

DIŐ POLİTİKA ANALİZ SERİSİ. 11

ARAP DÜNYASINDA TÜRKİYE ALGISI

YAZAR

PROF. MELİHA BENLİ ALTUNIŐIK

YORUM

DR. MUSTAFA ELLABBAD

TESEV

ARAP DÜNYASINDA TÜRKİYE ALGISI

YAZAR

PROF. MELİHA BENLİ ALTUNIŞIK
ORTA DOĞU TEKNİK ÜNİVERSİTESİ
ULUSLARARASI İLİŞKİLER BÖLÜMÜ
ANKARA, TÜRKİYE

YORUM

DR. MUSTAFA ELLABBAD
AL-SHARQ BÖLGESEL VE STRATEJİK
ARAŞTIRMALAR MERKEZİ
KAHİRE, MISIR

HAZİRAN 2010

TESEV
YAYINLARI

ARAP DÜNYASINDA TÜRKİYE ALGISI

ISBN 978-605-5832-43-8

TESEV YAYINLARI

Kapak Tasarımı: Myra
Sayfa Düzeni: Myra

Baskı: İmak Ofset

TESEV

**Türkiye Ekonomik ve
Sosyal Etüdler Vakfı**
*Turkish Economic and
Social Studies Foundation*

Dış Politika Programı
Foreign Policy Programme

Bankalar Cad. Minerva Han No: 2 Kat: 3
Karaköy 34420, İstanbul
Tel: +90 212 292 89 03 PBX
Fax: +90 212 292 90 46
info@teseiv.org.tr
www.teseiv.org.tr

Copyright © Haziran 2010

Her hakkı saklıdır. Türkiye Ekonomik ve Sosyal Etüdler Vakfı (TESEV)'in izni olmadan bu yayının hiç bir kısmı elektronik ya da mekanik yollarla (fotokopi, kayıtların ya da bilgilerin arşivlenmesi, vs.) çoğaltılamaz.

Bu yayında belirtilen görüşlerin tümü yazarlara aittir ve TESEV'in kurumsal görüşleri ile kısmen ya da tamamen örtüşmeyebilir.

TESEV Dış Politika Programı, İngiltere Dışişleri Bakanlığı'na, KA Araştırma Şirketi'ne, Friedrich-Ebert-Stiftung Derneği Türkiye Temsilciliği'ne, Açık Toplum Vakfı Türkiye'ye ve TESEV Yüksek Danışma Kurulu'na bu yayının hazırlanması ve tanıtımı için katkılarından ötürü teşekkür eder.

İçindekiler

TESEV'in Önsözü, 5

Arap Dünyasında Türkiye Algısı – Meliha Benli Altunışık, 7

- Tarihsel Arka Plan, 7
- Arap Dünyasında Türkiye Algısının Değişimi, 9
 1. Türkiye'ye bağlı faktörler, 9
 2. Bölgeye bağlı faktörler, 10
- Kamuoyu görüşü, 10
- Kanaat Önderleri ve Karar Alıcılar, 13
 1. Stratejik bakış, 13
 2. Reform yanlısı bakış, 16
 3. Ekonomik bakış, 20
- Türkiye'nin yeni rolüne yönelik kuşkular, 21
- Sonuç, 24

“Arap Dünyasında Türkiye Algısı” üzerine yorum – Mustafa Ellabbad, 25

Kaynakça, 28

Yazar Biyografileri, 30

TESEV'in Önsözü

TESEV Dış Politika Programı olarak Türkiye'nin dış politikasına yönelik önemli konu başlıkları üzerinde uzun zamandır çalışmaktayız. Son on yılda artan siyasi, kültürel ve ekonomik işbirliği sonucunda Türkiye'nin Orta Doğu politikası önemli değişimlere sahne olmuştur. Özellikle Türkiye'nin bölgede zaman geçtikçe daha fazla hissedilen aktif varlığı dolayısıyla, bu yeni durumun Arap dünyasında hem hükümetler hem de kamuoyu bazında nasıl algılandığını araştırmanın önemine inanıyoruz.

"Orta Doğu'da Türkiye Algısı" isimli araştırma bilhassa Türkiye'nin bölgedeki rolünü değerlendirmek amacıyla hazırlanmıştır. Anket çalışması 24-29 Temmuz 2009 tarihleri arasında toplam 2006 kişi ile Mısır, Ürdün, Filistin, Lübnan, Suudi Arabistan, Suriye ve Irak'ta gerçekleştirilmiştir. Anket sonuçları Mensur Akgün, Gökçe Perçinoğlu ve Sabiha Senyücel Gündoğar tarafından kaleme alınan ve Kasım 2009'da yayınlanan rapor ile sunulmuştur. Daha sonra Aralık 2009'da bu raporun sonuçları bölge ülkeleri, Avrupa Birliği ve Türkiye'den uzmanların katılımıyla gerçekleşen bir yuvarlak masa toplantısında tartışılmıştır.

