

21. YÜZYILDA TÜRKİYE'NİN DIŞ POLİTİKASI

Kaan Ögüt

1- NATO'NUN YENİ STRATEJİK KONSEPTİ VE TÜRKİYE'NİN DURUMU

Soğuk savaş döneminin sona ermesi ile birlikte NATO yeni bir yapılanma sürecine girdi. Özellikle Avrupa'da NATO'nun misyonunu doldurduğuna, Avrupa'nın kendi güvenlik kurumlarını oluşturabileceğine dair görüşler tartışılmaya başlandı. Ama Bosna ve Kosova'da yaşananlar, Avrupa'nın ABD ve NATO desteği olmadan kendi içindeki sorunları dahi çözemediğini gösterdi. Balkanlarda yaşananlar ABD'nin Avrasya stratejisini NATO aracılığıyla güçlendirmesini sağladı. **Brzezinski**'nin dile getirdiği gibi ABD Avrupa'yı ve özellikle de Balkanları Avrasya'daki jeopolitik köprübaşı olarak tanımlıyor. ABD ve Almanya NATO ve AB'nin doğuya doğru genişlemesini ve bu sayede Rusya'yı dengelemek ve Karadeniz'in kuzeyinden Kafkaslar'a ulaşmak istiyorlar. Hedefleri ortak olmasına rağmen ABD, Almanya'nın Avrasya'da etki bir güç olmasını da istemiyor. Bu yüzden de Fransa'nın varlığı Almanya'yı dengelemek için önemli. Yine Brzezinski Fransa-Polonya işbirliğinin Almanya'yı dengeleyebileceğini söylüyor.¹ ABD'nin Balkanlardaki yeni konumu Avrasya ve Doğu Akdeniz'e geçiş yollarını denetleme gücünü artırırken Almanya'nın bölgede bir etkinlik alanı kurma planlarını da bir ölçüde sınırlandırmış oldu. Çek Cumhuriyeti, Polonya ve Macaristan'ın NATO'ya üye olmaları da bu hakimiyet ve Rusya ile Almanya'yı dengeleme stratejisinde önemli bir adım olmuştur. ABD'nin NATO'yu genişletme nedenlerinden birinin de "yeni üyeler olarak Almanya ile Rusya arasında tampon bölge oluşturarak Almanya'nın NATO'ya olan desteğini devam ettirmek" olduğu ileri sürülüyor.² **Hasan Köni** ABD'nin bu noktadaki stratejisinin NATO'nun etki alanını genişleterek ve Rusya'yı barış için ortaklık sistemine alarak Kafkaslara sıçramak olduğunu, Balkanlar, Kafkaslar ve Doğu Akdeniz'de istikrarın ABD için önemli olduğunu, bu sayılan bölgelerin merkezinde bulunan Türkiye'nin de ABD için önemli bir partner olduğunu ifade ediyor³

ABD'nin NATO aracılığıyla kısa dönemde Doğu Akdeniz ve Kafkasları denetlemeyi planladığı, uzun dönemde ise Kafkaslardan açılacak kapı sayesinde Türkiye aracılığıyla Orta Asya'ya açılmak bu bölgedeki ülkelerle işbirliğine gitmek istediğini görüyoruz. Bu sayede ABD 21. yüzyılda kendisine rakip olarak belirlediği Çin'e yaklaşarak onu da dengelemiş olacak. Harp Akademilerinde yapılan konferansta dile getirilen konulardan biri de bu. Bağımsızlığını yeni kazanmış ülkelerin güçlenmesi için Türk Amerikan ittifakının önem kazanacağı. Karşı ekseninde ise Çin'in bulunduğu dile getirildi.⁴ Parçaları bir araya getirdiğimizde ABD'nin Çin'i üç koldan çevrelemeye çalıştığı görülüyor. Birincisi az önce belirttiğimiz Orta Asya ülkelerini NATO kapsamında bir araya getirmek. Böylece hem Çin'in kuzeyi ve batısında konuşlanılacak ve petrol geçiş yollarına müdahale edilecek hem de Doğu Türkistan yani Sincan Uygur bölgesi Çin'e karşı kışkırtılacak. İkincisi Japonya ile yapılan füze güvenlik sistemi anlaşması ile Çin'i doğusundan, üçüncüsü ise Doğu Timor sorununu ortaya atarak BM aracılığıyla ve Avustralya'nın askeri katkısıyla güneyden çevrelemeye çalışması. Bu da Çin'in Ortadoğu petrollerine ulaşma güzergahına müdahale olanağı veriyor. ABD'nin Tayvan ile askeri işbirliğine girmesi de güneyden çevreleme politikasının bir uzantısı. ABD'nin 21. yüzyılda NATO'yu Asya'ya genişletmeye çalışacağı görülüyor. **Ahmet Kılıçbay** bu konuyla ilgili olarak şu yorumu yapıyor. *Japonya, Güney Kore ve Tayvan ABD ile ittifakı devam ettirmek kaydıyla NATO savunma ağına katılabileceklerdir. Bugün NATO üyesi olmayan ve ileri savunma sanayiine sahip bulunan Avustralya, Güney Afrika ve İsrail NATO'ya katılabileceklerdir.*⁵ ABD'nin bu stratejisinde şu anda karşılaştığı tek başarısızlık ise Pakistan ve Afganistan'daki gelişmeler ve Rusya - Çin - Hindistan yakınlaşmasının yarattığı çekim merkezi.

