
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

KÖRFEZ ÜLKELERININ ORTADOĞU
POLITIKASI VE ARAP BAHARINA BAKIŞLARI

MUHİTTİN ATAMAN, GÜLŞAH NESLİHAN DEMİR

MUHİTTİN ATAMAN, GÜLŞAH NESLİHAN DEMİR

S ayı: 52 | Ek im 2012

S E T A
A N A L İ Z

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

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

1. KÖRFEZ ÜLKELERININ ARAP BAHARI ÖNCESI ORTADOĞU POLITIKASI | 4

2. KÖRFEZ ÜLKELERININ ARAP BAHARI KARŞISINDAKI TUTUMU | 8

3. ARAP BAHARININ KÖRFEZ ÜLKELERININ DIŞ POLITIKALARI
 ÜZERINDEKI ETKISI | 22

4. ARAP BAHARI SÜRECINDE KÖRFEZ ÜLKELERININ TÜRKIYE ILE
 İLIŞKILERI | 27

5. SONUÇ | 31

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

3

ÖZET

Suudi Arabistan, Kuveyt, Katar, Bahreyn, Birleşik Arap Emirlikleri ve Umman’dan oluşan Körfez
ülkelerinin 2010 yılının sonlarında başlayan ve Ortadoğu’nun tamamını bir şekilde etkisi altına alan
Arap isyanlarına verdiği tepki, yeniden şekillenen bölgeyi ve uluslararası siyaseti anlamak adına ol-
dukça önemlidir. Bu çalışmada öncelikle Körfez ülkelerinin 20. ve 21. yüzyıllarda izlediği Ortadoğu
siyasetinin temel parametreleri üzerinde durulmuş, bölge yeniden şekillenirken bu parametrelerin
ne yönde etkilendiği tespit edilmeye çalışılmıştır. Körfez ülkelerinin bölge siyasetlerini belirleyen
parametrelerin başında ulusal bütünlüklerinin sağlanması, İran’dan algıladıkları güvenlik tehdidi ve
mezhepsel tehdit, mevcut siyasal rejimleri devam ettirme kaygısı, geleneksel toplumsal ve siyasal
yapının muhafaza edilmesi, bölgedeki modernist ve seküler rejimleri ötekileştirme, enerji piyasasının
güvenlik ve istikrarı ve Soğuk Savaş siyaseti bağlamında Batıyla geliştirilen derin stratejik ilişkiler
gelmektedir.

Çalışmanın ikinci bölümünde kendi alt-bölgesinde de halk ayaklanmalarına şahit olan Körfez
ülkelerinin Arap isyanlarına yönelik genel tavırları, verdikleri tepkiler ve isyanların iç politikadaki te-
zahürleri tartışılmıştır. Körfez ülkeleri, Arap isyanları karşısında köklü siyasi açılımlar yapmak yerine,
özellikle ekonomik bazı reformlar yaparak halkı sakinleştirmek ve mevcut iktidarlarını korumak yö-
nünde bir siyaset izlemiştir. Buradan hareketle, Arap isyanları başladıktan sonra genel olarak bütün
Körfez ülkelerinde siyasi ve sosyal alanın daraldığını söylemek mümkündür.

Bu çalışmada ayrıca bölgeyi yeniden şekillendiren Arap Baharı karşısında Körfez İşbirliği Teşkila-
tı’na üye altı ülkenin sergilediği duruş farklılıkları belirtilerek bunların nedenleri üzerinde durulmuş-
tur. Arap isyanlarının Körfez ülkelerinin dış politikaları üzerindeki etkisi de çalışmanın üçüncü bölü-
münde tartışılmıştır. KİK ülkeleri, iki farklı boyutta isyanlar karşısında homojen bir tavır sergilememiş-
tir: Körfez alt-bölgesinde statükonun korunmasından yana tavır alan Körfez ülkeleri, Körfez dışında
çıkarları doğrultusunda bir siyaset izlemiştir. İsyanlar sonrasında bölgede halk lehine şekillenen yeni
düzen ve alt-bölgesindeki güvenlik gerekçeleri, Körfez ülkelerini siyasi birlik olmaya ve bölgesel ak-
törlerle ilişkilerine farklı boyutlar kazandırmaya yöneltmiştir. Bunun bir örneği olarak çalışmanın son
bölümünde Arap isyanlarının Türkiye ve KİK üyesi ülkeler arasındaki ilişkiyi nasıl etkilediği nedenle-
riyle beraber sorgulanmıştır.

S E T A
A N A L İ Z

4

1. 	 KÖRFEZ ÜLKELERININ ARAP BAHARI ÖNCESI
ORTADOĞU POLITIKASI

Suudi Arabistan, Kuvyet, Katar, Bahreyn, Birleşik Arap Emirlikleri ve Umman’dan oluşan

Körfez ülkeleri, Birinci Dünya Savaşı’ndan sonra Osmanlı Devleti’nden İngilizlerin kont-

rolüne geçen Arabistan yarımadasındaki zengin toprakların zamanla bağımsızlıkları-

na kavuşturulması ile kurulmuşlardır. Uzun bir dönem İngilizlerin denetiminde bulu-

nan Körfez ülkeleri, stratejik ve jeo-ekonomik önemleri dolayısıyla küçük devletçikler

olarak tasarlanmış ve kabile yönetimlerine bırakılmışlardır. 1927’de Suudi Arabistan’ın

bağımsızlığının tanınmasının ardından 1961’de Kuveyt, 1970’te Umman ve 1971’de

de Bahreyn, Katar ve Birleşik Arap Emirlikleri (BAE) kurulmuştur. Körfez ülkeleri bağım-

sızlık sonrasında sahip oldukları stratejik tabii kaynaklar dolayısıyla hem bölgelerinde

hem de küresel güçlerin nazarında önemli ülkeler olarak ön plana çıkmışlardır.

Körfez ülkeleri coğrafi konumları, siyasal rejimleri, ekonomik kaynakları ve toplumsal ya-

pılarının benzerliğinden dolayı iç siyasi yapılarında da benzerlik göstermiş, benzer dış po-

litika eğilimleri içinde olmuş ve uluslararası platformlarda benzer tavırlar sergilemişlerdir.

Genel manada iç ve dış tehditlere karşı kendilerini savunmaktan mahrum olan Körfez

ülkeleri, Batılı büyük devletlerin, İngiltere ile ABD, etkisi altında kalmışlardır.

a) 	 Körfez Ülkelerinin 20. Yüzyıldaki Ortadoğu Siyasetlerinin Temel
Parametreleri

Körfez ülkelerinin 20. yüzyıl boyunca Ortadoğu siyasetlerini belirleyen bazı temel para-
metreler bulunmaktadır. Bunların başında ulusal bütünlüklerinin sağlanması, İran’dan al-
gıladıkları güvenlik tehdidi ve mezhepsel tehdit, mevcut siyasal rejimleri devam ettirme

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

5

Ülkesel bütünlüğün
sağlanması
bağlamında
Körfez ülkelerinin
karşılaştıkları en
önemli güvenlik
sorunu İran’dan
algılanan tehdit
olmuştur.

kaygısı, geleneksel toplumsal ve siyasal yapının muhafaza edilmesi, bölgedeki modernist
ve seküler rejimleri ötekileştirme, enerji piyasasının güvenlik ve istikrarı ve Soğuk Savaş
siyaseti bağlamında Batıyla geliştirilen derin stratejik ilişkiler gelmiştir.

İlk olarak, mevcut sınırlar dâhilindeki devletlerin ülkesel/coğrafi bütünlüğünü muha-

faza etmek Körfez ülkelerinin en temel dış politika amacı olarak ön plana çıkmakta-

dır. İngiliz mandasından çıktıktan sonra oluşturulan “yapay” devletlerin varlıklarının

ve ülkesel bütünlüklerinin devam ettirilmesi, bağımsızlıklarından itibaren ulusal gü-

venliklerinin en önemli gündem maddesi olmuştur. Ülkesel bütünlüğün sağlanması

bağlamında Körfez ülkelerinin karşılaştıkları en önemli güvenlik sorunu da İran’dan

algılanan tehdit olmuştur. Şah döneminde de Körfez ülkeleriyle sorunlar yaşayan

İran, özellikle İslam İnkılabı’nın gerçekleşmesinden sonra kullandığı devrimci söylem

dolayısıyla kayda değer bir Şii nüfus bulunduran Körfez ülkelerinde doğrudan tehdit

olarak algılanmıştır. İran’ın sıkı Batı karşıtlığına dayalı dış politikası, Körfez ülkelerinin

Batıcı ve statükocu dış politikalarıyla çatışmaktadır. Ayrıca devrim ihraç etmek ama-

cında olan İran, Körfez’deki hanedanlıkların yıkılmasını bir dış politika hedefi olarak

belirlemiştir.1 İran-Irak Savaşı’nın başlamasından sonra İran’dan algıladıkları tehdidin

artmasıyla birlikte Körfez ülkeleri, bir taraftan kendi aralarında bütünleşme sürecine

girerken, diğer taraftan da Batıyla daha yakın işbirliği içinde olmaya çalışmışlardır.

Körfez ülkeleri İran tehdidine karşı 1981 yılında toplu bir tedbir olarak Suudi Arabistan

öncülüğünde Körfez İşbirliği Konseyi’ni (KİK) kurmuşlardır.2 Arap Birliği ile bölgesel bir

bütünleşme süreci başlatma konusunda başarılı olamayan Arap ülkelerinden bazıları alt-

bölgesel bir bütünleşme süreci olarak gördükleri KİK’in kurucu antlaşmasının 4. madde-

sinde daha çok ekonomik ve kültürel alanlarda ortaklıktan bahsetseler de3 örgütün temel

amacı, Avrupa ülkeleri arasında olduğu gibi uzun dönemli birleşme öngörüsü değil, Kör-

fez ülkeleri arasındaki ortak güvenlik ve ideolojik kaygıları gidermektir.4

Birinci dış politika amacıyla doğrudan bağlantılı bir başka temel amaç da Körfez ülke-

lerindeki mevcut siyasal rejimlerin devam ettirilmesi kaygısıdır. Körfez ülkelerinin en

önemli ortak özelliği her bir ülkenin monarşi rejimine sahip olması ve her bir Körfez

ülkesinin bir hanedan/aile/kabile tarafından yönetilmesidir. Körfez ülkelerinde seçkin-

ler sınıfı, yönetici aile başta olmak üzere, ülkedeki ekonomik ve siyasi gücü elinde bu-

lunduran belirli ailelerden oluşmaktadır. Halkın diğer kesimlerinden ayrı ve ayrıcalıklı

yaşayan bu aileler ellerindeki gücü kaybetmemek için daha çok dış güçlerle ittifak ve

güvenlik ilişkileri geliştirmişler ve bu da Körfez monarşilerinin meşruiyetlerinin çok

kırılgan olmasına sebep olmuştur.

1.  Muhittin Ataman, “Sultanate of Oman,” iç. Wolfgang Gieler ve Kemal İnat (Der.), Foreign Policy in the Greater
Middle East, Berlin: Wissenschaftlicher Verlag, 2005, ss. 117-128, s. 119.

2.  “Gulf Cooperation Council,” Global Security, http://www.globalsecurity.org/military/world/gulf/gcc.htm,
Erişim tarihi: 1 Ağustos 2012.

3.  Körfez İşbirliği Konseyi Şartı, 4. Madde. http://www.gcc-sg.org/eng/indexfc7a.html?action=Sec-Show&ID=1.

4.  Marco Pinfari, Nothing But Failure? The Arab League and the Gulf Cooperation Council as Mediators in the
Middle Eastern Conflicts, Crisis States Research Center Working Paper, No. 45, Mart 2009.

S E T A
A N A L İ Z

6

Siyasal ve
kültürel boyutları

harmanlayan ve
geleneksel bedevi

İslamı olarak
nitelendirilebilecek

bir İslamcılık
anlayışına sahip

olan Körfez
ülkeleri, geleneksel

yapıyı koruma
kaygısıyla

statükocu ve
değişim karşıtı

olmuşlardır.

Körfez ülkeleri mevcut siyasal rejimlerin devamını sağlamak için hem siyasal hem de

ekonomik bakımdan bağımlı oldukları Batılı büyük devletlerle ilişkilerini geliştirmiş ve

bu ortaklıklarını koruma yönünde bir siyaset izlemişlerdir. İki kutuplu dünya sistemi-

nin bir sonucu olarak Körfez ülkeleri, Sovyetler Birliği ve yandaş ülkelerinin devrimci

ve değişimci söylemlerine karşı Batılı devletlerle yakın ilişkiler kurmuşlar ve bunun

sonucu olarak da Körfez ülkeleri bölgesel statükocu güçlerle işbirliği yaparken, deği-

şimci ve devrimci rejimlerle gergin ve düşmanca bir ilişki içinde olmuşlardır. Örneğin,

Doğu Bloğu yanlısı Nasır yönetimindeki Mısır ile ilişkileri olumsuzken, İsrail ve ABD ile

iyi ilişkiler geliştiren Mübarek yönetimindeki Mısır ile yakın işbirliği yapmışlardır. Ben-

zer biçimde Körfez ülkeleri Batı yanlısı Ürdün ile iyi ilişkilere sahipken, Sovyet yanlısı

Suriye’deki Baas rejimine hep soğuk bakmışlardır.

Geleneksel/İslami toplumsal yapının hem yurtiçinde hem de bölgede muhafaza edil-

mesi ve/ya geliştirilmesi de Körfez ülkelerinin temel dış politika amaçlarının arasın-

da yer almıştır. Siyasal ve kültürel boyutları harmanlayan ve geleneksel bedevi İslamı

olarak nitelendirilebilecek bir İslamcılık anlayışına sahip olan bu ülkeler, geleneksel

yapıyı koruma kaygısıyla statükocu ve değişim karşıtı olmuşlardır. Özellikle Selefi bir

anlayışa sahip olan ülkeler İslam dininin hükümlerini, mevcut rejimlerini devam ettir-

me amacıyla bir meşruiyet aracı olarak kullanmışlardır. Bu ülkelerde İslam, hem din

(kültürel ve toplumsal hayat) hem de devlet (siyasal hayat) olarak yaşanmaktadır. Bun-

dan dolayı bu ülkelerde rejime karşı çıkmak dini ilke ve değerlere karşı çıkmak olarak

algılanmıştır. Örneğin, Suudi Arabistan Krallığındaki siyasal rejim, Suud ailesinin siya-

sal gücü yanında Şeyh ailesinin meşruiyet sağlayıcı dini gücüne de dayanmaktadır.5

Körfez ülkeleri bu bağlamda bölgede, özellikle Arap dünyasında kurulan modernist

ve seküler rejimlere tepki üzerine geliştirilen bir bölgesel siyaset izlemişlerdir. Körfez

ülkelerinin laik Türkiye Cumhuriyeti ile ilişkilerinin minimal düzeyde tutmasının ne-

denlerinden biri de bu bakış açısı olmuştur. Körfez ülkelerinin Batılı kurum ve kavram-

lara dayalı rejimler kurma peşindeki ülkelerle ilişkileri genel manada olumsuz olmuş,

toplumsal değerlerin değiştirilmesini çoğunlukla siyasal rejimlere yönelik bir güvenlik

sorunu olarak algılamış ve demokratikleşme yönündeki talepleri de daha çok gayri

İslami olma iddiasıyla reddetmişlerdir.

Körfez ülkelerinin iç ve dış politika amaçlarının ikisine de etki eden bir diğer konu da

ülke refahının geliştirilmesi ve ekonomik kalkınmanın gerçekleştirilmesi olmuştur. Bu

temel amaca ulaşmadaki en önemli araç da enerji piyasasının istikrarı ve uzun dö-

nemli bir enerji politikasının izlenmesi olmuştur zira Körfez ülkelerinin ekonomileri

büyük ölçüde petrol ihracatına ve petrol gelirlerine bağımlıdır. Ülkelerin petrolden

elde ettikleri gelirler hem iç siyasetin yapılandırılması hem de dış politika aktörleriyle

ilişkilerinde kullanılmaktadır. İçerde muhalefetin ve farklı siyasi ve toplumsal taleple-

rin önüne geçmede petrol gelirleriyle maddi önlemler alınırken, dış politikada petrol

5.  Muhittin Ataman ve Yurdanur Kuşçu, “Suudi Arabistan’daki Siyasal ve Toplumsal Hareketlerin Gelişimini
Etkileyen Faktörler,” Alternatif Politika, Şubat 2012, Cilt 4, No. 1, ss. 1-26.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

7

Geçen yüzyılın
sonlarında ve yeni
yüzyılın başlarında
meydana gelen
bazı önemli
küresel ve bölgesel
gelişmelerden
dolayı Körfez
ülkeleri yeni
yüzyılda iç ve
dış politikalarını
yeniden
yapılandırmak
zorunda
kalmışlardır.

piyasasını da kontrol eden eski sömürge ülkelerle yakın ilişkiler devam ettirilmektedir.

Ancak petrol rezervlerinin azalması ve petrol fiyatlarının istikrarsızlığı Körfez ülkele-

rini küresel ekonomik gelişmelere bağımlı kılmış, bu da Körfez ülkelerindeki siyasal

bağımlılık, işsizlik ve üretken olmayan nüfus artışı gibi siyasi, ekonomik ve toplumsal

sorunların artmasına yol açmıştır. Rantiyer devlet olmaktan üretken ve tüccar devlete

geçme mücadelesi veren Körfez ülkeleri, bu sorunları önlemek adına son zamanlarda

ekonomilerini çeşitlendirilmeyi hedef haline getirmişlerdir.

b) 	 Körfez Ülkelerinin 21. Yüzyılda Ortadoğu’ya Yönelik Dış
Politikaları

21. yüzyılın ilk önemli olayı ve uluslararası ilişkiler tarihi açısından yüzyılın başlangı-

cı olarak kabul edilen 11 Eylül 2001 saldırılarından sonra Batı dünyasında Suudi Ara-

bistan başta olmak üzere Körfez ülkelerine yönelik olumsuz bir algı oluşmuş ve bu

doğrultuda bir tutum takınılmıştır. Usame bin Ladin başta olmak üzere el-Kaide’nin

önemli kişilerinin pek çoğunun Körfez kökenli olmasının, dolayısıyla Batıda İslam dini

ve Müslümanlara yönelik daha olumsuz bir algının hâkim olmaya başlaması, Körfez

ülkelerinin toplumsal ve siyasal yapılarının sorgulanmasını beraberinde getirmiştir.