Anket sonuçlarının oldukça olumlu olduğu görülmektedir. Araştırmadan çıkarılabilecek öncelikli ve en belirgin sonuç, Türkiye'nin değişen politikalarının bölgede fark edilmiş olmasıdır. Türkiye'nin bölgede sürmekte olan sorunlarda üstlendiği arabuluculuk rolü ve Arap dünyasında daha aktif bir rol oynamasına yönelik desteğin oldukça yüksek olduğu da görülmektedir. Ayrıca anket katılımcılarının dörtte üçünden fazlası Türkiye'nin Arap dünyasında barışın sağlanması yönünde olumlu bir katkısı olacağına inanmakta ve bu noktada Türkiye'nin bölgeye olan yakınlığını bir avantaj olarak algılamaktadır.

Prof. Meliha Benli Altunışık tarafından kaleme alınan ve Dr. Mustafa Ellabbad'ın değerlendirmesini de içeren bu yayın Türkiye'nin yukarıda bahsi geçen rolüne yönelik kapsamlı bir analiz sunmayı hedeflemiştir. Çalışmanın esas amacı bölgedeki bürokratların, kanaat önderlerinin ve genel kamuoyunun Türkiye'ye yönelik algılarındaki farklılıkları ortaya çıkarmaktır. Bu amaç gözetilerek, yukarıda bahsedilen anket verilerinin ışığında birebir mülakatlar gerçekleştirilmiş ve elde edilen sonuçlar rapora dâhil edilmiştir. Raporda da belirtildiği gibi, son yıllarda Arap dünyasında sadece Türkiye algısı değil aynı zamanda Türkiye ile ilgili tartışmalar da daha olumlu bir hal almıştır.

Bizler, Dış Politika Programı olarak, bu projede konusunda uzman değerli araştırmacılar ile çalıştık. Orta Doğu Teknik Üniversitesi öğretim üyesi Prof. Meliha Benli Altunışık ile çalışmaktan daha önce olduğu gibi yine büyük memnuniyet duyduk. Kendisinin sonsuz emek ve değerli deneyimleri sayesinde bu rapor şu anki halini almıştır. Ayrıca Al Sharq Bölgesel ve Stratejik Araştırmalar Merkezi'nden Dr. Mustafa Ellabbad da değerlendirmeleri ile rapora katkıda bulunmuştur. Bu projenin hayata geçirilmesi sırasında araştırmacıların yanı sıra birçok başka kişiden de yardım aldık. Prof. Ersin Kalaycıoğlu ve Prof. Gökhan Çetinsaya projeye en başından beri değerli deneyimleri ile destek verdiler. Raporun İngilizce redaksiyonunu gerçekleştiren Jonathan Levack ve katkılarından dolayı Enis Erdem Aydın'a da teşekkür etmeyi borç biliriz.

Ayrıca anketi gerçekleştiren KA Araştırma Şirketine ve Bülent Kılınçarslan'a sonsuz teşekkürlerimizi sunmak isteriz. Raporu verdikleri maddi ve manevi destek için İngiltere Dış İşleri Bakanlığı'na, Friedrich-Ebert-Stiftung Derneği Türkiye Temsilciliği'ne, Açık Toplum Vakfı Türkiye'ye ve TESEV Yüksek Danışma Kurulu'na çok teşekkür ederiz. Son olarak her çalışmada olduğu gibi TESEV Dış Politika Programı bu raporun hazırlanması sırasında da yorulmadan çalışmıştır.

Bu yayının hem Türkiye hem de bölgede siyaset yapım süreçlerine ışık tutmasını umuyoruz.

Saygılarımla,

MENSUR AKGÜN

TESEV DIŞ POLİTİKA PROGRAMI DANIŞMANI

Arap Dünyasında Türkiye Algısı

Prof. Meliha Benli Altunışık, Orta Doğu Teknik Üniversitesi Uluslararası İlişkiler Bölümü Ankara, Türkiye

Arap dünyasında Türkiye'ye yönelik görüşlerin özellikle son yıllarda olumlu yönde değiştiği görülmektedir. Bu çalışmanın amacı bu dönüşümü anlamaktır. Arap ülkelerindeki Türkiye algısının bahsedilen değişimi hangi boyuttadır? Bu dönüşüm neden gerçekleşmiştir? Arap dünyasındaki Türkiye tartışmalarının içeriği nedir? Bu tartışmalar ülkelere ve siyasi ideolojilere göre farklılaşıyor mu?

Bu raporun öncelikli amacı Arap dünyasındaki kanaat önderleri, bürokratlar ve kamuoyları arasında Türkiye hakkındaki farklı bakış açılarını ortaya çıkarmaktır. Bu hedef doğrultusunda kamuoyu anketleri ve konu üzerine araştırmalar kullanılmış, ayrıca birebir mülakatlar gerçekleştirilmiştir. Arap dünyasındaki Türkiye tartışmalarının anlaşılması için kullanılan başlıca kaynaklar özellikle gazeteciler, akademisyenler ve düşünce kuruluşları temsilcileri olmak üzere bürokratlar ve kanaat önderleri ile gerçekleştirilen mülakatlar, görüşmeler ve kişisel iletişimlerdir. Bu projenin önemli bir parçasını oluşturan bu veriler her ne kadar geçtiğimiz sene toplanmış olsa da, sunulan analiz Arap dünyası ile yıllardır devam eden diyalog ve bunun sonucunda ortaya çıkan gözlem ve tartışmalara dayanmaktadır.