Kısa döneme geri dönersek Akdeniz'in ve Kuzey Afrika'nın da büyük önem taşıdığını görüyoruz. **Cengiz Okman** NATO'nun yeni dönemde üstlendiği görevleri sıralarken "Akdeniz ve Doğu Avrupa Güvenliği konularında katalizör rolü oynamak" maddesini de sayıyor ve Avrupa açısından Kuzey Afrika'nın istikrarının çok önemli olduğunu ama ABD ve NATO olmadan Avrupa'nın bu konuda bir etkinlik gösteremeyeceğini savunuyor.⁶ NATO'nun Basın ve Enformasyon bürosunun hazırladığı NATO'nun El Kitabı adlı çalışmada da Akdeniz'e yönelik politikalar ele alınıyor ve ittifaka üye olan ve olmayan Akdeniz ülkeleri arasında her bir özel durumu ayrı ayrı incelemek üzere temaslara hazır olduğu belirtiliyor.⁷

Şimdi Avrupa Birliği'nin güvenliğinden sorumlu olan NATO eski genel sekreteri **Javier Solana**, bölgesel çatışmalara dikkat çekerken 21 yüzyılın önemli bir karakteristiğinin, kaynaklar için yapılan rekabet olacağını suyun petrol gibi önemli ve çatışma yaratıcı bir kaynak haline geleceğini söylüyor. Solana NATO açısından çok önemli iki gelişmeyi Ukrayna ile yapılan çalışma programı ve 6 Akdeniz ülkesi ile girilen Akdeniz İşbirliği Grubu olduğunu söylüyor. Güney Akdeniz ve Ortadoğu'daki Fas, Tunus, Moritanya, Mısır, İsrail ve Ürdün gibi ülkelerle daha yakın ilişkiler kurulduğunu belirtiyor.⁸

Soğuk savaş sonrası dönemde NATO stratejik konseptini yeniden tanımlama yoluna gitti. ABD, ırk ayrımı, kitle imha silahları, uluslararası terör ve uyuşturucu kaçakçılığı gibi sorunları NATO konsepti kapsamına sokarak global stratejisini NATO aracılığıyla gerçekleştirmek istiyor. 1991'de yeni tehditler şöyle sıralanıyor; Etnik Çatışmalar-Köktendinci Akımlar-Sınır anlaşmazlıkları-Din ve mezhep çatışmaları-Kitle imha silahlarının yaygınlaşması-Kitlesele göç hareketleri-Hayati önemdeki ikmal akışının kesilmesi-Terörizm-Sabotaj-Uyuşturucu trafiği. 1999'da Washington'da onaylanan son konseptte ise 1991'deki maddelere şu yeni maddeler eklenmiştir: İnsan hakları ihlalleri-Politik düzenin çökmesi-Devletin çökmesi-Başarısızlığa uğramış reformlar. Tüm bu maddelere ele alınca görüyoruz ki müdahale etmek için bahane çok, örneğin başarısızlığa uğramış reformlar ya da insan hakları ihlalleri gibi kavramların sınırlarının muğlaklığı açıktır. **Erol Bilbilik**; ABD'nin, NATO'nun alan dışı görevler üstlenmesini gündeme getirdiğini ve BM kararlarına bağlı kalmaksızın, askeri hareket kararlarını NATO'nun almasını dayattığını söylüyor. Bunlarla birlikte kitlesele ölümlere yol açmadan stratejik mevzilerin bombalanmasına dayalı "Ayrımcı Caydırıcılık Konsepti" ve öncelikle hayati önemdeki derinlerdeki hedeflerin vurularak savunmanın çökertilmesini ardından saldırıya geçilmesini öngören "Derin Harekat Konsepti" de ilk defa Yugoslavya'da denenerek hayata geçirilmiş oldu.⁹ Bu noktada ilginç bir gelişme ise ABD eski Adalet Bakanı **Ramsey Clark**'ın ABD ve NATO'nun kışkırttıkları olayları bahane ederek Yugoslavya halkına karşı savaş suçu işlediği iddiası ile suç duyurusunda bulunmasıdır. 19 maddede toplanan suçlar içinde bazıları şöyle; Yugoslavya'nın parçalanmasının planlanması, savunmasız halkın öldürülmesi, barış çalışmalarına engel olunması, yasak silahlar kullanmak, çevreyi tahrip etmek, Yugoslavya'nın kaynaklarını sömürmek amacıyla askeri hareket gerçekleştirmek, BM'nin barış kurma rolünü yıkmak, NATO'yu işgal amaçlı kullanmak.¹⁰ Bu noktada **Michel Chossudovsky**'nin Yugoslavya'nın parçalanmasının yabancı kreditorler tarafından dayatılan yeniden yapılanma programıyla bağlantılı olduğu, IMF stand by anlaşması ve Dünya Bankası'nın yapısal uyum kredisi ile federal gelirlerin borç servislerine yönlendirildiğini, bütçe kesintilerinin Belgrad'ın cumhuriyet hükümetlerine ve özerk bölgelere aktarılacak ödemeleri ertelemesine ve böylelikle siyasal balkanizasyon ve ayrılıkçılık sürecinin tetiklenmesine yol açtığını dile getirdiğini de hatırlamak gerekiyor.¹¹