Bunun bir sonucu olarak da Bush liderliğindeki ABD diğer Batılı ülkelerle işbirliği için-

de bütün bölgeye yönelik Büyük Ortadoğu Projesi’ni başlatmıştır.

Geçen yüzyılın sonlarında ve yeni yüzyılın başlarında meydana gelen bazı önemli kü-

resel ve bölgesel gelişmelerden dolayı Körfez ülkeleri yeni yüzyılda iç ve dış politika-

larını yeniden yapılandırmak zorunda kalmışlardır. Bu gelişmelerden bazıları Körfez

ülkeleri için olumlu adımlar atılmasına vesile olurken bazıları ise olumsuz durumlar

ortaya çıkarmıştır.

Bu gelişmelerden birincisi iki kutuplu dünya sisteminin yıkılması ve Soğuk Savaş siya-

setinin sona ermesi olmuştur. Dünya sisteminin yeniden yapılandırılmasından sonra

Körfez ülkeleri Batıya olan bağımlılığını azaltma çabasına girişmiş, yeni yüzyılla birlikte

bölge ülkeleriyle ve Doğu’daki küresel güçlerle de ilişkilerini geliştirerek dış politika-

larını çeşitlendirme imkânına kavuşmuşlardır. Bu bağlamda en başarılı iki örnek Şeyh

Hamad liderliğindeki Katar ile Kral Abdullah liderliğindeki Suudi Arabistan olmuştur.

Her iki lider ve ülke de etkin birer bölgesel aktör haline gelmiş, diğer Körfez ülkeleri de

artan karşılıklı bağımlılık ve çeşitlendirme ile birlikte uluslararası politikada daha aktif

olmaya başlamışlardır.

11 Eylül saldırılarına cevap olarak ABD’nin önce Afganistan’ı daha sonra ise Irak’ı işgal

etmesi bölgesel dengelerin değişmesine neden olmuş, özellikle Irak’ta Saddam reji-

minin yıkılması Körfez ülkelerini İran tehdidine karşı hamisiz ve savunmasız bırakmış

ve dengeleyici güç olarak Türkiye’ye ihtiyaçlarını artırmıştır. Buna Türkiye’nin başarılı

demokratikleşme ve ekonomik kalkınma hamleleriyle bölgesel bir güç olarak orta-

S E T A
A N A L İ Z

8

Arap isyanları
başladıktan sonra

genel olarak bütün
Körfez ülkelerinde

siyasi ve sosyal
alanın daraldığını

söylemek
mümkündür.

ya çıkmasını da ayrı bir faktör olarak ilave etmek gerekmektedir. Körfez ülkelerinin

Türkiye’ye ihtiyacının arttığı bir dönemde Türkiye’nin bu ihtiyaca cevap verme potan-

siyelinin artması da önemli bir husustur. Coğrafi olarak Körfez ülkelerinden uzakta

bulunan Türkiye, tarihsel olarak da Körfez ülkeleriyle güvenlik sorunları yaşamamış,

Körfez’de toprak ve mezhepsel bir üstünlük iddiasında bulunmamış ve dolayısıyla bir

tehdit oluşturma ihtimali düşük olduğundan, Körfez ülkeleri tarafından olası bir tehdit

olarak algılanmamıştır.

Körfez ülkelerinin dış politikalarını belirleyen en önemli etmenlerin başında enerji pi-

yasasının durumu gelmektedir. Doğal kaynaklarına bağımlı bu ülkeler enerji pazarı-

nın, dolayısıyla petrol ve doğalgaz boru hatlarının istikrar ve güvenliğine de bağımlı

durumdadır. Petrol ve doğalgaz piyasasının istikrarı ve enerji boru hatları, 20. yüzyılda

olduğu gibi yeni yüzyılda da bu ülkelerin izledikleri dış politikanın temel parametrele-

rinden biri olmaya devam etmektedir.

Körfez ülkelerinin dış politikalarını belirleyen temel hususlardan bir diğeri de bölgede

nükleer enerjinin ve silahların üretilmesi sorunudur. Körfez ülkeleri, bölgesel statüko-

nun ve istikrarın devamı için bölge ülkelerinin nükleer silah üretmesine karşı çıkmakta-

dır. Nükleer silahlanmanın olduğu bir bölgede istikrarın sağlanması çok zor ve birbirine

düşman iki ülkenin (İsrail ile İran’ın) silahlanma yarışı devam ederken diğer ülkelerin de

nükleer silahlanmayı reddetmesi neredeyse imkânsızdır. Bundan dolayı Körfez ülkeleri

bir taraftan İran’ın nükleer silah üretmesini doğrudan bir tehdit olarak algılayıp buna

karşı çıkmakta ve İsrail’in elindeki silahların bölgesel bir tehdit oluşturmasından dolayı

imha edilmesini savunmaktadır. Öte yandan, bölgenin kitle imha silahlarından arındı-

rılmasını savunan Körfez ülkeleri, özellikle Suudi Arabistan, realist davranarak varlıkları-

nı savunma refleksiyle silahlanmaya ciddi paralar ayırmaktadırlar. Suudi Arabistan ABD,

Fransa ve Güney Kore ile imzaladığı antlaşmalar çerçevesinde nükleer reaktörler inşa

projeleri geliştirmiş ve nükleer silah üretme sinyali vermişlerdir.6

2. 	 KÖRFEZ ÜLKELERININ ARAP BAHARI KARŞISINDAKI
TUTUMU

Bu bölümün ilk kısmında Körfez ülkelerinin Arap Baharı karşısında takındıkları tutum

ve süreç boyunca izledikleri politika tartışılacaktır. Körfez ülkelerinin Arap Baharına

yönelik politikasının değişmesine yol açan gelişmeler vurgulanacak ve ülkeler arasın-

da siyaset farklılıklarının olup olmadığı tartışılacaktır. İkinci kısımda ise Körfez ülke-

lerindeki iç politik tartışmalar irdelenecek, ülkelerin bölge politikalarının arkasında

yatan siyasi, ekonomik, etnik ve mezhepsel nedenler tartışılacaktır.

Sahip oldukları doğal kaynaklar ve zenginlikler dolayısıyla diğer Arap ülkelerinden

farklı olan Körfez ülkeleri, modernist cumhuriyet rejimlerinde baş gösteren ayaklan-

6.  “Saudi Arabia Plans To Build 16 Nuclear Reactors by 2030,” El-Arabiya, 2 Haziran 2011; “Saudia Arabia, South
Korea in Nuclear Cooperation Deal,” Reuters, 15 Kasım 2011.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

9

Körfez ülkelerinin
Arap isyanları
karşısında izlediği
genel siyaset rejim
değişikliğinden
ziyade, bazı
reformlar yaparak
halkı sakinleştirmek
ve iktidarı korumak
yönünde olmuştur.

maların kendi ülkelerine de sıçramasından korktukları için iç siyasetlerinde küçük ve

sembolik dolayısıyla uzun vadede etkili olamayacak değişim programları ilan etmiş-

lerdir. Körfez ülkeleri genel manada ekonomik araçları kullanarak vatandaşlarının eko-

nomik ve toplumsal durumunu iyileştirirken siyasi manada sert ve otoriter tedbirler

almayı tercih etmişlerdir. Körfez ülkeleri devlet bünyesinde çalışanların ücretlerini

arttırarak, istihdam politikasını değiştirerek, yeni kurumlar ihdas ederek, yeni siyasal

katılım yolları oluşturarak ve yetkileri görece dağıtarak iç siyasette istikrarı sağlamaya

çalışmışlardır. Arap isyanları başladıktan sonra genel olarak bütün Körfez ülkelerinde

siyasi ve sosyal alanın daraldığını söylemek mümkündür. Örneğin, bu süreçte BAE’de

zaten sınırlı bir alanda faal olan sivil toplum örgütleri daha da sindirilmiştir.7 Bu havuç-

sopa politikası, Körfez ülkelerindeki siyasi sürecin iç ve dış siyasetlerinde farklı araçlar

kullanarak ve farklı tavırlar takınarak paradoksal bir şekilde devam etmesini berabe-

rinde getirmiştir.

Benzer kültürel, ekonomik ve siyasal yapılara sahip olmaları dolayısıyla Körfez ülke-

lerinin Arap Baharına tepkileri birbirine paralel olmuştur. Geleneksel dış politika an-

layışlarının belirleyicisi olan temel faktörler aslında bu ülkelerin Arap Baharı karşısın-

daki tutumlarını da belirlemiştir. Körfez ülkelerinin Arap isyanları karşısında izlediği

genel siyaset rejim değişikliğinden ziyade, bazı reformlar yaparak halkı sakinleştirmek

ve iktidarı korumak yönünde olmuştur. Bu amaçla bir dizi ekonomik, siyasi ve sosyal

reform gerçekleştirilmiş ve daha fazlası için de söz verilmiş, ülkeden ülkeye bir takım

farklı politikalar izlenmiştir. Körfez monarşileri bölgede giderek etkili olan isyan sü-

recinden olumsuz etkilenirken BAE ile Katar iç sorunlar yaşamamanın yanında Arap

isyanlarından kazanç sağlayan iki istisna ülkesi olmuşlardır.

Körfez ülkelerinin Arap isyanlarına ilk tepkisi, isyan dalgasının kendi ülkelerine ulaş-

masını engellemek olmuştur. Şubat ayı itibariyle Bahreyn, Suudi Arabistan ve Um-

man’da ayaklanmalar meydana gelmiş, ayaklanmaların yayılması hem askeri güç hem

de ekonomik araçlar kullanılarak kanlı bir şekilde bastırılmıştır. Körfez ülkeleri bir taraf-

tan sert güç araçlarını kullanarak ülkedeki baskıyı arttırarak muhalefete gözdağı verir-

ken, diğer taraftan da istikrarı sağlamak ve halkın taleplerini karşılamak için ekonomik

ve siyasal tedbirler almışlardır.

Körfez ülkelerinin Arap isyanları karşısındaki ikinci tepkisi ise cumhuriyet rejimlerine

yönelik bakış açısının bir sonucu olarak paradoksal olmuştur. Başlangıçta, uzun süredir

rekabet içinde oldukları İran’a karşı yanında görmek istediği Batıcı ve modernist cumhu-

riyet rejimlerinin yıkılmasını istememiş ve mevcut rejimlere destek çıkmışlardır. Körfez

ülkeleri, mevcut rejimlerin varlıklarını devam edemeyeceğini anladıktan sonra, bu cum-

huriyetlerdeki ayaklanmalara ekonomik, siyasi ve askeri destek vermişler, fakat farklı bir

rejim olan cumhuriyetlerde meydana gelen bu isyan dalgasının kendilerine ulaşacağına

ihtimal vermemişlerdir. Özellikle Katar ile Suudi Arabistan, cumhuriyet rejimlerine karşı

7.  Kamrava, ‘The Arab Spring and the Saudi-Led Counterrevolution,” s. 97.

S E T A
A N A L İ Z

10

İsyanlar bundan
sonraki süreçte

Arap halklarının
hem iç hem de

dış siyasette
yönetimleri

etkileyen bir faktör
olarak dikkate

alınmasını zorunlu
kılmıştır.

isyan eden halk kitlelerine maddi ve manevi destekte bulunmuşlardır. Örneğin, Batıyla

ilişkilerine önem veren Katar, Libya’da Kaddafi’ye karşı mücadele eden gruplara silah ve

asker yardımı yaptığını itiraf etmiş, İran’ın bölgesel etkinliğini zayıflatmak isteyen Suudi

Arabistan da Suriyeli muhaliflerin silahlandırılması çağrısında bulunmuştur.

Körfez ülkelerinin üçüncü ortak tutumları da iç siyasette çoğunluğu işsiz, fakat ulu-

sal ve bölgesel konulardan haberdar olan Arap gençliğinin önemli bir siyasi aktöre

ve yönetimler için siyasi bir tehdide dönüşmemesi için tedbirler almaya başlamaları

olmuştur. İsyanlara kadar yönetimlerine sadık olan Arap halkı, bağımsız bir aktör ola-

rak varlığını hissettirmeye başlayınca Körfez ülkeleri daha çok ekonomik araçları kul-

lanarak halkın taleplerini karşılamaya çalışmıştır. İsyanlar bundan sonraki süreçte Arap

halklarının hem iç hem de dış siyasette yönetimleri etkileyen bir faktör olarak dikkate

alınmasını zorunlu kılmıştır.

a) 	 Bahreyn

Körfez ülkeleleri arasındaki tek ada devleti olan Bahreyn, el-Halife ailesinin yönetimin-

de bulunmaktadır. 18. yüzyılın başlarında Necid’den göç eden bir aşiret olan Halife

ailesi, 18. yüzyılın sonlarından itibaren Bahreyn adasında hakim siyasal güç olmuştur.

Adayı İranlılardan alan aile bir ara hakimiyeti Umman’a kaptırmış, ancak Vehhabilerin

desteğiyle kısa sürede yeniden hakimiyeti ele geçirmiştir. 2011 yılında da yine Suudi

ve Vehhabi desteğiyle el-Halife ailesi rejimine karşı nüfusun çoğunluğunu oluşturan

Şiilerin öncülüğündeki ayaklanmalar bastırılmıştır. 19. yüzyılın başlarından itibaren

İngilizlerle ilişkilerini geliştiren Bahreyn, 1971 yılında bir “emirlik” olarak bağımsızlığını

kazanmış, 2002 yılında ise “krallık” olmuştur. Aile ve dolayısıyla devlet işlerinin önemli

bir kısmı, bağımsızlıktan sonra resmi bir kuruma dönüştürülen Aile Konseyi tarafından

yerine getirilmektedir. Bahreyn’de sadece bakanların değil, yüksek düzey bürokratla-

rın da büyük çoğunluğu el-Halife ailesine mensup kişilerden oluşmaktadır.

Körfez ülkelerindeki ilk halk ayaklanması, 14 Şubat 2011 tarihinde bölgenin coğrafi

ve demografik olarak en küçük ülkesi olan Bahreyn’de yaşanmıştır. İlk gösterilerde bir

kişinin güvenlik görevlileri tarafından öldürülmesi üzerine halkın geniş katılımıyla bir

cenaze töreni düzenlenmiş, tören sırasında toplanan on binden fazla gösterici yeni

bir anayasanın kabul edilmesi, demokratik bir hükümetin seçilmesi ve Şiilere karşı ay-

rımcılığa son verilmesi talebinde bulunmuştur.8 Bahreyn Krallığı’nın gösterilere tekrar

şiddet kullanarak karşılık vermesi üzerine Şii çoğunluklu ana muhalefet partisi el-Vifak

parlamentodan çekilmiştir. Büyük çoğunluğunu Şiilerin oluşturduğu göstericiler, baş-

kent Mename’deki İnci Meydanı’nı protestoların merkezi olarak kullanmıştır.

Ayaklanmanın ilk günlerinde göstericilerin anayasal ve demokratik haklar yanında

sosyal adalet talepleri olmuştur. El-Halife Yönetimi, ilk etapta bu gösterileri ve talep-

8.  Ian Black, “Bahrain Police Open Fire on Funeral Procession Leaving One Dead,” The Guardian, 16 Şubat 2011.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

11

Ayaklanmanın
mezhepsel
bağlamda ele
alınması, bölgesel
ve küresel
aktörlerin olaylara
bakışlarını etkilemiş
ve Bahreyn’deki
halk isyanı
bölgesel bir soruna
dönüşmüştür.

leri olumlu karşılasa da muhalefetin sertleşen tutumunun da etkisiyle “ülkenin milli

birlik, beraberlik ve güvenliğinin tehdit” edildiğini gerekçe göstererek muhaliflere şid-

det kullanarak karşılık vermeye başlamıştır. Göstericilerin büyük çoğunluğunu Şiilerin

oluşturması, Bahreyn’deki ayaklanmanın niteliğini değiştirmiş ve ülkede Şii-Sünni ge-

rilimi yaşanmaya başlamıştır.9 Ayaklanmanın mezhepsel bağlamda ele alınması, böl-

gesel ve küresel aktörlerin olaylara bakışlarını etkilemiş ve Bahreyn’deki halk isyanı

bölgesel bir soruna dönüşmüştür.

İsyan dalgasının Arap yarımadasına sıçramasından korkan Suudi Arabistan, Bah-

reyn’de ayaklanmanın patlak vermesinden bir ay sonra, 14 Mart’ta, sadece 25 km. uza-

ğında bulunan ülkeye ayaklanmayı durdurmak ve güvenliği sağlamak için karayoluyla

1000 asker göndermiştir. Suudi Arabistan, Bahreyn yönetiminin isteği üzerine, diğer

KİK üyelerinin de sembolik katkılarıyla, “düzen ve güvenlik sağlamak” yani isyanı bas-

tırmak amacıyla adaya asker gönderdiğini belirtmiştir.10 Fakat müdahalenin asıl sebe-

bi Suudi Arabistan’ın petrol bakımından en zengin bölgesi olan Doğu bölgesinde ya-

şayan Şiilerin Bahreyn’den etkilenip ayaklanmasını önlemek olarak yorumlanmıştır.11

Bahreyn Yönetimi 15 Mart’ta olağanüstü hal ilan ederek Suudi askerileri de dâhil asker

ve polise göstericilere karşı her türlük güvenlik önleminin alınması talimatını vermiştir.

Muhalefetin önde gelen 6 lideri yabancılar adına casusluk yaptığı iddiasıyla gözaltına

alınmış,12 bir ay sonra hükümet-karşıtı gösterilere katılan dört kişi iki polisi öldürdüğü

gerekçesiyle idam cezasına çarptırılmış, Bahreyn Petrol Şirketi de gösterilere ve genel

grevlere katılan 300 işçiyi işten çıkarmıştır. Bu gelişmeler üzerine İran ülkedeki geliş-

meler hakkında kaygılarını bildirmiş, Bahreyn de İran’ın muhalifler lehine açıklamaları

üzerine Tahran büyükelçisini geri çekmiştir. Buna karşı ABD de Beşinci Filosuna ev sa-

hipliği yapan Bahreyn yönetimine destek vermeye devam etmiştir.13

Dört aylık ayaklanma döneminden sonra muhalefet el-Halife yönetimi ile görüşmelere

razı olmuş, Şii çoğunluk tarafından kurulan en önemli muhalefet partisi el-Vifak 2 Tem-

muz 2011 tarihinde hükümetle görüşmeyi kabul etmiştir. “Ulusal diyalog” olarak nite-

lendirilen bu görüşmelere farklı siyasi partilere ve hükümet yanlısı gruplara mensup

300 delege de katılmıştır. Ancak görüşmelerden ciddi bir sonuç çıkmamış,14 reform ya-

pılmadan baskı siyasetine devam etmek, sorunları çözmek yerine sadece ertelemiştir.

