Afganistan ve Irak’ta halen devam etmektedir. Ayrıca Obama, yine uluslararası

hukuk açısından tartışmalı konumda olan Bush dönemindeki sorgu yargıçlarına

dokunulmazlık verme çabasındadır. Bush döneminde konulan hukuka aykırı gümrük tarifeleri

ise “yerli üreticiyi koruma” politikası altında Obama döneminde çok daha güçlendirilmiş ve

demir, çelik, tekstil gibi ürünlerin ithalatına yasak koyma çabalarına girişilmiştir (McCharles,

2009).

Tüm bunlar göz önünde bulundurulduğunda, her ne kadar değişim varmış gibi görünse

de aslında temelde Bush dönemindeki uluslararası hukuk kurallarının Obama döneminde de

devam ettiğini söylemek yanlış olmayacaktır. Dolayısıyla bu alanda aralarında fark olacağı

öngörülmemektedir.

2.2. Obama ve Karizma

Bush dönemi ile Clinton-Obama dönemlerindeki en büyük farklardan biri de

“karizmatik lider” olgusudur. Dış politikada uygulanan siyasetin kitlelere ulaştırılmasına

kullanılan stratejilerde ve insanlar tarafından algılanma konusunda Clinton-Obama ikilisi ve

onların kabinelerinde çalışan kişiler çok daha pozitif bir etkiye sahiptirler. Amerikan

hükümetinin saldırgan politikaları nedeniyle küresel çapta zihinlerde oluşan ukala, dediğim

dedik Amerikan imajı, Obama’nın seçilmesiyle birlikte yerini, yavaş yavaş daha olumlu

görüşlere bırakmaktadır.

Örneğin, Obama’nın bu yönde hiçbir faaliyet göstermemesine rağmen, üzerinde daha

sonra da durulacak olan Nobel Barış Ödülü’ne layık görülmesi, onun sadece ve sadece

“uluslararası ilişkilere getirdiği yeni bir hava” getirmiş olması ve “Birleşmiş Milletler ve diğer

uluslararası kurumların etkin olabileceği çok yönlü bir diplomasi anlayışını” yeniden merkeze

oturtması gibi sebeplere dayanmaktadır. Daha da önemlisi, Başkan Bush’un gidişinden

65 Ayşe Bahar Hurmi

dünyanın duyduğu mutluluk, Obama’ya Nobel’i kazandırmıştır. Başkan Bush uluslararası

hukuka hatta uluslararası toplumun varlığına öylesine saygısızdı ki, onun yaptıklarını şu ana

kadar uluslararası topluma yapılmış en büyük saldırı olarak nitelemek dahi mümkündür.

Bush’un dünya düzeni anlayışı Mussolini’nin hatta Hitler’in meydan okumasından bile çok

daha tehlikeliydi. Çünkü Bush, uluslararası toplum kavramını en çok geliştiren ülkelerden

birinin lideri olarak uluslararası toplumun en temel kavramlarını kullanarak ona meydan

okuyordu. Bush döneminin Amerikası sorunlarını çözmek için, hiçbir devlete ve uluslararası

hukuka ihtiyacının olmadığını düşünüyordu. Güçlü olmanın haklı olmak demek olduğunu

kabul eden bir felsefeyi benimsemiş Amerika’nın bu tutumu tüm dünyaya adeta büyük bir

kabus yaşattı. İşte bu bağlamda, henüz başkanlığının bir yılını bile doldurmamış Obama’ya

verilen barış ödülü bir anlamda Bush’un gidişini kutlamak ve Obama’yı cesaretlendirmek için

verilmiştir.

Başka bir deyişle, Obama’ya Nobel Barış Ödülünü kazandıran, onun artık tüm dünya

tarafından öfke ve nefretle anılan Bush’tan sonra başa geçmesi ve daha yumuşak söylemlerde

bulunmasıdır. Aslında Obama, Amerikan küresel hegemonyası için doğrudan Bush’un

politikalarını sürdürmektedir. Ancak Bush o kadar saldırgan bir şekilde algılanmaktadır ki,

Obama’nın benzer politikaları içeren konuşmaları dahi, söylemdeki ılımlı tutum ve başarılı

iletişim kampanyaları sonucunda olumlu etki yaratmaktadır.

2.3. Obama ve Ortadoğu

2.3.1. İran

Bush döneminde İran’ın komşuları Irak ve Afganistan işgal edilmiştir. Dahası, İran

Amerikan Başkanı tarafından “şer üçgeni”nde sayılmış ve Irak’tan sonraki hedef ülke olarak

gösterilmiştir (Bush, 2001: 118). İsrail ve Amerika Birleşik Devletleri’nin her an İran’ı

vuracağı haberleri Batı medyasında her gün yerini almıştır. Bu şartlar altında İran elitinin ve

halkının dış tehditleri bir tarafa bırakmaları mümkün olmamıştır. Obama ise, içerde

karşılaştığı tüm sert tepkilere rağmen, Amerika Birleşik Devletleri’nin İran politikasını Bush

döneminin tam tersi bir istikamete doğru çevirmiş ve İran’a yönelik diyalog politikasını

izleyeceğini belirtmiştir (Lobe, 2009). Bu diyalog, günümüze kadar gönülsüzce de olsa (ki

zaman zaman askeri müdahale seçeneğine de vurgu yapılmıştır) devam etmiştir. Bununla

beraber İsrail lobisinin Amerikan Kongresinde, İran’la uranyum zenginleştirme politikaları

konusunda bir anlaşma sağlanamaması nedeniyle, tek taraflı ve üçüncü ülke şirketlerinin de

katılabileceği zorlayıcı önlemler alınması için baskılar sürmektedir. Buna rağmen Obama,

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 66

İran’la diyalog arayışının yanı sıra, İran’ın geçmişindeki kirli işlerde Amerikan rolünü dahi

itiraf etmiştir. Hamaney ve Ahmedinejad sert söylemlerine devam etseler de Obama İran’a

zeytin dalı uzatmayı sürdürmüştür. Obama’nın Ankara, İstanbul ve Kahire konuşmalarında

Müslüman dünyaya verdiği sıcak mesajların da İran üzerindeki etkisi çok olumlu olmuştur.

Böylece İran’ın en azından yakın dönemde herhangi bir Amerikan saldırısına uğramayacağı,

Obama’nın yeni bir Irak macerasını istemediği İran kamuoyunda daha net bir şekilde

anlaşılmıştır (Laçiner, 2010).

Sonuçta, Obama seçim kampanyaları boyunca Arap ve Müslüman dünya ile diplomasi

yoluyla uzlaşmaya gidilmesinden yana olan bir adaydı. McCain İran hakkında sert

söylemlerde bulunurken, Obama İsrail’i savunacağına söz vermekle birlikte Bush yönetiminin

Tahran’ı muhatap almama politikasını da başarısız bulduğunu söylemiştir. Obama İran’ın

terörizmi desteklediğini ve yasadışı olarak nükleer silahlanmasından haberdar olunduğunu,

ancak İran’a karşı geliştirilebilecek bir strateji yerine Irak’ın işgal edildiğini, bunun

Ortadoğu’da aşırılıkların gelişmesine sebep olduğunu savunmaktadır. Bununla birlikte Bush

döneminde pozisyonunu daha da güçlendiren İran’ın nükleer faaliyetlerini de artırdığını ve

İsrail için de daha tehlikeli bir hale geldiğini belirterek bu gerçekler karşısında İran’a karşı

daha farklı bir politika izlenmesi gerektiğini savunmaktadır. Yaşanan son ekonomik kriz

sonrası Amerika Birleşik Devletleri veya İsrail tarafından İran’a karşı başlatılacak olan

herhangi bir savaş olasılığı çok zayıf gibi görünmektedir. Obama, Amerika’nın çıkarları söz

konusu olduğunda İranlı liderlerle koşulsuz bir diyalog kurulacağını söylemektedir (Açıkalın,

2010).

İran ile yakınlaşma, Irak ve Afganistan’da istikrarın sağlanması, El-Kaide ile

mücadele ve İran’ın petrol ve doğalgazından faydalanma gibi konularda Amerika Birleşik

Devletleri’nin çıkarlarını maksimize edebilir. Ancak Amerika Birleşik Devletleri; şayet İran

rotasını değiştirmezse, Avrupa, Japonya ve Körfez ülkeleri ile birlikte İran’a karşı ekonomik

ve petrol ihracatına yönelik izolasyon politikalarının da uygulanabileceğini söyleyerek,

yukarda da belirtildiği üzere, aba altından sopa göstermeyi ihmal etmemektedir. Daha açık

belirtmek gerekirse, Obama’nın diplomasiye dayanan politikaları yanında Amerika ve

İsrail’in güvenliği söz konusu olduğunda askeri seçeneği de hiç çekinmeden kullanacağı su

götürmez bir gerçek olarak karşımıza çıkmaktadır.

67 Ayşe Bahar Hurmi

Kaldı ki, Dışişleri Bakanı Hillary Clinton, İran Cumhuriyet Muhafızlarını terörist

olarak nitelendirmiştir (Balz, 2007). Amerikan Dışişleri Bakanlığı’nın İran masasında

çalışmış olan Suzanne Maloney, Obama yönetiminin İran’a yönelik stratejini; tepkisel, eğreti

ve Bush’un son yıllardaki sopa-havuç politikasına benzediğini belirtmiştir (Lobe, 2009).

Yinelemek gerekirse, İran konusunda “zeki güç” (smart power) stratejisinin İran’ın nükleer

silah programını ve teröre olan desteğini sonlandıracağı düşünülmekteyse de, her türlü

alternatifin masada olduğu düşüncesi sık sık tekrarlanmaktadır.

2.3.2. Suriye

Geçtiğimiz sene 26 Ekim’de Suriye’nin Irak sınırına yakın bir köyünün Amerika

tarafından bombalanması sonrasında yapılan yorumlar saldırının sadece Irak sınırındaki

teröristlerle ilgili olmadığı, aynı zamanda Şam’ın Lübnan’da Hizbullah ve Fetih El-İslam ile

Gazze’de ise Hamas ile ilişkisiyle de bağlantılı olduğu yönünde idi. Saldırı sonrasında ülkede

onbinlerce kişinin katıldığı gösteriler yapıldı. Beşar Esad yönetimi, kendisini dünyadan izole

etmeye çalışmış olan Bush yönetimi ile yaşadığı problemleri Obama yönetimi ile aşabilmeyi

hedeflemektedir. İran Devleti ile Hizbullah ve Hamas gibi gruplarla müttefik olan Suriye’nin

İsrail ile barış yapma konusunda gösterdiği isteklilik ve artık Hizbullah’ın da veto hakkının

olduğu Lübnan ile diplomatik bağların kurulduğu da gözden kaçırılmaması gereken bir husus

olarak karşımıza çıkmaktadır. Suriye, Amerika’nın aracılığıyla yapılacak olan barış

görüşmeleri ile Golan tepelerini yeniden kazanmayı umut etmektedir (Açıkalın, 2010).

ABD, 2005 yılında eski Lübnan Başbakanı Refik El Hariri’nin bir suikasta kurban

gitmesinin ardından, bu olaydan Suriye’yi sorumlu tutmuş ve Şam büyükelçisini

çekmişti.Obama, dört yıldır boş kalan Amerika Birleşik Devletleri’nin Şam Büyükelçiliğine

yeniden büyükelçi atayabileceğini söyleyerek, Ortadoğu ve İslam dünyasıyla ilişkilerini

geliştirmeye çalışmaktadır.

2.3.3. İsrail-Filistin Meselesi

Her ne kadar Obama İsrail-Filistin meselesinde geleneksel olarak İsrail tarafına daha

yakın olacağına dair sinyaller verse de, Kudüs’teki bazı yetkililer, Obama’nın ılımlı ve

barışçıl tavırlarından dolayı, Filistin’e de yakın duracağından şüphe duymadan

edememektedirler. Dolayısıyla İsrailli bürokratların bu konuda kafaları oldukça karışık

(Açıkalın, 2010).

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 68

Bazı hükümet çevrelerine göre, Demokrat Obama, İran’a karşı yumuşak olabilir,

Filistin meselesinde İsrail’in ödün vermesi için baskı yapabilir, hatta İsrail ve Amerika

arasındaki stratejik ilişkinin gidişatını bile değiştirebilir. Öte yandan ABD ile ilişkiler

konusunda, Obama dahil hiçbir Amerika başkanının İsrail karşıtı bir duruş alacağı mümkün

görünmemektedir. İsrail’in sol kanadı, Obama Yönetimi’nin İsrail-Filistin barışında daha

etkin olacağını, hatta yararlı bir anlaşma için partilere baskı yapacağını umut etmektedirler.

Aynı sebeple sağ kanat, Obama Yönetimi ile İsrail Hükümeti’nin, bir çatışma yoluna

gireceğinden de endişe etmektedirler.