1999 Nisanında yapılan Kuzey Atlantik Meclisi'nin "Yeni Stratejik Konsept" başlığıyla kabul edilen maddelerinden biri de Avrupa Atlantik bölgesinde istikrarın sağlanması için NATO ve Rusya arasında güçlü ve sürekli bir ortaklık kurulması gerektiği belirtiliyor.¹² NATO'nun Yugoslavya harekati sırasında ve Rusya'nın Çeçenistan müdahalesi ile ilgili eleştiriler yüzünden gerginleşen ilişkiler NATO Genel Sekreteri'nin Robertson'un Moskova'da yaptığı görüşmelerle birlikte normalleşmeye başladıysa NATO ile Rusya arasında barış için iş birliği programının uygulandığı dönem artık geride kaldı. Buna rağmen kimi NATO generallerinin Rus askerlerini Avrupa'da çıkan yangınlarda itfaiye rolü oynatmak istediği söyleniyor.¹³ 1990'ların başında ağır ekonomik sorunları olan Rusya, karşı olduğunu belirtmekle birlikte NATO'nun genişlemesi karşısında etkin bir karşı duruşta bulunamamıştı. NATO'nun Kosova saldırıları sırasında Rusya ile NATO ve ABD arasındaki ilişkiler iyice gerginleşti. Sırbistan, Beyaz Rusya ve Rusya Federasyonu arasında somut bir işbirliği ortaya kondu. Böylece Ortodoks Slavlar, Balkanlardan dolayısıyla Akdeniz'den atılmaya direneceklerini göstermiş oldular. Bununla birlikte tek somut adımları, Piriştine Havaalanını Rus askerlerinin ele geçirmesi oldu ama NATO'nun bölgede bulunduğu bir anda Rusya'nın bu hareketi büyük bir meydan okumaydı. **Özcan Buze**; Rusya'nın, NATO'nun Yugoslavya'ya saldırısını Rusya'ya yönelik bir tehdit olarak değerlendirdiğini Rusya Genel Kurmayı'nın Batı'yı yeniden düşman olarak belirlediğini ve nükleer füzelerini yeniden ABD ve Batı'daki hedeflere yönelttiğini söylüyor. Buze şöyle devam ediyor: "ABD stratejistleri, Rusya'da Yeltsin yılları boyunca kendilerine yönelik en büyük tehdidin serseri rejimler şeklinde nitelendirdikleri Libya, İran, Kuzey Kore gibi ülkelerden geldiği değerlendirmesini yapıyordu. Putin Doktrinini'nin açıklanmasından sonra yeni doktrin

öncelikle ABD'ye yönelik olduğu değerlendirilmesi yapıldı. Rusya dünyada ABD'ye karşı yeterince yıkıcı bir nükleer savaş yürütme gücüne sahip tek ülke olduğunu hatırlatıyor.¹⁴ Milliyet Gazetesi'nde "Rus Ayısı Uyanıyor" başlıklı haberde ise şu görüşler dile getiriliyor. "Vladimir Putin'in iktidara gelmesinden sonra Rusya, Batı ile rekabetten korkmadığını gösteren adımlar atmaya başladı. Adımlardan en önemlisi, gelecek ay uygulamaya konulacak yeni güvenlik doktrini. 1993 yılında kabul edilen eski doktrin, Batı ile işbirliğine ağırlık veriyordu. Yeni doktrin ise, soğuk savaş yıllarını anımsatır şekilde Batı'ya neredeyse "düşman" gözüyle bakıyor ve Rusya'ya istediği zaman nükleer silahlarını kullanma olanağı veriyor. Rusya, uluslararası alanda yeniden ağırlık kazanabilmek amacıyla da girişimlerde bulunuyor. Bunlardan en dikkat çekici olanı Çin'le yakınlaşma siyaseti. Rusya'nın geçen hafta, uluslararası kamuoyunun dışladığı Kuzey Kore ile dostluk anlaşması imzalaması da, hem müttefik kazanma, hem de Batı'ya meydan okuma niteliği taşıyor.¹⁵