Sonuç itibariyle muhalif gruplar görüşmelerden çekilince hükümetin baskı politikaları

da devam etmiş, öyle ki gösteriler sırasında yaralanan muhalifleri tedavi eden doktor

ve hemşire gibi sağlık personeli dahi “göstericilere destek vermek suçundan” askeri

mahkemeler tarafından 5 ile 15 yıl arasında değişen hapis cezalarına çarptırılmıştır.

9.  Abdulkhaleq Abdullah, “Repercussions of the Arab Spring on GCC States,” Arab Center for Research and Policy
Studies, Research Paper, Mayıs 2012, s. 8.

10.  Simon Tisdall, “Bahrain Royal Family Welcomes Saudi Troops to Face Down Violent Protests, The Guardian,
14 Mart 2011.

11.  Lin Noueihed ve Frederik Richter, “Saudi Sends Troops, Bahrain Shi’ites Call It ‘War’,” Reuters, 14 Mart 2011.

12.  Martin Chulov, “Bahrain Arrests Six Opposition Leaders for ‘Contacting Foreign Agents’,” The Guardian, 17
Mart 2011.

13.  Martin Chulov, “Bahrain Declares Martial Law as Protesters Clash with Troops,” The Guardian, 15 Mart 2011.

14.  “Bahrain Opposition Join Talks,” The Guardian, 2 Temmuz 2011.

S E T A
A N A L İ Z

12

Bahreyn’deki halk
ayaklanması,

Körfez ülkelerinin
ulusal yapılarını ve

siyasi varlıklarını
tehdit eden

bir durum
gördüklerinde
ortak hareket
ettiklerinin ve
edeceklerinin

önemli bir
göstergesi
olmuştur.

İsyan dalgasının domino etkisinden duyulan korkunun yanı sıra Bahreyn’de Şiilerin

ayaklanması, İran’ın Körfez ülkelerinin içişlerine müdahale olarak yorumlanmış, ayak-

lanmanın bölgesel bir soruna dönüşebilme potansiyeline dikkat çekilmiştir. Bu konu

Bahreyn Kralı tarafından olayları araştırma üzere oluşturulan Bağımsız İnceleme Ko-

misyonu’nun raporunda da yer almış, komisyon protestolarda İran’ın bir etkisi olma-

dığını belirtmiştir.15 Bahreyn’deki muhaliflerin de İran’ın kendilerine karışmasını iste-

mediklerini dile getirmiş16 olmalarına rağmen Suudi Arabistan ve Bahreyn yönetimleri

İran’ı suçlamaya devam etmiştir. Bahreyn’deki Şii çoğunluğun öncülüğündeki halk is-

yanı, İran ile Suudi Arabistan ve Bahreyn yönetimleri arasındaki geleneksel çatışmacı

siyaseti ve çekişmeyi daha belirgin hale getirmiştir.

Bahreyn’deki halk ayaklanması, Körfez ülkelerinin ulusal yapılarını ve siyasi varlıkla-

rını tehdit eden bir durum gördüklerinde ortak hareket ettiklerinin ve edeceklerinin

önemli bir göstergesi olmuştur. Bunun yanı sıra Bahreyn’deki isyanlar, KİK’in kırmızıçiz-

gilerinin olduğunu ve uzun yıllardır yönetimde olan hanedanların bu çizgilerin geçil-

mesine kolay kolay izin vermeyeceğini de göstermiştir.17

Bahreyn’de hükümet İçişleri Bakanlığı’nın 20 bin kişiye istihdam sağlayacağını duyur-

muştur. Bahreyn vatandaşlığı olanların sayısının 300 bin olduğu düşünüldüğünde bu

rakamın gayet yüksek olduğunu söylemek gerekmektedir. Bahreyn, Batılı devletlerin

Ortadoğu’daki demokratikleşme hareketlerine desteğinin sınandığı bir örnek teşkil

etmiş ve Batılı devletlerin çıkarları söz konusu olduğunda halk hareketlerine sessiz

kaldıklarını kanıtlamıştır. Batının Bahreyn konusundaki sessizliğinde, Amerikan do-

nanmasının 5. Filosuna ev sahipliği yapması, Şii İslamcıların yönetimi ele geçirmesi

ihtimali karşısında İran’ın etkisinin artması ve en önemlisi de Batının enerji açısından

bağımlı olduğu Suudi Arabistan’ın bu ülkeyi desteklemesi etkili olmuştur. Bu Batılı

devletlerin Batı yanlısı dış politika yürüttükleri müddetçe Körfezde değişim talepleri-

ne kayıtsız kaldıkları izlenimi uyandırmıştır.18

b) 	 Suudi Arabistan

Suudi Arabistan dış politikasının temel parametreleri bölgede istikrarın ve Körfez den-

geleri açısından statükonun sürdürülmesinden yana olmuştur. Buradan hareketle önce-

likle Suudi Arabistan’ın bölgede değişim isteyen hareketleri bu bağlamda değerlendir-

diği ve kendi yönetiminin güvenliği için statükoya hizmet edeceklerle işbirliği yaptığını

söylemek mümkündür.19 Tarihsel olarak Suudi Arabistan, mezhepçilik siyaseti yaparak

15.  Report of the Bahrain Independent Commission of Inquiry, Chapter IX: Allegations of Involvement by
Foreign Forces and Foreign Actors, s. 375.

16.  Genieve Abdo ve Jasim Husain Ali, “Misunderstanding Bahrain’s Shia Protesters,” Al Jazeera, 3 Nisan 2011.

17.  Abdulkhaleq Abdullah, “Repercussions of the Arab Spring on GCC States,” ACRPS, Mayıs 2012, s. 11.

18.  Neithammer, “Calm and Squalls: The Small Gulf Monarchies in the Arab Spring,” s. 15.

19.  Madawi al-Rasheed, “The Saudi Response to the ‘Arab Spring’: Containment and Co-option,” Open
Democracy, 10 Ocak 2012.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

13

Suudi Arabistan
değişim dalgası
kendi çıkarlarına
zarar vermediği
yerlerde
demokratikleşme
hareketlerini
desteklerken
kendi çıkarlarına
zarar gelme
ihtimali karşısında
statükoyu
korumayı tercih
etmiştir.

hem iç hem de dış siyasetinde mezhepler-üstü politikaların geliştirilmesini engellemiş

ve kuşatıcı mezhepler-üstü siyasi söyleme karşı mezhepçi bir kamp kurmuştur.

Arap isyanları başlayıp, uzun yıllar yönetimde olan diktatörler devrildiğinde ise Suudi

Arabistan değişim dalgasını durduramayacağını fark edip iki türlü siyaset izlemiştir. Bi-

rinci strateji, kendi çıkarlarına zarar vermediği yerlerde demokratikleşme hareketlerini

desteklemek olurken ikinci strateji kendi çıkarlarına zarar gelmesi ihtimali karşısında

statükoyu korumak olmuştur. Arabistan birinci stratejiyi daha çok, gergin ilişkileri ol-

duğu Libya ve Suriye gibi cumhuriyet rejimlerinde meydana gelen halk ayaklanmala-

rına karşı uygulamıştır. İkinci strateji de yanı başındaki komşu monarşiler başta olmak

üzere Tunus’taki Bin Ali rejimi gibi dostça ilişkiler içinde olduğu ülkelerde meydana

gelen olaylar karşısında benimsenmiştir.20

Suudi Arabistan Krallığı’nın gerek dini anlamı ve tarihi önemi, gerekse geniş coğrafyası

ve yaklaşık 28 milyonluk nüfusuyla Körfez ülkeleri arasında ayrıcalıklı bir yeri bulun-

maktadır. 2011 yılında bölgede yayılan Arap isyanlarının Riyad’ın hem zayıf hem de

güçlü yanlarını ortaya çıkardığını söylemek mümkündür. Suudi Arabistan’ın kaderinin

diğer Körfez ülkelerinin kaderini doğrudan ve derinden etkilemesi beklenmektedir

zira Körfez’in istikrarı Suudi Krallığı’nın istikrarı ile doğrudan bağlantılıdır.

Suudi Krallığı, Tunus ve Mısır’daki rejimlerin düşmesi üzerine, ülkede azınlıkta bulunan

Şiiler tarafından gerçekleştirilen gösterileri 6 Mart’ta alınan bir kararla yasaklamıştır.

Hem siyasi hem de dini otoriteler, gösteri düzenlemenin ülkenin çıkarlarına ve şeriat

hükümlerine aykırı olduğuna dair açıklamalar yapmıştır.21 Dini Vakıflar Bakanlığı bü-

tün imamlara Cuma hutbesinde gösteri düzenlemeye karşı açıklamalar yapmaları ta-

limatını vermiş, devlete ait ya da devlet destekli medya organları ülkede yaşananların

bir komplo teorisi olduğu yönünde yayınlar yapmıştır.22 Facebook üzerinden yapılan

gösteri çağrılarına rağmen Suudi Yönetiminin aldığı sıkı tedbirler dolayısıyla gösteri-

lerden beklenen başarı sağlanamamış, sadece ülkenin doğusunda Şiilerin çoğunlukta

yaşadığı bölgelerde zaman zaman küçük çaplı gösteriler yapılsa da ülke çapında bir

etki oluşturamamıştır.23

Suudi Yönetimi, isyanların hemen başında ülkede baş gösteren ayaklanmanın yayıl-

masını önlemek ve muhtemel isyanları engellemek amacıyla Şubat ve Mart aylarında

toplamda 130 milyar dolarlık bir ekonomik paket açıklamıştır. Paket dâhilinde24 özel

sektör çalışanlarının maaşlarının artırılması, kamu çalışanlarına ve askerlere iki aylık

ekstra maaş ödemesinin yapılması, devlet okullarında okuyan bütün öğrencilere iki

ekstra maaş verilmesi, işsiz vatandaşlarına işsizlik maaşının verilmesi (£160), devlet

memuru olarak çalışan Suudiler için bir asgari ücretin belirlenmesi (£500), İçişleri Ba-

20.  “The Saudi Response to the ‘Arab Spring’: Containment and Co-option,”

21.  “Saudi Arabia Bans Public Protest,” The Guardian, 6 Mart 2011.

22.  Stephane Lacroix, “Is Saudi Arabia Immune?” Journal of Democracy, Cilt 22, No. 4, Ekim 2011, s. 54.

23.  Ian Blake, “Saudi Arabian Security Forces Quell ‘Day of Rage’ Protests,” The Guardian, 11 Mart 2011.

24.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 12.

S E T A
A N A L İ Z

14

Şubat 2011’den
bu yana Suudi

otoriteler
tarafından siyasi

ve toplumsal
reform sürecinin

başlatılması ve/ya
siyasi tutukluların

serbest bırakılması
için eylem
yapanların

tutuklanması
eleştirilmiştir.

kanlığı’na bağlı olarak 60 bin kişilik yeni güvenlik elemanı alımının yapılması, 500 bin

yeni evin inşa edilmesi ve kamu kurumlarında çalışanlar için asgari maaş tutarının

3000 bin Suudi Riyali (yaklaşık 800 dolar) olması kararlaştırılmıştır.25 Açıklanan ekono-

mik paket kapsamında sunulan yeni iş imkanlarının büyük bir kısmının, dini kurum-

larda istihdamı artırmak ve özel sektörde iş bulamayan üniversite mezunlarına devlet

kademesinde görev vermek amacıyla dini bürokrasi ve güvenlik birimlerine ayrıldığını

ifade etmek gerekmektedir. Öte yandan dini kurumların ülkedeki en muhafazakar ku-

rum olduğu dikkate alındığında bu kurumlardaki kadro genişlemesinin statükonun

devamına hizmet etmesi beklentisini ifade ettiği söylenebilir. Dini kurumlar, sık sık

devletin bekasının önemine vurgu yaparak halkı gösteri yapmamaları ve siyasi lider-

leri açıktan eleştirmemeleri konusunda uyarma vazifesi görmektedir. Güvenlik birim-

lerinde istihdamı artırmanın da benzer bir kontrol mekanizmasının ürünü olduğunu

ve Suudi toplumunun güvenlikçi politikalarla daha da askerileşerek tehdit ortamının

oluşturulmasının amaçlandığını ileri sürmek mümkündür.26

Bu bağlamda sosyal medyada Hz. Muhammed’e yönelik mesajlarından dolayı idam

cezası verilen Hamza Kaşgari davası önemli bir örnek teşkil etmektedir. Bu dava sıra-

sında din adamlarından idamı destekleyen açıklamalar gelmesi, bir kişi üzerinden bü-

tün ülkeye korku kültürü aşılandığı ve ülkede güvenlikçi bir siyaset izlendiği yorumla-

rına sebep olmuştur. Aralık ayında Uluslararası Af Örgütü (UAÖ) tarafından yayınlanan

bir raporda27 Şubat 2011’den bu yana Suudi otoriteler tarafından siyasi ve toplumsal

reform sürecinin başlatılması ve/ya siyasi tutukluların serbest bırakılması için eylem

yapanların tutuklanması eleştirilmiştir. UAÖ, gösteriler devam ederken artan güvenlik

hassasiyeti sırasında ele alınan anti-terör yasasının da ülkede terör tanımını genişle-

terek hükümete karşı gelmeyi de ülkenin birlik, beraberlik ve güvenliğine karşı tehdit

görerek terör suçu kapsamına alınmasının da altını çizmiştir.28

Bölgedeki güçlü iktidarlar yıkılırken Suudi yönetimi, siyasi ve sosyal reformlar ger-

çekleştirme vaadinde bulunmuştur. Çoğunluğu gazeteci ve insan hakları savunucu-

su olan 40 Suudi vatandaşı Kral Abdullah’a bir açık mektup yazarak Şura Konseyi’nin

atanmışlardan değil seçilmişlerden oluşmasını, kadınlara seçme ve seçilme hakkının

verilmesini, yolsuzluğa karşı sıkı önlemlerin alınmasını ve devletin mali konularda şef-

faf ve hesap verebilir olmasının sağlanmasını talep etmişlerdir.29 Ayrıca kabinenin yaş

ortalamasının 65’ten 40’a düşürülmesi de talepler arasında yer almıştır. Kral Abdullah

bütün talepleri olmasa da kadınlara yerel yönetimlerde seçme ve seçilme hakkının

yanı sıra Şura Konseyi’ne atanabilme hakkı tanımıştır. Suudi aktivistlerden bazıları

başta Kral Abdullah olmak üzere Suudi yöneticilerin de reform ihtiyacının farkında

25.  Edith Schlaffer ve Ulrich Kropiunigg, “Saudi Youth: Unveiling the Force of Change,” Center for Strategic and
International Studies(CSIS), Gulf Analysis Paper, Kasım 2011, s. 2.

26.  “The Saudi Response to the ‘Arab Spring’: Containment and Co-option,”

27.  “Saudi Arabia Repression in the Name of Security,” Amnesty International, 1 Aralık 2011, http://amnesty.org.
uk/uploads/documents/doc_22174.pdf.

28.  “Saudi Arabia Repression in the Name of Security,” s. 51.

29.  Caryle Murphy, “Saudi Arabia’s King Abdullah Promises $36 Billion in Benefits,” Christian Science Monitor,
23 Şubat 2011.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

15

Suudi Arabistan,
ekonomik
yardımları ve
uygulamaya
koyduğu yeni
siyaseti halktan
gelen yönetimin
değiştirilmesi
taleplerini ve iç
baskıları azaltmak
için yapmıştır.

olduklarını ve bu doğrultuda adımlar atılacağını, fakat bunun beklentileri karşılayıp

karşılamayacağının net olmadığı yönünde görüş belirtmişlerdir.30

Suudi Arabistan, ekonomik yardımları ve uygulamaya koyduğu yeni siyaseti halktan

gelen yönetimin değiştirilmesi taleplerini ve iç baskıları azaltmak için yapmıştır. Alınan

tüm bu tedbirler kısa vadede sorunlara çözüm getirmiş olsa da yolsuzluk, işsizlik ve

yoksulluğun artması, kadın haklarının kısıtlanmış olması ve özellikle halkın yönetime

katılımının çok düşük olması diğer ülkelerde halkları sokaklara döken sebeplerin bu

ülkede var olmaya devam ettiğini göstermektedir.31 Ayrıca yönetimde bulunan Krali-

yet ailesinin mensuplarının yaş ortalamasının çok yüksek olması, bu sebeple velayetin

sürekli değişmesi, buna karşılık Suudi nüfusunun büyük çoğunluğunun genç olması

da halkın isyan etmesine gerekçe oluşturma potansiyeline sahiptir.32

Nitekim Sınır Tanımayan Kadınların (Women without Borders) Suudi gençleri arasında

yaptığı bir araştırmaya göre Suudi gençlerin üçte ikisinin sosyal konular hakkındaki fi-

kirleri çeşitlilik göstermekte ve bu çeşitlilik farklı düşünceler arasındaki mobilizasyonun

kaynağı olma potansiyeli göstermektedir. Aynı araştırmaya göre Suudi gençlerin %70’i

ülkedeki eğitim sisteminin eleştirel düşünceyi engellediğini düşünmektedir.33 Suudi

gençliğinin bir önceki nesle oranla bilgi ve iletişim teknolojilerine erişiminin daha ko-

lay olması, dünyayla daha ilgili ve Suudi normlarının dışında düşünebilen bir gençliğin

yetiştiği anlamına gelmektedir. Buna ek olarak Suudi gençler arasında eğitim oranın

yüksek olmasına rağmen işsizlik oranının yüksek olması (tüm işsizler arasında %44 üni-

versite mezunu) çok önemli bir potansiyel tehlike arz etmektedir.34 Suudi gençlerinin

eleştirel eğilimlerinin artması ve daha fazla girişimcilik beklentisi ve bundan kaynakla-

nan sosyo-ekonomik tehlikelerin bertaraf edilmesi ancak kamu sektörünün özel sek-

törle birlikte hareket ederek somut adımlar atmasıyla mümkün görülmektedir.35

Arap isyanlarının ardındaki en önemli nedenlerden bir tanesinin, yönetimlerin reform

yapma anlayışına sahip olmamalarının olduğu düşünüldüğünde Suudi Arabistan’da

yapılan reformların ne kadar köklü olduğu ve süreklilik gösterip göstermeyeceği

önem arz etmektedir. Bütün bunlar dikkate alındığında bugün itibariyle Suudi Arabis-

tan’ı, Arap isyanlarının kazananlarından ya da kaybedenlerinden olarak sınıflandırmak

oldukça zordur.36 Ancak Suudi Arabistan’ın silahlanmaya muazzam paralar ayırma-

sı, Selefi akımlar üzerinden yeni bölgesel dengeleri lehine çevirme çabası, Selefizmi

İhvan ve benzeri İslami hareketler karşıtlığı üzerinden yürütmesi ve İran’dan aldığı

tehdidi bölgesel istikrarsızlık olarak yansıtması soru işaretlerinin oluşmasına neden

olmaktadır.

