
seta Analiz
.

S E T A | S i y a s e t , E k o n o m i v e T o p l u m A r a ş t ı r m a l a r ı V a k f ı | w w w . s e t a v . o r g | E k i m 2 0 1 2

BAŞKANLIK SEÇIMLERI SONRASINDA
ABD’NIN ORTADOĞU POLITIKASI

EROL A.CEBECİ, KADİR ÜSTÜN, KILIÇ KANAT

EROL A. CEBECİ, KADİR ÜSTÜN, KILIÇ KANAT

S ayı: 54 | Ek im 2012

S E T A
A N A L İ Z

BAŞKANLIK SEÇIMLERI
SONRASINDA ABD’NIN
ORTADOĞU POLITIKASI

2 0 1 2 © Y a y ı n h a k l a r ı m a h f u z d u r

seta Analiz
.

İÇİNDEKİLER

GİRİŞ | 4

ABD’NIN ARAP DEVRIMLERINE YAKLAŞIMI | 6

ABD’NIN IRAK POLITIKASI | 9

ABD’NIN İRAN POLITIKASI | 12

ABD’NIN İSRAIL POLITIKASI | 14

SONUÇ | 18

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

3

ÖZET

Elinizdeki analiz Kasım 2012 başkanlık seçimlerinin ABD’nin Ortadoğu politikasına muhtemel et-
kilerini tartışmaktadır. Başkan Barack Obama’nın geçtiğimiz on yıldaki icraatını, başkan adayı Mitt
Romney’nin ise seçim vaatlerini baz alan değerlendirmede ABD’nin ulusal çıkar olarak tanımladığı
meselelerde her iki aday tarafından nasıl politikalar izlenebileceğine ilişkin öngörülerde bulunmaya
çalıştık. Arap devrimlerine yaklaşım, Irak, İran ve İsrail politikaları olarak dört başlık altında tartıştı-
ğımız ABD’nin Ortadoğu politikasını bütün yönleriyle tartıştığımız iddiasında değiliz. Daha geniş bir
analiz Suudi Arabistan, Yemen, Libya, Tunus ve Afganistan politikalarını da tartışmak durumunda
olurdu. Bu politikanın özellikle Türkiye’yi doğrudan etkileyebileceğini düşündüğümüz ve ABD’nin
önümüzdeki dört yıl içerisinde belli adımlar atması gereken konulara odaklandık. ABD’nin Mısır, İsra-
il, Suriye, Irak ve İran politikalarının kısa dönemde nasıl değişebileceğini tartıştık.

Amerikan başkanlık seçim sonuçları özellikle 20. Yüzyılda dünya siyasetinin kaderinde belirleyici
rol oynamıştır. Bir yandan ABD’nin sabit, hayati, ulusal çıkarları belirleyici olurken, başkanın kişiliği ve
ulusal çıkarlara yaklaşım tarzı hayati önem arz etmiştir. Geçmişte Roosevelt, Kennedy, Reagan, Clin-
ton, Bush gibi başkanların tarzları ve izledikleri bölgesel ve küresel politikalar, Ortadoğu siyasetinin
şekillenmesinde ve savaşla barış arasındaki çizginin belirlenmesinde etkili olmuştur.

Obama ve Romney arasındaki yarış sona yaklaşırken, dış politikada tecrübe birikimi ve yaklaşım
tarzı olarak birbirinden oldukça farklı iki adayla karşı karşıyayız. Amerika’nın son on yılda bölgeye
bakışı, Irak tecrübesi ve el-Kaide’yle mücadelenin etkisi altında kalmıştır. ABD önümüzdeki dönem-
de Asya-Pasifik stratejisiyle bölgede ödediği maliyetleri azaltmak istemektedir. İki aday arasındaki
farkların Ortadoğu politikasında köklü değişikliklere yol açıp açmayacağını nihai olarak ancak zaman
gösterecek. Bu çalışmada ABD’nin çıkarlarındaki devamlılıklarla yeni yönetimin yaratacağı farklılık-
ları bir arada analiz etmeye çalıştık.

S E T A
A N A L İ Z

4

GİRİŞ

Barack Obama ve Mitt Romney’in bölgesel ve küresel siyasi sorunlara yaklaşımlarının

farklı olmasından dolayı ABD’deki başkanlık seçim kampanyası yakından takip edili-

yor. Küresel bir aktör olarak ABD’nin dış politika tercihlerinin seçim sonrasında değişip

değişmeyeceği, yeni politikaların neler olabileceği soruları tartışılıyor ve bu sorulara

cevap oluşturacak öngörülerde bulunuluyor. ABD başkanlık seçim sonuçlarının Orta-

doğu bölgesi için bir değişiklik yaratıp yaratmayağı sorusu da dış politika uzmanları

ve siyasi karar mercilerinin merak ettiği sorular arasında yer alıyor. Bu Analiz Obama

ve Romney’in Ortadoğu politikalarını ele almakta, seçim sonucu senaryolarının neler

olabileceğini tartışmaktadır.

Amerikan yönetimi son onyılda Irak işgalinin merkeze oturduğu Ortadoğu politika-

sının siyasi ve maddi maliyetinin çok yüksek olduğu kanısındadır. 5,000’in üzerinde

Amerikan askerinin hayatını kaybetmesi, 1 trilyon dolar üzerindeki savaş faturası ve

ABD’nin prestij kaybı, Obama’nın Ortadoğu politikalarında zihinlerde sürekli ders

alınması gereken bir tecrübe olarak yer almaktadır. Obama yönetimi gerek Ortadoğu

gerek Rusya ve Çin ile ilişkilerde Bush döneminin tek başına hareket eden tavrından

uzaklaşmaya çalışarak müttefikleriyle daha fazla işbirliği içinde hareket eden bir po-

litikayı benimsemiştir. Bu sebeple Amerika’nın küresel liderlik iddiasından vazgeçtiği

eleştirisine maruz kalan Obama, ABD’nin Irak’ta yaptığı gibi ‘demokrasi ihracı’ ve ‘ulus

inşası’ gayretlerinden uzak durdu. Dış politikada daha uzlaşmacı bir tavır takınırken,

insan haklarını pek gündeme getirmeyen Obama, Cumhuriyetçiler tarafından ABD’nin

küresel liderlik iddiasından vazgeçtiği şeklinde eleştirilse de Amerikan halkından bu

konuda genel bir destek görmeye devam etti.

BAŞKANLIK SEÇIMLERI
SONRASINDA ABD’NIN
ORTADOĞU POLITIKASI

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

5

Amerika’nın küresel
liderlik iddiasından
vazgeçtiği
eleştirisine maruz
kalan Obama,
ABD’nin Irak’ta
yaptığı gibi
‘demokrasi ihracı’
ve ‘ulus inşası’
gayretlerinden
uzak durdu.

Obama ilk başkanlık kampanyası döneminde Irak işgalini eleştirerek, Bush yönetimi-

nin asıl düşman el-Kaide’nin peşine yeterince düşmediğini savunmuştu. Irak politika-

sında özellikle ikinci Bush yönetiminden ciddi oranda farklılaşmayan Obama yöne-

timi, ülkenin etnik ve mezhepçi ayrılıklar üzerine inşa edilen kırılgan düzeninin nasıl

istikrarlı bir yapıya kazandırılacağı noktasında ciddi bir çaba sarfettiğini söylemek zor-

dur. Yönetimin 2010 Irak seçimleri sonrası Irak’tan ‘çekilmek’ en önemli gündem mad-

desi haline gelmiş ve bu bağlamda önümüzdeki başkanlık seçimlerine kadar ‘sorun

çıkarmayacak’ Maliki desteklenmiştir. İran’ın üzerindeki nüfuzu gittikçe artan Maliki

yönetiminin Sünnilere dönük politikaları ve genel istikrarsızlık ABD yönetiminin gün-

deminden neredeyse tamamen çıkmıştır. Obama için başkanlığı döneminde Irak’tan

çekilme ve el-Kaide’yle etkili bir biçimde mücadele etme konularında sözünü tutmuş

olmak en önemli kaygı haline gelmiştir.

Obama yönetimi aynı zamanda Bush döneminde bozulan ilişkileri makul bir seviye-

ye getirmek adına İslam dünyasıyla yeni bir diyaloğa girmeye çalıştı. Kasım 2008’de

başkan seçilmesinden Ocak 2009 ayında görevi devir-teslimi arası dönemde İsrail’in

‘Dökme Kurşun’ operasyonu karşısında sessiz kalan Obama, İslam dünyasıyla diyalog

karnesinde ilk zayıf notunu aldı. Bu diyalog girişiminin sınırlı kalması ve ABD’nin Or-

tadoğu politikasında köklü bir değişime dönüşmemesinde Amerikan iç siyasi denge-

lerinin, İsrail’in ABD’nin Ortadoğu politikasındaki orantısız etkisinin ve Arap Baharı’yla

başlayan beklenmedik devrimler sürecinin etkilerini analiz etmek gerekir. Obama yö-

netimi İslam dünyasıyla diyaloğu İsrail ve Filistin arasında bir anlaşma sağlayarak da

desteklemeye çalıştı ancak bu girişimi İsrail’in uzlaşmaz tavrı yüzünden başarısız oldu.

Romney Irak ve el-Kaide konularında Obama’yı ciddi bir biçimde sıkıştıramazken, baş-

kanı İsrail’i İran karşısında yeterince desteklemediği gerekçesiyle eleştirmeye devam

ediyor. Romney başkan seçildiği takdirde ABD’nin Ortadoğu politikalarını çok daha

fazla İsrail merkezli belirlemesini beklemek yanlış olmayacaktır. Her ne kadar Ameri-

kan savunma ve güvenlik planlayıcıları ve uzmanları İran’a müdahale konusuna soğuk

baksalar da muhtemel bir Romney yönetiminin bu konuda daha sert bir tutum ta-

kınması beklenmelidir. Başkanlık kampanyaları süresince Obama’yı dış politika konu-

sunda pek eleştirmeyen Romney’nin Libya’da Amerikan büyükelçisinin öldürülmesi

ve sonrasında sürecin Obama yönetimi tarafından iyi yönetilmemesi, Romney’nin dış

politika konularında daha fazla eleştiri getirmesine imkan sağlamıştır. Dış politikanın

başkanlık yarışının sonuna doğru daha fazla ağırlık kazanması Obama’nın işine gelse

de Romney’nin İran ve Suriye gibi konularda pozisyonunu daha netleştirmesi için za-

man tanımıştır.