4 Haziran 2008’de Washington’da gerçekleşen yıllık Amerikan-İsrail Kamu İşleri

Komitesi (AIPAC)’nin konferansında Obama’nın İsrail’e karşı güçlü vaatlerini dile getirmesi,

İsrail’in tedirginliğini büyük ölçüde hafifletmiştir. İsrailli yetkililer, Obama’nın İran’a karşı

güç kullanmada hazırlıklı olduğuna, İsrail Savunma Güçleri için nitelikli düzeyin sağlanması

sözüne, Hamas’ın izole edilmesindeki desteğine ve Kudüs’ün bölünmemiş bir başkent

olduğuna, İsrail’in Yahudi karakterine bağlı kalacağına dikkat çekmiştir (AIPAC, 2008).

Ancak İsrail hala iki konuda tatmin olmuş değildir. Obama, her ne kadar kendilerini

mutlu edecek söylemlerde bulunsa da, ilerde ne yapacağını kestirmek kolay değildir. Çünkü

Obama hiçbir zaman rakibi McCain gibi İsrail’e destek konusunda tereddütsüz bir duruş

sergilememiştir. İkinci olarak, bazı siyasi analistlere göre birleşik bir Kudüs hakkındaki vaadi

oldukça ön plandaydı ve 4 Haziranda diğer söylediklerinde şüpheye yer bırakıyordu. Kudüs

vaadinin ardından aldığı güçlü Filistin tepkisine karşılık Obama, ertesi gün beyanına açıklık

getirdi; CNN’e verdiği demece göre şehrin kaderi İsrail ve Filistinliler arasındaki görüşmelere

bağlı olacaktı (Lake, 2008).

İsrail’deki genel kaygı, Obama’nın İran’la görüşme konusundaki duruşu üzerinedir.

İsrailli yetkililer ve siyasi analistler, İran’ın Amerika’yı kandıracağını, müzakerelere devam

ederken aynı zamanda nükleer silahlanmayı sürdüreceği yönünde kaygılar taşımaktadırlar

(Lake, 2008).

2008 Mayıs sonlarında, İsrail Dışişleri Bakanlığı araştırma birimi, bakanlık ve

bürokratların katıldığı, Obama başkanlığının olası etkilerinin de ele alındığı “Bush’tan sonra

Amerikan Dış Siyaseti” konulu toplantısında elde edilen sonuçta; Beyaz Sarayı her kim

kazanırsa kazansın İsrail’in endişe etmesi için hiçbir neden olmadığı çıkmıştır. Aynı şekilde

69 Ayşe Bahar Hurmi

Kongrede ve Amerikan toplumunda İsrail’e desteğin güçlü olmasından ötürü, hiçbir başkanın

radikal bir değişiklik yapmayacağı yönünde de görüş birliği vardır. Uzmanlara göre İsrail’e

karşı herhangi bir baskı beklenmemektedir çünkü Obama’nın Ortadoğu’daki odak noktasının

İran ve Irak olması beklenmektedir, İsrail ve Filistin değil (Susser, 2008).

2.3.4. Afganistan

Obama iktidara geldiğinde Afganistan konusunda son derece olumsuz bir miras

devraldı. Amerika Birleşik Devletleri’nin Irak ile birlikte iki cephede birden savaşıyor olması

ve ikisinin de planların dışında gelişmesi Amerikan Dış Politika’sını ciddi anlamda

zorluyordu. Obama, Afganistan sorununu çözmeyi öncelikli politikası olarak belirlemiştir ve

bu çerçevede Afganistan’a yönelik yeni bir strateji geliştirmiştir. 27 Mart’ta Afganistan’a

ilişkin yeni politikasını açıkladıktan sonra çoğu hükümet görevlisi ve hükümet dışı aktör bu

yeni stratejiyi, Amerika’nın sorunu çözmeye yönelik güçlü bir iradesi olarak olumlu

karşılamıştır. Ancak sorunun çok fazla çetrefil olduğunun farkına varan uzmanlar, bu

konunun çözümünün kağıt üzerinde belirlenen stratejiler kadar kolay olmadığını fark

etmişlerdir.

Obama yönetiminin Afganistan’daki savaşı kazanmaya yönelik yeni stratejisi,

uluslararası çabaları; savunma, diplomasi ve kalkınma olmak üzere üç alana odaklanmaktadır.

Bu yeni strateji savunma alanında Afganistan’da savaşan Amerikan güçlerini artırmayı,

diplomatik alanda Pakistan, İran, Rusya ve Orta Asya ülkelerini bölgesel ortak bir güvenlik

yaklaşımı etrafında birleştirmeyi, ve sorunun aslında en önemli parçası olduğu düşünülen

kalkınma alanında ise Afganistan ve Pakistan’a dış yardım kampanyaları aracılığıyla destek

vermeyi amaçlamaktadır (CNN, 2009).

Afganistan sorunu gerçekten de, Amerika Birleşik Devletleri için, giderek daha da

içinden çıkılmaz bir hale gelmektedir. Nitekim 2008, Amerikan güçleri açısından işgalden bu

yana en kanlı yıl oldu denilebilir. Geçtiğimiz yıl yaşanan çatışmalarda, neredeyse yarısı sivil

olmak üzere 5.000’in üzerinde can kaybı yaşandı. Bölgede çatışmalar giderek yoğunluk

kazanırken, Taliban gücünü ve etki alanını daha da artırmıştır. Bu da, Amerika’nın

Afganistan’da kontrolünü kaybettiğinin en büyük göstergesi olmuştur. Obama, Taliban

karşısında savaşı kazanabilmek amacıyla, 17.000 yeni asker göndererek bölgedeki askeri

gücünü yükseltme kararı almıştır. Ayrıca savaşın sadece Amerikan askerleri ile

kazanılamayacağı gerçeğini de göz ardı etmeyerek Afgan güvenlik güçlerinin sayısını ve

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 70

kapasitesini artırarak Taliban karşısında yerli muharip unsurları da geliştirmeyi

hedeflemektedir. Bu çerçevede Afgan güvenlik güçlerini eğitmek amacıyla 4.000 Amerikan

askerinin Afganistan’a gönderilmesi kararlaştırılmıştır. 2011’e kadar Afgan ordusunun

134.000’e, Afgan polis gücünün de 82.000’e ulaşması planlanmaktadır (CNN, 2009).

Öte yandan Amerikalı politika yapıcıları arasında savaşın yalnızca askeri yollarla

kazanılamayacağı görüşü giderek daha da güçlenmiştir. Obama ve dış politika danışmanları

sorunun çözümünde tarafları masaya oturtarak anlaşmaya varılması konusunda fikir birliği

etmişlerdir. Bu açıdan Bush döneminden farklı olarak Taliban’a yeşil ışık yakılmaktadır.

Amerika Birleşik Devletleri, Irak’ta başarılı sonuç aldığı (ki bu da tartışma konusudur) bir

politikayı; yani düşmanı bölerek problemi çözebilmeyi hedeflemektedir. Farklı unsurlardan

oluşan Taliban güçlerinin bir kısmını yanına çekebilmek için Amerikan hükümeti, yerel

otoriteler ve uluslararası partnerler yoluyla uzlaşmaya varmayı hedeflemektedir. Ancak,

Irak’ta muhalif Sünnileri sisteme dahil etmekte başarılı olan bu politikanın Afganistan’da da

başarılı olup olmayacağı net değildir.

Burada, Karzai’nin ikinci başkanlık dönemini ve bunun Obama’nın Afganistan

Politikasına etkilerini analiz etmeden geçilmemelidir. Afganistan’da Kasım ayının ilk

haftasında yapılması planlanan ikinci tur başkanlık seçimleri, adaylardan Abdullah’ın

çekildiğini açıklamasıyla iptal edilmişti. Abdullah çekilme sebeplerinin başında, Bağımsız

Seçim Komisyonu başkanının görevden alınmamasını göstermiş ve aynı kadro ile yapılacak

olan ikinci tur seçimlerinin bağımsız ve asil bir ortamda gerçekleşemeyeceğini vurgulamıştı.

Sonuçta, Karzai ikinci kez başkanlık koltuğuna oturdu ve yaptığı başkanlık konuşmasında 5

yıllık hedeflerini anlattı. Sorun olarak gördüğü ve bunların çözümü için çalışacağını söylediği

konuların başında yolsuzlukla mücadele, savaşı bitirmek için ulusal ve uluslararası bütün

kaynakları kullanmak ve önümüzdeki iki yıl içinde ülkede faaliyet gösteren bütün güvenlik

şirketlerinin görevine son vererek, onların yerini Afgan Ordusuna ve Afgan Polisine

devretmek gelmektedir. Ancak, ilk 5 yıllık Karzai döneminde verilen hiçbir sözün tutulmadığı

ve ülkenin hiçbir ilerleme kaydedemediği göz önünde bulundurulursa, bu konuşmada

belirtilen hedeflerin ne derece gerçekçi olduğu hakkında fikir edinilebilir.

Karzai’nin başa geçmesiyle birlikte gözler yeniden Obama’ya çevrildi. 1Aralık’ta

West Point Askeri Akademisi’nde “Afganistan ve Pakistan’daki Durumun Geleceğine Dair”

başlıklı konuşmasında Başkan Obama, “başkomutan olarak Afganistan’a 30.000 kişilik ek

71 Ayşe Bahar Hurmi

Amerikan birliği göndermenin ulusal güvenliğimiz açısından hayati önem taşıdığına karar

verdim” açıklamasında bulunmuştur (US Military Academy, 2009). Obama, iç politikada

yaşadığı problemler nedeniyle kaybettiği kamuoyu desteğini yeniden kazanabilmek amacıyla

Afganistan’dan çekilme seçeneğini de mahfuz tutmuştur. 18 ay sonra Amerikan birliklerinin

Afganistan’dan çekileceklerini açıklarken aklında işte bu hedef vardı.

Görülüyor ki, Karzai’nin başkanlık konuşmasında söz ettiği konular ile Obama’nın

yaptığı açıklamalar arasında bir paralellik vardır. Özellikle Afgan Polisinin ve Afgan

Ordusunun güç ve sorumluluklarının artırılması konusundaki açıklamaları Obama’nınkilerle

uyuşmaktadır. Obama’nın 18 ay sonra Amerikan askerlerini çekmeye başlayacaklarını ifade

etmesi ve konuşmasında Afgan ordusunun eğitimine sık sık atıfta bulunması Obama ile

Karzai’nin bu konularda aynı çizgide olduklarını göstermektedir. Ancak unutmamak gerekir

ki, Amerikan ve NATO güçleri, Taliban’dan temizlenen bölgelerde güvenlik tam olarak

sağlanmadan farklı noktalara yönelmişlerdir ve Taliban kısa bir süre sonra bu yerleri yeniden

ele geçirmiştir. Yani, Taliban’ı güçlendiren yine Amerika ve NATO olmuştur. Dolayısıyla

burada aslında dikkat edilmesi gereken çok önemli bir nokta vardır: Afganistan’daki savaş,

Bush zamanında bitmemiştir. Obama zamanında da bitmeyebilir. Bu konuda Karzai

yönetimine de büyük sorumluluklar düşmektedir.

Obama yönetimi diplomasi alanında uluslararası aktörler arasında ortak anlayış birliği

geliştirmeyi amaçlamaktadır. Bu amaçla Bush yönetiminin tek taraflılık politikasından farklı

olarak İran ve Orta Asya Cumhuriyetleri gibi komşu ülkeleri de çözüm arayışına dahil eden

daha bölgesel bir yaklaşım geliştirmektedir. Ancak Amerika Birleşik Devletleri, kalkınma

konusunda Karzai hükümetinden ciddi anlamda umutsuzdur. Afgan halkının da Karzai’den

beklentilerinin olmadığının farkındadır. En temel hizmetlerin bile yerine getirilememiş

olması, devlet yönetiminde yolsuzluk ve rüşvetin giderek artan bir çizgide yaygınlaşması ve

hizmetlerin adam kayırma (nepotizm) eksenli oluşu, halkın “yeni” Karzai hükümetine yönelik

güvenini önemli ölçüde yok etmiştir. Ayrıca ülkede ekonominin çok kötü durumda olması,

ekonomik kaynakların sınırlılığı ve ekonominin büyük ölçüde uyuşturucu üzerine

odaklanması Taliban’ı, mafyayı ve diğer suç örgütlerini daha da güçlendiren bir altyapı

sağlamaktadır. Dolayısıyla Afganistan’a yapılan yardımların büyük oranda hedef kitleye

ulaşmayarak hükümet çevrelerine yakın kesimlerin eline geçiyor olması Amerikan Dış

Politikasını zorlayıcı bir faktör olarak karşımıza çıkmaktadır (Demirtepe, 2009).