30.  “Saudi Activists Eye Protests, Wait for New Cabinet,” Reuters, 28 Şubat 2011.

31.  Ulrike Freitag, “Saudi Arabia: Buying Stability?” Stiftung Wissenschaft und Politik (SWP), Research Paper No.6,
Şubat 2012, s. 23.

32.  Lacroix, “Is Saudi Arabia Immune?” s. 58.

33.  Schlaffer ve Kropiunigg, “Saudi Youth: Unveiling the Force of Change,” s. 1.

34.  Schlaffer ve Kropiunigg, “Saudi Youth: Unveiling the Force of Change,” s. 3.

35.  Schlaffer ve Kropiunigg, “Saudi Youth: Unveiling the Force of Change,” s. 7.

36.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 14.

S E T A
A N A L İ Z

16

Bölgede yaşanan
istikrarsızlığa

rağmen Suudi
Arabistan’ın

istikrarını
korumasındaki

başat sebep sadat
ve istikrarı maddi

önlemlerle satın
alması olmuştur.

Arap isyanlarına bir tepki olarak Suudi Arabistan’da sınırlı da olsa siyasi reformlar da

yapılmıştır. Bunların başında Kral Abdullah’ın, Eylül 2011’de kadınlara belediye seçim-

lerinde seçme ve seçilme hakkı verilmesini ve Şura Meclisine atanabileceklerini du-

yurması gelmektedir. Ancak Kralın açıkladığı bu sınırlı reformlara bile hem Suud aile-

sinden hem de din adamlarından tepkiler gelmiştir. Reform karşıtlığı ile bilinen Prens

Naif bin Abdülaziz’in 16 Haziran 2012’de ölmesinden sonra veliaht prens olan Selman

bin Abdülaziz de siyasal değişimi değil, daha çok ekonomik kalkınmayı öncelediği dik-

kate alması da reform beklentilerini zayıflatmıştır.

Bölgede yaşanan istikrarsızlığa rağmen Arabistan’ın istikrarını korumasını dört sebebe

bağlamak mümkündür. Bunlardan birincisi sadakat ve istikrarın satın alınmasını sağla-

yan maddi önlemlerdir.37 Şubat ve Mart aylarında toplamda 130 milyar değerinde kamu

sektöründe iş imkânlarının ve çalışanların maaşlarının arttırılmasını içeren bir ekonomik

refah paketi açıklanması bunun kanıtı sayılmaktadır. Buna ek olarak İçişleri Bakanlığı ta-

rafından 60 bin kişiye istihdam sağlanacağı ve ülkedeki yoksullar için 500 bin yeni ev inşa

edileceği ilan edilmiş, kamu sektöründeki en düşük maaş, özel sektördeki ortalamanın

üç katına çıkarılmıştır. İkinci sebep özel güvenlik birimlerinde, rejime sadık ve iyi eğitimli

güvenlik güçlerini görevlendirmek olmuştur. Arap isyanları sırasında, rejime sadık olan

İçişleri Bakanlığı’na bağlı özel birlikler ve Kral komutasında olsan Ulusal Muhafızlara yine

rejime sadık kabile ve bölgelerden iyi eğitilmiş kişiler atanmış ve başta ülkenin doğu

bölgesi olmak üzere sorunlu bölgelerde bu güçler görevlendirilmiştir.38

Suudi yönetiminin isyanları engelleyebilmesine üçüncü sebep olarak rejimin hima-

yesinde olan grupların harekete geçirilmesini sıralamak mümkündür. Arabistan’daki

siyasal sistem yukarıdan aşağıya kabile, aşiret ve iş çevreleri ve bunun yanı sıra dini

kurumlar, medya ve spor kulüpleri gibi kurumlar şeklinde yapılanmaktadır. Böyle bir

yapıya dayanan rejim, kriz zamanlarında himayesindeki bu grupları kendi bekası için

seferber etmektedir. Bu bağlamda din alimlerinin devletin bekasına vurgu yapan açık-

lamaları, protesto gösterilerini dine aykırı bulduklarına dair fetvaları ve özel sektörde

faaliyet gösteren iş adamlarının işçilerine maaş zammı yapmayı onaylamaları da rejim

ve bu gruplar arasındaki bağlantıyı göstermektedir.39

Suud yönetiminin ülkede istikrarı sağlamasında etkili son etken de reform yanlısı

grupların bütünlüklü bir yapı içerisinde olmamalarıdır. 2011’de internet üzerinden re-

jim karşıtı olan ve ‘ciddi’ sayılabilecek iki imza kampanyası başlatmış ve bu kampanya-

larda yasama yetkisine sahip seçilmiş bir parlamento, yargı bağımsızlığı, sivil toplum

kuruluşlarının tamamen özgür olması, ifade özgürlüğünün garanti altına alınması ve

siyasi tutukluların serbest bırakılması talep edilmiştir. Fakat dikkat çeken nokta aynı

taleplerin liberaller ve Selefi İslamcılar tarafından ayrı ayrı yapılması, bu iki grubun

birlikte hareket edememesi olmuştur.40

37.  F. Gregory Gause, “Saudi Arabia in the New Middle East,” Council on Foreign Relations (CFR), Aralık 2011, s. 6.

38.  Gause, “Saudi Arabia in the New Middle East,” s. 6.

39.  Gause, “Saudi Arabia in the New Middle East,” s. 7-8.

40.  Gause, “Saudi Arabia in the New Middle East,” s. 9.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

17

Katar son
zamanlarda
gerçekleştirdiği
siyasi ve kültürel
açılımlarla Arap
Baharının siyasi,
diplomatik ve
medyatik anlamda
en kazançlı
ülkelerinden birisi
olmuştur.

Suudi Arabistan’da istikrarın devamının önünde bir takım engeller bulunmaktadır: bi-

rincisi çok sık yaşanan velayet değişi ve ikincisi de mali sıkıntı ve gençler arasındaki

yüksek işsizlik oranıdır.41 Yapılan reformlarla bu üç sorun da kısa ve orta vadede istikra-

ra zarar vermeyecek olsa da Suudi yönetiminin geniş çaplı reform imkânını kaybettiği

ve değişen bölgesel düzen dikkate alındığında uzun vadede istikrar sorunu yaşanaca-

ğını ileri sürmek mümkündür.

c) 	 Katar

19. yüzyıldan beri el-Sani ailesi tarafından yönetilen Katar, Körfez’in en stratejik ülkele-

rinden biridir. Aşağıda da vurgulandığı gibi arabuluculuk faaliyetleri ve el-Cezire gibi

iletişim araçlarıyla son dönemde izlediği aktif dış politika ve gerçekleştirdiği açılımlarla

ön plana çıkan Katar, aslında bölgedeki diğer ülkelere benzer ekonomik ve siyasal bir

yapıya sahiptir. Suudi Krallığı dışında Vehhabiliğin hakim olduğu bu küçük ülkede siya-

sal partiler, yasama organı ve sivil toplum kuruluşları yoktur. Ülkede yaşayan 1,7 milyon

insandan sadece 225 bini Katar orijinlidir. Yani ülke nüfusunun yaklaşık %85’i her türlü

siyasal haktan yoksun olan yabancılardan oluşmaktadır. Buna rağmen Katarlıların de-

mokrasi talepleri de pek yoktur. Son zamanlarda artan talebin de etkisiyle dünyanın en

büyük üçüncü doğalgaz rezervlerine sahip olan Katar, sıvılaştırılmış doğalgaz ihracatın-

da dünyanın en önde gelen ülkesi olmuş ve yüksek bir refah düzeyine ulaşmıştır.42 Ka-

tar 1995 yılında Şeyh Hamad’ın aile içi bir darbeyle, babasını tahttan devirerek iktidara

gelmesiyle 1996 yılında etkili televizyon kanalı olan el-Cezire’yi kurmuş, aynı yıl İsrail’le

ilişkilerini geliştirmeye başlayarak siyasi bir açılım gerçekleştirmiştir.

Katar son zamanlarda gerçekleştirdiği siyasi ve kültürel açılımlarla Arap Baharının

siyasi, diplomatik ve medyatik anlamda en kazançlı ülkelerinden birisi olmuştur. İs-

yanların başlangıcından itibaren aktif bir tavır takınan Katar, doğrudan gelişmelerin

bir parçası haline gelmiştir. Kendi içerisinde herhangi bir protesto gösterisine ya da

muhalif harekete şahit olmayan Katar, özellikle Libya’ya askeri birlikler gönderen ve

olayları halk kitleleri lehine yorumlayıp pan-Arap bir bütünleşme olmasını sağlayan

etkili televizyon kanalı el-Cezire’ye ev sahipliği yapan Katar bu süreçte en aktif ülke

olarak ön plana çıkmıştır.43 Bu geçiş sürecinde Katar’ın Körfez ülkelerinin öncüsü gibi

davrandığını ve gelecekte Arap dünyasının siyasi merkezi olmaya çalıştığını söylemek

mümkündür.44 Arap Baharı sürecinde elindeki finansal kaynakları, siyasi ve ekonomik

gücünü arttırmak ve bölgesel ve uluslararası etkisini artırmak için kullanmıştır. İzlediği

bu aktif siyaset üzerine Katar’ın, Suudi Arabistan’ın bölgesel düzenleyici rolünü alma-

ya aday olduğu yorumları yapılmıştır.45

41.  Gause, “Saudi Arabia in the New Middle East,” s. 10-12.

42.  �������������Hugh Eakin, “The Strange Power of Qatar,” The New York Review of Books, 27 Ekim 2011.

43.  ��������Eakin, “The Strange Power of Qatar,”

44.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 15.

45.  Mehran Kamrava, “The Arab Spring and the Saudi-Led Counterrevolution,” Foreign Policy Research Institute,
2011, s. 98.

S E T A
A N A L İ Z

18

Arap isyanlarının
başlamasının

ardından, başta
Mısır gibi bölge

ülkelerin iç
sorunlarıyla

uğraşmasından
yararlanan Katar,

esasında çok aktif
bir yapı olmayan

Arap Birliği’ni
harekete geçiren

itici güç olmuştur.

Bölgedeki diğer liderlere oranla genç bir lider olan 57 yaşındaki Şeyh Hamad bin Ha-

life el-Sani liderliğindeki Katar, büyük devletlerin siyasi arenadaki yokluğunu fırsata

çevirerek ülkesine ve kendisine yeni alanlar açmayı başarmıştır.46 Arap isyanlarının

başlamasının ardından, başta Mısır gibi bölge ülkelerin iç sorunlarıyla uğraşmasından

yararlanan Katar, esasında çok aktif bir yapı olmayan Arap Birliği’ni harekete geçiren

itici güç olmuştur. Bu minvalde Libya’da muhaliflerin yanında yer alarak NATO operas-

yonlarına destek veren ülke, Suriye krizinde ise muhalefete silah sağlamayı da içeren

bir dizi öneriyi gündeme getirerek aktif bir politika izlemiştir. Katar’ın Arap baharıyla

birlikte edindiği bu yeni rol esasında Katar’ın son yıllarda benimsediği tarafsız ara-

buluculuk rolünden sıyrılarak bölgesel meselelerde taraf olma yolunda olduğunun

işareti olarak yorumlanmaktadır.47 Katar’ın gerek Libya ve Suriye krizlerinde gerekse

diğer bölgesel gelişmelerde rejim karşıtı gruplara ekonomik, askeri ve diplomatik des-

tek vermesi bu yorumu teyit ettiğini söylemek mümkündür. Örneğin Katar, Tunus’a 1

milyar dolar değerinde kredi vereceğini, aynı zamanda 20 bin Tunusluya Katar’da iş

imkanı sağlayacağını duyurmuştur.48

Katar’ın Arap dünyasında dış politikasına destek sağlamaya yönelik kullandığı en

önemli araç el-Cezire televizyonu olmuştur. Kurulduğu tarihten bu yana özellikle Arap

dünyasındaki siyasi ve dini muhalefetin görüşlerini seslendirebildiği bir platform olan

el-Cezire, Arap halklarının algılarını şekillendirmede ve değişim talebinde bulunma-

larında çok önemli bir rol oynamıştır. Mevcut rejimlerin sözcülüğünü yapan ana-akım

Arap medyasının aksine, rejimlere muhalefet eden grupların görüşlerine yer veren el-

Cezire, daha bağımsız ve daha açık bir yayın politikası izlemiş ve hem bölgesel hem de

küresel manada alternatif bir ses olmuştur. El-Cezire’nin Arap dünyasını yönlendirme

ve alternatif bir iletişim kanalı olmadaki rolü artmış ve Arap Baharıyla birlikte diğer

bölge ülkelerinde ofisler ve TV kanalları açması daha da hızlanmıştır. Özellikle Mısır,

Libya ve Suriye krizlerinde Arap halklarının algısını şekillendirmede etkili olan kanal,

Katar’ın bölgedeki yumuşak güç imajını güçlendirmiştir. Katar’ın ve el-Cezire’nin halk

ayaklanmalarını ve değişimi destekleyen tutumunun tek istisnası Bahreyn’de yaşan-

mıştır. El-Cezire Bahreyn’de yaşananları aktarmak konusunda siyasi bir tavır takınmış,

KİK içerisinde yaşanan bu ayaklanmaya destek vermemiştir.

Katar, Libya Ulusal Geçiş Konseyi’ni ilk tanıyan Arap ülkesi olmakla kalmamış, ülkenin

geleneksel olarak tarafsızlık imajının aksine NATO müdahalesine askeri ve ekonomik

destek de vermiştir. Katar Özel Birlikleri, muhaliflere silah desteği vermenin yanında

askeri eğitim de vermiştir ve hatta Genelkurmay Başkanı Hamad bin Ali el-Atiye’ye

göre birlikler, muhalifler ve NATO askerleri arasında bağlantı sağlamak gibi stratejik

bir görev üstlenmiştir.49 Libya’nın Katar’ın uluslararası ününü artırması için bir dönüm

46.  ��������Eakin, “The Strange Power of Qatar,”

47.  Sultan Barakat, ‘The Qatari Spring: Qatar’s Emerging Role in Peacemaking,’ LSE Kuwait Programme on
Development, Governance and Globalization in the Gulf States, Temmuz 2012, No. 24, s. 2.

48.  Jihen Laghmari, “Qatar Giving Tunisia $1 Billion Loan, May Provide Jobs,” Bloomberg, 26 Nisan 2012.

49.  Barakat, “The Qatari Spring: Qatar’s Emerging Role in Peacemaking,” s. 27.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

19

noktası olduğu yorumları yapılmıştır. Kaddafi’nin düşürülmesinde pek çok açıdan et-

kili olan Katar, ülkedeki İslami gruplar, sekülerler ve sivil toplumla da yakın ilişkiler

kurmuştur. Katar’ın, Libya’nın enerji marketine girerek Avrupa’daki pazar payını artır-

mak istemesi de Libya’da etkili rol almasının gerekçelerinden birisi olarak kabul edil-

miştir. Körfez ülkelerinde değişimi geciktiren sebeplerden en önemlisi iktidardaki aile

üyelerinin devletin bütün kurumlarının, ekonomi, ordu, yargı vs başında olmasından

kaynaklanmaktadır. Körfez monarşilerinde devlet demek yönetimdeki aile demektir

ve bu diğer ülkelerde yaşananlara benzer, kolay bir çözülmenin Körfez ülkelerinde ya-

şanmayacağının da temel sebep sayılmaktadır.50

Son on yıllık dönemde Katar ekonomik ve siyasi açılımlar, ülkeyi bir marka haline ge-

tirme ve bağımsız bir dış politika yürütme stratejilerini benimseyerek sahip olduğu

zenginliği ve vizyonu bölgesel ve uluslararası platformlara yansıtarak, güvenlik ikile-

minden kurtulmaya, yabancı yatırımlara ve turizme yatırım yaparak kendisine daha

fazla hareket alanı açmaya çalışmıştır.51 Bu süreç Arap Baharı boyunca da devam etmiş

ve halk isyanına sahne olmamış Katar, bölgesel ve uluslar arası ününü artırmıştır.

d) 	 Birleşik Arap Emirlikleri (BAE)

Herhangi ciddi bir gösterinin yaşanmadığı BAE’yi Katar’la birlikte Arap Baharının ka-

zanan ülkelerinden birisi olarak kabul etmek mümkündür. BAE sadece Federal Milli

Konsey’in yetkilerinin genişletilmesi için 133 kişinin imzaladığı bir talep mektubunun

devlet başkanına göndermesine şahit olmuştur. Meşruti bir monarşi ve doğrudan de-

mokrasi talebinde bulunan reform yanlılarının mektuptaki talepleri gayet ılımlı karşı-

lansa da mektubu imzalayanlar arasında İslamcı ve liberal gruplara mensup kişilerin

bulunması Emirlik yetkililerini tedirgin etmiştir. Güvenlik birimleri Arap isyanlarının

itici gücünün İslamcı kesim olduğuna inanmakta ve BAE içerisinde de bunun yayıl-

masının engellemek gerektiğini düşünmektedir. BAE’de İslamcı-liberal kesimlerin ta-

lepleri hoş görülmediği için yönetim, İhvan başta olmak üzere İslami kesimin önde

gelen figürlerini ve insan hakları aktivistlerini tutuklayarak değişimin önüne geçmek

istemiştir. Bunun yanı sıra hükümet yetkilileri ağırlıklı olarak öğretmen ve avukat gibi

İslami kesimlerin bulunduğu meslek gruplarının kurdukları dernekleri dağıtmıştır.52

BAE iç siyasetinde Arap isyanlarının olumsuz etkilerini savuşturabilmiştir. Devleti oluş-

turan yedi emirliği temsil eden 40 kişilik danışma organı Federal Yüksek Konsey, halk

tarafından seçilmekte, böylece yönetimde nisbi bir halk temsiliyeti söz konusu olmak-

tadır. Ülkenin yedi farklı emirlikten oluşması ve her bir emirliğin bir aile tarafından

yönetilmesi bu küçük ülkede bir güç dengesinin kurulmasıyla sonuçlanmıştır. Ayrıca

her bir emirliğin belirli aralıklarla toplanan ve halkın taleplerini doğrudan Emire ilete-

50.  Katja “Calm and Squalls: The Small Gulf Monarchies in the Arab Spring,” s. 15.

51.  Barakat, “The Qatari Spring: Qatar’s Emerging Role in Peacemaking,” s. 25.

52.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 18.