Seçim sonrası Romney’nin nasıl bir dış politika izleyeceği konusunda tartışmalar de-

vam etmektedir. Obama’yı Ortadoğu politikası konusunda getirdiği eleştiriler, Rom-

ney’nin Ortadoğu politikasına ilişkin ipuçları vermektedir. Obama’nın geçen dört yılda

izlediği politikalar, önümüzdeki dört yıl için çok daha net analizler yapmamıza olanak

vermesine karşılık muhtemel Romney yönetiminin politikalarının nasıl olacağı büyük

oranda Romney’nin söylediklerine ve muhtemel neo-con/realist kadroların ideoloji-

S E T A
A N A L İ Z

6

Tunus, Mısır, Libya
ve Yemen’de

yönetim
değişiklilerinin
gerçekleşmesi

ve Suriye’de bu
sürecin hala

devam ediyor
olması ABD’nin
bölgeye dönük

politikalarının
aynen devamını
elbette imkansız

kılıyor.

leri ve geçmişte yaptıklarına dayanmaktadır. İki başkan da Amerika’nın ‘hayati’ çıkar-

larının tanımlanması ve korunması noktasında büyük farklılıklar göstermeyecektir.

Başkanın kişiliği ve seçeceği kadrolar ciddi farklılıklara yol açacaktır ancak Amerika’nın

bölge politikalarında köklü değişikliklere gitmesini gerektirecek – en azından şu aşa-

mada – bir siyasi ortam bulunmamaktadır. Ortadoğu’da devrimlerin ortaya çıkardığı

yeni siyasi dengelerin ne yönde evrileceği, ABD’nin de bölgedeki varlığının nicelik ve

niteliğini etkileyecektir. Yalnızca uluslararası enerji piyasalarının istikrarını sağlama ih-

tiyacı düşünüldüğünde bile, ABD’nin bölge siyasetinin belirlenmesinde etkisini de-

vam ettirmeye çalışacağı aşikardır.

ABD’NIN ARAP DEVRIMLERINE YAKLAŞIMI

Arap devrimleriyle birlikte ABD’nin uzun zamandır bölgede yatırım yaptığı ve iktidar-

da kalmalarını sağladığı Arap dünyasının otokratik liderleri bir bir devrilmeye başla-

dı. Bölgeye dönük politikalarını baskıcı liderler üzerinden sürdüren ABD yönetimleri

için enerji güvenliği, terörle mücadele ve İsrail’in güvenliği hayati çıkarlar listesinin

başında geliyordu. Amerika’nın ulusal çıkar olarak tanımlayageldiği İsrail’in güvenli-

ği meselesi Arap devrimleriyle birlikte zaafa uğrama tehlikesiyle karşı karşıya kaldı.

Tunus, Mısır, Libya ve Yemen’de yönetim değişiklilerinin gerçekleşmesi ve Suriye’de

bu sürecin hala devam ediyor olması ABD’nin bölgeye dönük politikalarının aynen

devamını elbette imkansız kılıyor. Ancak ABD ulusal çıkarlarının tanımlamasında ciddi

bir değişikliğe gitmiş değil. ABD ulusal çıkarlarını yeni Ortadoğu yönetimleriyle çalı-

şarak ve siyasi özgürlüklerin çok daha önem kazandığı bir ortamda korumak zorunda.

Ortadoğu’daki istikrarsızlığın ve belirsizliğin önümüzdeki dönemde de devam edecek

olması, bu çıkarların nasıl korunacağına ilişkin soru işaretleri doğuruyor. Dolayısıyla

yeni ABD başkanının kim olacağı bölgeye dönük politikaların belirlenmesinde önem-

li farklılıklar doğuracaktır. Her iki başkan adayının da değiştiremeyeceği ABD ulusal

çıkarları (enerji güvenliği, İsrail’in güvenliği, el-Kaide’yle mücadele) olsa da, bölgede

Mısır, Türkiye, İran ve Suudi Arabistan’ın izleyecekleri politikalar karşısında dikte etme-

ye çalışan bir Romney ile daha fazla ‘dinleyen’ Obama ABD politikalarının uygulanma-

sında ciddi farklar oluşacaktır.

Arap Baharı sürecinde bir yandan Amerikan ulusal çıkarlarını korumak diğer yandan

da Arap halklarının mücadelelerini desteklemek zorunda kalan Obama yönetimi, ge-

lişmeleri yönlendirme kabiliyetinin sınırlı olmasından dolayı değişimlere ayak uydur-

maya çalışan bir tavır sergiledi. Arap dünyasındaki otoriter rejimlere başkaldırı süreci-

nin Amerikan karşıtlığına dönüşmesinden de endişelenen yönetim, Amerikan çıkarları

doğrudan tehdit edilmediği müddetçe devrimleri destekledi. Mısır örneğinde Müba-

rek yönetiminden vazgeçmek zorunda kalması, ABD yönetiminin Suudi yönetimiyle

arasını açtı. Suudi Arabistan açısından yıllardır Amerika’ya dostça politikalar izlemiş

Mübarek’ten vazgeçilmesi ileride gerekirse Suudi yönetiminden de vazgeçilebilece-

ğini gösteren bir işaretti. ABD’nin Bahreyn konusunda Suudi yönetimini eleştirmeme-

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

7

Suriye’de
ABD’yi en fazla
endişelendiren
konular el-
Kaide’nin Suriye’de
kendine yer
bulması ve Esad
yönetiminin
elindeki toplu
imha silahlarının
güvenliğidir.

sinin sebeplerinden biri de buydu. Obama’nın çıkarlarla (Suudi Arabistan’la ilişkiler)

idealler (insan hakları ve özgürlükler) çatıştığında çıkarları önceleyen tavrı, ABD’nin

Arap Baharı’na yaklaşımında ana çizgi haline dönüştü. Dış politika danışmanlarının

realist ve neo-con ağırlıklı olması sebebiyle benzer bir durumda, Romney yönetiminin

daha ideolojik bir çizgiye kaymasını beklemek yanlış olmayacaktır.

Obama yönetimi Libya müdahalesindeki tavrını ‘geriden liderlik’ olarak tanımlayarak

yeni dönemde Amerikan politikalarını dikte eden bir görüntüden uzak durmaya ça-

lıştı. Uluslararası koalisyonlarla birlikte çalışarak müdahalenin siyasi ve maddi maliyet-

lerinin bölge ülkeleri ve Amerikan müttefikleri tarafından paylaşılmasını tercih eden

bir politika izledi. ‘Pasif’ kalmakla suçlanan Obama yönetimi, Ortadoğu’da yeni bir

işgalden kaçınmaya özen gösterdi. Özellikle neo-con dış politika uzmanları ‘geriden

liderlik’ kavramını oldukça rahatsız edici buluyor. Amerika’nın süper güç olarak lider-

likten vazgeçme gibi bir alternatifi bulunmadığını savunan Cumhuriyetçi muhalefet,

ABD’nin Suriye politikasını bu bağlamda eleştirmeye devam ediyor. Cumhuriyetçi Par-

ti içinde daha realist bir çizgiyi temsil eden McCain gibi bir senatör, Suriye meselesin-

de Amerika’nın liderlik yaparak Türkiye ve Suudi Arabistan’la birlikte Esad yönetiminin

devrilmesi için çalışması ve muhalefeti silahlandırması gerektiğini savunuyor. Romney

seçildiği takdirde Suriye muhalefetine daha açıktan destek verilmesini bekleyebiliriz.

Ancak Obama yönetimi müttefikleriyle istişareyi önemsediği için Türkiye’yle koordi-

neli çalışmayı tercih edecektir. Romney yönetimi açısından Türkiye’nin öncelikleri ye-

terince önem arzetmeyebilir.

Her iki başkan adayı için de Suriye’de Amerika’nın ulusal çıkarlarının korunması öncelik

arz edecektir. Suriye’de ABD’yi en fazla endişelendiren konular el-Kaide’nin Suriye’de

kendine yer bulması ve Esad yönetiminin elindeki toplu imha silahlarının güvenliğidir.

Bu iki konuda çok dramatik bir gelişme olmadıkça ne Obama yönetimi ne Romney

yönetiminden doğrudan bir müdahele beklemek doğru olacaktır. Romney’nin başkan

seçildiğinde Suriye’de kimyasal silahların teröristlerin ellerine geçmesini engellemek

için Suriye’ye müdahale edilebileceğini söylemesi aslında bu konuda Obama’nın po-

zisyonundan çok farklı değildir. Obama da kimyasal silahların güvenliğinin tehlikeye

girmesini veya rejim tarafından sivil halka karşı kullanılmasını bir ‘kırmızı çizgi’ olarak

ilan etmiştir.

ABD’nin Suriye sorununda Rusya’yı razı edebilecek seviyede bir pazarlığa girmesini

beklemek de doğru olmaz. Zira böyle bir ‘büyük pazarlığı’ geçmişte İran’a karşı yapan

ABD, Suriye’de bu tür bir pazarlığı ve Rusya’ya stratejik ödün vermeyi meşrulaştıracak

‘ulusal hayati çıkar’ görmemektedir. Ayrıca Rusya’nın Suriye’de diplomatik anlamda

Suriye muhalefetini destekleyen Türkiye gibi ülkeler tarafından eleştirilmesi ve zor-

lanması da ABD açısından bir artıdır. Yani biz elimizden geleni yapıyoruz ama Rusya

bloke ediyor argümanını yapabiliyor olmak, ABD’nin işine gelmektedir. Rusya’nın Esad

yönetiminden diplomatik desteğini çekmesi ancak Amerika’nın verebileceği stratejik

bir ödünle mümkün olabilir. ABD ise Suriye’de böyle bir pazarlığa girişmeyi meşru-

laştıracak kadar ulusal çıkarının tehlikede olduğunu düşünmüyor. Seçim sonrasında

S E T A
A N A L İ Z

8

Mübarek
yönetiminin aksine
dış politikada Mısır
halkının taleplerini

dikkate almak
zorunda olan İhvan

yönetimi, ABD’nin
İsrail eksenli bölge

politikalarına
doğrudan meydan
okuyan politikalar

izleyecektir.