Yeni Stratejik Konseptteki başka bir maddede ise Ukrayna'nın Avrupa - Atlantik bölgesinin güvenliğinde özel bir yere sahip olduğu vurgulanıyor. Ukrayna'nın bağımsızlığı ve nükleer silahlardan arındırılmasının önemi üzerinde duruluyor. Açıkça belirtilmese de Ukrayna'nın Avrupa ile Rusya arasındaki tampon bölge olması açısından önemli olduğu görülüyor. Zaten AB'nin genişleme sürecine Ukrayna'yı da dahil edeceğine dair gelişmeler var. NATO'nun metninde bir sonraki maddeye baktığımızda Akdeniz'in NATO'nun özel ilgi alanı olduğu, Avrupa'nın güvenliğinin Akdeniz'in güvenliğine bağlı olduğu bu çerçevede NATO'nun Akdeniz Diyoloğu sürecinin önemi belirtiliyor.¹⁶

NATO'nun 21. yüzyıldaki ilgi alanlarının, Balkanlar, Ukrayna yani Kuzey Karadeniz, Kafkasya, Orta Asya, Ortadoğu ve Akdeniz olduğunu göz önüne aldığımızda Türkiye'nin bu coğrafi bölgelerin tümünün ortasında yer alan jeopolitiği ile neden NATO daha doğrusu ABD için çok önemli olduğunu anlıyoruz.

Avrupa soğuk savaşın sona ermesi ile birlikte ekonomik olarak rekabet ettiği ABD ile jeopolitik olarak de rekabet etme yoluna girdi. BAB'ın kurulması başlarda Fransa tarafından NATO'dan bağımsızlaşmak gibi algılandıysa da hem NATO'nun kendi imkanlarını BAB'a kullandırmakta ki isteksizliği hem de Avrupa'nın Bosna ve Kosova sorunlarının üstesinden kendi başına gelemeyeceğinin anlaşılması BAB'ı NATO ile işbirliğine sürükledi. Türkiye bir NATO üyesi olarak BAB'ın karar merkezlerinde söz hakkına sahipken Helsinki zirvesiyle birlikte BAB, AB'ye bağlandı ve böylece AB'ye üye olmayan Türkiye BAB'ın da karar mekanizmalarından dışlanmış oldu. Türkiye, BAB'ın karar mekanizması içinde yer almaması durumunda gerektiğinde BAB'ın NATO'nun askeri olanaklarını kullanmasını engelleyeceğini ortaya koydu. Bu koşullarda 2003'e kadar BAB bünyesinde kurulacak AB ordusuna Türkiye'nin katılıp katılmayacağı belirsizliğini koruyor. Avrupa Güvenlik ve İşbirliği örgütü AGİT'in son İstanbul toplantısında yıldızı parlatılan Türkiye'nin bu konumu düşündürücü.

AGİT 1975'de Varşova paktının isteğiyle toprak bütünlüğünün korunması, insan haklarına saygı, sınırların dokunulmazlığı, gibi ilkelerin çerçevesinde NATO ve Varşova ülkelerini bir araya getiren bir yapı. Soğuk savaş sonrası AGİT'in misyonu da değişti İstanbul'daki toplantıda kabul edilen üç anlaşmadan "Avrupa Güvenlik Şartı" çerçevesinde, insan hakları, hukukun üstünlüğü, uluslararası terörizm ve uyuşturucu kaçakçılığı da güvenlik kavramı içinde yer alıyor. Artık ülkeler bu konularda 'benim iç işim karışmayın' diyemeyecek. Ulusal azınlıklarla ilgili sorunların demokratik siyasal çerçevede çözümü isteniyor. Hukuki ve demokratik kuruluşların ve pazar ekonomisinin desteklenmesi ile Akdeniz ve Orta Asya bölgesinin çevrelerinin güvenliği ise diğer önemli iki madde.¹⁷

Dikkat edilirse etnik azınlıkların korunması konusunda yoğun bir baskı olduğu görülüyor metinlerde. Hatta 'Devleti olmayan kişilerin korunması, devletsizliğin azaltılması' gibi ne anlam ifade ettiği belli olmayan ama her etnik gruba bir devlet kurmak gibi ulusal devletleri parçalamaya yönelik bir anlayış da görülüyor ve biz bunların tümünü gönül rahatlığıyla imzalıyoruz. 2. Anlaşma 'İstanbul Deklarasyonu' ise Çeçenistan, Yugoslavya, Bosna, Yukarı Karabağ, Güneydoğu Avrupa, Hırvatistan, Arnavutluk gibi sorunlu bölgelerde istikrarı sağlamaya yönelik. 3. Anlaşma olan Konvansiyonel Silahların İndirimi, AKKA uyarlama anlaşmasıyla konvansiyel silahlarda bölgesel, bloksal tavan yerine ülke tavanına geçildi. Türkiye'nin AGİT üyesi olmayan ülkelerle sınırları antlaşma kapsamı dışında tutuldu.