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 72

Sonuç olarak, Amerika Birleşik Devletleri’nin, uluslararası terörizmi beslediği

düşüncesiyle El-Kaide ve Taliban gibi radikal oluşumları ortadan kaldırmak ve Afganistan’da

güvenlik ve istikrarı sağlayarak uluslararası sisteme entegre etmek amacıyla 2001’de ülkeyi

işgal etmesinden beri geçen sürede geliştirdiği politikaların başarısız olduğunu görülmektedir.

Ancak, geçen bunca zamandan sonra problemin yalnızca askeri yollardan çözülemeyeceğinin

farkına varmak yeni Obama hükümetinin bir artısı gibi görünmektedir. Her ne kadar neo-

conların hoşuna gitmese de Obama, sorunu ortaya çıkaran temel faktörleri bulmak ve

sorunlara bu çerçevede çözümler getirmek gerektiğini anlayarak, Bush hükümetiyle

aralarındaki farkı ortaya koymuştur. Yine de burada altını çizerek belirtmek gerekir ki, durum

zannedildiği kadar basit değildir ve yalnızca sosyo-ekonomik çözümler bu derde çare

olmayacaktır. Çünkü göz ardı etmemek gerekir ki, özelde bu bölgede genelde ise Ortadoğu

coğrafyasında teröre kaynaklık eden hareketlerin Amerika Birleşik Devletleri’ni işgalci güç

olarak görmektedirler. Dahası, uluslararası sistemin “adaletsiz” yapısından yine Amerika

Birleşik Devletleri’ni sorumlu tutmaktadırlar ve böylece davranışlarını halkın gözünde

meşrulaştırıp, Amerika’yı düşman kendilerini de bu düşmana karşı savaşan kahramanlar

olarak lanse etmektedirler. Böylesi kaygan bir zeminde somut adımlar atılmadıkça Afganistan

sorununun çözülmesi çok kolay görünmemektedir.

2.3.5. Pakistan

Afganistan sorununun çözülmesi ne kadar zorsa, Pakistan sorununun çözülmesi de bir

o kadar zor görünmektedir. Çünkü Afganistan’ın geleceği Pakistan’ı da yakından

ilgilendirmektedir. Taliban güçleri Pakistan’ın sınır bölgelerinde konuşlanmaktadırlar ve

Pakistan giderek artan bir ölçüde Taliban’ın ya da Taliban yandaşlarının etkisi altına

girmektedir. Amerika Birleşik Devletleri, Pakistan istihbarat servisinin içinde Taliban’a

destek veren bazı unsurların var olduğuna inanmaktadır. Bunu, ABD Genelkurmay Başkanı

Mike Mullen açıkça ifade etmiştir (Mullen, 2009). Nitekim, Pakistan istihbarat ve güvenlik

güçleri uzun zamandır Taliban ve benzeri radikal grupları kendi ulusal çıkarları doğrultusunda

Hindistan ile mücadelede etkili bir araç olarak görmüşlerdir. Bu nedenle sorunun sadece

Afganistan’a odaklanarak çözülemeyeceğinin farkına varan Obama yönetimi, yeni stratejisini

bu iki ülkeyi beraber düşünerek geliştirmiştir. Bu amaçla Richard Hoolbroke Amerika

Birleşik Devletleri’nin iki ülkeden sorumlu özel temsilcisi olarak atanmıştır. Amerika için

büyük bir stratejik öneme sahip olan Pakistan-Hindistan bölgelerinde ise Obama, Bush

dönemindeki görece uzaktan izleme politikasını bir kenara bırakarak, Keşmir sorununda da

inisiyatif almak amacıyla bölgeye özel bir delegasyon yollama yoluna gitmiştir. Ancak

73 Ayşe Bahar Hurmi

yukarda da belirtildiği üzere, Obama’nın bu çabaları, ne Pakistan ne de Hindistan tarafından

mutlulukla karşılanmıştır. Bölge uzmanlarından Selig Harrison, Keşmir için gösterilen

çabanın yalnızca Hindistan değil, Pakistan tarafından da mukavemetle karşılanacağını

belirtmiştir (Harrison, 2009).

2.3.6. Irak

Altı yıllık Irak işgalinin ardından Irak’ta şiddet devam etmektedir. Amerika’da, Irak

konusunda politik ve insani kayıpların yanı sıra savaşın finansal yönü de öne çıkmaktadır.

Amerika Birleşik Devletleri Irak’tan çekilse bile Obama yönetimi Bush yönetiminden daha

müdahaleci bir askeri ve siyasi yapı geliştirebilir. Bunu Obama’nın kabinesinde bulunan pek

çok kilit kişinin, Clinton ve Bush döneminde aktif görev almış kişiler olduğunu gözönünde

bulundurarak söylemek mümkündür. Diplomasi ve ulusal güvenlik konularında Obama’nın

rol modelleri Baba Bush ve Clinton olmuştur (Hadar, 2009). Hem Baba Bush, hem de Clinton

Sovyetler Birliği’nin yıkılmasının avantajlarını kullanan fırsatçı ve pragmatik devlet

adamlarıydı. Bu nedenle de askeri güç kullanımını Bush’un aksine baskın pozisyonlarını

radikal bir değişim yapmadan sürdürmek ve genişletmek için kullanmışlardı. Obama seçimleri

kazandıktan sonraki ilk konuşmasında yine Baba Bush’un enternasyonalist ve realist

prensiplerini tekrarlamış, “şer ekseni”, “terörizmle savaş” gibi artık dünya çapında olumsuz

duygular çağrıştıran kelimeleri kullanmadan, sağlam bir pragmatizm ve yumuşak bir

idealizmi ortaya koymuştur (Hadar, 2009).

3. Ve Türkiye…

Obama’nın 2009 Nisan’ında yaptığı Türkiye ziyareti, gerçekten de önemli anlamlar

taşımaktadır. Başkanlığı dönemindeki ilk okyanus ötesi ziyaret kapsamında Londra’da G-20

ve Fransa-Almanya sınırında NATO zirvelerine katılan Obama, bu zirvelerin ardından

Avrupa Birliği Dönem Başkanlığını yürütmekte olan Çek Cumhuriyetini ziyaret etmiştir.

Obama’nın özellikle Ankara ziyareti; Londra, Strasbourg, Baden Baden veya Prag

ziyaretlerinden farklı olarak uluslararası bir toplantının parçası ya da uluslararası bir birliğin

başkanlığına değil, bir ülkenin kendi başkentine yapılan ilk ziyaret olması nedeniyle

önemlidir. Hatta 2009 Ekim’inde Amerikan Dışişleri Bakanı Hillay Clinton’ın geniş kapsamlı

Türkiye ziyareti de göz önünde bulundurulursa, Türk Amerikan ilişkilerinde yeni bir dönemin

başladığını söylemek yanlış olmayacaktır.

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 74

Bu ziyaretin altında yatan nedenler arasında Türkiye’nin jeostratejik ve jeopolitik

önemini sayabiliriz. Gerek enerji havzaları ve bağlantıları, gerek kronikleşmiş İsrail-Filistin

anlaşmazlığı, gerekse 2003’ten bu yana Irak’ta başarısız ve problemli bir müdahale süreci

yaşayan Amerika’nın bölgedeki sorunların çözümünde Türkiye’yi kilit ülke olarak

değerlendirmesi, Türkiye’yi Amerika Birleşik Devletleri’nin gözünde daha da önemli bir yere

taşımıştır. Üstelik, Türkiye’nin bölgede yaşanan bu sorunların çözümüne katkıda bulunma

yetenekleri son on yıl içinde hızlı bir şekilde artmıştır. Gerçekten de Türkiye, İsraillilerle

yakınlaşabilmektedir ama bu durum onun Filistinlilerle ve Araplarla da yakınlaşmasına engel

olmamaktadır. Nükleer güç elde etme peşinde olan ve bu politikası nedeniyle başta ABD

olmak üzere Batının korkulu rüyası haline gelen İran’la da Türkiye’nin yadsınamayacak

ölçüde iyi ilişkileri vardır. Kafkasya’da da sorunlar devam etmektedir. Bu bölgede de

Türkiye, hem Gürcistan, hem Azerbaycan hem de Ukrayna ile yakın ilişkilerini devam

ettirmektedir. Bu sorunsuz bir şekilde ilişkilerin sürdürüldüğü bölgelere Orta Asya’yı ve

Balkanları da katmak yerinde olacaktır.

Türkiye’yi uluslararası alanda önemli bir noktaya taşıyan ve Obama’yı Ankara’ya

getiren önemli nedenlerden biri de, Türkiye’nin gerektiğinde hayır diyebilme kapasitesini

elinde bulundurmasıdır. Hayır diyebilen Türkiye, bölgesinde yaşanan sorunlara daha gerçekçi

çözümler getirilebileceği gerçeğini gündeme taşıyabilmeyi bilmiştir. Türkiye 1 Mart 2003

tezkeresine hayır diyerek, bugün Irak’ta Şii ve Sünni tüm tarafların sempatisini kazanmıştır.

Filistinlilerin attıkları roketlere hayır diyerek, İsraillilere yakın ilişkiler kurmasını bilmiştir.

İsrail’in 2006’daki Lübnan, 2008 sonu ve 2009 başındaki Gazze saldırılarında aşırı güç

kullanımına ve pek çok sivilin öldürülmesine hayır diyerek, bugün Ortadoğu’da özellikle

Arap halklarından büyük destek almıştır. Gerektiği yerde ve zamanda realpolitiğin gereklerine

uygun olarak hayır diyebilen Türkiye, bölgesinin sorunlarının çözümünde önemli katkılar

sağlayabilecektir. Obama’nın önemle üzerinde durduğu adalet, uzlaşı, diyalog ve empati;

Türk Dış Politikasında da yerini bulursa, Türk-Amerikan ilişkileri, Obama’nın ziyaretinin

amacını boşa çıkarmayan nitelikte ilerleyecektir.

3.1. Terör

Türkiye, terörle mücadele konusunda önemli deneyimlere sahip bir ülke olmakla

beraber, özellikle küresel terörle mücadelede istihbarat paylaşımı ve birçok aktif teröristin

yakalanması konularında kayda değer bir geçmişe sahiptir. Türkiye BM Güvenlik

Konseyi’ndeki üyeliği ve çabaları çerçevesinde teröre karşı etkin mücadelenin yapılmasına

katkı sağlarken, aynı zamanda birçok uluslararası organizasyonda terörle mücadele

75 Ayşe Bahar Hurmi

konusunda çifte standardın kaldırılması ve etkin fiili mücadelenin gerçekleştirilmesi

bağlamında son derece yoğun çabalar sarf etmektedir. Türkiye’nin bu çabaları, 11 Eylül 2001

sonrası tüm dünyanın dikkatini çekmekte ve desteğini almaktadır. Daha önce de belirildiği

üzere Türkiye özellikle küresel terörle mücadelede yadsınamayacak derecede başarılı bir

geçmiş sergilemektedir. Küresel teröristlerin iddialarının aksine Türkiye, Batı ile Doğu’nun,

Hristiyanlarla Müslümanların, din ile demokrasinin beraber de yaşayabileceğini gösteren ve

bunu bir model olarak ispatlayan bir ülke konumundadır. 6-7 Nisan 2009’da İstanbul’da

gerçekleştirilen Medeniyetler İttifakı Toplantısı, küresel teröristlerle onları besleyen radikal

ve ötekileştirici söylemlerin ve iddiaların tam anlamıyla karşıtını ortaya koyması sebebiyle,

Türkiye için önemli bir toplantı olmuştur. Dolayısıyla Obama’nın Ankara ziyareti, Amerika

Birleşik Devletleri açısından Türkiye’nin terörle mücadelede ne kadar önemli bir aktör

olduğunun açık bir izdüşümüdür.

3.2. Irak

2003 yılı, Irak’ın tarihinde Saddam diktatörlüğünün yıkılması bakımından bir dönüm

noktası olarak değerlendirilebilir. Ancak Diktatörden kurtulan Iraklılar, bunu Bağdat’taki

Firdevs meydanında Saddam’ın heykelini yıkarak büyük sevinç gösterilerinde bulunurken,

bunun aslında gelecekte büyük felaketlere, istikrarsız ve anarşik bir ortama sebebiyet

vereceğini nereden bilebilirlerdi? Irak halkı bugün, sağlıktan eğitime, barınmadan istihdama,

terörden iç ve dış göçe uzanan birçok sorunla başa çıkmak zorundadır. Bölünmenin eşiğine

gelen ülkede Amerika Birleşik Devletleri başarısız olmuştur. Amerika Birleşik Devletleri, bu

başarısızlığını kapatabilmek, Irak’ı yeniden inşa edebilmek için Türkiye’ye ihtiyaç

duymaktadır. Zira; her ne kadar bölgesel Kürt yönetimi ile aşılması gereken bazı problemler

ve PKK terör örgütünün ortadan kaldırılması gibi sorunlar halen devam ediyor olsa da;

Türkiye 2003’ten beri gerek hükümetlerarası gerekse halklararası diyalog bakımından önemli

mesafeler katetmiştir.