TARİHSEL ARKA PLAN

Arap ülkelerinde Türkiye'ye bakış bugün olduğu gibi tarih boyunca da çok boyutlu olmuştur. Modern dönemde Arap dünyasında bu algıyı etkileyen çeşitli dönüm noktaları tespit edilebilir. Örneğin, Arap dünyasının farklı bölgelerindeki milliyetçi gruplar Türkiye'nin bağımsızlık savaşını yakından takip etmişlerdir. Öte yandan, Türkiye Cumhuriyeti'nin kurulması ile eşzamanlı gerçekleştirilen reformlar karışık tepkilere yol açmıştır. Özellikle halifeliğin kaldırılması çeşitli eleştirilere ve hayal kırıklığına sebep olmuştur. İslami kesimler Türkiye'deki laiklik uygulamasını sürekli olarak eleştirmiştir. Fakat bu durumda bile Türkiye'deki reform süreci Arap ülkelerinde özellikle yeni yeni ortaya çıkan modern elitler arasında rastlanılan Mustafa Kemal hayranlığına kaynak oluşturmıştır.¹

Türkiye'nin daha sonraki olumsuz imgesinde bölgede egemen olan Arap milliyetçiliği görüşü önemli bir rol oynamıştır. Bağımsızlık sonrası dönemde Arap milliyetçilerinin anlatımlarında Osmanlı İmparatorluğu Arap dünyasının geri kalmışlığından sorumlu olan sömürgeci güç olarak tasvir edilmiştir. Türkiye tarafı ise Osmanlı mirasından "uzaklaşma" isteği ile Arap isyanının ardından oluşan "ihamet" hissi arasında gidip gelmiştir. Son yıllardaki tarih yazımı çalışmaları "baskı" ve "ihamet" kategorileri ile bakmaya karşı çıkıyor olsa da, Türkiye ve Arap dünyası arasındaki ilişkilerin ders kitapları ve kültürel temsillerle canlı tutulan bu olumsuz tarihsel bellek içerisinde geliştiğini söylemek mümkündür.

Soğuk Savaş sırasında Türkiye Batı bloğu ülkeleri ile ittifak kurmuştu. Fakat Soğuk Savaş'ın ilk günlerinde, belli başlı Arap yönetimlerinin Batı bloğu ile ilişkileri düşmancaydı. Ayrıca kamuoyu da başta Amerika olmak üzere Batı dünyasına İsrail'e verdiği destek dolayısıyla eleştirel bir tavır almıştı. Bu durum zaten hâlihazırda sorunlu olan ilişkilerin daha da kötüleşmesine sebep olmuştur. Dolayısıyla, Arap dünyasında Türkiye'yi Amerika'nın işbirlikçisi olarak benimseyen yaygın bir görüş ortaya çıkmıştır. Bu bakış açısı Türkiye'nin 1955 yılında kurulan Bağdat Pakti'na katılması ile daha

¹ Basheer M. Nafi, "The Arabs and Modern Turkey: A Century of Changing Perceptions," *Insight Turkey*, Cilt: 11, Sayı: 1 (2009) s. 68.

da güçlenmiştir. Aynı zamanda, Türkiye'nin 1949 yılında İsrail'i resmi olarak tanınması da ayrı bir gerginlik yaratmıştır.

1980 sonrasındaki dönemde Arap dünyasında Türkiye'ye olan ilgi bir kez daha artmıştır. 1979 İran devriminin bir tehdit olarak algılanması ve Mısır'ın İsrail ile yaptığı barış sonucu bölgesel politikardan çekilmesi gibi stratejik unsurlar da bu ilginin artmasına katkıda bulunmuştur. Türkiye'de de askeri rejim Türkiye'nin Orta Doğu ile ilişkilerinin üzerinde durmuştur. Arap dünyası ile ilişkilerin geliştirilmesine yönelik çabalar Turgut Özal döneminde de devam etmiştir. Bu yeni gelişen ilginin yansımalarından biri de Türkiye'ye eğitim amaçlı gelen Arap öğrencilerin artması ve Türkiye ve Arap ülkeleri arasında canlanan turizm ve ticari ilişkilerdir.² Bu artan ilgi akademik çalışmalarda da gözlenmiştir. Çeşitli toplantı ve yayınlar yoluyla, Türkiye ile Arap dünyası arasındaki ilişkilerin iyileştirilmesine katkıda bulunmak için ortak tarihi tekrar değerlendirmenin ve karşılıklı kalıplaşmış algıları incelemenin önemini vurgulayan bir eğilim ortaya çıkmıştır.³