1994'de Brüksel'de NATO ile AGİT'in diğer üyeleri Barış İçin Ortaklık adı altında bir işbirliği ortamı geliştirdiler. Kosova krizi NATO - AGİT ilişkilerinin gelişmesinde katalizör bir rol

oynamıştır. NATO BAB işbirliğinin gerçek bir Avrupa güvenliği ve savunma kimliğinin oluşmasını sağlayacağı düşünülmeye başlandı. NATO'nun fiilen genişlemesi bir yana 1994 zirvesinde Çokuluslu kuvvetler oluşturulması konusunda karar alındı. Barış için ortaklık süreci başlatılarak 40'tan fazla ülke ile anlaşma yapıldı. Yeni stratejik konseptte göre çok uluslu kuvvetler kullanılacak bu kuvvetlere NATO üyeleri dışında şu ülkeler de asker verecek. Bulgaristan, Romanya, Slovakya, Litvanya, Letonya, Estonya, Arnavutluk, Slovenya, Malta, Moldavya, Rusya, Beyaz Rusya, Ukrayna, Azerbaycan, Gürcistan, Ermenistan, Kazakistan, Özbekistan, Kırgızistan, Tacikistan.¹⁸

2- LÜKSEMBURG'TAN HELSİNKİ'YE TÜRKİYE'NİN AB SERÜVENİ

Türkiye'nin AB ile ilişkilerini yine jeostratejik ve jeoekonomik açıdan ele almak istiyoruz ama öncelikle Türkiye'nin AB üyeliği macerasına kısaca bir göz atmak Helsinki zirvesinin analizini yapmamızı kolaylaştıracaktır. **Erol Manisalı**'nın en iyi şekilde özetlediği bu süreci şöyle ele alabiliriz. 1963 Ankara Anlaşması ve 1970 Katma Protokolü, Türk sanayi ürünleri için 1971, işgücü için ise 1986'dan itibaren serbest dolaşım hakkı öngörüyordu. Türkiye ise AB (AET) sanayi ürünlerine 1995'de sınırlarını tamamen açacak sıfır gümrük uygulayacaktı. 1983 sonrasında Türkiye tüm yükümlülüklerini yerine getirirken AB mali yardımlarını aksatmış durumdaydı. Brüksel 1985'te işgücüne serbest dolaşım hakkı vermeyeceğini açıkladı. Türkiye dış ticaret, bankacılık, kambiyo alanlarında Yunanistan ve Portekiz'den daha ileri durumda olmasına rağmen iki ülke 1981, 1986'da topluğa büyük yardımlarla birlikte üye yapılıırken Brüksel 1989'da tam üyelik başvurumuzu geri çevirdi. İşte bu noktadan sonra Özal dönemiyle birlikte Türkiye yanlış bir şekilde topluluğa üye olmadan gümrük birliği sürecine girme yolunda adım attı. Türkiye'nin dış ticaret politikasının içinde bulunmadığımız 12 ülkenin alacağı kararlarla yönetileceğini kabul ettik. DPT bunu eleştiren rapor yayınladıysa da dikkate alınmadı. Oysa Norveç gibi EFTA ülkeleri Avrupa Ekonomik Bölgesi anlaşması yaptılar ve kendi egemenlik haklarını kaybetmeden AB ile ekonomik ilişkilerini geliştirdiler. 1993'te Brüksel 1995'te GKRY ile üyelik görüşmelerine başlayacağını açıkladı. (Londra ve Zürih Anlaşmalarına göre ters düşmesine rağmen) Bunun üzerine yalnızca GB'ye girebilmek için Yunanistan bize bir şart koştu. GB'yi veto etmemesi için Türkiye'de GKRK'nin adaylığına karşı çıkmayacaktı. Çiller döneminde Yunanistan'la bu pazarlık yapıldı ve Kıbrıs konusunda bu ödün verildi. Brüksel göz göre göre Kıbrıs adasının Türkiye'den kopartılması için siyasi ve hukuki altyapıyı hazırlıyordu. Bunun üzerine MGK atağa geçerek hükümeti devre dışı bıraktı ve Demirel Denktaş deklarasyonu açıklandı. GB'yi oluşturan 66 madde Türkiye'de hiç tartışılmadı Türkiye tam üye gibi bütün yükümlülükleri kabul ediyordu. Üstelik bir Yunanistan veto edince parasal yardımları alamadık. **1991 Maastricht** anlaşması ile AB siyasi birliğe yönelerek ortak dış politika ortak para gibi konularda adım attı. **1994'de Essen** doruğunda Polonya'dan Bulgaristan'a, GKRY, Malta'ya yeni 12 ülkenin adları sayıldı Türkiye sayılmadı. GB'den sonra dış ticaret açığımız arttı. **1997 Lüksemburg** doruğunda Avrupa Birleşik Devletleri'nin üyeleri arasında yine Türkiye yoktu. Üstelik Güneydoğu, Kıbrıs ve Ege ile ilgili siyasi dayatmalar yapıyordu. Bunun üzerine bölgede ABD ile yakınlaşmamızı iyice artırdık. Bunu olumlu bir gelişme olarak görmek de yanıltıcı olacaktır. Çünkü Türkiye yavaş yavaş ABD'nin Orta Asya ve Kafkaslar'daki askeri gücü olmaya itiliyor ki bu bizi sonu gelmez çatışmalara sürükleyebilir.