3.3. Afganistan

Afganistan, 1979 Sovyet işgalinden bu yana, dünya politikasında sürekli savaşlarla ve

çatışmalarla anılan bir ülke durumundadır. Orta Asya ve Ön Asya arasında önemli bir stratejik

konuma sahip olsa da, son otuz yıl içinde istikrarını sağlayamamıştır. Bush döneminin

tabiriyle, aciz devlet (failed state) olarak anılan Afganistan’ın istikrarlı bir yapıya

kavuşturulması daha önce de belirtildiği gibi, Obama hükümetinin en önemli dış politika

hedeflerinden biridir. Tıpkı Irak’ta olduğu gibi, bu hedefini gerçekleştirebilmek için Amerika

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 76

Birleşik Devletleri’nin Türkiye’ye ihtiyacı vardır. Türkiye’nin NATO içindeki aktif katkısı ve

Afgan askerinin ve polisinin eğitimi konularındaki desteği, Afganistan Devleti’nin inşası

bakımından son derece önemlidir. Batılılara güven konusunda büyük kuşkular taşıyan

Afganlar Türklere daha yakın durmaktadırlar. Onların Türklere olan bu inançları ve güvenleri,

Afganistan’da tarafların bir araya getirilmesi bakımından Türkiye’nin rolünü açık bir şekilde

ortaya koymaktadır. Amerikan Başkanı Obama’nın 6–7 Nisan 2009’daki Ankara ziyareti bu

bakımdan da ele alınmalıdır.

Özetlenecek olursa, Türkiye’nin gerek bölgesel gerekse küresel bakımdan 21.

Yüzyılda karşımıza çıkan ve çıkacak pek çok sorunun çözümünde kilit ülkelerden biri olduğu

ve olacağı açıktır. Gerçekten de Türkiye, birçok aktörden farklı olarak, bölgedeki pek çok

ülke ile kuvvetli güven bağlarına ve yoğun ilişkilere sahiptir. Bundan sonra Türkiye’nin

yapması gereken, bunu doğru dış politika stratejileriyle kullanmak ve geliştirmek, elinde

bulundurduğu kartları yerinde ve zamanında etkili bir şekilde kullanmak olacaktır.

Sonuç

Obama, her ne kadar barış ve diyalog yanlısı olduğunu savunsa da, yine de “Rambo

Politikası” uygulama isteğine sahip bir başkan olarak suçlanmaktadır. Stallone’un son Rambo

filminde ana karakter, Irak veya Afganistan gibi yerlerde değil, “liberal müdahalecilerin” (ve

eski First Lady Laura Bush’a kadar tüm yeni muhafazakârların) en ilgi gösterdikleri yerlerden

olan Myanmar’daki “kötülüklere” karşı mücadele etmektedir. Filmin temel mesajı,

“birilerinin dünyadaki kötülüğe karşı harekete geçmesi”dir. Obama da Amerika Birleşik

Devletleri’nin şer ile mücadelede dünyaya mutlak iyiliğin getirilebilmesi için liderlik etmesi

gerektiğini belirtmiştir (Kagan, 2007). İlginç bir biçimde liberal müdahalecilerin yeni doktrini

BM tarafından da desteklenmekte, barış ve güvenliğin devletlerin içişlerine müdahale

edebilecek uluslararası askeri güçle sağlanabileceği belirtilmektedir (Kincaid, 2008). Tüm

bunlara dayanarak gerek Demokratlar ve pek çok Cumhuriyetçi Amerikan askerinin küresel

bir biçimde konuşlanarak, insani sorunları çözmeleri gerektiğini bildirmektedirler. Elbette bu

sorunlar ancak “Kibutu’dan Kandahar’a kadar saldırı pozisyonunda olmasıyla”

çözülebilecektir.
4
 Yıllık 700 milyar doları bulan ve dünyadaki tüm savunma harcamalarının

%46’sını yaparken, (ki bu rakam 1986’da %28’di)
5
 “saldırı pozisyonunda olmakla” aslında

artan tehditlere de maruz kalmaktadır.

77 Ayşe Bahar Hurmi

Elbette Obama “terörle küresel çapta savaş” (global war on terror) söylemini El-

Kaide’nin dünya görüşünü geçerli kılmaktan başka bir işe yaramayacağı düşüncesiyle

kullanmamaktadır (The Chicago Tribune, 2009), ancak, bu söylemin yerini “okyanus ötesi

beklenmedik durumlara karşı operasyonlar” (overseas contingency operation) almıştır

(Wilson ve Kamen, 2009). Bu iki söylemin arasında siyasi olarak bir fark yoktur ve Amerika

Birleşik Devletleri’nin anti-terör politikaları aslında aynıdır. “Ya bizimlesiniz ya da bize

karşı” gibi söylemler kullanılmamaya çalışılmış ve gösterilen bu söylemsel hassasiyet çok

olumlu tepkiler almıştır.

Oysa Obama, Irak’a yönelik işgali eleştirirken “Irak’a yönelik bir savaşın başarılı olsa

bile bunun tahmin edilemeyecek kadar uzun ve masraflı olacağını, sonuçlarının önceden

kestirilemeyeceğini, bu savaşın Ortadoğu’daki ateşi körükleyeceğini ve El-Kaide’ye olan

katılımların artacağını” belirtmiştir (Kincaid, 2008). Ancak hiçbir zaman Irak hakkındaki

düşüncelerini herhangi bir sol veya ilerici anti-müdahaleci prensiplere dayandırmamış, hatta

bunun yerine başkanlık kampanyası boyunca geleneksel diplomasiden sorumlu olan Baba

Bush dönemindeki reel politiğe saygı duyduğunu defalarca tekrarlamıştır (Hadar, 2009).

Pek çok Amerikalıyla beraber dünyadaki insanların çoğu Oğul Bush’un Amerikan Dış

Politikasını radikal bir biçimde düzenlemede kullandığı yöntemler nedeniyle büyük öfke

içindedir. Bu öfkeye yol açan başlıca sebeplerden birisi de Bush’un, Amerika Birleşik

Devletleri’nin küresel konulardaki geleneklerinden olan müzakere, esneklik ve işbirliğini bir

tarafa atarak, dünyadaki herhangi bir yere tek taraflı müdahale etme hakkını kendinde

bulduğu radikal bir takım değişiklikleri dış politikaya adapte etmiş olmasıdır (Kinzer, 2009).

Fukuyama’nın teorilerini temel alarak Ortadoğu ve çevresini hızlı bir biçimde değiştirip, bu

bölgelerin refah, barış ve siyasi özgürlüklerin hüküm sürdüğü yerler olması amaçlanmıştır. Bu

amaç da ancak ülkelerin, askeri yöntemlerin zoruyla da olsa, Amerikan tarzı politik ve

ekonomik sistemlere sahip olmasıyla gerçekleşebilecektir.

Obama, Chicago’da yaptığı konuşmada dünyada sınırların yeniden çizilmekte

olduğunu belirtmiştir. “We are Berliners” gibi Kennedy dönemi sloganlarına atıfta bulunurken

bir yandan da “hür dünyanın lideri olmak” şeklindeki soğuk savaş tarzı söylemlerde

bulunmuştur (Kagan, 2007). Obama’nın konuşmalarından anlaşıldığı kadarıyla “her yerdeki

herkes ve her şey Amerika Birleşik Devletleri’ni ilgilendirmektedir”. Nitekim ona göre,

Amerikan halkının güvenliği, tüm insanların güvenliğiyle kaçınılmaz bir şekilde bağıntılıdır.

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 78

Bush Döneminden farklı olarak Obama, Clinton Döneminde rol almış kurmaylarının

da etkisiyle Clinton dönemindeki pek çok şeyi devam ettirecek gibi görünmektedir. Bunlardan

en önemlisi müzakereye olan inançtır. Hillary Clinton’ın deyimiyle söyleyecek olursak, “zeki

güç”tür (Davis, 2009). (cooperative engagement, smart power-strategy) Ona göre uluslararası

ilişkilerde bütün enstrümanlar Amerika Birleşik Devletleri’nin inisiyatifindedir ve ellerinin

altındadır. Bunlar diplomatik, ekonomik, askeri, politik, hukuki ve kültürel değerlerdir ve her

bir durum için uygun enstrüman veya bunların kombinasyonu Amerikan eliyle seçilebilir.

Obama ise bir konuşmasında “başarmak için Amerikan gücünün tüm araçlarını ustaca

kullanan, dengeleyen ve birleştiren yeni bir strateji takip etmeliyiz: Ordu ve diplomasi; akıl ve

hukuk, ekonomi ve etik sorumluluk” şeklinde konuyu özetlemiştir (Lobe, 2008a).

Özetle, aslına bakılırsa, başkanlık seçimlerindeki konuşmalarından bu yana

Obama’nın dış politikasının tam olarak ne olduğu ve bunun için hangi yolları gerçekten

uygulayacağı net değildir. Hatta, belki de “değişim” vaadiyle gelen Başkan, bunu sadece

Bush’un sert ve savaş yanlısı politikalarından bıkan seçmenleri etkilemek için söylemiş

olduğu bile düşünülebilir. Hatta bugüne kadar geçen dönemde, seçim söylemi “değişim” olan

Başkan Obama’nın getirdiği değişimin yalnızca dış politikada kullanılan kelimelerde ve

halkla ilişkilerin daha etkin kullanılmasında olduğu söylenebilir. Çünkü unutulmamalıdır ki

Amerikan Dış Politikasının ana öğeleri bellidir ve bunları elde etmek için ne kadar yumuşak

ya da akıllı güç yanlısı olursa olsun bütün Başkanlar gerektiğinde sert politikalar izlemekten

geri durmayacaklardır.

79 Ayşe Bahar Hurmi

SON NOTLAR

*Yrd. Doç. Dr., Atılım Üniversitesi, İşletme Fakültesi, Uluslararası İlişkiler Bölümü, Ankara.

1
Fransa`da Uluslararası İlişkiler Enstitüsü’nde araştırmacı ve Siyasal Bilgiler Okulu’nda öğretim

görevlisi olan Maxime Lefebvre bu olguyu tarihsel boyutlarıyla incelerken, sürecin itici güçlerini de
gözden geçiriyor. Ayrıntılı bilgi için bakınız: Maxime Lefebvre, La Politique Etrangere Américaine,
(Amerikan Dış Politikası) çev. İsmail Yerguz, İletişim Yayınları, İstanbul, 2005. Ayrıca, Amerikan Dış
Politikası hakkında Amerikan Dış Politika danışmanlarının gözünden bilgi edinmek için bakınız:
Zbigniew Brzezinski, Tercih (The Choice), çev. Cem Küçük, İnkılap Kitabevi, İstanbul, 2005; Zbigniew
Brzezinski, İkinci Şans (Second Choice), çev. Yelda Türedi, İnkılap Kitabevi, İstanbul, 2008 ve
Zbigniew Brzezinski, Brent Scowcroftve David Ignatius (moderatör), Amerika ve Dünya (America and
the World), çev. Manolya Aşık, Profil Yayıncılık, İstanbul, 1. Baskı, Şubat 2009.

2
 Amerikan Dış Politikasında Jacksoncu (Jacksonian) anlayışın etkisi hakkında daha fazla bilgi içn

bakınız: Walter Russell Mead, “The Jacksonian Tradition”, The National Interest, Kış 1999-2000. Mead
bu makalesinde kısaca Amerikan Dış Politikasına yön veren dört ana felsefeden (Hamiltoncular,
Wilsoncular, Jeffersoncular ve Jacksoncular) bahsetmiş ve Amerikan Dış Politikasının ve Amerikan
halkının genelde savaşa yatkın tutumunun köklerinin Jacksoncu gelenekte olduğuna vurgu yapmıştır.

3
 Organizing for America, “The American Moment: Remarks of Senator Obama to the Chicago Council

on Global Affairs”, 23 Nisan 2007,
http://www.barackobama.com/2007/04/23/the_american_moment_remarks_to.php.

4
 Organizing for America, “The American Moment: Remarks of Senator Obama to the Chicago Council

on Global Affairs”, 23 Nisan 2007,
http://www.barackobama.com/2007/04/23/the_american_moment_remarks_to.php.

5
Commonwealth Institute Report, “Re-envisioning the Defense”,

http://www.comw.org/pda/fulltext/081201ReenvisioningDef.pdf.

KAYNAKÇA

AÇIKALIN, S. (2010) “Obama ve Ortadoğu”, USAK, http://www. Usakgundem.com/yazar/1564/obama-
ve-ortado%9Fu.html, erişim tarihi: 11 Mayıs 2010.

AIPAC (2010), Policy Conference 2008, Obama’s Speech, 4 Haziran 2008,
http://www.aipac.org/Publications/speechesByPolcymakers/PC_08_Obama.pdf., erişim tarihi: 11
Mayıs 2010.