Obama yönetimi devam ederse Türkiye’nin taleplerine daha fazla açık olacaktır ancak

Ortadoğu’da yeni bir ‘macera’ya girmekten kaçınmaya devam edecektir. Romney yö-

netiminde de bu genel tavır değişmeyecektir. Romney’nin dış politika yapıcıları ne

kadar maceracı bir tavır takınsalar da Ortadoğu’ya yeni bir müdahale konusunda çok

dikkatli olmaya devam edecekleri açıktır.

Arap Baharı’yla birlikte bölgede İhvan ve daha ‘İslamcı’ yönetimlerin işbaşına geliyor

olması Amerikan dış politika uzmanları açısından tercih edilen bir sonuç değil. Ancak

Obama yönetimi bu süreci durdurmaya kalkışmanın hem imkansız olduğunu hem de

Amerika’nın zararına olacağını kabul ediyor. Bir yandan bu yeni kadrolarla çalışmanın

yollarını arayan Amerikan yönetimi, Arap devrimleri sürecinde Amerikan çıkarlarının

doğrudan hedef alınmamasından ve el-Kaide’yle birlikte İran’ın da prestij kaybet-

mesinden memnun. İslam karşıtı bir filmin neden olduğu gösterileri bu yargıya bir

şerh olarak düşebiliriz. Zira Müslüman dünyada Amerikan politikalarına karşı genel

hoşnutsuzluk devam ediyor ve bu tepkileri yumuşatacak otoriter liderler de iktidarda

değil. Dolayısıyla Arap devrimleri sonrasında ABD’nin halkların tepkisini yönlendirme

veya yönetme kabiliyeti çok daha sınırlı.

Arap dünyasında halkların tepkilerine kulak vermek zorunda olan yönetimlerin işba-

şına gelmiş olması ABD’nin işini zorlaştırıyor. Bu zorluk ancak ABD’nin bölgesel politi-

kalarını İsrail güvenliğini merkeze alan ve Filistin’in işgali üzerine kurulu statükoyu ko-

ruyan politikalardan vazgeçmesiyle aşılabilir ki böyle bir köklü değişimin Obama’nın

ikinci döneminde de gerçekleşmesi çok zor. Romney yönetiminde İsrail’in merkeziliği

korunmakla kalmayacak, İsrail’in uzlaşmaz tavrı daha açıktan desteklenecektir.

Mısır devlet başkanı Mursi’nin ABD’yle ‘karşılıklı saygı’ya dayanan bir ilişki talep et-

mesinin altı çizilmelidir. Camp David anlaşmasının sadece İsrail’le barış değil Filistin

işgalinin sona ermesini de içerdiğini vurgulayan Mursi, Mısır dış politikasının eskisi

gibi Amerikan çıkarları doğrultusunda hareket etmeyeceğinin sinyallerini verdi. Mü-

barek yönetiminin aksine dış politikada Mısır halkının taleplerini dikkate almak zorun-

da olan İhvan yönetimi, ABD’nin İsrail eksenli bölge politikalarına doğrudan meydan

okuyan politikalar izleyecektir. Muhtemel bir Romney yönetiminde, bu konuda ABD

ile Mısır arasında ciddi görüş ayrılıklarının ortaya çıkması beklenebilir. Romney yöne-

timi Mısır’a yapılan Amerikan yardımını İsrail’le ilişkilere endeksleyip Mısır’ın tepkisini

çekebilir. Obama yönetimi ise bu konuda daha uzlaşmacı bir tavır takınıp, Mısır’a ya-

pılan yardımın askeri alandan sivil alana kaydırılıp genişletilmesi için çalışabilir. Hem

Obama hem Romney yönetiminde Amerika’yla Mısır’ın ilişkilerinin yeniden yapılan-

dırılması kaçınılmaz olacaktır. Mısır’ın bölge siyasetine yeniden dönüşü Amerika’nın

bölge politikalarının da şekillenmesinde önemli bir etken olacaktır. ABD’nin Mısır’dan

istediklerini alabilmesi için Mübarek döneminde ödediği 1.3 milyar dolarlık askeri yar-

dım yeterli olmayacak, Mısır’la daha eşitlikçi ve sivil bir ilişki geliştirmek zorunda kala-

caktır. Ayrıca Mısır dış politikasında bölgenin öncelikleri ABD’nin istediklerinin önüne

geçecektir. Dolayısıyla ABD Mısır’la bu gerçekleri gözeten yeni bir ilişki geliştirmek

durumundadır.

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

9

ABD’nin bölgedeki
gelişmeleri
belirlemeye
gücünün
yetmeyeceğini
kabul etmesi
ve bu sebeple
‘geriden liderlik’
siyaseti izlemesi
ABD açısından
bölgedeki etkisinin
ciddi oranda
azalmasına yol
açmıştır.

Mısır Türkiye’yle iyi ilişkilerini artırmaya devam eder ve bu ilişki stratejik ortaklığa dö-

nüşürse, ABD’nin bölgedeki en önemli müttefiği İsrail açısından yeni bir bölge vücuda

gelmiş olacaktır. İsrail’in işgalci ve saldırgan politikalarını tolere etmeyecek bu yeni or-

taklık, ABD’nin elini de zorlayacaktır. ABD, Türkiye-Mısır ekseninin İsrail’in güvenliğine

zarar vermesini istemeyecektir. Öte yandan İsrail’in bölgede ABD’ye ödettiği siyasi ve

diplomatik maliyetlerden de rahatsız olan Obama yönetimi, Mısır-Türkiye ortaklığını

İsrail’i doğrudan hedef almadığı sürece kabullenmek zorundadır. Ancak Romney yö-

netimi, daha İsrail-merkezci bir siyaset izlerse ve Türkiye-Mısır ortaklığını negatif gö-

rürse, ABD’nin Türkiye’yle sorunlar yaşayacağını öngörebiliriz.

Obama yönetiminin ABD’nin bölgedeki gelişmeleri belirlemeye gücünün yetmeye-

ceğini kabul etmesi ve bu sebeple ‘geriden liderlik’ siyaseti izlemesi ABD açısından

bölgedeki etkisinin ciddi oranda azalmasına yol açmıştır. Suudi Arabistan gibi güçlerin

bölge politikalarını ABD’yle giderek daha az koordine ettiğini görmekteyiz. Obama’nın

minimalist tavrı ABD’nin daha az risk alması ve dolayısıyla daha az maliyet ödemesi

anlamına da gelmiştir. Bölge açısından bu politikanın maliyeti Suriye’deki iç savaşın

derinleşmesi ve Rusya ve İran gibi güçlerin etkisinin artması anlamına gelmiştir. Irak

macerası sonrası bölgede fazla maliyet ödediği tespiti yapan Obama yönetimi, mec-

bur olmadıkça bölgeye girmek istemeyen bir tavır izlemeye devam etmektedir. Libya

operasyonunda geriden liderlik etmesini, Suriye’de yeni bir askeri operasyona gidecek

senaryolardan uzak durmasını, Irak’ta Maliki’ye Sünnileri bertaraf etmemesi konusun-

da baskı yapmamasını bu perspektifle açıklamak mümkündür. Türkiye gibi bölgedeki

en önemli müttefiklerinden birini Suriye konusunda yeterince memnun edememesi

de bu politikaya bağlanabilir.

Obama’ya yakın kaynaklar ikinci döneminde Suriye konusunda daha ciddi adımlar

atacaklarını söyleseler de, Romney’nin dış politika yapıcıları ABD’nin liderlik etmeme

lüksü olmadığını savunmaktadırlar. Dolayısıyla gelişmeleri ABD adına belirlemeye

çalışacak ve bölge gerçekleriyle çok uyuşmayan kararlar alma ihtimali güçlenecektir.

Romney’yle birlikte Suriye konusunda daha aktif bir ABD politikası beklenebilir ancak

bölgede İslamcı aktörlerle yaşamanın kaçınılmaz olduğunu söyleyen Obama yöne-

timinin aksine, Romney ABD’nin çıkarlarına doğrudan hizmet edecek aktörlerle ça-

lışmayı tercih edecektir. Bölgenin yeni gerçeklerine uymayan bu tarz bir yaklaşımın

geçmişte bölge açısından – örneğin Hamas’ın 2005 seçim zaferinin ABD tarafından

tanınmaması – maliyeti yüksek olmuştur. Yeni başkan yeni bölgesel aktörlerle konuşa-

bildiği oranda ayakları yere basan politikalar geliştirecektir; bunu yapamadığı oranda

da bölgedeki Amerikan etkisi azalacaktır.

ABD’NIN IRAK POLITIKASI

ABD’nin Irak işgaliyle Saddam Hüseyin’i ortadan kaldırarak İran’ın Irak üzerinde belki

de tarihte görülmemiş düzeyde etkisinin artmasını sağlaması bir paradoks olarak kar-

şımızda durmaktadır. Irak’ın milli damarının yeterince güçlü olduğu ve İran’ın yörünge-

S E T A
A N A L İ Z

10

Irak’taki kırılgan
siyasi koalisyonun

çökmemesi ve
mezhep merkezli

bir iç savaşa
sürüklenmemesi

ABD için kısa
dönemli hedefler

olarak öne
çıkmaktadır

sine tamamen girmesinin mümkün olmadığı savunulabilir. Ancak İran’ın Irak’ta haliha-

zırdaki etkisi çok üst düzeydedir ve bu etkinin dengelenmesi Amerika’nın Irak politikası

açısından önemlidir. Ancak Irak’ta İran’ı dengelemek adına çok fazla çaba sarfetmeyen

ABD yönetimi, bu konuda belli oranda bir duyarsızlık geliştirmiştir. Irak’taki kırılgan si-

yasi koalisyonun çökmemesi ve mezhep merkezli bir iç savaşa sürüklenmemesi ABD

için kısa dönemli hedefler olarak öne çıkmaktadır ancak bunu sağlamak için çok cid-

di bir çaba sarfettiğini söylemek zordur. Uzun vadede ise Irak’ın ulusal bütünlüğünü

koruyabilmesi, el-Kaide ve benzeri örgütlerle mücadeleye devam etmesi, ve Batı ve

ABD’ye karşı dostane politikalar gütmesi Amerika’nın öncelikleri listesinin başında yer

alıyor. Irak, Körfez ve İran arasında giderek şiddeti artan Şii-Sünni çekişmesinin de orta-

sında yer alıyor. Bölgenin bu çekişmeden doğabilecek çatışmalara sürüklenmesi ABD

açısından da istenilen bir durum sayılmaz. Zira Körfez’in içine çekileceği muhtemel bir

çatışmanın küresel enerji piyasalarına etkisi can alıcı olacaktır. Yeni başkan döneminde

Irak’ın kendi başına bir önem arzetmekten çok ABD’nin bölge dengelerini şekillendiril-

mesi açısından önem arzedeceği vurgunlanmalıdır. Irak’ın iç istikrarı konusunda çaba

sarfetme noktasında ABD’nin oldukça iştahsız olduğunu vurgulamak gerekir.