Avrupa'nın PKK konusundaki tavrı da düşmancaydı. (Bugün Yunanistan'ın PKK ile ilişkilerinin açıkça ortaya çıkmasına rağmen herhangi bir tepki göstermek yerine AB'ye girebilmek için Yunanistan'ı memnun etmeye çalışıyoruz.) Türkiye'nin Avrupa'dan uzaklaşması üzerine AB Türkiye'yi kendinden uzaklaştırmak yerine oyalama stratejisini benimsedi. Aslında AB'nin Helsinki'de Türkiye'ye adaylık statüsü vermesi de Yunanistan'ın yararına oldu. Kıbrıs ve Ege'de Türkiye artık AB ile karşı karşıya gelecek. Kıbrıs'ta sorun çözülmezse AB GKRY'yi bütün adayı temsilen üye yapacak. Yunanistan 2004'e kadar uzlaşmaya yanaşmayacak ve Türkiye AB ile karşı karşıya kalacak.¹⁹

Bütün bunların yanında AB'nin bizi içine almamakta çok sağlam dayanakları da var. Öncelikle AB Parlamentosunda ülkelerin nüfusları ile orantılı olarak sandalye sahibi oldukları düşünülünce, Türkiye'nin Almanya ile birlikte Avrupa'yı yöneteceği görülüyor. Avrupa bunu kabul edebilecek mi? Avrupalı vergi ödeyen kesim Türkiye'ye yapılacak maddi yardımlara karşı çıkacak, sendikalar, işçi sınıfı serbest dolaşımı kabul etmeyecekler. Tüm bunlar Türkiye'nin reel koşullarda AB'ye alınmasının mümkün olmadığını gösteriyor. Ancak Türkiye'nin jeopolitik konumu dengeleri değiştirebilir.

3- TÜRKİYE VE AKDENİZ ÜLKELERİ

Akdeniz güvenliğinin Avrupa için önemine daha önce değinmiştik. Harp Akademileri Komutanlığı'nda yapılan bir toplantıda Ortadoğu'da İsrail eksenli bir barış anlaşmasından sonra Türkiye - Suriye - İsrail - Ürdün - Mısır hattında doğal bir ekonomik alan oluşabileceğini dile getirildi.²⁰ **Gülten Kazgan** AB'nin EURO-Med süreciyle 2010 yılında Doğu ve Güney Akdeniz yani Kuzey Afrika ülkelerini kapsayan bir serbest ticaret alanı projesinde Türkiye ile birlikte 12 ülke bulunduğunu (Suriye, Ürdün, Lübnan, Filistin, İsrail, Mısır, Tunus, Cezayir, Fas, Malta, Güney Kıbrıs), Türkiye'nin bu Magrip ülkeleri ve İsrail ile serbest ticaret anlaşmaları imzaladığını, İsrail'le imzalanan anlaşmanın 1997'den beri yürürlükte olduğunu ve bu alanın en büyük özelliğinin Türkiye'nin ihracat yapabileceği ülkeler olduğunu (dış ticaret açığımızın fazla olmadığı ülkeler olduklarını) belirtiyor.²¹

AB'nin 1992'de "Yenileştirilmiş" bir Akdeniz politikasını hayata geçirdiği gözleniyor. Bu politikanın görünür argümanları, sivil toplum örgütleri, üniversiteler, iş dünyası, medya, yerel yönetimler olarak göze çarpıyor. Bunun altında güvenlik kaygılarıyla belirlenen bir yapılanma var. **İbrahim Canbolat** Akdeniz'in Avrupa için jeostratejik önemini ele alıyor. AB'nin 1990'larda değişen yapıyı dikkate alarak Akdeniz ülkeleriyle ilişkilerini ortaklık zemininde işlevselleştirme yoluna gittiğini, 27-28 Kasım 1995 tarihlerinde Barselona'da yapılan Avrupa-Akdeniz Dışişleri Bakanları Konferansı'nda bir Avrupa-Akdeniz Ortaklığı meydana getirildiğini. 2010 yılına kadar 12 Akdeniz ülkesi ile Avrupa Birliği'ni içeren bir Serbest Ticaret Bölgesi kurulmasını gündeme alan söz konusu ortaklığın aslında uzun vadeli jeopolitik bir proje olarak üç temel hedefi olduğunu söylüyor. Siyasi diyalog ve güvenliğin güçlendirilmesi ile ortak bir barış ve istikrar sahasının tanımlanması; Akdenizli ortakları bölgedeki başlıca ekonomik sistem olan Avrupa Birliği ekonomik sistemine entegre etmek için ekonomik ve mali ortaklık yoluyla bir refah paylaşım bölgesinin oluşturulması; kültürler arası anlaşmayı ve sivil toplumlar arasında değişimleri teşvik etmek amacıyla sosyal, kültürel ve beşeri bir ortaklık yoluyla halklar arasında yakınlaşma. Canbolat bu maddeleri şöyle yorumluyor. "*Anlaşıyor ki Avrupa-Akdeniz Ortaklığı sadece bir geliştirilmiş ekonomik işbirliğinden ibaret değildir. Avrupa Birliği ile 12 Akdeniz ülkesi Cezayir, Fas, İsrail, Kıbrıs, Lübnan, Malta, Mısır, Suriye, Ürdün, Tunus, Türkiye, Filistin Yönetimi temsilcileri tarafından kabul edilen Barselona Bildirgesi'nde ifade edilenlere göre bu ortaklık; toplumsal, kültürel konulara daha fazla ağırlık verilmesi esasına dayanıyor. Akdeniz'in stratejik önemi vurgulanıyor. Siyasi alanda ve güvenlik konularında ortaklıktan söz ediliyor. Burada bir ortak barış ve istikrar alanının kurulması üzerinde duruluyor.*"²²