1980'lerin sonuna doğru Türkiye ve Arap dünyası arasındaki ilişkiler tekrar bozulmaya başlayınca, bu çabalar da sonuçsuz kalmıştır. Özellikle Fırat ve Dicle'nin sularını kullanarak geniş arazilerin sulanmasını amaçlayan çok kapsamlı GAP (Güneydoğu Anadolu Projesi) programı açıklandıktan sonra, Türkiye'nin Arap komşuları ile ilişkileri kötüleşmeye başlamıştır. Irak'ın gündeminin İran savaşı ile meşgul olması sebebiyle 'su meselesi'nin en çok Türkiye-Suriye ilişkileri üzerinde etkisi olmuştur. Kendi kendine yetme ideolojisiyle hareket eden Şam yönetimi, GAP projesini "sularının Türkiye tarafından kontrolü" olarak algılamış, bu durumu 1990'lar boyunca Arap Birliği toplantılarının gündemine taşıyarak bir Pan-Arapçılık meselesi haline getirmiştir. Türkiye açısından ise öncelikli mesele Suriye'nin, lideri Şam'da bulunan PKK'ye verdiği destek olmuş ve bu durum da iki ülke arasındaki krizin tırmanmasına katkıda bulunmuştur. Sonuç olarak ilişkilere karşılıklı şüphe ve güvensizlik havası hâkim olmuştur. Türkiye-Suriye ilişkilerindeki sorunlar özellikle Ekim 1998'de zirve noktasına ulaşmış ve Türkiye, Suriye'yi PKK'ye verdiği desteği kesmemesi durumunda güç kullanmak ile tehdit etmiştir. Kriz, Suriye'nin PKK liderini ülkeyi terk etmeye zorlaması ve 20 Ekim 1998 tarihinde Adana Mutabakatı'nın imzalanması ile son bulmuştur.

1990'larda ise bölge ülkeleri kendilerini Soğuk Savaş ve Körfez Savaşı sonrası oluşan yeni Orta Doğu düzenine yönelik tartışmanın içerisinde bulmuşlardır. Bu tartışma sadece yeni oluşmakta olan bölge sisteminin aktörlerini ve özelliklerini değil, başta yeni yeni ortaya çıkmakta olan tek süper güç olmak üzere tüm dış güçler ile ilişkileri de içermektedir. Türkiye yeni gelişen bölgesel düzenin önemli bir üyesi olarak kabul edilmediğinden, bu tartışmaların bir parçası da olamamıştır.⁴ Öte yandan, Türkiye başta Körfez Savaşı sonrası Irak'taki durum ve Suriye'nin PKK desteği olmak üzere bölgede yaşanan gelişmeleri tehdit olarak görmüştür. Türkiye, bu tehditler ile askeri yöntemlere öncelik veren politikalar uygulayarak ve çeşitli ittifaklar ile denge sağlamaya çalışarak baş etmeyi seçmiştir. Dolayısıyla 1990'ların büyük bölümünde Türkiye, Arap dünyasındaki tartışmaların çoğunlukla dışında bırakılmış ve ilişkiler karşılıklı tehdit ve güvensizlik üzerine kurulmuştur. Bu ortam 2003 yılından sonra gözle görülür şekilde değişmeye başlamıştır.⁵

2 A.g.e, s. 71.

3 Ofra Bengio ve Gencer Özcan, "Arab Perceptions of Turkey and the Alignment with Israel," *Middle Eastern Studies*, Cilt: 37, Sayı: 2 (2001) s. 54.

4 Muhammed El-Sayid Selim, Arap-Türk Diyalogu Forumu, Küresel Siyasal Araştırmalar Merkezi (GPoT), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.

5 Bu değişimin daha önceki değerlendirmesi için bakınız Meliha Benli Altunışık, "The Turkish Model and Democratization in the Middle East," *Arab Studies Quarterly*, Cilt: 27, Sayı: 1&2 (2005) s. 1-17; ve tartışmaların bazılarının tekrar değerlendirilmesi için bakınız Meliha Benli Altunışık, "The Possibilities and Limits of Turkey's Soft Power in the Middle East," *Insight Turkey*, Cilt: 10, Sayı: 2 (2008) s. 41-54.

ARAP DÜNYASINDA TÜRKİYE ALGISININ DEĞİŞİMİ

Arap dünyasındaki Türkiye algısının olumlu yönde evriminin birbirine paralel gerçekleşen birçok gelişmenin sonucunda ortaya çıktığı görülmektedir. Bunların bazıları Türkiye ile doğrudan bağlantılı iken, diğerleri bölge kaynaklıdır.

TÜRKİYE'YE BAĞLI FAKTÖRLER

Türkiye'ye ilişkin son zamanlarda meydana gelen birçok gelişme Arap dünyasındaki Türkiye algısının olumlu hale gelmesine ön ayak olmuştur. Bunlar arasında AKP'nin (Adalet ve Kalkınma Partisi) 2002 yılında iktidara gelmesi, Türkiye Büyük Millet Meclisi'nin (TBMM) Mart 2003'te Amerika Birleşik Devletleri (ABD) ile Irak'ta işbirliği yapmayı reddetme kararı, Türkiye-Avrupa Birliği ilişkilerindeki gelişmeler ve özellikle Aralık 2004'te Avrupa Birliği (AB) ile üyelik müzakerelerinin başlaması, Türkiye'nin Gazze savaşı konusunda gösterdiği tepki ve son olarak 2009'da Davos'ta yaşanan olay sayılabilir.