Katar’ın, Libya’nın
enerji marketine
girerek Avrupa’daki
pazar payını
artırmak istemesi
de Libya’da etkili
rol almasının
gerekçelerinden
birisi olarak kabul
edilmiştir.

S E T A
A N A L İ Z

20

bildiği bir halk meclisi vardır. Bu yapı da diğer Körfez monarşilerinin aksine emirlikleri,

halka yakın kılmaktadır. Dolayısıyla Arap isyanları, monarşi rejiminin devamlılığı ve

yönetim gücü bakımından ciddi bir soruna yol açmamıştır. Öte yandan, BAE yönetimi,

siyasi sadakat karşılığında halka yüksek standartlı bir ekonomik reform paketi sun-

muş ve muhtemel siyasi talepleri engellemiştir. Rejim değişikliğinin yaşandığı Arap

cumhuriyetlerinde devrimi ve değişimi tetikleyen ekonomik sorunlar BAE’de mevcut

değildir ve devlet en üst düzeyde halkın sağlık, barınma ve eğitim gibi temel ihtiyaç-

larını karşılamaktadır.

BAE dış politika alanında Arap baharı sürecinde Katar’ın izlediği diplomasiyi izlemeye

çalışmış, ancak aynı hızı yakalayamamıştır. Yine benzer şekilde bazı ülkelerde deği-

şim taleplerine kayıtsız kalırken, diğer bazı ülkelerde değişim için maddi ve manevi

desteğini esirgememiştir. Örneğin, iki ülke liderleri arasındaki kişisel yakınlıktan dolayı

BAE Mısır konusunda çekingen davranmış, Hüsnü Mübarek’in daha güvenli bir şekilde

görevi bırakmasından yana olmuştur. Libya’da ise Katar gibi davranarak muhaliflere

askeri destek sağlamıştır.53

Siyasal değişimden çekinen BAE’nin asıl kazancı ekonomik alanda olmuştur. Bölge-

deki diğer şehirlerle karşılaştırıldığında finansal olarak Dubai’nin daha güvenli ve is-

tikrarlı olması ve bu sebeple de yatırımcıların burayı tercih etmesi BAE’nin bölgesel

imajını daha da olumlu hale getirmiştir. 2008’deki ekonomik krizden önemli ölçüde

zarar gören Dubai ekonomisi, Arap isyanları boyunca güvenli bir iş sahası sunarak ka-

zanç sağlamıştır.54

e) 	 Kuveyt

1990-1991 Krizi sonrasında bir türlü eski popülaritesini ve siyasi ve ekonomik gücünü

yakalayamayan ve o tarihten itibaren düşük bir siyasi profil çizen Kuveyt, Arap isyan-

ları sırasında diğer Körfez ülkelerinin etkisinde bir siyaset izlemiştir. Kuveyt iç işlerinde

farklı grupların isyanlarıyla ilgilenirken bölgesel olarak Suudi Arabistan ile Katar’ın ön-

cülüğündeki girişimlere destek vermiştir.

Arap isyan dalgası Körfez bölgesinin görece en “demokratik” ülkesi olarak görülen Ku-

veyt’e de uğramış, ülkedeki yolsuzluk iddiaları ile birleşince de etkisini hissettirmiştir.

Kuveyt Emiri ülkedeki yolsuzluk karşıtı protestolar sırasında parlamentonun basılma-

sını ülke güvenliği ve istikrarına tehdit olarak yorumlamış ve gösterilere karşı sert gü-

venlik tedbirleri alınması talimatını vermiştir.55 Yolsuzluk iddiaları üzerine muhalefet

yetkilileri Başbakanın istifasını istemişlerdir. Kuveyt’te üç bakanın istifası üzerine Emir

Şeyh Ahmed el-Sabah bakanlar kuruluna başkanlık yapmış ve hükümetin düşmesini

engellemiştir. Başkentin merkezinde yer alan ve göstericiler tarafından Kararlılık Mey-

53.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 19.

54.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 20.

55.  “Kuwait Security Crackdown after Crowd Storms Parliament,” The Guardian, 17 Kasım 2011.

BAE’de İslamcı-
liberal kesimlerin

talepleri hoş
görülmediği için

yönetim, İhvan
başta olmak üzere

İslami kesimin
önde gelen

figürlerini ve insan
hakları aktivistlerini

tutuklayarak
değişimin önüne

geçmek istemiştir.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

21

danı olarak nitelendirilen meydanda haftalarca süren protestolara karşın Başbakan

istifa etmemiş, göstericilere karşı da sert tedbirler almıştır.56

Kuveyt Yönetimi, her ne kadar protestoları fazla dikkate almayıp ve gösterileri seçkinci

bir grubun muhalefeti olarak değerlendirse de gelişmelere kayıtsız kalmamıştır. De-

ğişim talepleri hükümet nezdinde kabul görmüş ve neticede parlamento dağıtılmış

ve yeniden seçim yapılmıştır. Protestoların yayılmaması için mali bir politika izlenmiş,

çözüm paketi kapsamında her Kuveyt vatandaşına yıllık 1000 Kuveyt Dinarı, yakla-

şık 3600 dolar ve parasız gıda ürünleri verilmesine başlanmış57 ve kamu görevlilerinin

maaşlarına %115 oranında zam yapılmıştır.58

Arap isyanları dalgasının Kuveyt ayağında ön plana çıkan konulardan biri, Bidun (bidun

cinsiye, vatandaş olmayan) olarak adlandırılan “vatandaşlığı olmayan” toplum kesim-

lerinin hak talepleri olmuştur.59 Nüfusun yaklaşık %10’nu oluşturan Bidunlar, 18 Şubat

2011 tarihinde, temel vatandaşlık haklarından yararlanma talebiyle ilk kez ayaklanmış

ve bu doğal taleplerine rağmen polisin sert müdahalesine maruz kalmışlardır. Onlar-

cası yakalanarak tutuklanan Bidunlar, gösterilere devam etmeleri ve/ya katılmaları

durumunda aileleriyle birlikte ülkeden çıkarılma tehdidi ile karşı karşıya kalmışlardır.60

f) 	 Umman

Diğer Körfez ülkelerinden farklı olarak halkının neredeyse tamamı Haricilik geleneği-

nin devamı olan İbadiye mezhebine mensup bulunan Umman, ekonomik bakımdan

KİK’in en zayıf ülkesidir. Görece kapalı bir toplumsal yapıya sahip olan Umman, böl-

gesel gelişmelerden en az etkilenecek ülkelerin başında görülmesine rağmen isyan

dalgasının Umman’a sıçraması pek çoklarını şaşırtmıştır. Fakat Bahreyn’in aksine Um-

man, ülkede yaşanan halk ayaklanmalarını barışçıl yollardan bastırmayı başarmıştır.

17 Ocak’ta küçük gruplar halinde protestolara başlayan halk, 13 Mayıs’ta gösterilere

tamamen son vermiştir.61 Göstericilerin talepleri siyasal katılımdan ziyade istihdamın

ve maaşların artırılması ve yolsuzluğun önlenmesiyle ilgili olmuştur. Şubat ayındaki

gösterilerin ardından 1970’den bu yana ülkeyi yöneten Sultan Kâbus, ayaklanmaları

durdurmak için 50 bin yeni iş imkanı sağlanacağını, yolsuzluk suçlamaları karşısında

kabinede üç bakanın değiştirileceğini, yakın dönemde meclis seçimleri yapılacağını,

Şura Konseyi’nin yetkilerinin genişletileceğini ve aylık 390 dolar işsizlik parası verilece-

ğini açıklamıştır.62 Sultan Kabus’un en önemli reformu, sultanın veliahtını seçen kurula

iki sivil ataması ve milletvekillerine dokunulmazlık vermesi olmuştur.63

56.  “Kuwaiti Emir to Hold Crisis Meeting after Three Ministers Quit Over Protests,” The Guardian, 28 Kasım 2011.

57.  “Kuwait Security Crackdown after Crowd Storms Parliament,”

58.  Kamrava, “The Arab Spring and the Saudi-Led Counterrevolution,” s. 98.

59.  “In Kuwait’s Arab Spring, Bidun Fight for Citizenship,” Middle East Voices, 23 Ocak 2012, http://
middleeastvoices.voanews.com/2012/01/in-kuwait%E2%80%99s-arab-spring-bidun-fight-for-citizenship,
Erişim Tarihi: 12 Temmuz 2012.

60.  Katja Neithammer, “Calm and Squalls: The Small Gulf Monarchies in the Arab Spring,” SWP, Şubat 2012, s. 15.

61.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 9.

62.  “Oman Protests Spread, Road to Port Blocked,” Reuters, 28 Şubat 2011.

63.  Neithammer, “Calm and Squalls: The Small Gulf Monarchies in the Arab Spring,” s. 15.

1990-1991 Krizi
sonrasında bir türlü
eski popülaritesini
ve siyasi ve
ekonomik gücünü
yakalayamayan ve
o tarihten itibaren
düşük bir siyasi
profil çizen Kuveyt,
Arap isyanları
sırasında diğer
Körfez ülkelerinin
etkisinde bir siyaset
izlemiştir.

S E T A
A N A L İ Z

22

3. 	 ARAP BAHARININ KÖRFEZ ÜLKELERININ DIŞ POLITI-
KALARI ÜZERINDEKI ETKISI

Körfez ülkeleri Arap dünyasındaki ayaklanmalara, ekonomik imkânlar sunmak, bazı si-

yasi reformlar başlatmak, siyasi baskıları arttırmak ve askeri müdahalelerde bulunmak

gibi farklı tepkiler vermiştir. Körfez ülkeleri temelde Körfez bölgesi dışında gerçekle-

şen ayaklanmalarda muhalif grupların yanında yer almış, ancak kendi bölgelerinde

meydana gelen ayaklanmalara farklı yaklaşmıştır. Diğer ülkelerde değişim güçlerini

destekleyen Körfez ülkeleri, kendi bölgelerindeki her türlü değişim aktörüne karşı ikili

ve/ya çok taraflı sert önlemler almaktadırlar. Bundan dolayı, Körfez ülkelerinin Arap

isyanlarına karşı tutumu çifte standart göstermiştir. Örneğin, Körfez monarşileri Libya

ve Suriye’de değişimi desteklerken, Bahreyn’de çıkarlarının tehlikeye girme riski oldu-

ğu için sessiz kalmıştır. Körfez ülkelerinin bu çifte standart politikası, uzun vadede bu

ülkelerin mevcut bölgesel konumlarını devam etmeye yeterli olmayacak ve bölgeye

bakışlarını dönüştürecektir. Bu bölümde Körfez ülkelerinin Arap isyanları karşısında

dış politika alanında karşı karşıya kaldığı ikilemler kısaca analiz edilecektir.

a) 	 Siyasal İslamcılara Destek Verme-Vermeme İkileminde Körfez
Ülkelerinin İslamcılığa Bakışı

Körfez ülkeleri, diğer Arap ülkelerindeki rejim değişikliklerinde ve halkların farklı araç-

larla desteklenmesinde kilit bir öneme sahiptir. Körfez ülkelerinin kendi içerisindeki so-

runlardan kurutulup kurtulamayacağı hala sorun olmaya devam ettiğinden, yeni siyasal

güçlerle ilişkilerde tekdüze bir bakış açısının olduğunu söylemek güçtür. Örneğin Katar,

Hamas ve İhvan-ı Müslimin gibi muhalif İslamcı siyasal parti ve hareketlerle iyi ilişkiler

içindeyken, Suudi Arabistan, BAE ve Bahreyn’in Arap Baharı sonrası dönemde, öncesin-

de de çok sıcak ilişkileri olmadığı bu aktörlere karşı tedirgin yaklaşmaya başlamıştır.

Körfez ülkelerinin, Arap Baharının Kuzey Afrika ülkeleri başta olmak üzere Arap ül-

kelerindeki en önemli siyasal aktörlere dönüştürdüğü Körfez bölgesi dışındaki İslami

hareketleri ve İslamcı siyasal partileri desteklemesi, yeni dönemin siyasi güçlerini des-

teklemek anlamına gelmektedir. Bunun üzerine, uzun yıllardır bu hareketleri finansal

olarak destekleyen Körfez ülkeleri, Arap isyanları sürecinde dindar Arap halkına alter-

natif bir siyasal rejim sunarak Körfez hanedanlıklarının sorgulanmasına yol açtıkları

için bu grupları tehdit olarak algılamaya, dolayısıyla Selefiler dışındaki İslami grupları

ve partileri ötekileştirmeye başlamıştır.

b) 	 Ulusallık-Bölgesellik İkileminde Körfez Ülkelerinin Bütünleşme
Çabaları64

Arap isyanlarının estirdiği değişim rüzgarı, bir taraftan her bir ülkenin kendi ulusal

şartlarını ve çıkarlarını dikkate alarak bazı tedbirler almasını gerektirirken, bir taraftan

da bölgedeki benzer konumda ve durumda bulunan ülkelerle daha yakın bir işbirli-

64.  Bu ve benzeri ikilemlerin daha ayrıntılı bir analizi için bkz. Silvia Colombo, “Unpacking the GCC’s Response
to the Arab Spring,” Sharaka, Temmuz 2012.

Körfez ülkeleri
temelde Körfez
bölgesi dışında

gerçekleşen
ayaklanmalarda

muhalif grupların
yanında yer almış,

ancak kendi
bölgelerinde

meydana gelen
ayaklanmalara

farklı yaklaşmıştır.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

23

ğine yönelmesini gerekli kılmıştır. Arap Baharı Körfez ülkelerinin kendi aralarındaki

askeri, siyasi ve ekonomik ilişkilerine derinleştirilmesine ve Körfez İşbirliği Konseyi

(KİK) bağlamındaki işbirliğinin güçlendirilmesine yol açmıştır. Dolayısıyla KİK’in genel

mânâda Arap baharından güçlenerek çıktığını söylemek şimdilik mümkün görünmek-

tedir. Bunun en önemli sebeplerinden bir tanesi, isyanlar sonrası yeni düzende üye ül-

kelerin özellikle güvenlik konusunda KİK’in güçlendirilmesi gerektiğine ve ortak hare-

ket etmenin gerekliliğine olan inancının güçlenmesi olmuştur.65 Arap isyanları bölge

dengelerini sarsmaya başlayınca Körfez ülkeleri hem dikey/kurumsal hem de yatay/

coğrafi düzlemde bütünleşme çabalarını arttırarak KİK’i dönüştürmeye çalışmışlardır.

Yatay düzlemde (coğrafi boyutta) ilk kez genişleme süreci başlatarak önemli bir adım

atan Körfez ülkeleri, Mayıs 2011’de ekonomik kaygılardan ziyade siyasi etki alanını

genişletmek ve güvenlik sağlamak amacıyla Fas ve Ürdün’ün KİK üyeliğini gündeme

getirmiş,66 bununla da bölgedeki monarşi rejimleri arasında siyasal bir dayanışma ve

işbirliği mekanizması geliştirerek Körfez alt-bölgesindeki mevcut durumun devam et-

mesini amaçlamışlardır.

Körfez ülkeleri dikey düzlemde (kurumsallaşma boyutunda) de KİK bağlamında deği-

şimi farklı boyutlara taşıyarak kurumsallaşma sürecini devam ettirmişlerdir. İran’dan

algılanan güvenlik tehdidi ve bu tehdidi bertaraf etme noktasında Amerikan desteği-

ne olan güvensizlik Körfez ülkelerini dış politika ve savunma konuları da dâhil siyasal

anlamda birlik olmaya yöneltmiştir.67 Aralık 2011’deki KİK zirvesinde Suudi Kralı Ab-

dullah’ın siyasi, ekonomik ve güvenlik bağlamında birlik olma çağrısında bulunması

ve bu amaçla gerekli çalışmaları yürütecek bir komisyon kurulması olmuştur.68 Avrupa

Birliği benzeri bir yapılanma öngören Suudi Kralı, egemenlik haklarından feragat et-

meyecek ülkelerin dış ilişkiler, güvenlik, askeriye ve ekonomi gibi konularda birlikte

karar almasını gerektirecek bir mekanizmanın kurulması teklifinde bulunmuştur. Kral

Abdullah’ın bu teklifini genelde Arap isyanları ve özelde Bahreyn’deki istikrarsızlığa

tepki olarak okumak mümkündür. Bununla beraber kararın üye bütün ülkelerin or-

tak kararı olmadığını ve üye her ülkenin farklı çekinceleri olduğunu da belirtmek ge-

rekmektedir.69 Kuveyt ve BAE gibi küçük Körfez ülkelerinin egemenlik ve nüfuz kaybı

korkusuyla bölgesel bir bütünleşmeden yana olmadıkları bilinmesine karşın İran’dan

algılanan tehdit ve Arap isyanlarının rejimleri sona erdirme korkusu da aksi yönde bir

baskıya neden olmaktadır. Askeri ve siyasi işbirliğinin en çarpıcı örneklerinden biri ül-

kedeki ayaklanmalar sırasında Bahreyn ile Suudi Arabistan arasında yaşanmış ve siyasi

bütünleşme sürecinde iki ülke arasında bir antlaşma imzalanmıştır.70

İran, Yarımada Kuvvetlerinin Bahreyn’e girerek protestoları kontrol etmesini haksız ve

gayri İslami bulmuştur. İran parlamentosundan 257 milletvekili tarafından yapılan or-

65.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 22.

66.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 22.

67.  Joshua Tietelbaum, “Gulf Monarchies Confront the “Arab Spring”,” BESA, 12 Haziran 2011.

68.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 23.

69.  Caroline Crouch, “Gulf Considers Political Union to Handle Iran and Arab Spring,” USIP, 1 Mayıs 2012.

70.  “Bahreyn’den İran’a Karşı Siyasi Birlik Hamlesi,” Timeturk, 14 Mayıs 2012, http://www.timeturk.com.
tr/2012/05/14/bahreyn-den-iran-a-karsi-siyasi-birlik.html, Erişim tarihi: 7 Ağustos 2012.