Amerika bir yandan Irak’tan çekilmiş olmaktan memnunken diğer yandan Irak’ı böl-

genin kendi dinamikleri içerisinde tamamen yalnız bırakacağını düşünmek de doğru

olmaz. Amerika önümüzdeki dönemde Irak’la stratejik ve askeri anlaşmalar üzerinden

uzun vadeli bir ilişki oluşturmaya çalışacaktır. Amerikan yönetiminin Irak’a sattığı ve

2014 başında teslimi planlanan F-16’ları bu bağlamda değerlendirmek gerekir. Ancak

Irak’ın Rusya’yla 4,3 milyar dolarlık silah alımı anlaşması imzalaması ABD’nin etkisinin

önümüzdeki dönemde sınırlı kalacağını da göstermektedir. ABD’nin bu anlaşmaya

Irak’ın İran uçaklarının Suriye’ye uçuşlarına izin vermemesi karşılığında göz yumdu-

ğu yorumlarına da rastlamak mümkündür. Ancak ABD’nin Rusya, İran ve Irak arasında

Suriye üzerinden yeniden oluşan ittifaka karşı etkin tavır almamasının altı çizilmelidir.

Irak devlet bütçesinin yüzde doksanları aşan oranda petrole bağımlı olması, Irak’ın

ihtiyaçlarını büyük oranda ithalat yoluyla halletmesini gerektirecek. Özellikle askeri ve

güvenlik alanındaki alımlarını da büyük oranda ABD’den karşılamaya devam edecek-

tir. Dolayısıyla ABD’nin Irak’la ilişkilerinin güçlenerek devam edeceğini öngörmek yan-

lış olmayacaktır. Ancak bu ilişkilerin ABD’nin Irak’a bölgesel dengeler açısından verdiği

önemle doğrudan orantılı olduğunu vurgulamakta yarar var. Zira Amerikan savunma

ve güvenlik uzmanları Irak’ta siyasi süreçleri etkileme konusunda ABD’nin gücünün

ne kadar sınırlı olduğunun farkındalar.

Irak’ın bölgeye ilişkin politikalarında İran’la ABD ve müttefikleri arasında kalmaya de-

vam edeceğine ilişkin örneklerden biri Irak’ın Suriye politikasıdır. Suriye devrimi süre-

cinde rejime askeri ve lojistik destek veren İran uçaklarının ve tırların Irak üzerinden

Suriye’ye ulaşmasına göz yuman Bağdat yönetimi, ABD’nin baskısı sonrası İran uçakla-

rının bazılarını durdurup aramaya başlamıştır. Irak yönetimi Suriye’deki rejime destek

verirken bunun ABD’yle ilişkilerini ciddi oranda zedelemesinden kaçınmaktadır. Oba-

ma veya muhtemel Romney yönetimi Bağdat’tan gerektiğinde bölgesel gelişmelerde

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

11

Obama veya
muhtemel
Romney yönetimi
Bağdat’tan
gerektiğinde
bölgesel
gelişmelerde ABD
yanlısı politikalar
izlemesini
bekleyecektir
ancak Irak
yönetimi giderek
bölgesel dengeleri
önceleyecektir.

ABD yanlısı politikalar izlemesini bekleyecektir ancak Irak yönetimi giderek bölgesel

dengeleri önceleyecektir. Irak aynı zamanda ABD’yle ilişkilerini İran’a veya diğer böl-

gesel güçlere karşı kullanmaya çalışacaktır. Yeni ABD yönetimi İran’a karşı sertleştiği

ve savaşa giden bir yola girdiği takdirde Irak yönetiminin nasıl tavır alacağı merak ko-

nusudur ancak Bağdat yönetiminin gerginliğin dışında kalmaya çalışacağını öngöre-

biliriz. Böyle bir durumda ABD Irak’tan kendi yanında yer almasını bekleyecek ve bu

yönde etkisini kullanmaya çalışacaktır.

Romney’nin İran’a karşı daha sertlik yanlısı olduğu hesaba katılırsa, Romney başkan-

lığında Irak’tan daha talepkar bir Amerikan yönetimi öngörebiliriz. Irak yönetimi Tür-

kiye’ye yönelik soğuk tavrını devam ettirir ve İran’a karşı destek karşılığında ABD’den

Türkiye’ye sınır ötesi operasyonlar, hava sahası ihlalleri ve Kürdistan Bölgesel Yöne-

timi’yle ilişkiler konusunda baskı yapmasını isteme yoluna girerse, ABD’yle Türkiye

arasında anlaşmazlık noktaları ortaya çıkabilir. Hem Obama hem Romney böyle bir

denklemde NATO ittifakı ve ilişkilerin çok boyutlu olması dolayısıyla Türkiye’nin ön-

celiklerini gözetmek zorundadırlar. Türkiye’nin İran’a muhtemel bir askeri operasyona

karşı çıkacağı gözönüne alındığında, Irak’ın ABD-Türkiye ilişkilerinde sorun çıkarma

potansiyeline sahip olduğunu belirtmek gerekir. İran bölgede Irak, Suriye ve Lübnan

üzerinde etkisini artırmaya ve ABD’nin etkisini sınırlamaya çalışmaya devam ettikçe,

Amerika’nın bu ülkeler üzerindeki İran etkisini azaltma çabası da devam edecektir. Bu

çerçevede İran’a karşı İsrail merkezli bir politika izlemeyi vadeden Romney’nin Irak’a

dönük politikasında da İran’ın etki alanını sınırlama gayreti öne çıkacaktır. Obama yö-

netimi ikinci döneminde bu yüksek bir olasılık olmasa da İran’la nükleer krizi çözmeyi

başarabilirse, Irak da muhtemel ABD-İran gerginliğinden daha az etkilenecektir.

Obama yönetimi ABD müttefiklerinin hem risk hem maliyet paylaşmasını tercih eden

politikalar izlemeye devam edecektir. Türkiye’nin Kurdistan Bölgesel Yönetimi’yle ge-

liştirdiği ilişkiler istikrara katkı sağladığı oranda Amerika tarafından sorun teşkil etme-

mektedir. Aksine, Obama yönetimi Kuzey Irak’la ilişkilerinde Türkiye’nin önceliklerini

önemsemekte ve Barzani yönetiminin Türkiye’yi aradan çıkarıp doğrudan ABD’yle

muhatap bir Amerikan uydusu olmasına yeşil ışık yakmamaktadır. Türkiye’nin dışlan-

dığı bir politika ne Kuzey Irak yönetimi ne de Bağdat yönetimi açısından sürdürülebilir

değildir. ABD de bu gerçeği kabul etmiş, Türkiye’yle birlikte çalışmayı tercih etmiştir.

Türkiye’nin Irak’ın siyasi sorunlarını aşması ve Kuzey Irak yönetiminin normalleşmesi

noktasında attığı adımlar, Irak’ın istikrara kavuşması açısından kritik öneme sahiptir.

Türkiye’nin NATO müttefiki bir ülke olarak Irak’ta sorun çıkaran değil çözüm üreten bir

konumda olması ABD açısından tercih edilen bir durumdur.

Ankara’nın Irak’taki en önemli önceliklerinin başında PKK meselesi bulunmaktadır.

ABD yönetimi, Ankara’ya PKK’ya karşı elinden gelen desteği verdiğini söylemektedir

ancak Ankara daha fazla koordinasyon ve destek için baskı yapmaktadır. Ankara’nın

son zamanlarda Bağdat’la yaşadığı diplomatik sorunlar orta ve uzun vadede ciddi bir

kopuşa dönüşmezse, Irak’ın bütünlüğünün korunması daha kolay sağlanabilecektir.

Amerikan yönetimi yeni başkan döneminde Türkiye’ye güvenlik alanında daha faz-

S E T A
A N A L İ Z

12

Türkiye ve
Brezilya’nın

arabulucuğuyla
İran’ın nükleer

programını
sınırlandıracak ilk

imzayı atmasını
da diplomasi

adına bir şansa
dönüştüremeyen
Obama yönetimi,

Türkiye’yle
ilişkilerin zarar
görmesine yol

açmıştır.

la destek vermeye açık olacaktır. Ancak Ankara Bağdat’la sorunlarını çözemezse ABD

yönetimi kendini Irak yönetimiyle Türkiye arasındaki gerginliklerin ortasında bulabi-

lir. ABD, İran’ı dengeleme konusunda hem Türkiye’nin hem Irak’ın yardımına ihtiya-

cı vardır dolayısıyla Ankara’yla Bağdat’ın sorunlarının çözülmesi için belli bir oranda

çaba sarfetmek isteyebilir. Suriye krizinin bu denklemi zorlaştırdığı gözönünde tutul-

duğunda, yeni başkanın tek başına hareket etme eğiliminde olup olmayacağı daha

da önem kazanmaktadır. Romney yönetimi İran’a karşı dozu gittikçe artan bir sertlik

politikası izler ve Irak’ı yanında yer almaya zorlarsa, Türkiye’nin Irak’taki önceliklerini

dikkate almama eğilimi gösterebilir.