İslami geçmişle tanınan bir parti olan AKP'nin 2002 yılında seçimleri kazanması Arap ülkelerinde Türkiye'ye olan ilgiyi arttırmıştır. Aşağıdaki bölümlerde daha detaylı olarak ele alınacağı gibi, hem liberal hem de İslami kesimler AKP'nin seçim zaferi ile farklı nedenlerden ilgilenmişlerdir. Fakat genel olarak bakıldığında, bu gelişme Türkiye'nin yeniden değerlendirilmesine sebep olmuştur. En önemlisi ise, "küçük bir laik siyasi elitin karşısında ezilen Müslüman halk" şeklinde özetlenebilecek Türkiye siyaseti hakkındaki yüzeysel bakış açısı geçerliliğini kaybetmiştir. Bu durumu Amerika'nın Irak'ı işgali sırasında talep ettiği işbirliğini TBMM'nin 1 Mart 2003 tarihinde reddetmesi izlemiştir. Bu karar uzun zamandır Arap dünyasında egemen olan ve Türkiye'yi "Amerika'nın işbirlikçisi" olarak tanımlayan görüşü ortadan kaldırarak, Türkiye'nin bölgedeki güvenilirliğini arttırmıştır. Bu sırada, Türkiye-AB ilişkilerinde de çeşitli gelişmeler meydana gelmiştir. 1999 yılında Helsinki'de gerçekleşen Avrupa Konseyi Zirvesi sırasında Türkiye'nin AB'ye aday ülke olarak kabul edilmesine karar verilmiştir. Bu gelişmeyi Aralık 2004'te üyelik müzakerelerinin başlaması kararı izlemiştir. Yine bu durum Arap dünyasında yaygın olan "Türkiye'nin AB'nin kapısında beklemekte olduğu fakat AB'nin bu durumla ilgilenmediği" görüşünü yerle bir etmiştir. Son olarak, Türkiye'nin İsrail'in Gazze saldırıları sırasında aldığı tutum ve Türkiye Başbakanı Recep Tayyip Erdoğan'ın Davos Dünya Ekonomi Zirvesi'nde gösterdiği tepki Türkiye'nin Arap dünyasındaki popülerliğini daha da arttırmıştır. Gazze konusunda düzenlenen bir panel sırasında Başbakan Recep Tayyip Erdoğan'ın İsrail Cumhurbaşkanı Şimon Perez ile yaşadığı gergin diyalog, Erdoğan'ı Arap kamuoyunda oldukça popüler hale getirirken, Türkiye'nin İsrail'in yakın müttefiki olduğu algısının da sorgulanmasına sebep olmuştur.⁶ Bütün bu gelişmeler sonucunda Türkiye'nin hem toplumlar hem de devletler düzeyindeki algısında önemli değişiklikler olmuştur.

Bunlara ek olarak, Türkiye'nin ekonomik ve siyasi dönüşümü ile Orta Doğu'da izlediği yeni dış politikanın da Türkiye'ye duyulan ilgiyi arttırdığını söylemek mümkündür. Türkiye'nin AB'ye üye olma isteği ve AB müktesebatı ile uyum çabaları, geniş kapsamlı siyasi reformlar gerçekleştirilmesine sebep olmuştur. Ayrıca bu siyasi değişimlere paralel olarak, Türkiye ekonomik bir dönüşüm de yaşamıştır. Türkiye ekonomisinde en önemli değişiklikler 1980'lerde liberal ekonomi politikalarının hayata geçirilmesiyle yaşanmıştır. Birçok krize rağmen Türkiye ekonomisi kapasitesini arttırmış ve dünyanın en büyük 16. ekonomisi haline gelmiştir. Türkiye'nin canlı ekonomisi ve gerçekleştirdiği demokratik reformlar da bölgede yumuşak bir güç olarak etkisinin artmasına yardımcı olmuştur. Bu sayede Türkiye, özellikle reform yanlısı kesim için daha çekici hale gelmiştir.

Son olarak, Türkiye'nin bölgeye yönelik izlediği dış politika da görüşlerin olumlu yönde evrimine katkıda bulunmuştur. Türkiye'nin belli başlı bazı dış politika kararlarının etkileri yukarıda belirtilmiştir; fakat bunların da ötesinde, Türkiye dış politikasının bölgede çoğunlukla olumlu şekilde karşılanan bir yönde değiştiği görülmüştür. Türkiye Orta Doğu'daki komşuları ile yıllardır süregelen sorunlu ilişkilerini düzeltmeyi başarırken, bu süreçte diplomasinin, diyalogun ve bölge

6 "Erdoğan hailed after Davos walkout", *Al Jazeera* (İngilizce basım), 31 Ocak 2009, <http://english.aljazeera.net/news/europe/2009/01/20091303153967187.html> adresinde bulunabilir (31 Mart 2010 tarihinde erişilmiştir).

ile ekonomik bağımlılığın önemini özellikle vurgulamıştır. Ankara ayrıca bölgesel anlaşmazlıklarda arabulucu rolünü üstlenmek için daha istekli bir hale gelmiş ve genellikle tarafsız ve yapıcı bir aktör olarak algılanmıştır. Sonuç itibarıyla, Türkiye istikrarlı, barışçıl, refah düzeyi yüksek ve problemlerini kendi kendine çözme kapasitesine sahip bir Orta Doğu vizyonunu teşvik ederek, böyle bir Orta Doğu'nun Türkiye'nin çıkarlarına da uygun olacağını belirtmiştir. Bu yeni söylem tarzı da Türkiye'nin bölgede nasıl algılandığını etkilemiştir.