BALZ, D. (2007), “Clinton’s Iran Vote Prompts A Harsh Back-and-Forth”, The Washington Post Blog, 7
Ekim 2007, http://blog.washingtonpost.com/44/2007/10/07/clintons_iran_vote_prompts_a_h.html

BRZEZINSKI, Z. (2005), Tercih (The Choice), İstanbul: İnkılap Kitabevi.

BRZEZINSKI, Z. (2008), İkinci Şans (Second Choice), İstanbul: İnkılap Kitabevi,

BRZEZINSKI, Z., SCOWCROFTVE, B., IGNATIUS, D. (2009), Amerika ve Dünya (America and The
World), İstanbul: Profil Yayıncılık.

CNN Politics, “Obama: Afghanistan Strategy: More Troops in Quickly, Drawdown in 2011”, 1 Aralık
2009.

http://www.comw.org/pda/fulltext/081201ReenvisioningDef.pdf
http://www.aipac.org/Publications/speechesByPolcymakers/PC_08_Obama.pdf

Alternatif Politika, Cilt. 2, Sayı. 1, 56-81, Nisan 2010 80

COMMONWEALTH INSTITUTE REPORT (2008), “Re-envisioning the Defense”,
http://www.comw.org/pda/fulltext/081201ReenvisioningDef.pdf.

DAVIS, L. (2009), “Obama-Clinton: Significant Change in Foreign Policy”, The Huffington Post, 7 Aralık
2009.

DEMİRTEPE, T. (2009), “Obama’nın Afganistan Stratejisi”, USAK, 23 Mayıs 2009, http://
www.usak.org.tr/makale.asp%3Fid%3D975+turgut+demirtepe+obama&cd=1&hl=tr&ct=clnk&gl=tr,
erişim tarihi: 09 Mayıs 2010.

FEFFER, J. (2008), “Poor, Deluded Europeans”, Foreign Policy in Focus, Cilt 3,Sayı 3, 22 Ocak 2008.

GRAY, C. S. (2005), “How Has War Changed Since the End of the Cold War?”, Parameters, Bahar
2005.

HADAR, L. (2009), “President Obama: A Realist Interventionist?”, Right Web, 28 Ocak 2009,
http://www.rightweb.irc-online.org/articles/display/President_Obama_A_Realist_Interventionist, erişim
tarihi: 10 Kasım 2009.

HARRISON, S. (2009), “Kashmir: Obama’s First Foreign Policy Mistake”, Rediff India Abroad, 06 Ocak
2009, http://www.rediff.com/news/2009/jan/06jammu-kashmir-obama-foreign-policy.htm., erişim tarihi:
05 Aralık 2009.

INTER PRESS SERVICE (2009), “US: Clinton Stresses Cooperative Engagement, Smart Strategy”,
http://ipsnews.net/news.asp?idnews=45400, erişim tarihi: 14 Aralık 2009.

JENTLESON, B. W. (2000), American Foreign Policy- The Dynamics of Choice in the 21st Century,
New York: W.W. Norton&Company,

KAGAN, R. (2007), “Obama the Interventionist”, The Washington Post, 29 Nisan 2007.

KINCAID, C. (2008), “Obama’s Rambo Foreign Policy”, The National Ledger, 30 Ocak 2008,
www.newswithviews.com/Kincaid/clff203.htm.

KINZER, S. (2009), “Obama may follow Bush’s Foreign Policy”, Politico News, 01 Ağustos 2009,
http://www.politico.com/news/stories/0109/17178.html. erişim tarihi: 3 Ağustos 2009.

KREY, P. (2009), “Foreign Policy Advice for Obama: Non-Interventionism!”, Political Class Dismissed
Blog, 3 Şubat 2009, http://politicalclassdismissed.com/?p=3877, erişim tarihi: 14 Aralık 2009.

KREY, P. (2009) “Obama’s Foreign Policy Described as Pragmatic”, The New American,
http://www.thenewamerican.com/index.php/reviews/903-correction-please/1156, 27 Mayıs 2009.

LAÇİNER, S. (2009), “Obama’nın Ortadoğu Politikalarının İlk Sonucu: İran Gösterileri”, USAK, 20
Haziran 2009, http://www.usak.org.tr/makale.asp?id=990, erişim tarihi: 10 Nisan 2010.

LAKE, E. (2008), “Obama Promises Undivided Jerusalem as Israeli Capital”, The Sun, New York, 5
Haziran 2008, http://www. Nysun.com/national/obama-promises-undivided-jerusalem-as-
israeli/79363/, erişim tarihi: 11 Mayıs 2010.

LEFEBVRE, M. (2005), Amerikan Dış Politikası, İstanbul: İletişim Yayınları.

LOBE, J. (2008a), “US: Diplomacy, Multilateralism Stressed by Obama Team”, Global Geopolitics
News and Analysis, 01 December 2008, http://globalgeopolitics.net/wordpress/2008/12/01/us-
diplomacy-multilateralism-stressed-by-obama-team/, erişim tarihi: 10 Aralık 2009.

http://www.usak.org.tr/makale.asp%3Fid%3D975+turgut+demirtepe+obama&cd=1&hl=tr&ct=clnk&gl=tr
http://www.rightweb.irc-online.org/articles/display/President_Obama_A_Realist_Interventionist
http://www.rediff.com/news/2009/jan/06jammu-kashmir-obama-foreign-policy.htm
http://ipsnews.net/news.asp?idnews=45400
http://www.newswithviews.com/Kincad/clff203.htm
http://www.politico.com/news/stories/0109/17178.html
http://politicalclassdismissed.com/?p=3877
http://www.thenewamerican.com/index.php/reviews/903-correction-please/1156
http://www.usak.org.tr/makale.asp?id=990
http://globalgeopolitics.net/wordpress/2008/12/01/us-diplomacy-multilateralism-stressed-by-obama-team/
http://globalgeopolitics.net/wordpress/2008/12/01/us-diplomacy-multilateralism-stressed-by-obama-team/

81 Ayşe Bahar Hurmi

LOBE, J. (2008b), “Candidates’ Worldviews are Worlds Apart”, Inter Press Service, 28 Ekim 2008,
http://ipsnews.net/news.asp?idnews=44425, erişim tarihi: 01Kasım 2009.

LOBE, J. (2009), “Obama Returns to Greater Middle East Mess”, Global Geopolitics News and
Analysis, 20 Kasım 2009, http://globalgeopolitics.net/worldpress/2009/11/20/u-s-obama-returns-to-
greater-middle-east-mess. erişim tarihi: 01Aralık 2009.

MCCHARLES, T. (2009), “Obama’s Buy American Plan Blasted”, The Star News,
http://www.thestar.com/printArticle/579557, 30 Ocak 2009.

MEAD, W. R. (2000) “The Jacksonian Tradition”, The National Interest, Kış, 2000.

MULLEN, M. (2009), “US Military in Pakistan Warning”, BBC News,
http://news.bbc.co.uk/2/hi/7501090.stm, erişim tarihi: 05 Aralık 2009.

ORGANIZING FOR AMERİCA (2007), “The American Moment: Remarks of Senator Obama to the
Chicago Council on Global Affairs”, 23 Nisan 2007,
http://www.barackobama.com/2007/04/23/the_american_moment_remarks_to.php.

POSNER, E. (2009), “Think Again: International Law- Obama Will Respect International Law More
Than Bush Did? NO”, Foreign Policy Magazine,
http://www.foreignpolicy.com/articles/2009/09/17/think_again_international_law,17 Eylül 2009.

REAGAN, M. (1997), The City on a Hill: Fulfilling Ronald Reagan’s Vision for America, Nashvil le:
Thomas Nelson Inc.

SEVER, M. ve KILIÇ, E. (2001), Düşmanını Arayan Savaş, İstanbul: Everest Yayınları.

SUSSER, L. (2008), “Will `President Obama`be Good for Israel?”, JTA, 7 Haziran 2008,
http://www.jewishjournal.com/about/author/671/, erişim tarihi: 10 Aralık 2009.

THE CHICAGO TRIBUNE (2009), http://www.chicagotribune.com/news/nationworld/la-na-terrorism-
brennan7-2009aug07,0,1770866.story.

US MILITARY ACADEMY AT WESTPOINT (2009), NY, “President Obama on the Way forward in
Afghanistan & Pakistan”, 1 Aralık 2009, http://www.whitehouse.gov/photos-and-video/president-
obama-way-forward-afghanistan-and -Pakistan, erişim tarihi: 10 Mayıs 2010.

WILSON, S. ve KAMEN, A. (2009), “Global War on Terror is Given New Name”, The Washington Post,
25 Mart 2009.

XIONG, J. (2008), “The Neoconservatism of Obama’s Foreign Polcy Cabinet”, Encyclopedia Britannica
Blog, 24 Aralık 2008, http://www.britannica.com/blogs/2008/12/the-neoconservatism-of-obamas-
foreign-policy-cabinet/, erişim tarihi: 10 Aralık 2009.

http://ipsnews.net/news.asp?idnews=44425
http://globalgeopolitics.net/worldpress/2009/11/20/u-s-obama-returns-to-greater-middle-east-mess
http://globalgeopolitics.net/worldpress/2009/11/20/u-s-obama-returns-to-greater-middle-east-mess
http://www.thestar.com/printArticle/579557
http://news.bbc.co.uk/2/hi/7501090.stm
http://www.foreignpolicy.com/articles/2009/09/17/think_again_international_law
http://www.jewishjournal.com/about/author/671/
http://www.chicagotribune.com/news/nationworld/la-na-terrorism-brennan7-2009aug07,0,1770866.story
http://www.chicagotribune.com/news/nationworld/la-na-terrorism-brennan7-2009aug07,0,1770866.story
http://www.britannica.com/blogs/2008/12/the-neoconservatism-of-obamas-foreign-policy-cabinet/
http://www.britannica.com/blogs/2008/12/the-neoconservatism-of-obamas-foreign-policy-cabinet/

Alternatif Politika, Cilt. 2, Sayı. 1, 82-86, Nisan 2010 82

Türkiye’de Kesişen – Çatışan Dinsel ve Etnik Kimlikler. Rasim Özgür Dönmez, Pınar Enneli

ve Nezahat Altuntaş (der.), Say Yayınları, İstanbul: 2010, 318 sayfa.

ISBN 978-975-468-863-4

Helga Rittersberger-TILIÇ
*

Rasim Özgür Dönmez, Pınar Enneli ve Nezahat Altuntaş’ın editörlüklerini yaptıkları

Türkiye’de Kesişen – Çatışan Dinsel ve Etnik Kimlikler (Say Yayınları, İstanbul: 2010),

Türkiye’de dinsel ve etnik kimliklerin birbirleri ile ilişkilerini ve süreçlerini tartışan bir dizi

ilginç makaleden oluşuyor. Konu Türkiye ve Türkiye dışında gerek popüler, gerekse de

akademik anlamda yoğun olarak tartışılmakta. Kitabın ilk bölümü Türkiye’de Kürt, Alevi ve

İslamcı kimliklerin doğuşu ve kutuplaşmasını tartışan yazılardan oluşurken; ikinci bölümde

dinsel ve etnik kimliklerin karşılıklı etkileşimleri ulusaşırı bağlam dikkate alınarak tartışılıyor.

Bu bağlamda, Avrupa’nın farklı ülkeleri (Fransa, Almanya ve İngiltere), Avustralya ve

İsrail’de yaşayan Türkiyelilerin toplumsal, kültürel ve politik ilişkileri ile yaşadıkları

ülkelerde geliştirdikleri farklı stratejilere odaklanılıyor.

Yazarlar, kimliklerin büyük ölçüde tarihsel bağlama da dayanarak, farklı aktörler

arasındaki ilişkiler sonucunda toplumsal olarak kuruldukları gerçeğine güçlü bir vurgu

yapıyorlar. Kimliklerin doğuştan gelen köklerinin zayıf olduğunu, etnik ve dini kimliklerin

temelde karşılıklı ilişki süreçleri sonucunda oluştuğunu belirtiyorlar. Burada önemli olan soru

aktörlerin kim olduğudur: Bireysel aktörler mi, ulus devlet mi? Her koşulda belirtmek gerekir

ki, farklı aktörlerin elindeki güç büyük ölçüde değişkenlik göstermektedir.

Hızla küreselleşen bir dünyada, nüfus hareketleri ve artan “göçmen” sayıları bu

insanların kendi kültürlerini dünyanın değişik bölgelerine taşımalarına yol açmakta. Bu durum

da gerek kimlik üzerine tartışmalarda, gerekse de kimliklerin ne ölçüde sabit ve ne ölçüde

akışkan oldukları konusunda önemli bir etken olarak dikkate alınmalıdır.

Kitaba katkı sunan tüm yazarlar kimliklerin heterojen ve değişken olduğunu ve belli

koşullar altında belli kimliklerin diğerlerinden daha fazla önem kazandığını vurguluyorlar. Bu

tartışma, kuşkusuz, kimliklerin oluşum sürecinin farklı aktörlerin, ağların ve ittifakların rol

*
 Yrd. Doç. Dr., Ortadoğu Teknik Üniversitesi, Fen Edebiyat Fakültesi, Sosyoloji Bölümü, Ankara.