ABD’NIN İRAN POLITIKASI

İran meselesi başkanlık seçimlerinde ulusal güvenlik alanında en öne çıkan maddeler

arasında yer alıyor. Şimdiye kadar başkan Obama’nın İran’a yönelik takip ettiği çok

yönlü stratejiyi yeterli görmeyen Cumhuriyetçi aday Romney, İran konusunda daha

somut adımların atılmasını ve askeri caydırıcılık unsurunun daha etkili bir şekilde kul-

lanılmasını talep ediyor. Obama’nın takip ettiği politikaların çok fazla “kuşatma temel-

li” olduğu görüşünde olan Romney, ABD’nin İran’ın nükleer silah elde etme yetisine

sahip olmasını beklemeden harekete geçmesini uygun görüyor. Romney dış politi-

ka takımı özellikle İran’ın İsrail’e karşı tehdit unsuru olduğu görüşünden yola çıkarak,

İran’a karşı politikalarda İsrail ile daha fazla eşgüdüm içinde hareket edilmesi gerekti-

ğini görüşünü her fırsatta tekrarlıyor.

Obama yönetimi dört senelik iktidarı boyunca İran ile ilişkiler konusunda farklı strate-

jiler izledi. Başkan olarak yaptığı ilk konuşma sırasında Obama İran’a seslenerek “sıkılı

yumrukların açılması” çağrısında bulunmuştu. Gizli mektubunun Hamaney tarafından

sızdırılması gibi sembolik bir sebeple İran politikasını daha sert ve yalnızca yaptırımlar

uygulayan bir çizgiye çeken Obama’nın Demokrat Parti önseçimleri sırasında İran ile

müzakare yapabileceğini söylemesi ve ilk konuşmasında İran’a yönelik verdiği mesaj

birçoklarına Amerika-İran ilişkilerinin yeni bir boyut kazanacağını düşündürmüştü.

Obama’nın verdiği Nevruz mesajı ile daha da yeşeren umutlar daha sonra ikili ilişkiler-

de meydana gelen krizlerle bir anda eski şekline döndü. Önce İran’daki seçimlerden

sonra meydana gelen halk hareketinin İran rejimi tarafından sert bir şekilde bastırılma-

sı Obama’nın İran ile kurabileceği ilişkiler açısından manevra alanını oldukça daralttı.

Fakat yine de ilişkileri tamamen tehlikeye atacak biçimde bir tepki vermekten özenle

kaçınıldı. Bu durum o günlerde özellikle Kongre’deki Cumhuriyetçiler tarafından sert

bir şekilde eleştirilmişti. Sonrasında istihbarat kurumlarının İran’ın nükleer programı

ile ilgili yayınladığı belgeler olası bir açılımı daha da zorlaştırdı.

Türkiye ve Brezilya’nın arabulucuğuyla İran’ın nükleer programını sınırlandıracak ilk

imzayı atmasını da diplomasi adına bir şansa dönüştüremeyen Obama yönetimi, Tür-

kiye’yle ilişkilerin zarar görmesine yol açmıştır. Türkiye İran yaptırımlarına ‘hayır’ oyu

kullanarak ABD’nin tutarsızlığına (zira Türkiye’den bu konuda önce arabuluculuk yar-

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

13

Başkan olması
durumunda
Romney İran’a
karşı söylemi daha
da sertleştirerek
‘tüm opsiyonların
masada’ olduğu
söylemini bazı
somut askeri
operasyon
planlarıyla
desteklemeye
çalışacak.

dımı talep eden Obama yönetimiydi) kredibilitesini korumak kaygısıyla tavır koymuş-

tur. Sonrasında şahinlerin ve İsrail yanlısı çevrelerin baskısına dayanamayan Obama,

ABD’nin İran politikasını yaptırımlar uygulayarak rejimi nükleer programdan taviz ver-

meye zorlamaya çalışan bir çizgiye sıkıştırmıştır. Gelinen noktada İran ekonomisine

büyük zarar verilmiştir ancak gizli siber saldırılar ve nükleer bilim adamlarına suikast-

lere rağmen nükleer program genişleyerek devam etmektedir. İran’ın nükleer tesisle-

rine saldırı için bastıran İsrail’i de kontrol etmeye çalışan Obama, İran konusunda söz

verdiği açılımı yapmayı başaramamıştır.

Daha sonraki zaman diliminde ağırlıklı olarak çok nükleer faaliyetler üzerine odakla-

nan Amerika-İran ilişkilerinde Obama yönetimi kendi ‘kırmızı çizgisini’ İran rejiminin

nükleer silah üretme kapasitesine erişmiş olmasından ziyade silahı üretme kararını al-

mış olması olarak belirledi. İran’a karşı bu kırmızı çizgiyi koruma stratejisi doğrultusun-

da bir yandan İran’a karşı bütün opsiyonların masada olduğuna dair sert bir söylem

ortaya koyarken öte yandan da uluslararası organizasyonlar nezdinde İran’a karşı çok

yönlü yaptırım paketlerini kabul ettirdi. Ancak son altı aydır ortaya çıkmaya başlayan

ulusal güvenlik sızıntıları bu zaman zarfında Amerika’nın İran’a karşı çok geniş bir siber

operasyon gerçekleştirdiğini ortaya çıkardı. Bu operasyon İran’ın nükleer tesislerine

yönelik bir sabotaj faaliyeti sayesinde santrifüjlerde patlama meydana getirilmesini ve

bu sayede nükleer faaliyetin yavaşlatılması ve bazı tesislerde tamamen durdurulma-

sını öngörüyordu. Bu operasyonların kısmen başarıya ulaşmış olması ve sonrasında

İranlı nükleer bilimadamlarına suikast operasyonları ilişkilerdeki gerginliği daha da

artırdı. Amerikan kamuoyunun basından öğrendiği bu operasyonun basına nasıl sız-

dırıldığı konusunda Senato İstihbarat Komisyonu öncülüğünde büyük bir soruşturma

başlatılmış durumda.

Obama’nın seçimi kazanması durumunda İran’daki nükleer faaliyetlerle ilgili mevcut

politika büyük ölçüde devam edecek. Şimdiye kadar izlenen uluslararası yaptırım ve

gizli operasyon stratejileri büyük ihtimalle bu şekilde sürecek. Amerika’nın Birleşmiş

Milletler’deki Daimi Temsilcisi Susan Rice’ın Netanyahu’ya cevaben söylediği ‘henüz

İran’ın nükleer silah üretececek seviyede olmadığı ve yaptırımlara biraz daha zaman

verilmesi çağrısı’ Obama’nın ikinci döneminde izleyeceği politika konusunda en

önemli ipucu olarak görülebilir. Bunun yanında Obama’nın İran politikası P5+1 ülke-

lerinin İran ile sürdürdüğü müzakereler ve Suriye’deki krizin önümüzdeki dönemde

alacağı duruma bağlı olarak da değişebilir. Özellikle Suriye’ye olası bir müdahele kararı

sonrası İran-Amerika ilişkileri daha da gerginleşebilir.

Seçimlere bir ay kala Romney dış politika takımı Amerika’nın İran politikasını eleştirir-

ken özellikle İran meselesine İsrail’in güvenliği perspektifinden yaklaşmayı tercih edi-

yor görünüyor. Romney yaptığı konuşmalarda sürekli olarak başkan olması durumun-

da İran’ın nükleer silah elde edemeyeceğinin altını çiziyor. Her ne kadar şimdiye kadar

bu konuda Obama’dan farklı olarak nasıl bir siyaset izleyeceğini söylememiş olsa da

seçimleri kazanması durumunda İran’a karşı farklı adımlar atması kesin görünüyor.

Başkan olması durumunda Romney İran’a karşı söylemi daha da sertleştirerek ‘tüm

S E T A
A N A L İ Z

14

Cumhuriyetçi
adayların Başkan

Obama’yı İsrail’i
bölgede korumasız

ve uluslararası
arenada yalnız

bırakması ile
suçlaması

sıklıkla gündemi
oluşturdu.

opsiyonların masada’ olduğu söylemini bazı somut askeri operasyon planlarıyla des-

teklemeye çalışacak. Askeri operasyon ve uzun ve pahalıya malolan kara savaşlarına

oldukça soğuk bakan Amerikan kamuoyunun olası tepkisi hesaba katıldığında direk

bir askeri müdahale yerine askeri caydırıcılığın ve tehdidin üst perdeden kullanılaca-

ğı bir kriz tırmandırma stratejisi daha olası gözüküyor. Bu stratejiyle İran’daki rejimin

etkili bir şekilde nükleer faaliyetlerden uzaklaştırılması hedefleniyor. Bazı uzmanların

ortaya attığı ‘cerrahi müdahale’ tedbirleri dahi ilk dönemindeki bir başkan için oldukça

riskli olacağı için engelleyici bir müdahale pek ihtimal dahilinde görünmüyor. İsrail’in

güvenliği konusunu sürekli gündemde tutan Romney böyle bir durumda İsrail’in söy-

lemi ile kendi kamuoyu arasında ciddi bir denge oyunu oynamak zorunda kalabilir.

Seçimi kazanması durumunda Romney söylemde Obama’dan daha şahin olmaya ça-

lışacak ancak bir dahaki seçim takvimini ve kamuoyu tepkisiyle beraber olası güvenlik

risklerini de hesaba katarak askeri bir operasyon fikrinden uzak duracaktır. Obama’nın

Bush yönetiminin başlattığı siber operasyonları devam ettirdiği düşünülürse Romney

de bu alandaki çalışmaları ve gizli operasyonları desteklemeye devam edecektir. Rom-

ney’nin İran konusunda atacağı belki de en somut farklı adım İran’daki 2013 başkanlık

seçimleri sonrası ortaya çıkabilecek yeni bir halk hareketine açıktan destek vermek

olacak. Romney şimdiye kadar yayınladığı tek dış politika dokümanında İran’da alter-

natif demokratik bir muhalefeti destekleyeceğini dile getirmişti. Bu durumda her ne

kadar operasyonel anlamda çok fazla fark görülmeyecek olsa da retorik ve askeri cay-

dırıcılığı kullanma konusunda daha çok tek taraflı krizi tırmandırıcı adımlar atılabilir.