BÖLGEYE BAĞLI FAKTÖRLER

Orta Doğu'da yaşanan siyasi, ekonomik ve stratejik gelişmeler de Türkiye'ye yönelik bakış açılarının değişmesinde rol oynamıştır. Bölgede son zamanlarda yaşanan birçok gelişme hissedilir bir kriz ortamına sebep olmuştur. 2000 yılında Arap-İsrail barış sürecinin bozulması ve Filistin sorununun daha da kötüleşmesi, 2003 yılında Amerika'nın Irak'ı işgali, İran'ın bölgesel bir güç olarak ortaya çıkması, Arap dünyasının kendi içerisindeki bölünmeler, Suriye gibi bazı devletler için istikrarsızlık tehlikesi bölgede bir güçsüzlük hissinin oluşmasına sebep olmuştur. Ayrıca Birleşmiş Milletler Kalkınma Programı (UNDP) Arap İnsani Kalkınma Raporları tarafından da belgelendiği üzere Arap dünyasındaki sosyo-ekonomik problemler ve otoriter rejimlerin hüküm sürmeye devam etmesi, Arap rejimlerinin gittikçe derinleşen meşruiyet sorunlarını göz önüne sermiştir. Dolayısıyla, Arap dünyası 21. yüzyıla derin bir kriz hissiyatı ile girmiştir.

Türkiye'yi arabulucu rolünü üstlenmesi için cesaretlendiren başlıca bölgesel dinamik Arap dünyasının kendi içerisinde yaşadığı bölünmelerin artması ve bunu takiben bölge siyasetinde ortaya çıkan boşluk olmuştur. Arap dünyasının bölünmesi hem bölge devletlerinin Filistin sorunu veya Irak krizi gibi bölgesel sorunları çözme kapasitelerini azaltmış hem de diğer güçlerin kendi çıkarları doğrultusunda bölgeye müdahale etmelerine olanak sağlamıştır. Bölgedeki ikinci boşluk ise ABD tarafından yaratılmıştır. Bush yönetiminin Orta Doğu'da düzen yaratma konusundaki tekrarlayan başarısızlığı, 2003 yılında Irak'ın işgali sonrasında iyice ortaya çıkmıştır. Bush yönetimi 2003'ten önce de Arap-İsrail barış sürecine genel olarak ilgisiz kalmıştır. ABD'nin bölgedeki gücünde ve güvenilirliğinde yaşanan azalma sonucu ortaya çıkan ideolojik boşluk ile birleşen bu güç boşluğu Türkiye ve İran gibi bölgesel güçler tarafından doldurulmuştur. Fakat İran'ın aksine Türkiye, bölgedeki tüm aktörler ile konuşabilmesi dolayısıyla "bağımsız, güvenilir ve saygın"⁷ bir arabulucu aktör olarak ortaya çıkmıştır. Türkiye'nin bu şekilde adaletli bir arabulucu olarak algılanması Ankara'nın pozisyonunu güçlendirmiştir.

Sonuç olarak, yeni stratejik, siyasi ve sosyo-ekonomik şartlar Türkiye'ye hem bölgede daha aktif bir rol oynaması için yeni fırsatlar yaratmış hem de bölgedeki çekiciliğini arttırmıştır. Fakat Türkiye farklı kişiler için farklı anlamlar ifade etmektedir. Türkiye'ye yönelik tutumlar hem bölgesel bağlamda hem de Arap devletlerinin ulusal bağlamlarında farklı görüş ve mücadeleler aracılığıyla şekillenmiştir. Dolayısıyla Arap dünyasındaki Türkiye algılarında çeşitli ülkeler ve ideolojik pozisyonlar söz konusu olduğunda farklılıklara rastlanması şaşırtıcı değildir.⁸

KAMUOYU GÖRÜŞÜ

Arap dünyasında Türkiye hakkında oluşan olumlu görüşlerin kamuoyuna büyük ölçüde yansıdığı görülmüştür. Bu durum TESEV⁹ tarafından tasarlanan ve 24-29 Temmuz tarihleri arasında toplam 2006¹⁰ kişi ile Ürdün, Mısır, Filistin bölgesi, Lübnan, Suudi Arabistan ve Suriye'de telefon mülakatları olarak, Irak'ta ise yüz yüze görüşmeler ile gerçekleşen kamuoyu yoklamasında da ortaya konulmuştur. Anket sonucunda Türkiye'ye yönelik oldukça olumlu bir bakış açısı ortaya çıkmıştır.

7 "Turkey's Foreign Policy", *The Jordan Times*, 16 Eylül 2009.