83 Helga Rittersberger-Tılıç

oynadığı karşılıklı etkileşimlerin sonucu olduğu savının kabulünü içeriyor. Kimiliklerin

oluşumundaki bu karşılıklı etkileşim sürecinde, etnisite bir dizi ortak ve paylaşılan değer

olarak tanımlanıyor. Bu süreçlerde kendini algılama/anlama belirleyici olsa da, bunun

ötesinde diğerlerini, “ötekini” algılama ve ötekiler tarafından algılanma da önemli oluyor.

Rasim Özgür Dönmez kimlik oluşumu tartışmalarını toplumsal hareket kuramlarıyla

ilişkilendiriyor. Maddi ve (politik fırsatlar dahil) maddi olmayan kaynakların önemini

vurgulayarak, kaynakların harekete geçirilmesi kuramının devreye sokulması gerektiği fikrini

destekliyor. Endüstri ötesi toplumlarda yeni toplumsal hareketler basitçe mevcut düzene bir

tepki olarak görülmeyip, özgürleşme arayışındaki aktif aktörler olarak görülür. Bu yüzden,

kimlik oluşumu, kimlik iddiası ve tanınması politikanın bir parçasıdır. Dönmez’in Alevi,

İslamcı ve Kürt milliyetçi hareketleri analizi, bunların her üçünün de sosyoekonomik, politik

ve moral alanda kendilerini yeniden kurmaya çalıştıkları sonucuna ulaşıyor. Yazar, her üç

hareketin de içsel farklılıklarına işaret ederken, aynı zamanda Alevi harekete kıyasla, Kürt ve

İslamcı hareketin içsel farklılıklarını bir çatı altında toplamakta başarılı olduklarını ve bu

sayede de finansal, örgütsel ve insan kaynakları devşirme potansiyellerini daha da

geliştirdiklerini vurguluyor.

Ekin Burak Arıkan etnik Türk kimliğinin nasıl Sünni İslam kimliğiyle karşılıklı

birbirini kurduğunu ve tarih boyunca bu iki kimlik arasındaki bağların nasıl sağ milliyetçi

politikaları beslediğini tartışırken, bu durumun en belirgin ifadesinin Türk-İslam Sentezi

olduğunu belirtiyor. Oysa Kürt etnik kimliğinin oluşumunda Türk kimliğinin bileşenleri

olarak karşımıza çıkan Sünni İslam ile Türk etnik kimliklerinin birleşmesinden farklı bir süreç

işlediğini ve İslamcı Kürtler ve laik Kürt milliyetçileri arasında bir kutuplaşma olduğunu

belirtiyor. Bu iki farklı Kürt kimliğinin birleşip ortak Kürt kimliğini oluşturmak yerine

ayrışması kendini oy verme davranışlarında da ortaya koyuyor.

Şener Aktürk’ün yazısı da Arıkan’ın analizine belli açılardan paralellik

göstermektedir. Aktürk, Türkiye’de Kürt kimliğinin siyasallaşmasını tartışırken analizine Max

Weber’in etnisite tanımına başvurarak başlıyor ve etnisiteyi öznel kan-soy-akrabalık algısı

temelinde tanımlanan toplumsal bir kategori olarak görüyor. Kimliğin öznel kan-soy-

akrabalık algısı üzerine kurulmasında devletin rolünü öne çıkaran analizinde, özellikle

Türkiye’deki etnik hareketlerin analizine devletin ve diğer siyasi aktörlerin rolünün dahil

Alternatif Politika, Cilt. 2, Sayı. 1, 82-86, Nisan 2010 84

edilmesi gerektiğini vurguluyor. Aktürk, Sunni İslamın Türk etnisitesiyle kurduğu yakın

ilişkinin, Kürt kimliğinin siyasallaşmasında önemli bir etkiye sahip olduğunu vurguluyor.

Ali Yaman etnik Kürt kimliği ile Alevi dinsel kimliği arasındaki ilişki üzerinde

dururken, son dönemde ikisinin de gözle görülür ölçüde siyasallaştığını vurguluyor. Alevi

kimliğinde gittikçe artan politik farklılaşmanın Aleviliğin “İslam içi” ya da “İslam dışı”

şeklinde algılanma ve konumlandırılmasından kaynaklandığını vurguluyor. Yaman, bölgesel

ve yerel farklılıklardan kaynaklanan Alevi hetorejenitesine vurgu yaparken, Alevilerin

kendilerini “İslam dışı” sayma olasılığına da işaret ediyor. Makale, son derece -ikna edici bir

sonuçla, etnik ve dini bölünmelerin Alevi hareketinin sivil toplum içindeki pozisyonunu

zayıflatacağı saptamasıyla noktalanıyor.

Çağlar Enneli’nin analizi de son derece ilginç. Enneli Türkiye’deki etnik ve dinsel

kimlikler tartışmasına gayrimüslim azınlıkların rolünü de katıyor. Enneli’nin makalesi

gösteriyor ki, farklı kimliklerin oluşumu, özellikle de etnik milli kimliğin oluşumu Türkiye’de

yaşayan gayrimüslim azınlıkların konumları ve rolleri dikkate alınmadan anlaşılamayacaktır.

Enneli, 1942 Varlık Vergisi gibi tarihsel olaylara gönderme yaparak, azınlık politikalarının

altında yatan ekonomik motiflere dikkat çekiyor. Makale, bir yandan makro ekonomik

politikaların önemine işaret ederken, bir yandan da mikro düzeyde kimliklerin oluşumunu

tartışıyor. Baskın Oran’ın objektif – sübjektif kimlik ayrımını kullanan yazar, “bir azınlığın

mensubu olarak doğmuş olmak” gibi katı bir kimlik anlayışından uzaklaşma gereğine işaret

ediyor, çünkü bu yaklaşım bireysel düzeyde bir kimliğin reddi potansiyelini dışlıyor.

Kitabın ikinci bölümünde, dünyanın farklı bölgelerinde yaşayan Türkler arasındaki

ulusaşırı ve diasporik ilişkiler ele alınıyor. Vatandaşlığa ilişkin yasal düzenlemelerin ve

vatandaşlık anlayışındaki “ius soli”ye (Fransa), ius sanguini”ye (Almanya) ve “çok

kültürlülük”e (İngiltere) dayanan farklılıklar makalelerde önemli bir yer tutuyor. Samim

Akgönül dinsel kimliklerin dile ve anavatana dayanan kimlikler karşısında nasıl gittikçe artan

bir önem kazandığını irdeliyor. Fransa’da “İslami kimlik”in mobilizasyonu, Almanya’ya

kıyasla daha az Diyanet İşleri Başkanlığı’nın elindeyken, Süleymancılar bu rolü

üstlenmektedir. Bununla birlikte ülkücüler ve Aleviler “İslami kimlik” mobilizasyonunda öne

çıktığının altını çizmiştir.

85 Helga Rittersberger-Tılıç

Almanya’da sürdürdüğü ampirik çalışmaların sonuçlarını dikkate sunan Nezahat

Altuntaş, bir yandan genel olarak İslam’ın artan önemine işaret ederken, öte yandan da “Türk

İslam” ve “Batılı/Euro İslam” ayırımı temelinde Türkiye’de kimlik oluşumu tartışmalarına

önemli bir boyut kazandırıyor. Yazısında özellikle Almanya’da yaşayan göçmen kadınların

kimlik oluşumunda oynadığı rolün altını çiziyor.

Pınar Enneli’nin Londra’daki Türkiyeli göçmenlerin durumunu tartışan makalesi,

Kıbrıslı Türkler ya da Alevi Kürtler gibi farklı göçmen grupları tarafından tercih edilen politik

ve etnik milliyetçi kimliklerin önemini etnik ve milli kimlik oluşumu analizlerine taşıyarak

konunun içine daha iyi girmemizi sağlıyor. Bu katkı önemli, çünkü İngiltere’ye göç eden

Alevi Kürt “göçmen”lerin önemli bir kısmı siyasi mülteciler ve kendilerini “etnik” ya da

“dini” olarak değil, güçlü bir şekilde “solcu” olarak tanımlıyorlar.

Banu Şenay’ın katkısı ise, Avustralya’da yaşayan Türklerin kimlik oluşumunda Türk

devletinin etkisini vurgulaması açısından önemli. T.C. Başkonsolosluğu’nun son derece

başarılı e-posta ağı gibi yeni iletişim teknolojisi formlarının bu süreçte devlet kurumları

tarafından kullanılarak Türklerin kimlik oluşumunda büyük bir rol oynuyor olması gerçekten

ilginç.

Şule Toktaş imzalı son makale de çoklu kimlik oluşumu olanaklarına işaret ediyor.

Bunu yaparken, Türkiye’deki Yahudilere ve onların İsrail’e göçüne bakarak, bize onların

kendi dini ve etnik kimliklerini nasıl heterojen bir şekilde algıladıklarını gösteriyor.

Yazarlar farklı yapısal koşulları da gözönüne alarak, kimliklerin kurulma süreçlerinde

devletin ve diğer aktörlerin rolüne işaret ediyorlar. Belli tarihsel koşullarda “dinsel” ve

“etnik” kimliklerin kristalize olma süreç ve mekanizmalarını açıklamaya çalışıyorlar. Dinsel

ve etnik kimliklerin çeşitlilik ve özgünlüklerini görmenin önemini vurguluyorlar. Kitap, bu

açıdan kimlik tartışmalarına önemli bir katkı niteliğinde.

Ancak bu çalışma her ne kadar kimliklerin akışkanlığı, birbirleri arasındaki süregiden

etkileşimi ve kendi içindeki farklı dinamiklere dikkat çekiyor olsa da, yine de eleştirel bir

mesafe ile yaklaştıkları sabitleşmiş kimlikleri üretme riskini içermekte. Bunu aşmanın bir

yolu, kimlik yerine kimlikleleşme süreçleri (identification) kavramını öne çıkarmak olabilir.

Diğer kimlikler ve toplumsal dinamiklerle ilişkiselliği de içeren sürecin kendisine yapılan

Alternatif Politika, Cilt. 2, Sayı. 1, 82-86, Nisan 2010 86

vurgu bu sorunu aşmakta katkı sağlayabilir. Ancak bu kavramsal çerçeveyle kimliklerin

akışkanlığına dair yapılan tartışmalar anlam kazanacaktır. Kitabın başlığındaki “kesişen-

çatışan kimlikler” ifadesi bile birbirinin karşısında duran ve sabitleşmiş kimlikler varsayımına

işaret etmektedir. Derlemedeki yazılar her ne kadar böylesi bir riskin farkında olsa da, yine de

bu noktaya dikkat çekilmesi gerekmektedir. Bu çerçevede sürecin kendisine ve ilişkiselliğe

vurgu yapan toplumsal hareketler literatürü, toplumsal hareketlerin kimlik oluşumlarını

sorgulayarak nasıl alternatifler oluşturduğuna dair zengin veriler sunar. Dikkat edilmesi

gereken bir ikinci nokta ise, kimlik tartışmaları yürütülürken belli bir kimliğe yapılan

vurgunun, o kimliği sömürülen diğer gruplardan yalıtma riskidir. Bu nedenle; Kürt, Alevi,

İslamcı gibi kimliklere ve onların heterojen yapısına işaret ederken, sosyo-ekonomik yapılara

ve sınıfsal farklılıkları da dikkate almak yararlı olacaktır. Her ne kadar kimlik içi farklılıklar

dikkate alınmış olsa da, birkaç yazı dışında kimlik içi sınıfsal ve toplumsal cinsiyete dair

ayrışmalar kısıtlı kalmaktadır. Sadece etnik ve dinsel kimliklere odaklanmak, temel

ekonomik, sınıfsal ve toplumsal cinsiyet ilişkilerinin maskelenmesine yol açabilir Bu

noktalara rağmen, bu çalışma çok farklı etnik ve dinsel kimlikleri ele alan ampirik çalışmalara

dayanarak Türkiye’de kimlik çalışmaları alanında önemli bir katkı sağlayacaktır.

Alternatif Politika, Cilt. 2, Sayı. 1, 87-93, Nisan 2010 87

Non-State Actors and Terrorism: Applying the Law of State Responsibility and the Due

Diligence Principle, By Robert P. Barnidge Jr, The Hague, T.M.C. Asser Press, 2008, xvi +

244 pages.