İran’dan algılanan
güvenlik tehdidi ve
bu tehdidi bertaraf
etme noktasında
Amerikan
desteğine olan
güvensizlik
Körfez ülkelerini
dış politika
ve savunma
konuları da dâhil
siyasal anlamda
birlik olmaya
yöneltmiştir.

S E T A
A N A L İ Z

24

tak bir açıklamada bu müdahalenin Suudi Arabistan bakımından “tehlikeli durumlara

neden olacağı” belirtilmiştir.71 KİK ise bu açıklamayı İran’ın yayılmacı ve saldırgan tavrı-

nın yansıması olarak değerlendirmiştir. Körfez ülkelerinin mezhep çatışması konusunu

gündeme getirmesi ve İran’ın mezhepçilik yaparak tehdit oluşturduğunu ileri sürmesine

dikkatli yaklaşılması gerekmektedir. Körfez monarşilerinin yönetimindeki aileler iktidar-

da kalmak için mezhep çatışması üzerinde çok fazla durmuşlardır. Her ne kadar bu ülke-

lerde mezhep farklılıkları varsa da Suudi Arabistan ve Bahreyn gibi Körfez ülkeleri pro-

testoculara karşı yaptıklarını meşrulaştırmak için mezhep kartını araçsallaştırılmıştır.72

Mısır, Irak, Suriye ve Libya gibi güçlü Arap ülkelerinin siyasal istikrarsızlık içinde olma-

ları dolayısıyla Körfez ülkeleri, daha önce etkisiz oldukları Arap Birliği’nde de baskın

konuma gelmiş ve Arap dünyasındaki ekonomik ilişkiler ile finansal ve yatırım sek-

törlerindeki hakimiyetlerini perçinlemişlerdir. Ayrıca medya sektöründeki güçlerini

de arttırmış ve muhaliflerinin alanlarını daraltarak söylemlerini zayıflatmışlardır. Arap

baharı ile birlikte özellikle Suudi Arabistan ve Katar bölgesinde itici ve organize edici

ülkeler konumuna gelmişlerdir.73

Katar’ın Libya’ya müdahaleyi onaylaması ve hatta askeri ve ekonomik destek vermesi,74

bunun yanı sıra Suudi Arabistan’la birlikte Yemen’de bölgesel ve uluslararası destek

olmaksızın tek başına arabuluculuk yapmaları da iki ülkenin tarihinde nadir görülen

girişimlerdir. Bu faaliyetlere ek olarak iki ülke medyaları, el-Cezire başta olmak üzere,

Libya ve Suriye’ye odaklanarak muhaliflere destek vermek suretiyle Arap halkının hal-

kın algısını şekillendirmiştir. Bunlardan hareketle Körfez ülkelerinin Arap isyanları kar-

şısında sadece diplomatik çözüm yolları kullanmak yerine, hedeflerine ulaşmak için

askeri, ekonomik ve medya kanallarını kullandığını söylemek mümkündür. Mevcut

durumda Körfez ülkeleri sadece Suriye rejiminin düşmesini hedeflediği ve kaynakları-

nı da bu doğrultuda kullandığı herkesçe bilinmektedir. Suriye’deki rejimin devrilmesi

Körfez ülkeleri için elbette sadece demokratikleşme hareketlerine destek manası ta-

şımamakta bunun yanı sıra iki açıdan önem arz etmektedir: birincisi güvenlik tehdidi

algılandığında İran’a taarruzu kolaylaştırmak ve diğeri de Lübnan’da Hizbullah’ın geliş-

mesini engelleyerek kontrol altına almak ve hatta sonunu getirmektir.75

c) 	 Körfez-Körfez Dışı İkileminde Körfez Ülkelerinin Arap Dünyasına
Bakışları

Körfez ile Körfez dışı ülkeleri ayrımı daha çok sınıfsal bir ayrımdır. Zengin Körfez ülke-

leri ile fakir Körfez dışı Arap ülkelerinin sorunları ile siyasal, toplumsal ve ekonomik

durumları farklılık arz etmektedir. Bu farklılıklar bu iki ülke grubunun iç ve dış politi-

71.  ���“Ahmadi-Nejad Condemns Foreign Troops in Bahrain,” Financial Times, 16 Mart 2011.

72.  Barah Mikail, “Secterianism after the Arab Spring:�������������������������� A������������������������n ����������������������E���������������������xaggerated ����������S���������pectre,” FRIDE, Haziran 2012, s. 3.

73.  Ibrahim al-Amin, “Gulf States and Turkey Going All-Out Against Syria,” Alakhbar English, http://english.al-
akhbar.com/node/8175, 6 Haziran 2012.

74.  “We had boots on ground in Libya���,��” Saudi Gazette, 24 Ekim 2011.

75.  Fares al-Khattab, “Gulf States Seek to Manage the Arab Spring,” Al Monitor, 28 Şubat 2012,

Arap baharı ile
birlikte özellikle

Suudi Arabistan ve
Katar bölgesinde

itici ve organize
edici ülkeler

konumuna
gelmişlerdir.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

25

kalarının da farklı şekillenmesini beraberinde getirmiştir. Körfez ülkelerinin, ekono-

mik kalkınma sorunları dolayısıyla kendileri dışındaki ülkelere bakışları genel anlamda

olumsuzdur. Dolayısıyla bölge ülkeleri hakkında kategorik bir düşünceye sahiptirler.

Körfez ülkeleri içerde reform yanlısı hareketlere karşı çıkarken kendi bölgesi dışında-

kileri desteklemiştir.76

Körfez ülkeleri özellikle 1981’de Körfez İşbirliği Konseyi’nin kurulmasından bu yana

bölge dışında kalan aktörlere karşı ortak tavır takınagelmiştir. Körfez ülkeleri genel

manada bölge dışındaki protestoları desteklerken bölgedeki gösterilerin etkili olma-

sına ve yayılmasına müsaade etmemiştir. Arap Baharı ve bölgedeki ayaklanmalar Kör-

fezdeki rejimlerin istikrarına ve varlığına bir tehdit olarak algılanmıştır. Dünyadaki en

muhafazakâr rejimler arasında olan Körfez monarşileri bu tehdidi bertaraf etmek için

iki yol kullanmış bir taraftan siyasal ve ekonomik alanda etkisiz birkaç reform yapmış,

diğer taraftan da ayaklanmalara baskıyla ve şiddetle karşılık vermiş, hatta askeri mü-

dahalede bulunmuşlardır.

Zenginliklerinin ne kadar süre için kalıcı olacağı belirsiz olan Körfez ülkelerinin petrol

ve doğalgazdan elde ettiği zenginliğin bölüşümü sorununun ortaya çıkması ve halkın

beklentileri arttıkça ülke kaynaklarından elde edeceği payın da artması muhtemel gö-

rünmektedir. Örneğin, Arap Baharından dolayı 2011 yılına ait milli gelirlerinin %12,8’i

kadarı sosyal harcama yapmak zorunda kalan Körfez ülkeleri, yakın gelecekte ekono-

mik sorunlarla ve enflasyon baskısıyla karşı karşıya kalacaktır. Bu potansiyel sorunları

aşmak için Körfez ülkeleri bir büyüme ve yatırım stratejisi belirlemek ve aynı zamanda

vatandaşlarıyla sürdürülebilir bir toplumsal sözleşme yapmak durumundadır.

d) 	 Monarşi-Cumhuriyet İkileminde Körfez Ülkelerinin Rejim Sorunu

Arap isyanlarıyla birlikte Ortadoğu’da bulunan hem cumhuriyet hem de monarşi re-

jimlerinde siyasal değişim kaçınılmaz hale gelmiştir. Körfez monarşilerinin de yaşa-

nan bu değişimden payını alarak birer aile rejimi ve hanedanlıktan daha kurumsal ve

anayasal bir sisteme doğru dönüştürmek zorunda kalacaklarını söylemek mümkün-

dür. Bölgede yaşananlara paralel olarak er ya da geç bu ülkelerde meşruti rejimlere

doğru giden ve reformların yapılmasını öngören bir sürecin başlayacağı öngörüsünde

bulunmak da mümkündür. Körfez ülkeleri genel manada bölge şartlarına ve tarihsel

tecrübesine daha yakın gördükleri monarşi yönetimlerinin değil, Batıdan ithal edilen

bir siyasal yönetim biçimi olan cumhuriyet rejimlerinin sorunlu ve halktan kopuk ol-

duğunu düşünmektedirler. Arap isyanlarının başlattığı süreçten anlaşıldığı kadarıyla

seküler cumhuriyet rejimleri bir bir düşerken, monarşi rejimleri de kaçınılmaz olarak

reform sürecini başlatacaklardır. KİK ülkeleri muhalefetin sessizliğini sonsuza dek satın

alamayacaklarını anlamak durumundadırlar. Bu, kısa ve orta vadede Körfez ülkelerinin

76.  Colombo, “Unpacking the GCC’s Response to the Arab Spring,” s. 2.

Körfez ülkeleri
potansiyel sorunları
aşmak için bir
büyüme ve yatırım
stratejisi belirlemek
ve aynı zamanda
vatandaşlarıyla
sürdürülebilir
bir toplumsal
sözleşme yapmak
durumundadır.

S E T A
A N A L İ Z

26

siyasi zorluklarla baş edebilecekleri anlamına gelmemektedir, çünkü uzun vadede hal-

kın beklentilerinin artma ve farklılaşma ihtimali mevcuttur. Kaldı ki cumhuriyet rejimi-

ne sahip bir Yemen’in aday olmasıyla monarşiler kulübü olarak telakki edilen KİK’in de

bu özelliğini kaybetme ihtimali bulunmaktadır.

Cumhuriyet-monarşi ikileminde Körfez ülkelerinin çifte standardını açıklayan baş-

ka bir husus da monarşilerle yönetilen bu ülkelerin cumhuriyet rejimlerine yönelik

olumsuz tavırları olmuştur. Körfez ülkeleri kendileri gibi monarşi rejimleriyle yöneti-

len Fas ve Ürdün’deki küçük çaplı ayaklanmalara destek vermezken, birer cumhuriyet

olan Libya, Tunus, Mısır ve Suriye’deki gösterilere en azından belli bir aşamadan sonra

maddi ve manevi desteklerini esirgememişlerdir. Körfez ülkelerinin kurduğu KİK bile

bir monarşiler kulübü olarak bilinmektedir. Fas ve Ürdün’de kraliyeti koruma yönünde

açıklamalar yapan Körfez ülkeleri, Yemen’deki olaylara el-Kaide’yle irtibatlandırarak

terörizm karşıtlığı olarak görmüştür. Daha önce Yemen’de Şii Husilere karşı Abdullah

Salih yönetimiyle işbirliği yapmalarına rağmen karmaşanın uzun sürmesi üzerine KİK,

Salih’in dokunulmazlığını sağlayarak görevi bırakması konusunda ikna etmiştir. Suudi

Arabistan başta olmak üzere Körfez ülkelerinin Salih’in kalması konusunda ısrarcı ol-

mamalarının nedenlerinin başında Yemen’in cumhuriyet rejimine77 ve komşu ülkeleri

istikrarsızlığa itecek büyüklükte bir nüfusa sahip olması gelmektedir.

e)	 Sünni-Şii İkileminde Körfez Ülkelerinin Mezhep Sorununa Bakışı

Arap Baharının Körfez ülkeleri üzerindeki en önemli etkilerinden biri mezhepler ara-

sı gerginlik oluşturması ve/ya mevcut gerginliği arttırması olmuştur. Hemen bütün

Körfez ülkelerinde hem Şii hem de Sünni mezhep mensuplarının bir arada yaşama-

sı bu ülkelerdeki potansiyel siyasal sorunların reel siyasi sorunlara dönüşmesine yol

açmaktadır. Bazı ülkelerde azınlık mezheplerin iktidarda bulunması bölgede ciddi

bir siyasal gerginlik nedeni olmuş, bununla bağlantılı olarak Arap isyanlarıyla birlikte

Körfez ülkeleri İran’dan daha fazla tehdit algılar hale gelmişlerdir. İran’dan algılanan

tehditteki artış diğer bölgesel güçlere, özellikle Türkiye’ye olan bağımlılığı ve ihtiyacı

da arttırmıştır.

Körfez ülkeleri Arap Baharına karşı tavır alırken mezhepçilik kartını oynamışlardır. Esa-

sında Sünni-Şii ikilemi Körfez ülkelerinin daha çok İran’a karşı kullandıkları bir kart-

tır. Katar, BAE ve Kuveyt’te Şiiler diğer ülkelere oranla ekonomi ve sosyal konularda

daha bütünleşmiş ve daha az siyasallaşmıştır. Ancak Suudi Arabistan ve Bahreyn’de

Şiiler ekonomik, siyasi ve sosyal olarak marjinalleştirilmiştir. Bunun yanı sıra Şiiler bu

ülkelerde sosyal birliktelik ve ulusal istikrara da tehdit olarak algılanmışlardır. Özellikle

nüfusun %70’ini oluşturdukları Bahreyn’de Şiiler genellikle petrol endüstrisinde çalış-

makta ve rejime ciddi bir tehdit oluşturmaktadırlar. Körfez ülkeleri, İran’ın Bahreyn’e

77.  Colombo, “Unpacking the GCC’s Response to the Arab Spring,” s. 3.

KİK ülkeleri,
muhalefetin

sessizliğini
sonsuza dek satın
alamayacaklarını

anlamak
durumundadırlar.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

27

müdahale ederken ve Suriye’de muhalifleri desteklerken Şii hilalini argüman olarak

kullandığını ileri sürmüşlerdir. Bahreyn’de göstericilerin İran’ın çıkarlarına hizmet et-

tiklerini söylemek mümkündür. Mezhep farklılıkları Suudi Arabistan için her zaman

hassas bir durum olmuştur. Nitekim Suudi Arabistan’ın daha önce Hüsnü Mübarek’e

ve Zeynel Abidin’e destek verme nedenlerinden birisinin, bu ülkelerin Suudi Krallı-

ğı’nın kendi kendine üstlendiği Sünni İslam liderliğine zarar vermiyor olmaları olarak

ileri sürülmüştür.78 Yeni düzende Suudi Arabistan her zaman olduğu gibi muhafazakâr

bir anlayışla Selefileri desteklerken, Katar hem Selefileri hem de ılımlı İslamcıları des-

teklemektedir.

4. 	 ARAP BAHARI SÜRECINDE KÖRFEZ ÜLKELERININ
TÜRKIYE ILE İLIŞKILERI

Arap Baharı genel bölgesel dengeleri değiştirdiği gibi Türkiye-Körfez ülkeleri arasın-

daki siyasal ve ekonomik ilişkilerin seyrini de etkilemiştir. Taraflar değişen şartlara ve

muhtemel gelişmelere göre ikili ve çok-taraflı ilişkilerini yeniden tanımlamak duru-

munda kalmışlardır. Esasında Arap isyanlarının ortaya çıkardığı şartların Türkiye-Kör-

fez ilişkilerine genellikle olumlu bir etki yaptığını söylemek mümkündür. Bölgesel ve

uluslararası çözümsüzlüğe doğru giden Arap isyanlarının en sorunlu cephesi olan Su-

riye konusundaki yakın işbirliği ve bölge ülkelerinin İran’dan algıladığı tehdit tarafları

birbirine yakınlaştırmıştır.

a) 	 Siyasal İlişkiler

Türkiye ile Körfez ülkeleri cumhuriyet rejimlerinde meydana gelen Arap isyanlarına

yönelik benzer politikalar izlemişlerdir. İki taraf da halkın taleplerinin karşılanması ko-

nusunda mevcut rejimlerin karşısında yer almış ve isyancı ve/ya devrimci kesimleri

desteklemişlerdir. Ancak hem Körfez ülkeleri hem de Türkiye değişimin bölgesel kao-

sa yol açamayacak şekilde devam etmesini, yani tedrici olmasını savunmuşlardır.

Bölgesel istikrarın sürdürülmesi gibi bazı konularda benzer politikalar izleyen Körfez

ülkeleri ile Türkiye, isyan dalgasının kapsamı ve derinliği konusunda farklı düşünmek-

tedirler. Körfez ülkeleri isyanların ve rejim değişikliklerinin cumhuriyetçi rejimlerle

sınırlı kalmasını ister ve beklerken Türkiye, Körfez monarşilerinin de siyasi anlamda

yeniden yapılanma sürecine girmesinin ve halkın siyasal sürece daha etkin bir şekil-

de katılımının sağlanmasının altını çizmiştir.79 Dolayısıyla Körfez ülkeleri statükocu bir

tavır takınırken, Türkiye’nin değişimden yana bir siyaset izlediğini söylemek mümkün-

78.  ��Ayrıca Mısır ile Tunus’un Suudi Arabistan bakımından iki önemli özelliği daha vardır. Şii nüfus barındırmayan
bu iki ülkenin İran ile ilişkileri genel manada iyi değildir ve Suudi Krallığı bu ülkelerle İran karşıtlığı üzerinden iyi
ilişkilere sahiptir.

79.  ��Bu yönde örnek bir açıklama için bkz. “���No: 72, 17 Mart 2011, Bahreyn��������������������������������’�������������������������������de Meydana Gelen Olaylar Hk.���,” Dışişleri
Bakanlığı Web Sayfası, http://www.mfa.gov.tr/no_-72_-17-mart-2011_-bahreyn_de-meydana-gelen-olaylar-hk_.tr.mfa.

Esasında Arap
isyanlarının
ortaya çıkardığı
şartların Türkiye-
Körfez ilişkilerine
genellikle olumlu
bir etki yaptığını
söylemek
mümkündür.

S E T A
A N A L İ Z

28

dür. Körfez ülkeleri demokratikleşme, iç siyasal istikrar ve ekonomik kalkınma yönün-

de attığı başarılı adımlar neticesinde bölgede önemli bir güç haline gelen Türkiye ile

“bölgesel istikrarın korunması ön koşuluyla” özellikle ekonomik alandaki ilişkilerini ge-

liştirmeye büyük önem vermişlerdir. Ekonomik forumların daha sık toplanması, ticaret

hacminin arttırılması ve vize uygulamalarının değiştirilmesi gibi atılımlar sonucunda

Körfez ülkeleri sahip oldukları sermayeyi, güvenli bir yatırım mekânı olan Türkiye’de

yatırıma dönüştürmeye çalışmaktadırlar. İlk rejim değişikliğinin gerçekleştiği Tunus’ta

halkın kendi kaderini belirleme girişimini demokratikleşme bağlamında alkışlayan

Türkiye ile bölge gerçeklerinden uzak seküler bir rejimin yıkılmasını olumlu karşılayan

Körfez ülkeleri aynı tarafta yer almışlardır. Her ne kadar Bin Ali’nin ülkesine gelmesine

müsaade etse de Suudi Arabistan dâhil Körfez ülkeleri Bin Ali rejiminin devamı konu-

sunda bir çaba içinde olmamışlardır.