ABD’NIN İSRAIL POLITIKASI

Seçimlerin dış politika ayağında bu sene en öne çıkan meselelerden birisi şüphesiz

Amerika-İsrail ilişkileri olmuştur. Başta ilişkilerin İran ayağı olmak üzere, Arap Baha-

rı’na yaklaşımda yaşanan görüş ayrılıkları, Başkan Obama’nın henüz İsrail’i ziyaret et-

memiş olması, özellikle Batı Şeria’daki yerleşimler meselesinde yaşanan anlaşmazlık

ve Obama ile Başbakan Netanyahu arasındaki gerginlikler, Amerika ile İsrail arasındaki

sıradışı ilişkinin son dört sene boyunca sıklıkla krizlere yol açmasına sebep oldu. İkili

ilişkiler Amerikan seçimlerinin yaklaşması ve özellikle Cumhuriyetçi Parti önseçimle-

rinde adayların dış politika konusunu gündeme getirmeye başlamasıyla, daha fazla iç

politikanın unsuru olmaya başladı.

Cumhuriyetçi adayların Başkan Obama’yı İsrail’i bölgede korumasız ve uluslararası

arenada yalnız bırakması ile suçlaması sıklıkla gündemi oluşturdu. Cumhuriyetçi ön-

seçimleri Mitt Romney’nin kazanması ile İsrail-Amerika ilişkileri Romney dış politika

takımının öncelikli hedefleri arasına girdi. Cumhuriyetçi başkan adayları arasında ya-

pılan tartışmalarda Romney’nin Ortadoğu ile ilgili meselelerde özellikle de Barış Sü-

reci ile ilgili konularda karar vermeden önce Netanyahu’yu arayarak fikrini soracağını

söylemişti. Romney’nin adaylığı kesinleştikten sonra medyada Netanyahu ile Romney

arasındaki ilişki sık sık gündeme geldi. Romney bu süreçte Cumhuriyetçi Parti Kong-

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

15

Amerika’da seçimin
kaderini belirleyen
kararsız eyaletlerde
bulunan Musevi
asıllı seçmenin oy
ve bağış olarak
desteğini almak,
kampanyaların
önemli bir
önceliğini teşkil
ediyor.

resi öncesi yaptığı dış politika seyahatinin en önemli ayağı olarak da İsrail’i seçti. Her

ne kadar gezi birçok Amerikan başkan adayının müttefik ülkelere yaptığı geleneksel

seyahatlerden biri olsa da, Obama’nın başkan olmasından bu yana İsrail’i ziyaret etme-

miş olması, Romney dış politika takımı tarafından sıklıkla gündemde tutuldu. Mevzu

televizyonlarda yayınlanan reklamlara dahi konu olurken, Obama en son başkanlık

tartışmasında bu konuda kendini savunmak zorunda kalırken çok rahat görünmedi.

Romney, İsrail seyahati sırasında her ne kadar geleneklere uyarak yurtdışında Ame-

rikan dış politikasını eleştirmemesine rağmen yaptığı açıklamalar ile geleneksel dış

politikaya aykırı bir duruş segiledi. Önce Kudüs’te yaptığı konuşma sırasında Kudüs’ün

İsrail’in başkenti olduğunu söyleyerek Amerika’nın 1967 yılından beri izlediği çizgiye

ters düşerken, aynı zamanda İran konusunda yaptığı açıklamalar ile İsrail’in güvenli-

ği meselesini yeniden Amerikan seçiminin gündemine taşıdı. Beyaz Saray ve Obama

kampanyası bu konudaki suçlama ve eleştirilere devamlı olarak Amerika’nın İsrail’in

güvenliği konusunda ne kadar hassas olduğunu açıklayarak ve Obama yönetimi sıra-

sında İsrail’e yapılan savunma yardımlarını açıklayarak cevap vermeye çalıştı. Romney

halen İsrail’deyken Amerikan televizyonlarına röportajlar veren İsrail Savunma Bakanı

Ehud Barak ise adeta Romney’nin Obama yönetimine olan eleştiri ve göndermelerine

cevap verircesine kendi siyasi ve askeri kariyeri sırasında Obama’dan daha fazla İsrail’in

güvenliğine hassasiyet gösteren bir başkan tanımadığını söyledi. Bu açıklama Ameri-

ka’da oldukça yankı bulurken Romney takımından yapılan açıklama İsrail’e olan deste-

ğin sadece askeri anlamda değil, siyasi alanda da uluslararası platformlarda yapılması

gerektiğini ifade ediyordu. Daha sonra yapılan açıklamalar ve basına sızan raporlarda

Amerika ve İsrail arasındaki istihbarat işbirliği ve özellikle de İran’a karşı verilen siber

savaşın ayrıntıları yer alıyordu. Bu ayrıntılar Obama’nın İsrail’e destek konusunda kusur

etmediğini ispata yönelik çabalardı.

İsrail ile ABD arasındaki ilişkiler seçime bir ay kala sadece dış politika başlığının değil,

seçim kampanyalarının da genel olarak gündemini oluşturdu. Önce Netanyahu’nun

Obama yönetimini İran konusunda eleştirmesi, daha sonra da Knesset’in Başkan Ve-

kili’nin Amerikan televizyonlarında Obama’yı İran’a karşı yeterince sert olmamakla

suçlaması ilişkileri gererken Birleşmiş Milletler Genel Kurulu toplantısı için New York’a

gelen Netanyahu’nun Obama ile görüşme talebinin reddedilmesinin basına sızdırıl-

ması meselenin daha da ciddileşmesine sebep oldu. Beyaz Saray’ın bu haberleri red-

detmesine rağmen kısa bir süre içinde sorun kampanya meselesi haline geldi.

Romney ve Obama’nın İsrail konusunda gösterdiği hassasiyet ve verdiği mücadelenin

arkasında Amerika’nın dış politikasında geleneksel müttefiklerine verdiği desteğin

doğasının tartışılması yanında, aynı zamanda Amerika’daki Musevi seçmenle olan

ilişkilerde önemli bir rol oynuyordu. Özellikle Amerika’da seçimin kaderini belirleyen

kararsız eyaletlerde bulunan Musevi asıllı seçmenin oy ve bağış olarak desteğini al-

mak, kampanyaların önemli bir önceliğini teşkil ediyor. Bunun yanında İsrail konu-

sunda özellikle Amerika’daki Evanjelik Hristiyan grupların hassasiyeti de Amerika’nın

İsrail’e karşı politikasını şekillendirirken aklında tutması gereken bir etken olarak öne

S E T A
A N A L İ Z

16

Başkan Obama’nın
seçimleri

kazanması
durumunda
Amerika’nın

İsrail’in güvenliği
konusunda yaptığı

girişimlerin
birçoğu aynı

şekilde devam
edecektir.

çıkıyor. Romney ve kampanyasının Obama’ya İsrail konusundaki eleştirilerine rağmen

Amerika’daki Yahudi seçmenin yaklaşık yüzde 70’i hala Demokrat Parti ve Obama’ya

oy vereceğini ifade ediyor.

6 Kasım’da yapılacak seçimler sonrasında ABD-İsrail ilişkileri genel prensipler konu-

sunda olmasa da liderlerin ilişkileri bazında değişiklik gösterebilir. Ortadoğu’da son

birkaç yılda yaşanan gelişmeler ve Amerika’nın dikkatini Asya Pasifik bölgesine kaydır-

maya başlaması iki ülkenin ulusal çıkarları ve bölgeyle ilgili politikalarında bir makas

açılmasına sebep olmuştu. Bu makas Başkan Obama’nın seçimleri kazanması duru-

munda biraz daha açılma eğilimi gösterebilir. Savunma doktrini ve bölgesel strateji-

lerini yeniden şekillendirmeye başlayan Obama’nın İsrail’in daha önceki döneme ait

kodlarla hareket etmesi halinde ulusal çıkarlar bazında ortak payda bulma konusunda

da sorun yaşayabilirler.

Buna rağmen Başkan Obama’nın seçimleri kazanması durumunda Amerika’nın İsra-

il’in güvenliği konusunda yaptığı girişimlerin birçoğu aynı şekilde devam edecektir.

Obama yönetiminin son yıllarda özellikle İsrail’in uygulamaya çalıştığı ‘demir kubbe’

projesine yaptığı destek artarak devam edebilir. ABD yönetimi aynı zamanda İsrail’e

yaptığı askeri yardımda son yıllarda meydana gelen artışı da sürdürecektir. Obama

aşağıda daha uzun bir şekilde değineleceği üzere İran konusunda da Netanyahu yö-

netiminin beklentileri yönünde önleyici bir saldırı girişiminden uzak duracaktır. Bu da

ilişkilerde İran meselesi üzerinden gerginlikler yaşanabileceğini gösteriyor.

Barış Süreci konusunda Obama yönetimi ile İsrail hükümeti arasında süre gelen prob-

lemler muhtemelen Obama’nın seçimi kazanması sonrasında da devam edecektir.

Başkan Obama 2009 yılında bu konuda önemli bir isim olan George Mitchell’i özel

temsilci olarak atayarak iddialı bir başlangıç yapmış ancak sonrasında Biden’ın İsrail

gezisi sırasında meydana gelen yerleşimlerle ilgili kriz konusunda çözümü zorlaştır-

mıştı. Daha sonrasında Netanyahu’nun ikinci Washington ziyareti sırasında yaşanan

1967 sınırları tartışması ve Filistin’in BM’ye tam üyelik başvurusu sorunun tamamen

rafa kaldırılmasına yol açmıştı. Obama yönetiminden Savunma Bakanı Leon Panetta

gibi isimler Barış Süreci konusunda tarafları masaya oturmamakla suçlamıştı. Obama,

seçimleri kazanması durumunda seçim kampanyaları süresince üzerinde pek durul-

mayan barış sürecine tekrar bir şans verebilir. Ancak bu süreçte tarafları uzlaşma ko-

nusunda nasıl ikna edeceği ve taraflara ne şekilde baskıda bulunacağı merak edilen

unsurlar arasında. Özellikle Arap Baharı sonrasında kamuoyu dış politika ilişkisinin

yeniden şekillenmeye başladığı Ortadoğu’da yeni bir barış sürecinin daha öncekilere

benzemeyeceği ve daha çok yönlü bir diplomatik çaba gerektireceği için süreç daha

farklı bir hal alacaktır.