ISBN 978-90-6704-259-8

Terörizmle İlişkili Devlet Dışı Aktörler ve Devletin Sorumluluğu

Umut KEDİKLİ*

 11 Eylül 2001 tarihinde Amerika Birleşik Devletleri’nde gerçekleştirilen terör

saldırıları ve sonrasında Afganistan’a ve daha sonra Irak’a yapılan Amerikan müdahalelerinin

ortaya çıkardığı kaotik uluslararası yapının, uluslararası siyaset, hukuk ve hatta ekonomi

üzerindeki etkileri halen sürmektedir. Bir taraftan merkezi devletleri hedef alan terörist devlet

dışı aktörlerin terör saldırılarıyla uluslararası siyasette gündemin ön sıralarına çıkması, öbür

taraftan uluslararası terörizmle mücadele bağlamında da merkezi devletlerin güvenlik

politikalarını öne çıkarması, uluslararası alanda şiddet sarmalının yoğunlaşmasına hizmet

etmektedir. Öte yandan bu sarmaldan çıkmanın siyasi, hukuki ve ekonomik enstrümanları da

çeşitli şekillerde geliştirilmeye çalışılmaktadır. İşte, yukarıda başlığını verdiğimiz ve

Türkçe’ye Devlet Dışı Aktörler ve Terörizm: Devletin Sorumluluğu Hukukunun ve Özen

Gösterme Kuralının Uygulanması olarak çevirebileceğimiz kitap çalışması da terörist devlet

dışı aktörlerin fiilleriyle bağlantılı olarak devletlerin karşı karşıya oldukları yükümlülüklerin

neler olduğunu ortaya koymaya çalışmakta ve uluslararası hukuk yoluyla terörizmle

mücadeleye ilişkin bir yöntem sunmaktadır.

Barnidge, kitabına Westfalya sistemi ile oluşturulan merkezi devletlerin salt

egemenliklerinin zayıfladığı ve uluslararası ilişkilerde devletlerin dışında ortaya çıkan

aktörlerin de rollerinin arttığı tespiti ile başlamaktadır. Ancak yazar, Westfalyan sistemdeki

değişimin ticaretin serbestleşmesi, sermayenin uluslararası dolaşımı, sivil toplumun

yaygınlaşması v.b şekillerde 11 Eylül saldırılarından çok önce başladığını da

vurgulamaktadır. Yazar, sistemdeki bu değişimi bir aşınma olarak nitelemekte ve devlet dışı

aktörlerin uluslararası ilişkilerde artan etkisini anlamak için bu aşınmanın, devletin

sorumluluğu hukuku üzerinde bazı çıkarımlara sahip olduğunu iddia etmektedir. Yazarın bu

yaklaşımı, sorumluluk hukukunun farklı alanlarda da etkisinin hissedilmeye başlandığı

noktasından düşünüldüğünde, hukuk literatüründe önemli bir değerlendirmedir. Devletin

sorumluluğu hukuku temelde, devletin sadece kendi fiillerinden sorumlu olduğu kuralına

88 Umut Kedikli

dayanmaktadır. Dolayısıyla bir devlet, özel şahısların uluslararası hukuka aykırı fiillerinden

ötürü, sadece bu fiilleri önlemek ya da fiilin gerçekleşmesinden sonra fiili yapanları

yakalamak hususunda gereken özeni göstermediği takdirde sorumlu olmaktadır. Bu noktada

yazarın bu kitaptaki temel amacı, devletin, hangi şartlarda terörist devlet dışı aktörlerin

hukuka aykırı fiillerini önlemekte gereken özeni gösterme kuralını karşılamaktaki

başarısızlığının, onun sorumluluğuna neden olabileceğini göstermeye çalışmaktır.

Dolayısıyla yazar, terörist devlet dışı aktörlerin fiillerinin devlete ne şekilde

atfedilebileceği ya da atfedilip edilemeyeceği sorununu incelemeksizin sadece devletin, bu

aktörlerin fiilleri bağlamında kendi fiillerinin uluslararası hukukla uyumlu olup olmadığını

inceleme konusu yapmıştır. Ayrıca yazar, devlet terörizmi ve devlet destekli terörizm

konularını da inceleme alanına dahil etmediğini ifade ederek, bu olguların gereken özeni

gösterme kuralının dışında kaldığını belirtmiştir. Ancak terör örgütlerinin fiillerinden devletin

sorumluluğu konusunda, sorumluluk hukuku kurallarının uygulanma imkanını araştıran bir

çalışmanın, özellikle devlet destekli terörizm konusunu inceleme dışında bırakması ana

konunun sağlam bir temelde analiz edilmesini zorlaştırmaktadır. Zira terör örgütlerinin

fiillerinden devletin sorumluluğu farklı şekillerde cereyan edebilir ve bazı durumlarda

devletin sorumluluğuna neden olan unsurlar iç içe de geçebilir. Şöyle ki, bir devlet uluslar-

arası hukukta hem gereken özeni gösterme kuralına uymamaktan ve hem de terörizme destek

olması bağlamında uluslararası hukuk çerçevesinde doğan yükümlülüklerine aykırı

davranmaktan sorumlu olabilir. Yazar, kitabında terör örgütlerinin fiilleriyle ilgili olarak

devletin gereken özeni göstermesi kuralına uymaması bağlamında konuyu ele alırken

yukarıda ifade edilen noktayı yüzeysel geçmiştir.

Yazar, giriş ve sonuç bölümleri hariç konuyu beş bölümde ele almıştır. İkinci bölümde

yazar, terörizmin uluslararası hukukta tanımlanma çabalarını tartışmaktadır. Bir fiilin hukuken

tanımlanması, o fiile verilecek karşılığın bu tanımın sınırları içerisinde kalması bakımından

önemlidir. Dolayısıyla öncelikle terörizmi tanımlama çabalarına ilişkin tartışmaların ele

alınması, gereken özeni gösterme kuralının neye karşı ve hangi sınırlar içerisinde

uygulanabileceğini anlamak açısından faydalıdır. Yazar bu tartışmalar neticesinde uluslar-

arası hukukta anlaşmalar, örf – adet hukuku ve hukukun genel ilkeleri çerçevesinde terörizmin

tatmin edici bir tanımının halen yapılamadığı sonucuna ulaşmaktadır. Bununla birlikte bu

bölümde, kapsamlı bir tanımın kabul edilmesinin zaruri olduğu ifade edilirken, terörizmin

genel manada ne anlama geldiği de ortaya koyulmaktadır. Yazar terörizme ilişkin genel kabul

Alternatif Politika, Cilt. 2, Sayı. 1, 87-93, Nisan 2010 89

görmüş bir tanıma ulaşılamamasının temel nedenleri arasında, kişilerin terörist veya özgürlük

savaşçısı olarak nitelendirilmesinin arkasında yatan politik yaklaşımları göstermektedir.

 Üçüncü bölümde yazar, uluslararası hukuk kapsamında gereken özeni gösterme

kuralını, terörist devlet dışı aktörlerin fiilleri ile devletin sorumluluğu arasındaki bağıntıyı

kuracak şekilde ele almaktadır. Kitabın bu bölümünde, devletin sorumluluğu hukukunun

değişik veçheleri incelenmekte ve BM Uluslararası Hukuk Komisyonu’nun raporları

irdelenerek bu alanda devlete düşen yükümlülüklerin ne olduğuna dikkat çekilmektedir.

Yazar, devletin sorumluluğunun kaynağı olarak, kasıt veya ihmal ile ortaya çıkan kusurlu

sorumluluk ya da sorumlu tutulabilmek için sadece zararın varlığının yeterli olduğu objektif

sorumluluk yaklaşımlarını inceledikten sonra gereken özeni gösterme kuralının karşılanıp

karşılanmadığının devlet açısından ortaya çıkan uluslararası yükümlülük doğuran kurallar

kapsamında araştırılacak bir sorun olduğunu ifade etmektedir. Yazar, kuralın sorumluluk

hukuku içerisindeki yerini tartışırken, farklı hukuk alanlarında (örneğin yabancılar, çevre ve

insan hakları hukuku) kuralın uygulanmasına ilişkin örnekler de vererek uluslararası hukukta

yerleşmiş bir kural olduğu tezini güçlendirmeye çalışmaktadır. Yazar bu çabasını, Uluslar

arası Adalet Divanı’nın ve hakem mahkemelerinin Trail Smelter, Korfu Kanalı, Lac Lanoux,

Tahran Rehineler, Kongo Topraklarındaki Silahlı Faaliyetler davalarına ilişkin vermiş olduğu

kararlar yoluyla da desteklemektedir. Yazarın, gereken özeni gösterme kuralının uluslararası

hukukun farklı dallarındaki uygulamasına ilişkin açıklayıcı anlatımı, okuyucu da kuralın

anlaşılmasına yardımcı olacak bir nitelik sunmaktadır.

 Dördüncü bölümde yazar, terörist devlet dışı aktörler bakımından gereken özeni

gösterme kuralının nasıl işlediği üzerinde yoğunlaşmaktadır. Yazar, terörizmin önlenmesinin

ve uluslararası terörizmle mücadele edilmesinin uluslararası hukuk tarafından devletlere

yüklenen bir yükümlülük olduğu ve hatta şahıslar tarafından diğer devletlerin güvenliğine

karşı bir devletin kendi topraklarında yürütülen faaliyetlere tolerans göstermesinin uluslar-

arası hukukun bir ihlali olduğu ve şayet bu durum kanıtlanabilirse, devletin bu tür fiilleri

önlemek ve cezalandırmaktaki ihmalinin kendisinin bir kusuru olduğu iddiaları gibi gereken

özen gösterme kuralıyla ilgili bu gibi ifadelerin tek başlarına bu bölümün amaçları için yeterli

olmadığını vurgulamaktadır. Dolayısıyla yazar bu bölümde, anlaşmalar hukuku ve Güvenlik

Konseyi Kararları üzerine yoğunlaşarak ve bunların hangi bölümlerinin gereken özeni

gösterme kuralı çerçevesinde kullanılabileceğini göstererek somut olgular üzerinden

tartışmayı yürütmektedir. Uluslararası hukukta terörizmin genel kabul görmüş bir tanımına

90 Umut Kedikli

ulaşılamamakla birlikte devletler, terörizmle sektörel mücadele yöntemini benimseyerek, bu

olgunun içine dahil edilebilecek fiiller bakımından aralarında yaptıkları anlaşmalar yoluyla

uluslararası bir takım yükümlülükler yüklenmeye çalışmaktadır. Bununla birlikte, BM

Güvenlik Konseyi’nin de 11 Eylül saldırılarının da öncesine gidecek şekilde çeşitli defalar

teröre ilişkin bakış açısını ve önceliklerini ortaya koyan kararları uluslararası hukuka

yansımaktadır.

İşte, yazar bu bölüm kapsamında bazı uluslararası ve bölgesel anlaşmalardan ve

Güvenlik Konseyi’nin kararlarından örnekler vererek terörist fiillerin ortak yönlerini vermeye

çalışmış ve bu olgunun uluslararası barış ve güvenliğe yönelik bir tehdit olarak kabul

edildiğine yönelik güçlü bir kanının bulunduğunu ifade etmiştir. Yazar, bu anlaşmalar ve

Konsey Kararları çerçevesinde terörizmle mücadele bağlamında devletlerin gereken özeni

gösterme yükümlülüğü altında bulunduğunu göstermeye çalışmaktadır. Ancak yazar,

terörizmle mücadele ile gereken özeni gösterme yükümlülüğü arasındaki bağlantıyı kurarken,

terörle mücadele kapsamında bu kuralın devletler açısından nispi bir sorumluluk kuralı mı

yoksa mutlak karakterli objektif nitelikte bir sorumluluk kuralı mı yüklediği tartışmalarına

yeterince önem vermemektedir. Dolayısıyla bu kuralın terörizmle mücadelede nasıl işlerlik

kazanacağı ve terörizmle mücadele yükümlülüklerine nasıl uygulanacağı askıda kalan konular

gibi gözükmektedir. Kuralın tarihsel boyut içerisinde ortaya çıkışı ve gelişiminin (örneğin

tarafsızlık hukukunda ve ayaklanma ve iç savaş durumlarında) nasıl olduğunun yeterince

irdelenmemiş olması, okuyucunun terörizm gibi kendine özgü bir olguyla bu kural arasındaki

bağı kurmasında zorluklar ortaya çıkarmaktadır. Son olarak sorumluluk hukukunda temel

konulardan birisi olan hukuka aykırı fiilin devlete atfedilmesi meselesi bakımından gereken

özeni gösterme kuralının, atfetme meselesiyle ilişkisi yüzeysel şekilde ele alınmıştır. Oysa

devletin hukuka aykırı bir fiilden sorumlu tutulabilmesinin ön koşulu, o fiilin kendisine

atfedilebilmesidir. Kendisine atıf ve izafe edilemeyen bir fiilden, bir hukuk kişisinin sorumlu

tutulması hukuk mantığına terstir. Terörist Devlet Dışı Aktörler Bağlamında Devletlerin

Gereken Özeni Gösterme Yükümlülüğü başlığını taşıyan bu bölüm, kitabın merkezinde yer

almakla birlikte, yukarıda açıklanan eksiklikleri dikkate alındığında bu bağın kurulmasında

derinlemesine bir analize sahip olamadığı görülmektedir.