Tunus’ta Arap isyanlarının genel seyri hakkında bir kanaat oluşmadığından dolayı

Suudi Arabistan gibi bazı Körfez ülkeleri Bin Ali rejimine destek vermiş, fakat daha

sonra Türkiye’nin başından beri desteklediği yeni siyasal güçlerle işbirliğine gitmiştir.

Bin Ali rejiminin düşmesinden sonra da taraflar Nahda başta olmak Tunus’taki siyasal

partilerle ilişkilerini geliştirmiş ve ülkenin istikrara kavuşması için aralarında işbirliği

yapmışlardır. Libya’da ise başlangıçtaki tereddüt döneminden sonra Körfez ülkeleri ve

Türkiye Batılı güçlerle birlikte hareket ederek Kaddafi rejiminin düşmesi için muhalif-

lere her türlü desteği sağlamışlardır.

Körfez ülkeleriyle Türkiye’nin izledikleri siyasetin örtüştüğü en önemli bölgesel konu

Suriye krizi olmuştur. Türkiye Dışişleri Bakanı Davutoğlu’nun temel parametrelerini

belirlediği Ortadoğu siyasetinin başarısı için, Körfez ülkeleri ise İran’ı bölgede tec-

rit etmek amacıyla Suriye’deki Baas rejiminin değişmesi için uğraş vermektedir.80 Bu

noktada KİK üyesi ülkelerle Türkiye arasındaki ilişkilerin belirlenmesinde, Türkiye’nin

ekonomik anlamda gelişme göstermesi ve mezhepsel anlamda çoğunluk olarak Sün-

ni İslam’ı benimsemesi, Türkiye’nin İran’ın bölgedeki muhtemel etkisini dengelemesi

noktasında önem taşımaktadır. Suudi Dışişleri Bakanı Suud el-Faysal bunu Türkiye ile

KİK dışişleri bakanları 28 Ocak 2012 tarihinde İstanbul’da toplanarak Suriye rejiminin

muhaliflere yönelik baskıcı siyasetini görüştükleri toplantının ardından ifade etmiş

ve “Türkiye’ye bölge ülkelerinin içişlerine müdahale etmediği için” teşekkür etmiş-

tir.81 Arap Dünyası ile Avrupalıların beklediği BM müdahalesini destekleyen ve Çin ile

Rusya’nın vetosunun bölgeye zarar verdiği düşünen taraflar, aynı zamanda bölgesel

girişimlerde de bulunmaya çalışmışlardır.82 Suriye krizinin bölgesel barış, istikrar ve

refahın sağlanması önünde en ciddi engel olduğunu ilan eden Körfez ülkeleri ile Tür-

kiye, Suriye konusunda işbirliği yapmaya devam edeceklerini ilan etmişlerdir.83 Ancak

80.  Aaron Stein, “Syria, Turkey and the Gulf States,” SES Türkiye, 13 Eylül 2011.

81.  Mahmut Gürer, “Türkiye-Körfez zirvesine Suriye-İran damgası,” Akşam, 28 Ocak 2012.

82.  “Gulf Cooperation Council and Turkey Hold Talks on Syria,” The National, 28 Ocak 2012.

83.  Ibrahim al-Amin, “Gulf States and Turkey Going All-Out Against Syria,” Al Akhbar, 6 Haziran 2012.

Körfez ülkeleri pek
çok alanda attığı

başarılı adımlar
neticesinde

bölgede önemli
bir güç haline

gelen Türkiye ile
“bölgesel istikrarın

korunması
ön koşuluyla”

özellikle ekonomik
ilişkilerini ge

liştirmeye büyük
önem vermişlerdir.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

29

Suudi Arabistan, Mısır’ın yeni Cumhurbaşkanı Mursi’nin girişimi üzerine Türkiye, İran

ve Suudi Arabistan’ın davet edildiği dörtlü toplantıya da katılmamıştır.

Diplomatik anlamda Körfezin en öne çıkan ülkesi Katar ve Türkiye’nin son dönemlerde

uyguladığı dış politikada ortak bir ilke etrafında hareket ettiklerini söylemek müm-

kündür.84 Nitekim iki ülkenin Arap Baharı öncesi dönemde bölgesel problemlerde or-

tak arabuluculuk girişimleri olmuştur.85 Katar ile Suudi Arabistan Suriye konusunda da

Türkiye ile birlikte inisiyatif almış ve bölge ülkelerinin Suriye siyasetinin belirlenme-

sinde etkili olmuşlardır. Esad rejimi tarafından teröristleri desteklemekle suçlanan bu

üç ülke, Suriye’de artan şiddetin sona ermesi için Esad’ın acilen yönetimi terk etmesi

gerektiğini açıklamışlardır. Bu üç ülke aynı zamanda Esad rejimine karşı birlik olmala-

rını sağlamak için yürüttüğü çabalar bağlamında muhaliflere parasal ve siyasal destek

de sağlamışlardır.86 Ancak Esad sonrası Suriye’nin, Saddam sonrası Irak’a dönmeme-

si için alınması gereken tedbirler konusunda Körfez ülkeleri ile Türkiye arasında tam

mutabakat yoktur. Örneğin, Türkiye İhvan çizgisindeki aktörlerle daha yakın ilişkiler

geliştirirken, Suudi Arabistan Selefi gruplara daha yakın durmaktadır. Her ne kadar Tu-

nus ve Mısır’da iktidara gelen Müslüman Kardeşlerin desteklediği siyasi partiler Körfez

ülkelerine yakın dursa da,87 bu durum yeniden şekillenen bölgede, göreceli de olsa bir

istikrar yaşandığında, güç dengelerini daha çok etkileyecektir.

b) 	 Ekonomik İlişkiler88

Arap isyanlarının yol açtığı ekonomik istikrarsızlık ile Avrupa ülkelerinin içinde bulun-

duğu durgunluk Türkiye’nin bölgeye yönelik ekonomik ilişkilerinin daha da gelişme-

sine neden olmuştur. Türkiye ve Körfez ülkelerinin diğer ülkelere göre daha istikrarlı

olması, ticari adımları ilerletmek için güvenli bir zemin sağlamıştır. AK Parti iktidarı ile

birlikte Körfez ülkeleri ile Türkiye arasında başlayan ekonomik işbirliği Arap Baharı sü-

recinde de devam etmiştir. Başarılı bir ekonomik kalkınma hamlesi çerçevesinde Kör-

fez sermayesi Türkiye’ye aktarılmış, Türk firmaları ise büyük ihaleler alarak Körfez’de

önemli projelere imza atmışlardır. Taraflar arasında sıklaşan üst düzey ziyaretlerle

uzun dönemli bir stratejik ortaklığın temelleri atılmaya çalışılmakta, ticari hareketliliği

kolaylaştırmak adına vizelerin kaldırılması gündeme getirilmektedir.

84.  �� Türkiye’nin Körfez’deki güvenlik ikileminde oynayabileceği muhtemel rol hakkında bkz. Birol Başkan,
“Turkey-GCC Relations: Is There a Future,” Insight Turkey, c. 13, n. 1, 2011, ss. 159-173.

85.  Giorgio Cafiero, “Is Qatar’s Foreign Policy Sustainable?”Jadaliyya, 28 Haziran 2012.

86.  Aaron Stein, “Geo-politics Overshadow Turkey’s Shallow Relationship with Gulf States,” SES Türkiye, 2
Haziran 2012.

87.  Abdullah Aydoğan Kalabalık, “Suud-İran hattında İhvan iktidarı,” Sabah / Perspektif, 11 Ağustos 2012.

88. ��� Türkiye pazarı, sermaye yoğun Körfez ülkelerinin yatırım yapabilecekleri en güvenilir pazarlardan biri haline
gelmiştir. Son dönemde bölgenin neredeyse tek istikrarlı pazarı haline gelen Türkiye’deki Körfez sermayesinin
yatırımlarında ciddi bir artış olmuştur. Bölgenin ciddi bir istikrarsızlık içinde bulunduğu Arap isyanlarının ilk
yılında bile Türkiye’nin Körfez ülkeleriyle ekonomik ilişkileri gelişerek devam etmiştir. Örneğin, 2011 yılında bir
önceki yıla oranla Türkiye’nin Suudi Arabistan’a ihracatı %25, ithalatında ise %41 oranında bir artış görülmüştür.
Benzer biçimde Umman’a ihracatı %66, ithalatı da %43; BAE’ne ise ihracatında %11, ithalatında ise %136 oranında
bir artış gözlenmiştir.

Türkiye ve Körfez
ülkelerinin diğer
ülkelere göre daha
istikrarlı olması,
ticari adımları
ilerletmek için
güvenli bir zemin
sağlamıştır.

S E T A
A N A L İ Z

30

Türkiye ile Körfez ülkeleri arasında hem ikili hem de KİK ile ortak iş forumları oluşturul-

muş ve taraflar arasında sağlık, enerji, turizm ve tarım gibi alanlarda ortak teşebbüsler

gerçekleştirilmiştir. KİK ile Türkiye arasında bir serbest ticaret antlaşmasının imzalan-

ması ve tarihi Hicaz Demiryolu projesi yeniden canlandırılarak Körfez ile Türkiye’nin

demiryoluyla birbirine bağlanması bile gündeme gelmiştir. Gelişen ekonomik ilişki-

lerin neticesinde 2002 yılında 1,5 milyar dolar olan taraflar arasındaki ticaret hacmi,

2011 yılında yaklaşık 12 milyar dolara çıkmıştır.89 Türk müteşebbislerin Körfez ülkele-

rinde açtıkları büyük alışveriş merkezlerinin sayısı 100’ü geçmiştir.90

Türkiye Birinci-KİK İş Forumu Toplantısı 6-7 Şubat 2012 tarihlerinde Başbakan Tayyip

Erdoğan, tarafları temsil eden bakanlar ve KİK Odalar Birliği Başkanı Kemal Salih ve

TOBB Başkanı Rıfat Hisarcıklıoğlu’nun katılımlarıyla İstanbul’da toplanmıştır. Toplan-

tıda taraflar arasındaki ticaret ve yatırımların arttırılması, yatırım ortamının analizi, iş

kadınları arasındaki etkileşimin geliştirilmesi gibi konularda fikir teatisinde bulunul-

muştur.91 Foruma, ayrıca taraf ülkelerden gelen üst düzey yöneticiler ve iş dünyasın-

dan temsilciler katılmıştır. Forum kapsamında Türkiye ile Körfez ülkeleri arasındaki

yatırım potansiyelinin ve bölge içi ticaretin geliştirilmesi, kadın girişimciliği, ulaştırma,

bankacılık, enerji, tarım ve gıda, altyapı/inşaat ve KOBİ’lerin geliştirilmesi gibi konula-

rını kapsayan eşzamanlı oturumlar düzenlenmiş, ayrıca foruma katılan iş dünyası tem-

silcileri arasında ikili görüşmeler gerçekleştirilmiştir. Ekonomi Bakanı Zafer Çağlayan,

ticari hareketliliği kolaylaştırmak adına Türkiye ve KİK üyesi ülkeler arasında vizelerin

karşılıklı olarak kaldırılmasını ve serbest ticaret anlaşmalarının imzalanmasını günde-

me getirmiştir.92

Arap ülkelerinde süren siyasal istikrarsızlık ile yabancıların mülk edinmelerinin kolay-

laştırılması yönündeki mevzuat değişikliği, siyasal istikrar ve yüksek ekonomik bü-

yüme gibi Türkiye’deki olumlu gelişmeler sonucunda 2012 yılının ilk altı ayında Arap

ülkelerinden Türkiye’ye gelen turistlerin sayısında yaklaşık %71’lik bir artış olmuştur.93

Mısır, Lübnan, Suriye ve Libya gibi ülkelerdeki istikrarsızlık dolayısıyla Arap ülkelerin-

den çekilen turistler Türkiye’ye yönelmiştir. Körfez yönetimleri vatandaşlarını sorunlu

bölgelere gitmemeleri yönünde ikaz etmelerinin de etkisiyle Haziran 2012 tarihi itiba-

riyle bir önceki yıla oranla BAE’nden Türkiye’ye gelen turistlerin sayısında %54’lük bir

artış görülürken, Bahreyn’den gelenlerin sayısında %90, Kuveyt’ten %64 ve Katar’dan

%92’lik bir artış gerçekleşmiştir.94

89.  “Turkey Offers Gulf ‘Perfect Match-up’,” Hürriyet Daily News, 8 Şubat 2012.

90.  Rory Jones, “Arabian Gulf Tourists and Shoppers Ring up the Tills in Turkey,” The National, 4 Eylül 2012.

91.  “1st Gulf-Turkish Business Forum to be Held in Istanbul,” İslam Ticaret ve Sanayi Odası Web Sayfası, http://
www.iccionline.net/en/icci-en/News.aspx?id=586&§ion=2, Erişim Tarihi: 31 Ağustos 2012.

92.  “Bakan Çağlayan’dan Körfez Ülkelerine ‘Vizeleri Kaldıralım’ Çağrısı,” Haberler, http://www.haberler.com/
bakan-caglayan-dan-korfez-ulkelerine-vizeleri-3336878-haberi/, 6 Şubat 2012.

93.  Jones, “Arabian Gulf Tourists and Shoppers Ring up the Tills in Turkey,”

94.  Jones, “Arabian Gulf Tourists and Shoppers Ring up the Tills in Turkey,”

2012 yılının ilk
altı ayında Arap

ülkelerinden
Türkiye’ye gelen

turistlerin sayısında
yaklaşık %71’lik bir

artış olmuştur.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

31

5. 	 SONUÇ

Bugün itibariyle Arap Baharının ve değişim/devrim sürecinin tam bir bilançosunun çı-

karılması oldukça güçtür. Ancak bu sürecin Ortadoğu bölgesindeki siyasal, ekonomik

ve kültürel ilişkileri ve yapıları derinden etkilediği ve daha da etkileyeceği aşikardır.

Arap gençlerinin ve geniş halk kitlelerinin öncülük ettiği bu halk hareketlerinin so-

nucunda bazı ülkelerin süreci iyi yönetip yönetmemesine bağlı olarak kazançları ve/

ya kayıpları diğerlerinden daha fazla olacaktır. Buradan hareketle denilebilir ki Körfez

ülkelerinin bundan sonraki süreçte bölgesel konumunun nasıl olacağı veya mevcut

konumu nasıl korumaya çalışacağı, bu bağlamda hangi ülkelerle ilişkilere ağırlık vere-

ceği önümüzdeki gelişmelerin seyrine ve ülke yönetimlerinin bu gelişmelere vereceği

tepkilere bağlıdır. Çünkü dünyanın en istikrarsız bölgesi olarak kabul edilen Ortado-

ğu’da her an yeni siyasi ve ekonomik krizler çıkması muhtemel görünmektedir. Bu se-

beple Körfez ülkelerinin bu yeni krizler karşısındaki muhtemel tutum ve politikalarının

ne olacağı ciddi önem taşımaktadır.

Arap baharı siyasi anlamda Körfez ülkelerini güçlendirse de güvenlik anlamında

olumsuz etkilemiştir. Bu bağlamda biri iç diğeri dış olmak üzere iki güvenlik tehdidi

algısının daha güçlü bir şekilde hissedilmesinden bahsedilebilir. Bunlardan birincisi,

Arap baharının sosyal adalet, gençlerin talepleri, dengesiz nüfus dağılımı, işsizlik, de-

mokratik geçiş ve anayasal reform gibi kavramları iç siyasetin ve özellikle de halkların

gündemine taşınmasıdır. Bu durum Körfez monarşileri için şu anda rejimi tehdit eden

bir sorun olmasa da artan toplumsal ve siyasal talepler potansiyel bir tehlikedir. İkin-

ci tehlike ise, Arap baharının Körfez’de bir güvenlik boşluğuna neden olması ve bu

doğrultuda İran’ın Körfez ülkelerini bilhassa mezhepsel bir düzlemde ele geçirmeye

çalışması tehlikesidir. KİK’in bizzat İran devriminden sonra, İran tehlikesine karşı ku-

rulduğu hatırlandığında yeni düzende İran tehdidi bütün Körfez ülkelerinin korkusu

olmaya devam edecektir.95

Bu süreçte bazı ülkelerin bölgesel ve küresel ölçekteki konumlarının değişmesi de ka-

çınılmazdır. Çünkü Körfez ülkelerinin Arap Baharına tepkileri büyük oranda benzeşse

de bazılarının siyasi tutumları arasında ciddi farklılıklar bulunmaktadır. Örneğin, Katar

ve Suudi Arabistan’ın Arap Baharı’na bakışları arasında farklılıklar vardır. Suudi Arabis-

tan bölgesel gelişmelere yönelik daha muhafazakar bir politika izlerken, Katar daha

yenilikçi bir tavır benimsemiştir. Bunun yanı sıra, Körfez ülkelerinin bölgesel konumla-

rının değişmesinin kaçınılmaz olduğu ifade edilmektedir. Bu değişimin ilk örneklerin-

den biri Katar’ın ABD ile ilişkilerinin artması ve Suudi Krallığı’na alternatif bir bölgesel

aktör olarak ön plana çıkmasıdır. ABD’nin, Katar’ı yeni bölgesel ortak olarak görmesi

Körfez ülkelerinin kendi içindeki dengeleri bakımından da dikkate değerdir. Amerikan

yönetiminin Katar’ı Suudi Arabistan’ın yerine koymayı düşündüğü ileri sürülmektedir.

Bunun önemli bir göstergesi de ABD’nin Körfez’deki üslerinden birini Suudi Arabis-

tan’dan Katar’a taşımasıdır.

95.  Abdullah, “Repercussions of the Arab Spring on GCC States,” s. 23.

Körfez ülkelerinin
bundan sonraki
süreçte bölgesel
konumunun
nasıl olacağı veya
mevcut konumu
nasıl korumaya
çalışacağı, bu
bağlamda hangi
ülkelerle ilişkilere
ağırlık vereceği
önümüzdeki
gelişmelerin
seyrine ve ülke
yönetimlerinin
bu gelişmelere
vereceği tepkilere
bağlıdır.