Bu noktada Arap Baharı sonrası özellikle Mısır ile ilişkilerde İsrail faktörünün ne ka-

dar etkili olacağını da önümüzdeki günlerde göreceğiz. Mitt Romney ekibinin İhvan’a

olan şüpheci yaklaşımı ve İsrail’e destek konusundaki tavrı bölgedeki değişimi de et-

kileyebilir. Özellikle Mısır’a yapılacak dış yardım ve Mısır hükümeti ile ilişkilerde daha

soğuk rüzgarlar esebilir. Obama’nın seçimleri kazanması durumunda ise Obama’nın

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

17

Romney İran
ile ilgili İsrail’in
kaygıları
konusunda İsrail’i
daha fazla tatmin
edecek bir çizgide
yer alacaktır.

Mısır ve İsrail ile ilişkileri muhtemelen ayrı birer dosya şeklinde ele almaya çalışırken

bölgedeki rejim değişikliği yaşayan ülkelerle de yeni bir şekilde ilişki kurmaya çalışa-

cak. Libya’da meydana gelen ve Amerikan büyükelçisinin ölümüyle sona eren olaylar

her iki adayın da bu ülkelere bakışında daha fazla güvenlik merkezli bir yapının oluş-

masına sebebiyet verebilir.

Obama’nın Netanyahu ile ilişkileri ABD-İsrail ilişkilerinin geleceği için önemli bir unsuru

teşkil ediyor. Obama’nın seçimleri kazanması sonrasında yerleşimler meselesinde ya-

şanan anlaşmazlık sonrasında Netanyahu’nun Washington seyahati sırasında yaşanan

diplomatik kriz daha sonra da sürmüştü. İsrail’de 2013 Ocak’ında yapılacak erken seçimi

Netanyahu’nun kazanması iki lider arasındaki bu durumun devam etmesine yol açabilir.

Cumhuriyetçi aday Romney’nin seçimi kazanması durumunda İsrail ile ilişkilerde

muhtemel bazı değişiklikler meydana gelecek. Romney, Obama yönetiminin İsrail’e

sağladığı askeri yardımlara aynı şekilde devam ederken uluslararası platformlarda ve

özellikle de BM’de İsrail’e verdiği desteği sürdürecektir. Ancak Romney İran ile ilgili

İsrail’in kaygıları konusunda İsrail’i daha fazla tatmin edecek bir çizgide yer alacaktır.

Her ne kadar bu pozisyon Amerika’nın İran’a saldırısını içermese de, askeri yönden

caydırıcılık ve İran’a karşı söylem yönünden daha şahin bir çizgi izlenecektir.

Barış Süreci konusunda da Romney’nin İsrail yönetimine daha yakın bir pozisyon iz-

leyeceği adayların şu anki söylemleri açısından daha olası görünüyor. Her ne kadar

Romney’nin başkan seçilmesi durumunda Kudüs’ün başkent olarak kabul edilmesi

uzak bir ihtimal olsa da, özellikle yeni yerleşimler konusunda Romney yönetimi İsrail

hükümetine karşı çok fazla eleştirel olmayacaktır. Bölgede İsrail’in izolasyonunu en-

gellemek için aynı zamanda bölge devletlerine karşı politikaların yeniden gözden ge-

çirilmesi de muhtemel dış politika gelişmelerinden biri olarak ortaya çıkacaktır. Kişisel

diplomasi açısından ise Romney-Netanyahu ilişkisi muhtemelen Obama-Netanyahu

ilişkisinden daha farklı bir dinamik yaratacak, ABD politikasının bir yere kadar Netan-

yahu çizgisine yakınlaşmasına sebep olabilecektir. Gerek Boston’dan süregelen tanı-

şıklıkları, gerekse siyasi kariyerlerine başlamalarından bu yana süregeldiği söylenen

arkadaşlıkları ABD-İsrail ilişkilerine de yansıyabilir.

Netice itibariyle seçimleri Romney’nin kazanması durumunda dış politika konusunda

belki de en fazla farklılık Amerika İsrail ilişkilerinde olacak. Romney, İsrail konusunda

her vaadi tutamayacak olsa da ikili ilişkilerdeki kriz biraz daha kontrol altına alınabi-

lecek. Uluslararası platformlarda İsrail’e olan Amerikan desteği görece bir artış göste-

recek ve Romney ilk yurtdışı seyahatlerinden birini İsrail’e yaparak önemli sembolik

bir mesaj vermiş olacak. Obama ilk denizaşırı ziyaretini Türkiye’ye yaparak İslam dün-

yasıyla ilişkiler konusunda mesaj vermeye çalışmıştır. Romney’nin mesajı daha farklı

olacaktır. Romney dış politikası bölgede İslamcı ve diğer devrimci aktörlerle çalışma

noktasında İsrail önceliği yüzünden oldukça zorlanacaktır. Bölgenin eskiden olduğu

gibi İsrail’in çıkarları doğrultusunda şekillenmesini kabul etmeyecek bölgesel aktör-

lerle İsrail’in bölgedeki etkinliğini korumak ve artırmakta ısrarcı bir Romney yönetimi

arasında soğuk rüzgarlar esecektir.

S E T A
A N A L İ Z

18

Arap devrimleri
süresince ABD’nin

profili görece
düşük tutan

Obama yönetimi,
Amerikan hayati

çıkarları tehdit
edilmediği

sürece çok öne
çıkmamaya özen

göstermiştir.

Bu noktadan bakıldığında ABD’yle Türkiye arasında da ciddi sorunlar yaşanabilir. Tür-

kiye’nin bölgede İsrail’in ayrıcalıklı ve uluslararası hukuk üstünde bir muamele gör-

mesine tahammülü kalmamıştır. Romney yönetimiyle İran’a karşı silahlı bir müdahale

ihtimali artacağından, ABD’yle Türkiye arasında gerginlik yaşanabilir. ABD İsrail’in böl-

gede gerginlik ve istikrarsızlığa yol açacak politikalarına destek verdiği oranda Tür-

kiye’yle sorun yaşayacaktır. Romney İsrail’in güvenlikçi politikalarını destekler, İran’a

karşı daha da sertleşirse ve Filistin meselesine de olumlu katkı sağlamazsa, Türkiye’yle

görüş ayrılıkları yaşayacaktır. Öte yandan, Romney bölgede İran’ın etkisini kırma

amaçlı politikalar izleyeceğinden mesela Irak konusunda Türkiye’nin istediği sonuçla-

rın doğmasına da sebep olabilir.

SONUÇ

Başkanlık seçimleri sonrasında başkan kim seçilirse seçilsin, ABD’nin Ortadoğu poli-

tikasında temel çıkarlarını koruma güdüsüyle hareket edeceğini dolayısıyla köklü bir

değişime gitmeyeceğini beklemek gerekir. Bölge bugünkü haliyle içinde birçok fırsat-

lar da barındıran bir istikrarsızlık içindedir. Yeni aktörler ve akımların demokratik siya-

sette daha önce görülmemiş düzeyde etkili olmaları ve yeni bölgesel dengelerin halk-

larına hesap veren yönetimlerle evriliyor olması bölgenin geleceği açısından umut

vermektedir. Öte yandan etnik ve mezhep çatışmalarının artması da kaygı vericidir.

Bu eğilimlerin yaratacağı siyasi sonuçlar ABD’nin Ortadoğu politikasını etkileyecek ve

yeni başkan bu değişime ayak uydurmak zorunda kalacaktır. Bu noktada Obama daha

minimalist bir çizgi izlemeye devam edecektir. Romney ise gelişmeleri İsrail ve ABD

çıkarları doğrultusunda yönlendirmeye çalışacaktır. İki yaklaşımın bölge açısından so-

nuçları da farklı olacaktır.

Arap devrimleri süresince ABD’nin profilini görece düşük tutan Obama yönetimi,

Amerikan hayati çıkarları tehdit edilmediği sürece çok öne çıkmamaya özen göster-

miştir. Irak’tan çekilme takvimini başarıyla tamamlamayı ve yeni bir savaşa girmekten

kaçınmayı önceleyen Obama, Arap devrimlerine retorik düzeyde destek olurken pra-

tikte Amerikan çıkarlarının zarar görmemesini öncelemiştir. Romney çıkarların korun-

ması noktasında benzer bir tavır sergileyecektir ancak Obama’dan daha dikte eden

bir görüntü sergilemesi muhtemeldir. Aslında Obama’nın politikalarını büyük oranda

devam ettirecek olan Romney’i, Netanyahu liderliğindeki İsrail ve kendi neo-con kad-

roları daha sert bir çizgiye getirecektir.

Suriye konusunda her iki başkandan da daha aktif bir Amerikan politikası beklemek

makul olacaktır. Hem Türkiye’nin talepleri hem de krizin giderek İran’a yarıyor olma-

sı, ABD’yi Suriye meselesini daha ciddi ele almasını sağlayacaktır. Suriye meselesinde

temel çıkarlarını İsrail’in güvenliği, kimyasal silahların güvenliği, Amerikan müttefiki

komşu ülkeler üzerindeki mülteci baskısının sınırlandırılması, ve şiddetin komşulara

sıçramasını önlemek olarak tanımlayan ABD yönetimi, Türkiye’yle birlikte çalışma me-

asisini artıracaktır. Ancak Obama’yla Romney arasında ciddi nüanslar doğacaktır ve bu

B A Ş K A N L I K S E Ç I M L E R I
S O N R A S I N D A A B D ’ N I N
O R TA D O Ğ U P O L I T I K A S I

19

farklar Türkiye’nin Suriye politikasını doğrudan etkileyecek nitelikte olabilir. Örneğin

Romney İsrail’in tercihleri doğrultusunda İhvan’ı sınırlamaya kalkarsa bu konuda Tür-

kiye’yle görüş ayrılıkları yaşanabilir.