Öte yandan **Chenal** gibi kimi yazarlar Barselona sürecinin ABD vesayeti olmaksızın gerçekleştirildiğini bunun AB için bir başarı olduğunu ama bununla birlikte tüm Akdeniz ülkelerine her derde deva bir serbest ticaret bölgesi önermenin ötesine geçemediği ve yalnızca güvenlik alanındaki işbirliğine ilişkin başarı sağlanabildiği bunun nedeninin de Avrupa'nın, Akdeniz'i pek çok tehdidin kaynağı olarak görmesi olduğu belirtiliyor.²³ Bunda Akdeniz'in Müslüman ülkelerinde nüfus artışının Avrupa'yı demografik bir baskı altında tutması yatıyor. Fransa önümüzdeki yıl bir zirve toplantısı daha yaparak AB'nin Akdeniz politikalarını güçlendirmek ve kendi etkinliği altına almak istiyor. Oysa bilindiği gibi Almanya AB'nin daha çok Polonya - Ukrayna hattından kendi yaşam alanı olan Doğu'ya açılmasını istiyor.

Türkiye'nin ciddi bir Akdeniz stratejisine sahip olması gerekiyor. İsrail ile işbirliği Doğu Akdeniz'deki güç dengeleri açısından da belirleyici oldu. Ve bir anlamda hem Almanya hem de Slav Ortodokslar dengelendi. Türkiye özellikle Kuzey Afrika ülkelerine yönelik argümanlar geliştirmeli. Akdeniz'le ilgili olarak **Emre Kongar**'ın analizi de önemli. "*Ulus-devlet kavramını güçsüzleştiren "küreselleşme" olgusu karşısında Türkiye'nin uluslararası planda peşinden koşması gereken birleşim "Akdeniz Birliği"dir. Türkiye'nin 21. yüzyılda, Akdeniz çerçevesinde, bir "çevre" ülkesi olmaktan çıkıp, "merkez" eksenine doğru kayması da daha kolay ve anlamlı bir çizgi gibi görünmektedir. Pek doğal olarak, Akdeniz düşüncesi, Türkiye'yi bir yandan Avrupa Birliği'ne yakınlaştırırken, öte yandan, Afrika kıyısı dolayısıyla, İslam dünyasını da işin içine sokmaktadır.*"²⁴

Doğu Akdeniz ve Balkanların Avrupa açısından taşıdığı önemi anlamak için bu coğrafyanın tarihine bakmak gerekir. **Yerasimos** "Milliyetler ve Sınırları" adlı kitabında Balkanlar ve Orta Avrupa'daki komünist rejimlerin çökmesinden sonra, ekonomik kalkınma ve demokratik kurumların yerleşmesiyle birlikte bu bölgedeki ülkelerin Batı'ya entegre olabileceğinin düşünüldüğünü, oysa burada yaşayan halkların Avrupa'yı Avrupa yapan Karolenj Rönesansı, (9. yüzyıl), Hohenstaufen Rönesansı (13. yüzyıl), asıl Rönesans (15. yüzyıl) Aydınlanma (18. yüzyıl) ve sanayi devrimi gibi bütün önemli aşamalar sırasında başka bir bütüne ait olan