8 Mustafa Ellabbad, "Understanding New Turkey: An Egyptian Perspective," *Insight Turkey*, Cilt: 11, Sayı: 1 (2009) s. 53-61.

9 Mensur Akgün, Gökçe Perçinoğlu, Sabiha Senyücel Gündoğar, *The Perception of Turkey in the Middle East*, İstanbul: TESEV Yayınları, 2009.

10 Belirli bir ülkede mülakata iştirak eden "katılımcıların" sayısı o ülkenin nüfusuna göre belirlenmiştir.

TABLO 1: AŞAĞIDAKİ ÜLKELER HAKKINDA NE DÜŞÜNÜYORSUNUZ?

En yüksek 2 (çok olumlu % + oldukça olumlu %)	Bölgede toplam ağırlığı	Bölgede toplam ağırlığı*	01 MSR	02 ÜRD	03 LÜB	04 FIL	05 SA	06 SRY	07 IRK
Mısır	80	72	89	72	70	62	78	71	68
Irak	64	61	61	51	50	60	58	67	84
Ürdün	69	68	69	93	83	77	78	76	49
Lübnan	72	72	70	72	83	79	74	78	68
Filistin	62	62	58	59	54	74	63	69	67
Suudi Arabistan	80	78	87	83	76	76	92	81	44
Suriye	75	72	76	83	70	80	80	94	52
Türkiye	75	75	72	82	76	87	77	87	69

*Bu hesaplama anketi cevaplayanların kendi ülkeleri dahil edilmemiştir.

Tablo 1’de de görüldüğü üzere, Türkiye yedi ülkede de olumlu bir imaja sahiptir. Bölgede en olumlu şekilde algılanan ülkelerin sıralamasında ise, anket katılımcılarının %75’inin çok olumlu veya oldukça olumlu cevabını vermesi sonucunda Türkiye, Suudi Arabistan’dan sonra en olumlu algılanan ikinci ülke olmuştur. Türkiye’yi çok olumlu veya oldukça olumlu olarak algılayan katılımcıların sayısı özellikle Suriye, Filistin bölgesi ve Ürdün’de yüksektir. Filistin bölgesinde katılımcıların hakkında en olumlu fikirlere sahip olduğu ülke Türkiye olurken, Suriye’de de Suriye’nin kendisinden sonra en pozitif algılanan ülke olmuştur.

Anket aynı zamanda bu yedi ülkenin halklarının Türkiye’yi fikirleri saygı gören ve etkili bir aktör olarak algıladığını da göstermiştir. Ayrıca Türkiye’nin arabulucu rolüne ve “Arap dünyasında daha büyük bir rol oynamasına” başta Suriye, Filistin ve Lübnan’da olmak üzere açık bir destek vardır. Ankete göre Türkiye, İslam ve demokrasinin başarılı bir birleşimi olarak görülmekte ve dolayısıyla İslam dünyası için bir ‘model’ olarak kabul edilmektedir. En yüksek Lübnan’da olmak üzere, Türkiye’nin AB üyeliğine yönelik de geniş çaplı bir destek gözlemlenmiştir.

Bu anket Gazze savaşının ve “Davos vakası” olarak adlandırılan olayın hemen ertesinde, hem Türkiye’nin hem de Türkiye Cumhuriyeti Başbakanı Recep Tayyip Erdoğan’ın popülaritesinin en yüksek değerlere ulaştığı bir dönemde gerçekleştirilmiştir. Dolayısıyla, bu çalışma Türkiye hakkındaki kamuoyu görüşlerinin sadece belirli bir zaman dilimindeki fotoğrafını vermektedir.

Başbakan Erdoğan’ın 2009 yılındaki popülaritesi Zogby International tarafından gerçekleştirilen ve Prof. Shibley Telhami’nin ana araştırmacısı olduğu “Yıllık Arap Kamuoyu Anketi” ile de kanıtlanmıştır. 2009 anketi Nisan-Mayıs ayları arasında Mısır, Ürdün, Lübnan, Fas, Suudi Arabistan ve Birleşik Arap Emirlikleri’nde (BAE), 4087 kişinin katılımıyla gerçekleşmiştir. Anket katılımcılarından kendi ülkeleri dışında en çok hayranlık duydukları iki dünya liderini belirtmeleri istenmiştir. Başbakan Recep Tayyip Erdoğan 2008 yılındaki en popüler 9 lider arasında yer almamış, buna karşın 2009 yılında ismi listelerde yer almıştır. O yıl, Mısır dâhil edildiğinde Türkiye Başbakanı’nın popülarite oranı %9 civarında iken, Mısır çıkarıldığında %16’dır.¹¹ Türkiye hükümetinin İsrail’in Gazze saldırılarına karşı olan tavrı ile “Davos vakası”nın bu sonucun ortaya çıkmasında önemli bir rol oynadığı açıktır.¹² TESEV anketine göre en olumlu Türkiye algısına sahip Suriye ve Filistin bölgesindeki katılımcıların bu ankete dâhil edilmiş olmaları durumunda Erdoğan için daha yüksek bir oranın elde edilebileceği söylenebilir.