S E T A
A N A L İ Z

32

Öte yandan Suudi Arabistan da Mısır, Irak ve Suriye’nin güç kaybetmesi ve istikrarsızlık

içinde olmasından istifade ederek Arap dünyasının lider ülkesi olmak istemiştir. Örne-

ğin, Suudi Krallığı KİK’in öncü devleti olarak inisiyatifler almış ve Arap isyanlarının yö-

nünü monarşiler lehine değiştirmeye çalışmıştır. Riyad liderliğindeki KİK de Ürdün ve

Fas gibi monarşilere destek vererek etki alanını genişletmesinin ötesinde Yemen’deki

siyasi istikrarsızlığın giderilmesinde öncü bir rol oynayarak her geçen gün daha etkili

bir bölgesel aktör olma yolunda ilerlemeler kaydetmiştir.

Körfez ülkeleri Arap Birliği içerisinde siyasal kararlar alınmasında en aktif davranan ve

öncülük eden ülkeler olmuştur. Bunu Körfez ülkelerinin Mısır ve Irak gibi diğer güçlü

ülkelerin kendi iç karışıklıklarıyla ilgilenmelerini ve diğerlerinin de gerek ekonomik ve

gerekse siyasi olarak bunu yapacak güce sahip olamamalarını bir avantaja çevirmesi

olarak yorumlamak mümkündür. Bununla birlikte, yakın gelecekte eğer barışçıl bir ge-

çiş yaşarsa Mısır bölgesel güç olmaya en yakın ülkedir. Bunun yanında Kuzey Afrika’da

Tunus’un başarılı bir dönüşüm yaşaması ve Libya’nın istikrarı yakalaması da Körfez ül-

kelerinin önemini azaltacak gelişmeler olacaktır.96

Körfez ülkelerinin, nüfuslarının az ve maddi kaynaklarının bol olmasının da yardımıyla,

Mısır ve Suriye’deki durumun aksine, iç karışıklıkları kontrol edebilmeleri daha kolay

olmuştur.97 Bu ülkeler, maddi araçlarla halklarının belirli taleplerinin karşılanması bağ-

lamında önemli adımlar atmış, ancak siyasal ve kültürel taleplerin ne ile ve nasıl karşı-

lanacağı konusunda ciddi gelişmeler kaydetmemiştir.

Körfez ülkeleri “Yeni Ortadoğu”da etkin bir aktör olmaya çalışırken ABD dışında Rusya

ve Çin gibi küresel aktörlerin bölgesel dengeler üzerindeki ağırlığını yeterince hesaba

katmadığı görülmektedir. Irak’tan çekilmesinin ardından bölgedeki askeri gücünün

bir kısmını Körfez ülkelerine kaydıran ABD, aynı zamanda Körfez ülkelerini de silah-

landırmaya devam etmiştir. Ancak halihazırdaki ilişkilerin bölgesel güvenliğin sağlan-

masında yeterli olmayacağı düşünülmektedir. Öte yandan Körfez ülkelerinin ABD ve

diğer Batılı ülkelere olan bağımlılığı bu ülkelerin otoriter devlet karakterlerinin değiş-

mesi önünde önemli bir engel teşkil etmektedir.98 Bundan dolayı da Körfez monarşile-

rinin daha açık ve katılımcı bir toplumsal ve siyasal yapıya kavuşması için Batıya olan

bağımlılıklarını azaltmaları gerekmektedir.

Türkiye ile İlişkilerin Geleceği

Körfez ülkelerinin Türkiye ile ilişkilerinin geleceği de bölgesel değişim sürecinin sey-

riyle yakından ilgilidir. Türkiye’nin Ortadoğu’daki ülkelerden ekonomik ve siyasal bek-

lentilerinin yüksek olması Körfez ülkelerini Türkiye bakımından önemli kılarken, böl-

96.  Marc Lynch, “Will the GCC Stay on Top?” Foreign Policy, 15 Aralık 2011.

97.  Lynch, “Will the GCC Stay on Top?”

98.  Özden Zeynep Oktav, “The Gulf States and Iran: A Turkish Perspective,” Middle Eastern Policy, Cilt. 18, No. 2,
Yaz 2011, ss. 136-147, s. 142.

Körfez
monarşilerinin

daha açık ve
katılımcı bir

toplumsal ve
siyasal yapıya

kavuşması için
Batıya olan

bağımlılıklarını
azaltmaları

gerekmektedir.

KÖRFEZ ÜLKELERININ
ORTADOĞU POLITIKASI VE
ARAP BAHARINA BAKIŞLARI

33

genin en istikrarlı ve güçlü ülkelerinin başında gelen Türkiye de Körfez ülkeleri için

hayati önemi taşımaktadır. Arap isyanları sürecinde iki taraf arasındaki ilişkilerin nasıl

etkileneceği bölgesel istikrar açısından da önemlidir.

Türkiye’nin Ortadoğu’daki gelişmelere müdahil olması konusunda Körfez ülkeleri ile

Türkiye arasında bir mutabakat bulunmaktadır. Bununla birlikte, her iki tarafın çıkar-

larının gerektirmesi doğrultusunda ilişkilerin gelişerek devam etmesi kuvvetle muh-

temeldir. Nitekim Körfez ülkeleri bütünlüklerini ve siyasal rejimlerini devam ettirmek

için dengeleyici bir ülkeyle ilişkileri geliştirmek zorunda kalırlarken, Türkiye de böl-

gesel etkinliğini arttırmak için istikrarlı devlet yapılarıyla ilişkilerini geliştirmek duru-

mundadır. Suudi Arabistan ve Katar başta olmak üzere Körfez ülkeleriyle ilişkilerini

geliştirmeden Türkiye’nin bölgesel siyasetinin başarılı olması oldukça zordur. Ancak

Körfez ülkelerinin Türkiye’ye olan ihtiyacı, Türkiye’nin bu ülkelere olan ihtiyacından

daha fazladır. Körfez ülkelerinin Türkiye’yi tercih etmesinin temel nedenlerini altı mad-

dede toplamak mümkündür:

İlk olarak Körfez ülkeleri Türkiye’yi, Irak’taki Saddam rejiminin çökmesinden sonra böl-

gede İran’ı ve/ya başka bir bölgesel tehdidi dengeleyecek yegane devlet olarak gör-

mektedirler. Arap isyanları sonucunda başta Mısır olmak üzere Kuzey Afrika’daki rejim

değişikliklerinden sonra Türkiye’ye ihtiyaçları daha da artmış bulunmaktadır. Arap dün-

yasında bölgesel dengeleri sağlayabilecek potansiyele sahip en önemli üç ülke olan Mı-

sır, Irak ve Suriye yaşanan gelişmelerden sonra bu özelliklerini kaybetmişlerdir. Bölgesel

bir Arap gücü olmadığından Körfez ülkeleri, Türkiye ile her alanda ilişkilerini geliştirmeyi

öncelemiş ve Türkiye ile bir stratejik diyalog ve/ya stratejik ortaklık süreci başlatmışlardır.

İkinci olarak, tarihsel faktörler Körfez ülkelerinin Türkiye’ye yakınlaşmasında etkili ol-

muştur. Körfez ülkelerinin tarihte hiçbir zaman doğrudan Türk (Osmanlı) hakimiyeti

altına girmemesinden dolayı, bu ülkelerin neo-Osmanlıcılık söyleminden endişe et-

meleri söz konusu değildir. Suudi Arabistan’ın 19. yüzyıl boyunca Osmanlı Devleti ile

yaşadığı sorunlar bir tarafa, diğer aktörlerle tarihsel düşmanlığı bulunmayan Türkiye,

Körfez bölgesinde yeni bir oyuncu olarak algılanmaktadır.

Üçüncü olarak, coğrafi konum ve bunun beraberinde getirdiği şartlar Körfez ülkeleri-

nin Türkiye ile ilişkilerini geliştirmesine katkı sağlamaktadır. Bir Akdeniz ülkesi olan ve

Körfez’den oldukça uzakta bulunan Türkiye’nin Körfez ülkelerine yönelik tehdit oluş-

turması için bir neden bulunmamaktadır. Körfez’in en güçlü ülkesi İran ile Körfez’deki

Arap ülkeleri arasında sınır sorunları mevcuttur. Bu durum İran’ı en ciddi tehdit olarak

ortaya çıkarmaktadır. Buna karşın, Türkiye’nin Körfez ülkelerine komşu olmaması ve

bu ülkelerle sınır sorunu yaşamaması Türkiye’nin hanesine önemli bir artı olarak kay-

dedilmektedir. Bundan dolayı da Türkiye, İran gibi müdahaleci bir askeri güç olarak

algılanmamaktadır.

Dördüncü olarak, Körfez ülkelerinde, Şii halka destek siyaseti bağlamında İran’ın Kör-

fez ülkelerinin içişlerine karıştığı ve İslam Devrimi’nden beri devrimci ve yayılmacı bir

Körfez ülkeleri
bütünlüklerini ve
siyasal rejimlerini
devam ettirmek
için dengeleyici
bir ülkeyle ilişkileri
geliştirmek
zorunda kalırlarken,
Türkiye de bölgesel
etkinliğini arttırmak
için istikrarlı
devlet yapılarıyla
ilişkilerini
geliştirmek
durumundadır.

S E T A
A N A L İ Z

34

söylem geliştirdiği algısı hakimdir. Buna karşın, Türkiye mezhepçi/sekteryen bir si-

yaset izlememekte ve Körfez ülkelerinin iç siyasetlerine taraf olmamaktadır. Beşinci

olarak, Türkiye Körfez ülkeleri tarafından bölgedeki en bağımsız davranabilen devlet

olarak algılanmaktadır. Özellikle Türkiye’nin 2003 yılında Amerika’nın Irak işgaline kar-

şı çıkması Körfez ülkelerinde ABD’den bağımsız davranabilmenin göstergesi olarak

görülmüş ve Türkiye’ye saygınlık kazandırmıştır. İlaveten, Başbakan Tayyip Erdoğan’ın

Davos’taki “one minute” çıkışı ve devamındaki İsrail siyaseti bölge halkının Türkiye’ye

hayranlık duymasına neden olmuştur.

Altıncı ve son olarak, geleneksel bağlantıları ile son dönemde gerçekleştirdiği siyasi ve

iktisadi atılımlarla Türkiye, Körfez ülkeleri için giderek daha önemli bir ülke haline gel-

miştir. ABD ve AB ile yakın ilişkileri ve NATO, Avrupa Konseyi ve G-20 gibi Batılı bölge-

sel ve küresel kuruluş ve/ya platformların aktif bir üyesi ve katılımcısı olması Türkiye’yi,

geleneksel olarak Batıyla yakın ilişkiler içinde bulunan Körfez ülkeleriyle yakınlaştır-

maktadır. Buna ek olarak, son zamanlarda demokratikleşme ve ekonomik kalkınma

süreçlerinde yüksek performans sergilemesi, Türkiye’nin Körfez ülkeleri nezdindeki

itibarını daha da arttırmıştır. Ayrıca, Körfez ülkeleri Türkiye üzerinden başka aktörlerle

de ikili ve çok-taraflı ilişkiler geliştirmenin mümkün olacağına inanmaktadır.

Körfez ülkelerinin Türkiye’ye yönelik bazı endişeleri de bulunmaktadır. İlk olarak,

Türkiye’nin Irak’ın kuzeyinde bulunan Kürdistan Özerk Yönetimi ile bağımsız ilişkiler

geliştirme sürecine girmesi Körfez’de endişe ile karşılanmaktadır. Irak merkezi hükü-

metinin onayı alınmadan Türkiye’nin Kürt Yönetimi ile petrol antlaşmaları imzalaması

kabul edilmemektedir. Bu ilişkiler, Körfez ülkeleri tarafından Türkiye’nin bir Arap dev-

letinin parçalanma sürecine katkı sunması şeklinde algılanmaktadır. Bu doğrultuda

Türkiye’nin bölgesel statükoya ve bunun en temel teminatı olan ulusal sınırlara saygı

göstermesi beklenmektedir. Ancak, Türkiye’nin Kürt Yönetimi ve Iraklı Sünni aktörlerle

ilişkileri geliştirmesini, Körfez’deki algının aksine Maliki’nin ülkeyi Şiileştirme politika-

sını engelleme çabası olarak okumak da mümkündür.

İkinci olarak, Körfez ülkeleri Türkiye’nin İran ile ilişkilerini geliştirmesinden rahatsızlık

duymaktadır. Suriye, Lübnan ve Ürdün daha çok Türkiye’nin İsrail’le ilişkilerini önemser-

ken, Körfez ülkeleri kendilerini doğrudan etkileyen Türkiye’nin İran’la ilişkilerine daha

çok önem vermektedir. Bundan dolayı da Körfez ülkeleri Türkiye’nin bölgesel değil, alt-

bölgesel siyasetler geliştirmesi gerektiğini beklemektedir. Diğer bir deyişle, Türkiye’nin

Ortadoğu geneline yönelik değil, Kuzey Afrika’ya, Suriye ve komşularına ve Körfez böl-

gesine yönelik ayrı ayrı politikalar geliştirmesi ve yürütmesinin gerekli olduğu düşü-

nülmektedir. Bu bağlamda da Körfez ülkeleri, Türkiye ile aralarında kalıcı bir stratejik

ortaklığın kurulmasını çıkarları bakımından elzem görmektedir. Selefizmin bölgeye

yönelik ayrımcı bakış açısı dolayısıyla siyasi bir tehdit olarak görülen İran ile Türkiye’nin

yakınlaşması da bu sürecin önündeki en önemli engel olarak okunmaktadır.

Türkiye’nin
Ortadoğu

geneline yönelik
değil, Kuzey

Afrika’ya, Suriye
ve komşularına ve

Körfez bölgesine
yönelik ayrı

ayrı politikalar
geliştirmesi ve

yürütmesinin
gerekli olduğu

düşünülmektedir.

Suudi Arabistan, Kuveyt, Katar, Bahreyn, Birleşik Arap Emirlikleri ve Umman’dan olu-
şan Körfez ülkelerinin 2010 yılının sonlarında başlayan ve Ortadoğu’nun tamamını bir
şekilde etkisi altına alan Arap isyanlarına verdiği tepki, yeniden şekillenen bölgeyi ve
uluslararası siyaseti anlamak adına oldukça önemlidir. Bu çalışmada öncelikle Körfez
ülkelerinin 20. ve 21. yüzyıllarda izlediği Ortadoğu siyasetinin temel parametreleri
üzerinde durulmuş, bölge yeniden şekillenirken bu parametrelerin ne yönde etkilen-
diği tespit edilmeye çalışılmıştır. Körfez ülkelerinin bölge siyasetlerini belirleyen para-
metrelerin başında ulusal bütünlüklerinin sağlanması, İran’dan algıladıkları güvenlik
tehdidi ve mezhepsel tehdit, mevcut siyasal rejimleri devam ettirme kaygısı, gelenek-
sel toplumsal ve siyasal yapının muhafaza edilmesi, bölgedeki modernist ve seküler
rejimleri ötekileştirme, enerji piyasasının güvenlik ve istikrarı ve Soğuk Savaş siyaseti
bağlamında Batıyla geliştirilen derin stratejik ilişkiler gelmektedir.

Çalışmanın ikinci bölümünde kendi alt-bölgesinde de halk ayaklanmalarına şahit olan
Körfez ülkelerinin Arap isyanlarına yönelik genel tavırları, verdikleri tepkiler ve isyan-
ların iç politikadaki tezahürleri tartışılmıştır. Körfez ülkeleri, Arap isyanları karşısında
köklü siyasi açılımlar yapmak yerine, özellikle ekonomik bazı reformlar yaparak halkı
sakinleştirmek ve mevcut iktidarlarını korumak yönünde bir siyaset izlemiştir. Buradan
hareketle, Arap isyanları başladıktan sonra genel olarak bütün Körfez ülkelerinde siya-
si ve sosyal alanın daraldığını söylemek mümkündür.

Bu çalışmada ayrıca bölgeyi yeniden şekillendiren Arap Baharı karşısında Körfez İş-
birliği Teşkilatı’na üye altı ülkenin sergilediği duruş farklılıkları belirtilerek bunların
nedenleri üzerinde durulmuştur. Arap isyanlarının Körfez ülkelerinin dış politikaları
üzerindeki etkisi de çalışmanın üçüncü bölümünde tartışılmıştır. KİK ülkeleri, iki farklı
boyutta isyanlar karşısında homojen bir tavır sergilememiştir: Körfez alt-bölgesinde
statükonun korunmasından yana tavır alan Körfez ülkeleri, Körfez dışında çıkarları
doğrultusunda bir siyaset izlemiştir. İsyanlar sonrasında bölgede halk lehine şekille-
nen yeni düzen ve alt-bölgesindeki güvenlik gerekçeleri, Körfez ülkelerini siyasi birlik
olmaya ve bölgesel aktörlerle ilişkilerine farklı boyutlar kazandırmaya yöneltmiştir. Bu-
nun bir örneği olarak çalışmanın son bölümünde Arap isyanlarının Türkiye ve KİK üyesi
ülkeler arasındaki ilişkiyi nasıl etkilediği nedenleriyle beraber sorgulanmıştır.

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

Muhittin Ataman
Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü’nden mezun oldu.
Central Oklahoma Üniversitesi’nde yüksek lisans yaptıktan sonra Kentucky Üniversitesi’nde
doktora çalışmalarını tamamladı. 1993 yılında Abant İzzet Baysal Üniversitesi’nde asistan olarak
akademik hayatına başladı. Halen bu üniversitenin profesör kadrosunda bulunmaktadır. Türk
dış politikası, milliyetçilik ve Ortadoğu siyaseti alanında akademik çalışmalar yapmaktadır.
Eylül 2011’den itibaren SETA’da Dış Politika alanında araş¬tırmacı olarak çalışmaktadır. 20 Ocak
2012’den beri Üniversitelerarası Kurul Genel Sekreteri olarak görev yapmaktadır.

Gülşah Neslihan DEMİR
Fatih Üniversitesi Uluslararası İlişkiler Bölümü’nden mezun oldu ve aynı üniversitede Sosyoloji
Bölümü’nde çift anadal programını tamamladı. İsveç Lund Üniversitesi Orta Doğu Çalışmaları
Merkezi’nde yüksek lisans eğitimini sürdürmekte olup Suriye Müslüman Kardeşler Örgütü
üzerine tez çalışmasına devam etmektedir. SETA Dış Politika Direktörlüğü’nde araştırma asistanı
olarak Körfez Bölgesi üzerine çalışmaktadır.