Balkanlar ve Doğu Akdeniz'in bu oluşumların dışında kaldıklarının unutulmuş olduğunu söylüyor. Yerasimos Katolik Batı ile Ortodoks'ları birbirinden ayıran doğal sınırın Belgrat'tan başlayarak Sava nehri boyunca uzanan ve Dalmaçya kıyılarından Adriyatik'e ulaşan sınır olduğunu, 395'te Roma İmparatorluğu'nun bu hat boyunca ikiye ayrıldığını, aynı sınırın 1504'ten itibaren Ortodoks ve Katolik kiliseleri arasındaki bölünmenin sınırını oluşturduğunu, 16. yüzyıldan sonra da Osmanlılarla Hasburglar arasındaki sınırın yine bu hat olduğunu, günümüzde ise Yugoslavya'yı bölen Batı Avrupa'ya eğilimli Katolik Slovenler ve Hırvatlarla, Müslüman Boşnaklar ve komünizm, milliyetçilik ve Ortodoksluk arasında bocalayan Sırları birbirinden ayıran sınırın yine aynı hat olduğunu söylüyor.²⁵ Batı Avrupa için Ortodoksların yaşadığı bu bölge hiç bir dönemde Avrupa'ya ait olmamıştı. Ama artık jeopolitik olarak Avrupa'nın Kafkasya'ya kadar uzanan bir bölge olması gerektiğini düşünüyorlar. AB yayınladığı Gündem 2000'de şu ifade yer alıyor. "Sınırları Karadeniz'e ulaşan Avrupa, Kafkaslar ve Orta Asya ile çok sıkı ilişkiler kuracaktır."²⁶ Avrupa'nın Balkanlarda ABD'ye kaptırdığı stratejik üstünlüğü de geri almak istediğini görüyoruz. Bu açıdan Türkiye'nin ABD ile işbirliği AB'nin zararına olduğu için artık Türkiye ile ilişkilerin jeostratejik olarak ele alınmaya başlandığı görülüyor.

Kaynakça

- 1- Brzezinski, Z., Büyük Satranç Tahtası, Sabah Kitapları, s: 54...
- 2- Demir, S., NATO'nun Genişlemesi Üzerine Genel Değ., Silahlı Kuvvetler Der., Ocak 1999.
- 3- Köni, H., NATO Tarihi ve Yeni Gelişmeler, Savunma ve Havacılık Dergisi, sayı:75
- 4- Askerden 25 Yıl Senaryosu, NTV-MAG, Ocak 2000
- 5- Kılıçbay, A. 21. Yüzyılın Türkiye'sinde Çağdaşlaşma, Bilim Teknik yayınevi, 1999
- 6- Okman, C., NATO: Kuvvetler Dengesinin Çadırı, Savunma (Defence), Ekim Kasım 1998
- 7- NATO El Kitabı, Ortaklık ve İşbirliği, NATO Basın ve Enformasyon Bürosu Brüksel 1995
- 8- Solana, J., 21. Yüzyılda NATO, Strateji Dergisi, sayı:11
- 9- Bililik, E., NATO'nun Yeni Konsepti ve Avrasya Seçeneği, Teori Dergisi, Ağustos 1999
- 10- Clark, R., ABD ve Müttefiklerinin Yugoslavya'da İşlediği Suçlar, Teori Dergisi, Şubat 2000
- 11- Chossudovsky, M., Yoksulluğun Küreselleşmesi, Çiviyazıları, 1999, s: 296
- 12- NATO'nun Yeni Stratejik Konsepti, Teori Dergisi, Ağustos 1999
- 13- Aksay, H., Rusya ve NATO İlişki Tazeledi, Cumhuriyet Gazetesi 28 Şubat 2000
- 14- Buze, Ö., Putin Doktrini ABD'yi Dizginleyecek, Aydınlık Dergisi, 30 Ocak 2000
- 15- Başlamış Cenk, Rus Ayısı Uyanıyor, Milliyet Gazetesi, Şubat 2000
- 16- NATO'nun Yeni Stratejik Konsepti, Teori Dergisi, Ağustos 1999
- 17- Dünyanın Yeni Vicdanı AGİT, Yeni Yüzyılı Şekillendiren Kararlar, NTV-MAG Aralık 1999
- 18- Bililik, E., NATO'nun Yeni Konsepti ve Avrasya Seçeneği, Teori Dergisi, Ağustos 1999
- 19- Manisalı, E., Türkiye AB İlişkilerinin Gelişim Süreci, Cumhuriyet Gazetesi, 21- 26 Aralık 1999
- 20- Askerden 25 Yıl Senaryosu, NTV-MAG, Ocak 2000
- 21- Kazgan, G., Tanzimattan 21. Yüzyıla Türkiye Ekonomisi, Altın Kitaplar, 1999, s: 416
- 22- Canbolat, İ., Gelişmekte Olan Ülkeler ve Dış Politika, Alfa Yayınevi, 1999, s:90
- 23- Chenal, A., Akdeniz Kırılmalar Denizi mi ?, İdea Politika Dergisi, Bahar 2000
- 24- Kongar, E., 21. Yüzyılda Türkiye, Remzi Kitabevi, 1998, s:37
- 25- Yerasimos, S., Milliyetler ve Sınırları, İletişim Yayınları, 1994 s:24
- 26- AB Stratejileri Ve Türkiye NTV-MAG Şubat 2000