 Beşinci bölümde yazar, gereken özeni gösterme kuralına ilişkin yukarıda ifade edilen

konuları ele almadan, kurala ilişkin farklı teorik tartışmaları incelemektedir. Yazar, terörizmle

mücadele söyleminde siyasetin belirleyici olmasının, hukuksal bir kavram olan bu kurala

Alternatif Politika, Cilt. 2, Sayı. 1, 87-93, Nisan 2010 91

belirsizlik kattığını ve tüm durumlara uygulanabilecek bir hukuk kuralının oluşmasını

engelleyebildiğini ifade etmekle birlikte, bu olumsuz durumları aşmak için belli argümanlar

ileri sürmektedir. Yazar anlaşmalar hukukunun temel ilkelerinden birisi olan pacta sund

sevanda (ahde vefa) ilkesinin, anlaşmalara bağlayıcı bir etki tanımasını ve devletlerin

anlaşmalardan doğan yükümlülüklerini bir hukuk genel ilkesi olan ‘iyi niyet’ çerçevesinde

uygulamak zorunda olmasını, gereken özeni gösterme kuralının uygulanmasına açıklık

getirici bir araç olarak sunmaktadır. Yazarın, kuralın siyasi yaklaşımlar nedeniyle karşı

karşıya kaldığı esnekliği aşmakta öne sürdüğü bir diğer araç ise, denge unsurudur. Denge

unsuruna göre, yarışan çıkarlar arasında bir dengenin varlığı dikkate alınmalıdır. Diğer bir

açıklayıcı araç ise, zararın öngörülebilirliğini ve yarattığı riski dikkate alarak uygun araçlarla

bu zararların önlenmesi durumudur. Yazar bu açıklayıcı araçların, terörizmle mücadele

bağlamında gereken özeni gösterme kuralının yorumlanmasına yardımcı olabileceğini ortaya

koymaktadır.

Altıncı bölümde ise yazar, Terörizmle Mücadelede İnsan Hakları Bir Koz Olmalı

mıdır? başlığıyla, konuyu farklı bir boyuta taşımaktadır. Bu bölümde yazar, devletlerin

terörizmle mücadelesinde insan hakları ile ulusal güvenlik politikaları arasındaki ilişkiyi

incelemeye başlamaktadır. Yazar bu bölümde, devletlerin uluslararası hukukta kendileri için

bağlayıcı olan terörizmle mücadele yükümlülüklerini, insan hakları perspektifinden ele

almaktadır. Yazar, insan haklarına uygun hareket edilmesi halinde terörizmle etkili şekilde

mücadele edilip edilemediğini ve uluslararası aktörlerin kendi ulusal çıkarları ekseninde

terörizmle mücadelede insan haklarını nasıl şekillendirmeye çalıştıklarını incelemektedir. Bu

bölümün başlangıç kısmında yazar, ABD’nin El – Kaide terör örgütü ile mücadelesine ağırlık

vererek, bu mücadelenin uluslararası insancıl hukuk sınırları içerisinde cereyan edip

etmediğini vermeye çalışmaktadır. İlerleyen alt başlıklarda ise devletin terörizmle mücadele

ederken insan haklarına uymasının gerekli olup olmadığını ve aynı anda hem insan haklarına

uyulurken hem de terörizmle mücadele edilip edilemeyeceğini araştırmaktadır. Sonuç olarak

yazar, devletlerin, etkili şekilde terörizmle mücadele etmek zorunda olduğunu fakat aynı

zamanda teröristlerde dahil olmak üzere tüm bireylerin insan haklarını da korumak zorunda

olduğunu ifade ederken, toplumun güvenlik hakkının, bireyin insan hakları ile çatışabileceği

durumlarında olabileceğini vurgulamaktadır. Son tespitine ilişkin varsayımını ise,

hukukiliğinin tartışmalı olduğunu ifade ettiği İsrail’in Gazze Şeridi’nde inşa ettiği güvenlik

duvarını örnek göstererek açıklamaktadır. Yazarın bu görüşünü verirken başvurduğu bazı

yazarların açıklamaları ise okuyucuda bu bölümde politik yan bir tutuşun sergilendiği izlenimi

92 Umut Kedikli

uyandırmaktadır.
1
 Ayrıca yazar bu bölümde, terörizmin nedenlerinin incelenmesinin, siyasi ve

hukuksal yollarla bu olguyla mücadele etmek açısından önemli olduğunu ifade etmektedir.

Yalnız farklı terör tiplerinin farklı kökenlerden türeyebileceğini anlatırken, köktendinci

terörizmin temel nedenlerine ilişkin açıklamalarda ‘militan İslam’ kavramını kullanan

yazarların görüşlerine yer verirken, bu yazarların kavrama yükledikleri anlamı çok fazla

irdelememektedir.

Bu bölümde, terörist devlet dışı aktörlerin fiilleri bağlamında devletin gereken özeni

göstermesi kuralı ile insan hakları ekseninde bu yükümlülüklerin uygulanması arasındaki

bağlantıya yer verilmemesi ve insan hakları – güvenlik çerçevesine konunun ele alınması,

yazarın odak noktasından kaydığı ve hukuki tartışmalardan ziyade siyasi yaklaşımlarla temel

varsayımından uzaklaştığı izlenimini doğurmaktadır.

Barnidge’nin bu eseri, 11 Eylül sonrasında daha da artan uluslararası terörizm

tehdidinin ipso facto uluslararası barış ve güvenlik açısından bir tehdit olduğunun tespiti ve

devletlerin de bu tehditle mücadele etmekte uluslararası hukuk çerçevesinde gereken özeni

gösterme kuralı bağlamında bir takım yükümlülüklerini karşılamaması halinde

sorumluluğunun doğacağını açıklamaya çalışması açısından önemlidir. Akıcı bir dille yazılan

eserin getirdiği katkılardan birisi de, gereken özen gösterme kuralının hukukun farklı

alanlarındaki uygulanma şekillerini incelemesidir. Ancak yazarın kitabında bu kuralın ortaya

çıkışı, gelişimi ve devlet sorumluluğunun varlık şartlarından atfetme ile ilişkisi gibi

konulardaki eksiklikleri, kurala ilişkin derinlemesine bir analiz imkanı sağlamamaktadır.

Yazarın, önemli ölçüde kaynak eserlerden yararlandığı görülmekle birlikte, birçok konuyu ele

alma çabasının, konu bütünlüğünü bozduğu ve yararlandığı eserleri yeterince yansıtamadığı

izlenimi yaratmaktadır. Bununla birlikte terörizm, devlet sorumluluğu ve gereken özeni

gösterme kuralı, terörizmle mücadele ve insan hakları arasındaki denge gibi konularda

okuyucuya genel bilgiler sunması bakımından kaynak kitap olmasa bile yardımcı bir kitap

olarak değerlendirilebilir. Ayrıca kitabın, uluslararası hukukun önemli kompartımanlarından

birisi olan devletin sorumluluğu hukuku alanına ilişkin kuralların, terörizmle mücadele

bağlamında uygulanabilirliğini inceleme çabasının katkısı, hukukun bu alanın evrimsel

gelişimi açısından yadsınamaz.

Alternatif Politika, Cilt. 2, Sayı. 1, 87-93, Nisan 2010 93

SON NOTLAR

* Araş. Gör., Ankara Üniversitesi, Siyasal Bilgiler Fakültesi, Uluslararası İlişkiler Bölümü, Ankara.

1
İsrailli tarihçi Beny Morris’in, “Filistinliler için sanki bir kuş kafesi gibi bir şey inşa edilmek zorunda

kalındı. Anlıyorum ki bu kulağa korkunç geliyor. Bu, gerçekten acımasızca bir şeydir. Fakat başka
seçenek de yok. Orada bulunan vahşi bir hayvan, ya bu şekilde ya da başka türlü hapsedilebilirdi.”
şeklindeki ifadesinin kitabın 184. sayfasında verilmesi ve devamında inşa edilen duvarın hukuka aykırı
olmakla birlikte İsrail’in Gazze’den gelen terör saldırılarını önemli ölçüde azaltmakta işe yaradığına
ilişkin örnekler, insan hakları – terörizmle mücadelede arasındaki dengede yazarın ağırlığını ikincisine
verdiği izlenimi vermektedir.

Alternatif Politika Dergisi, bir grup akademisyen

tarafından; disiplinler arası çalışmalara ilişkin süreli

yayınların azlığı nedeniyle doğan ihtiyacı karşılamak

üzere oluşturulmuş, dört ayda bir yayınlanan hakemli

bir dergidir. Siyaset bilimini merkez alarak, kültürel

çalışmalar, medya, uluslararası ilişkiler, sosyoloji, sosyal

psikoloji, ekonomi politik ve antropoloji gibi disiplinleri

de kapsayan yayınlar yapmayı amaçlayan dergi, adı

geçen alanların her boyutuyla ilgili kuramsal ve analitik

çalışmaların yanı sıra, kitap incelemelerine de yer

vermektedir.

Alternatif Politika Dergisi’nin amacı, yayınladığı

konularda hem bilimsel çalışmalar için akademik zemin

hazırlamak, hem de söz konusu görüşlerin

paylaşılmasını sağlayarak yeni açılımlar yaratmaktır.

Bu bağlamda, teorik çalışmalara olduğu kadar, alan

çalışmalarına da yer vermek amacındadır.

Çalışmalarınızı Alternatif Politika’ya bekliyoruz.

Alternatif Politika; Worldwide Political Science

Abstracts, Scientific Publications Index, Scientific

Resources Database, Recent Science Index, Scholarly

Journals Index, Directory of Academic Resources, Elite

Scientific Journals Archive, Current Index to Scholarly

Journals, Digital Journals Database, Academic Papers

Database, Contemporary Research Index, Ebscohost,

Index Copernicus ve Asos Index'de taranmaktadır.

Danışma Kurulu (Alfabetik Sıraya Göre)

Prof. Dr. Ayşe Kadıoğlu (Sabancı Üniversitesi)

Prof. Dr. Bogdan Szajkowski (The Maria Curie-

Skłodowska University, Lublin)

Prof Dr. Füsun Arsava (Atılım Üniversitesi)

Prof Dr. Mithat Sancar (Ankara Üniversitesi)

Prof. Dr. Tayyar Arı (Uludağ Üniversitesi)

Prof. Dr. Tim Niblock (University of Exeter)

Prof Dr. Ümit Cizre (İstanbul Şehir Üniversitesi)

Prof. Dr. Aylin Özman (Hacettepe UÜniversitesi)

Doç. Dr. Sibel Kalaycıoğlu (Orta Doğu Teknik

Üniversitesi)

Yrd. Doç. Dr. İnci Özkan Kerestecioğlu (İstanbul

Üniversitesi)

Dr. Rubba Salih (University of Exeter)

Yayın Kurulu (Alfabetik Sıraya Göre)

Prof. Dr. Bruno S. Sergi (Messina University)

Prof. Dr. Darko Marinkovic (Megatrend University of

Applied Sciences)

Prof. Dr. Edward L. Zammit (Malta University)

Doç. Dr. Aksu Bora (Abant İzzet Baysal Üniversitesi)

Doç. Dr. Berna Turam (Hampshire College)

Doç. Dr. Esra Hatipoğlu (Marmara Üniversitesi)

Doç. Dr. Filiz Başkan (İzmir Ekonomi Üniversitesi)

Doç. Dr. Hamit Coşkun (Abant İzzet Baysal Üniversitesi)

Prof. Dr. Kamer Kasım (Abant İzzet Baysal Üniversitesi)

Prof. Dr. M. Kemal Öke (Abant İzzet Baysal Üniversitesi)

Yrd. Doç. Dr. Burak Arıkan (Sabancı Üniversitesi)

Yrd. Doç. Dr. Defne Karaosmanoğlu (Bahçeşehir

Üniversitesi)

Yrd. Doç. Dr. Fatih Konur (Abant İzzet Baysal

Üniversitesi)

Yrd. Doç. Dr. Maya Arakon (Yeditepe Üniversitesi)

Yrd. Doç. Dr. Nilay Ulusoy Onbayrak (Bahçeşehir

Üniversitesi)

Doç. Dr. Pınar Enneli (Abant İzzet Baysal Üniversitesi)

Doç. Dr. Veysel Ayhan (Abant İzzet Baysal Üniversitesi)

Dr. Elçin Aktoprak (Ankara Üniversitesi)

Dr. Evgina Kermeli (Bilkent Üniversitesi)

Dr. Ipek Eren (Orta Doğu Teknik Üniversitesi)

Dr. Şener Aktürk (Koç Üniversitesi)

Yrd. Doç. Dr. Gökhan Telatar (Ankara Üniversitesi)

Avukat Ebru Sargıcı

Editöryal Kadro

Editör: Rasim Özgür Dönmez

Asistan Editör: Çağla Pınar Tuncer

alternatif

politika