Amerika’nın Irak politikasında ciddi bir değişiklik olmayacaktır ancak ABD’nin İran politi-

kasının dizaynında Irak’la ilişkiler önem kazanacaktır. Obama yeni bir risk alıp İran’la yeni

bir açılım yapmayı dener mi tahmin etmek oldukça zor ancak İran’la diplomasinin sonuç

vermesi için Romney’den çok daha fazla çaba göstereceğini söyleyebiliriz. Romney yö-

netiminde gerginliğin tırmanması ve muhtemel sınırlı bir askeri operasyona gidilmesi

daha çabuk gerçekleşebilir. Bu durumda yine Türkiye’yle ilişkiler de gerginleşebilir.

Türkiye Ortadoğu devrimleri sürecinde Kuzey Afrika ve Ortadoğu’da etkinliğini artır-

mış ve baskıcı rejimlere karşı halkların yanında yer almasının karşılığını özellikle Mısır,

Tunus ve Libya ile iyi ilişkilerle almaya başlamıştır. Suriye meselesindeki çözümsüzlük

Türkiye’nin opsiyonlarını azaltıp güvenlik sorunları yaşamasına ve İran gibi güçlerle

anlaşmazlık yaşamasına neden olmuştur. Türkiye’nin Ortadoğu politikası Amerika’nın

2003 Irak işgali sonrasında Cumhuriyet tarihinin en aktif dönemini yaşamıştır. ABD’nin

Ortadoğu politikaları bölgedeki bütün güçleri etkilediği gibi Türkiye’yi de etkilemiştir.

Önümüzdeki dönemde ABD’nin Ortadoğu politikasının Suriye, Irak, İran ve İsrail ek-

seninde nasıl belirleneceği ve uygulanacağı Türkiye’nin bölge politikası açısından da

stratejik öneme sahiptir.

ABD’nin ekonomik krizi hala atlatamamış olması, Irak ve Afganistan tecrübelerinin

psikolojik mirası, küresel enerji piyasalarının istikrarı, İsrail’in güvenliği, İran’ın nük-

leer programı ve Suriye krizi Amerika’nın Ortadoğu politikasını belirleyecek önemli

unsurlar olmaya devam edecektir. Yeni başkanın kim olacağı, Asya-Pasifik stratejisiyle

bölgede ödediği maliyetleri azaltma peşinde olan ABD politikasının bölgede yaşanan

tarihi dönüşüme ayak uydurup uyduramayacağı açısından hayati önemi bulunmak-

tadır. Bölgenin küresel dengeler açısından önemi hatırlandığında, ABD’nin Ortadoğu

politikasının dünya ekonomik ve siyasi dengeleri açısından da belirleyici rolünün altı-

nı çizmek gerekir.

Kasım 2012 seçimlerini Başkan Obama’nın kazanması durumunda, ikinci Obama yö-

netimi son dört yılda izlediği dış politika çizgisini devam ettirerek yeni Asya-Pasifik

stratejisinin gereklerini yapmaya devam edecektir. Romney başkan seçilirse de bu

yeni stratejinin büyük oranda değiştirilmesi veya geri döndürülmesi sözkonusu olma-

yacaktır. Asya-Pasifik stratejisinin ABD’nin Ortadoğu’dan ‘çekilmesi’ anlamına gelme-

yeceği vurgulanmalıdır. Ortadoğu ve özellikle Körfez, önümüzdeki onyıl ve ötesinde

dünya enerji piyasalarının can damarının attığı bölge olmaya devam edecektir. Bu

bölge küresel ekonominin istikrarı ve güvenliği açısından hayati önemi haizdir. Ener-

ji piyasalarındaki dalgalanmalar geçmişte de örnekleri yaşandığı gibi hem Amerikan

ekonomisini hem de küresel ekonomiyi sarsma potansiyeline sahiptir. Bu nedenle As-

ya-Pasifik stratejisi ABD’nin Ortadoğu’daki varlığının yeniden yapılandırılmasını gerek-

tirse de bunu bölgeden ‘çekilmesi’ olarak okumak hata olacaktır.

Kasım 2012
seçimlerini Başkan
Obama’nın
kazanması
durumunda, ikinci
Obama yönetimi
son dört yılda
izlediği dış politika
çizgisini devam
ettirerek yeni Asya-
Pasifik stratejisinin
gereklerini
yapmaya devam
edecektir.

Elinizdeki analiz Kasım 2012 başkanlık seçimlerinin ABD’nin Ortadoğu politikasına muhte-
mel etkilerini tartışmaktadır. Başkan Barack Obama’nın geçtiğimiz on yıldaki icraatını, baş-
kan adayı Mitt Romney’nin ise seçim vaatlerini baz alan değerlendirmede ABD’nin ulusal
çıkar olarak tanımladığı meselelerde her iki aday tarafından nasıl politikalar izlenebilece-
ğine ilişkin öngörülerde bulunmaya çalıştık. Arap devrimlerine yaklaşım, Irak, İran ve İsrail
politikaları olarak dört başlık altında tartıştığımız ABD’nin Ortadoğu politikasını bütün yön-
leriyle tartıştığımız iddiasında değiliz. Daha geniş bir analiz Suudi Arabistan, Yemen, Libya,
Tunus ve Afganistan politikalarını da tartışmak durumunda olurdu. Bu politikanın özellikle
Türkiye’yi doğrudan etkileyebileceğini düşündüğümüz ve ABD’nin önümüzdeki dört yıl içe-
risinde belli adımlar atması gereken konulara odaklandık. ABD’nin Mısır, İsrail, Suriye, Irak ve
İran politikalarının kısa dönemde nasıl değişebileceğini tartıştık.

Amerikan başkanlık seçim sonuçları özellikle 20. Yüzyılda dünya siyasetinin kaderinde belir-
leyici rol oynamıştır. Bir yandan ABD’nin sabit, hayati, ulusal çıkarları belirleyici olurken, baş-
kanın kişiliği ve ulusal çıkarlara yaklaşım tarzı hayati önem arz etmiştir. Geçmişte Roosevelt,
Kennedy, Reagan, Clinton, Bush gibi başkanların tarzları ve izledikleri bölgesel ve küresel
politikalar, Ortadoğu siyasetinin şekillenmesinde ve savaşla barış arasındaki çizginin belir-
lenmesinde etkili olmuştur.

Obama ve Romney arasındaki yarış sona yaklaşırken, dış politikada tecrübe birikimi ve yak-
laşım tarzı olarak birbirinden oldukça farklı iki adayla karşı karşıyayız. Amerika’nın son on
yılda bölgeye bakışı, Irak tecrübesi ve el-Kaide’yle mücadelenin etkisi altında kalmıştır. ABD
önümüzdeki dönemde Asya-Pasifik stratejisiyle bölgede ödediği maliyetleri azaltmak iste-
mektedir. İki aday arasındaki farkların Ortadoğu politikasında köklü değişikliklere yol açıp
açmayacağını nihai olarak ancak zaman gösterecek. Bu çalışmada ABD’nin çıkarlarındaki
devamlılıklarla yeni yönetimin yaratacağı farklılıkları bir arada analiz etmeye çalıştık.

S E T A | S İ Y A S E T , E K O N O M İ V E T O P L U M A R A Ş T I R M A L A R I V A K F I
N e n e h a t u n C a d d e s i N o : 6 6

G O P Ç a n k a y a 0 6 7 0 0 A n k a r a T Ü R K İ Y E
T e l : + 9 0 3 1 2 . 5 5 1 2 1 0 0 | F a k s : + 9 0 3 1 2 . 5 5 1 2 1 9 0

w w w . s e t a v . o r g | i n f o @ s e t a v . o r g

S E T A | W a s h i n g t o n D . C . O f f i c e
1 0 2 5 C o n n e c t i c u t A v e n u e , N . W . , S u i t e 1 1 0 6

W a s h i n g t o n , D . C . , 2 0 0 3 6
T e l : 2 0 2 - 2 2 3 - 9 8 8 5 | F a k s : 2 0 2 - 2 2 3 - 6 0 9 9

w w w . s e t a d c . o r g | i n f o @ s e t a d c . o r g

Erol A. CEBECİ
Lisans eğitimini İstanbul Üniversitesi’nde tamamladıktan sonra Penn State Üniversitesi’nde
İşletme dalında master eğitimi aldı. Ardından, önce İşletme Ekonomisi sonra da Ekoloji Ekonomisi
dalında Rensselaer Teknoloji Ensitüsü’nde doktora eğitimine başladı. Uluslararası Ticaret ve
Danışmanlık şirketleri kurdu ve yönetti. İki dönem Türkiye Büyük Millet Meclisi’nde Milletvekilliği
yaptı. Bu dönemde Nato Parlamenterler Asamblesi’nde üye ve Avrupa Konseyi Parlamenterler
Meclisi’nde önce üye daha sonra da Türk delegasyonunun başkanı olarak bulundu. Aktif siyasette
bulunduğu sürede insan hakları, güvenlik ve dış politika meselelerinde çalıştı.

Kadir ÜSTÜN
Columbia Üniversitesi Ortadoğu, Güney Asya ve Afrika Çalışmaları bölümünde doktora
çalışmalarını sürdürmektedir. Lisans öğrenimini İstanbul Üniversitesi Tarih bölümünde, yüksek
lisansını da Bilkent Üniversitesi Tarih bölümünde tamamlayan Üstün, Ortadoğu tarihi, İslam tarihi
ve Batı Medeniyeti tarihi alanlarında dersler vermiştir. Halen George Mason Üniversitesi’nde
globalleşme üzerine ders veren Üstün, Insight Turkey dergisinin asistan editörlüğünü yapmaktadır.

Kılıç KANAT
Penn State Üniversitesi Erie Kampüsü’nde öğretim üyesi. Ortadoğu Teknik Üniversitesi
Uluslararası İlişkiler bölümünden mezun oldu. Yüksek lisanslarını Uluslararası İlişkiler üzerine
Marquette Üniversitesi’nde, Siyaset Bilimi üzerine Syracuse Üniversitesi’nde tamamladı.
Doktorasını Syracuse Üniversitesi Siyaset Bilimi bölümünde Dış Politika Teorisi ve Liderlik dalında
aldı. Ortadoğu Çalışmaları ve Uyuşmazlık Çözümü dallarında da sertifikaları bulunan Kılıç Buğra
Kanat, Moynihan Ensitüsü’nde Moynihan Fellow olarak yer alıyor.