11 Zogby International, *The 2009 Arab Public Opinion Poll: A View from the Arab World*, http://www.brookings.edu/~media/Files/events/2009/0519_arab_opinion/2009_arab_public_opinion_poll.pdf adresinde bulunabilir (28 Mart 2010 tarihinde erişilmiştir).

12 Khalaf Ahmed Al Habtoor (Habtoor Grubu Başkanı) “Turkey Feels Palestinian’s Pain,” *The Daily Star*, 13 Ocak 2009.

Elimizdeki başka bir anket, 2002 yılında Türkiye'nin Arap kamuoyundaki imgesinin oldukça olumsuz olduğunu göstermektedir. Zogby International tarafından Mart ve Nisan 2002'de¹³ gerçekleştirilen anket bu olumsuz bakış açısını açıkça ortaya koymaktadır. Anket Mısır, Ürdün ve Suudi Arabistan'ın her birinde 600 kişi ile yüz yüze yapılan mülakatlar ve Fas, Lübnan, Kuveyt ve BAE'nde 400 kişiyle yapılan anket şeklinde gerçekleşmiştir. Sorulardan biri Rusya, Çin, ABD, Fransa, Hindistan, İsrail, Pakistan, İran, Japonya, Türkiye, Kanada, Almanya ve Birleşik Krallık gibi Arap olmayan 13 farklı ülkeye yönelik Arap dünyasındaki algıyı ölçmüştür. Türkiye, anket katılımcılarının İsrail, ABD ve Birleşik Krallık'tan sonra hakkında en olumsuz görüşlere sahip olduğu ülke olmuştur. Bu dönemde Arap basını Türkiye'nin İsrail ile olan ilişkilerine geniş yer vererek bunu Irak savaşı öncesinde ABD ile geliştirilen işbirliğine bağlayarak ele almıştır.¹⁴ Bu tür yayınların Türkiye hakkında olumsuz tutumlara yok açtığı düşünülebilir. Öte yandan bu olumsuz tutumun Mart 2003'te Irak savaşında Türkiye'nin ABD ile işbirliğini öngören yasa tasarısının TBMM'de reddedilmesi sonucunda değişmiş olabileceği öne sürülebilir. Fakat bu iddiayı destekleyecek herhangi bir veri bulunmamaktadır.

Türkiye ve Başbakanı'nın 2009'da artan popülaritesi Furia ve Lucas'ın "Arap Kamuoyunun Dış İlişkiler üzerine Görüşlerinin Belirleyicileri" isimli çalışmasında öne sürülen sonucu desteklemektedir. Bu çalışmaya göre, "Arap kamuoyları Arap olmayan ülkeleri genellikle Orta Doğu'ya yönelik son zamanlarda aldıkları dış politika kararlarına göre değerlendirmektedir."¹⁵ Yazarlara göre, bu bağlamda en önemli konu "diğer ülkelerin değerlendirilmesinde 'turnusol testi' görevi gören Filistin sorunudur."¹⁶ Baghat Korany Filistin sorununun Orta Doğu bölgesindeki tüm Araplar için siyasi konular arasında başta geldiğini ve bir Arap "kamuoyunun"¹⁷ oluşturulmasında önemli rol oynadığını ileri sürmektedir. Türkiye'ye yönelik Arap kamuoyu görüşü açısından Filistin sorununun önemi yadsınamaz. Benzer şekilde, Marc Lynch'e göre, son yirmi yılda Irak sorunu da Arap kamusal alanında önemli bir konu haline gelmiştir.¹⁸ Hatta Türkiye'nin Irak politikası ve 1990'lı yıllarda Irak'ta ABD ile yaptığı işbirliği, Arap dünyasındaki olumsuz imajının nedenlerinden biridir. Dolayısıyla, ABD'nin Irak Savaşı'nda Türkiye'ye asker yerleştirme isteğinin TBMM tarafından reddedilmesinin hem Arap kamuoyunda hem de birçok kanaat önderi arasında Türkiye'ye yönelik daha olumlu bir imajın ortaya çıkmasına katkıda bulunduğunu söylemek mümkündür.

Bu yüzden, Türkiye'nin başta Filistin sorunu olmak üzere Orta Doğu'ya yönelik dış politikasındaki değişikliklerin fark edilmesi ile Türkiye hakkında olumlu düşünenlerin artması arasında açık bir bağlantı olduğu görülmektedir. Fakat TESEV tarafından gerçekleştirilen ankete göre, Türkiye hakkındaki bu olumlu imajın sadece Türkiye'nin "ne yaptığı" değil aynı zamanda "ne olduğu" ile de açıklanabileceği ileri sürülebilir. Bu, Türkiye'nin İslam ve demokrasi arasında kurduğu başarılı denge ve Türkiye'nin siyasi dönüşümler açısından bir model olarak algılanıp algılanamayacağına yönelik sorulara verilen cevaplarda da açıkça görülmektedir. Buna rağmen, Türkiye algısındaki dönüşümü ilk tetikleyen faktör büyük ihtimalle Türkiye'nin değişen dış politikasının fark edilmesi olmuş ve bu durum Türkiye'nin "ne olduğuna" dair ilginin artmasına sebep olmuştur. Hatta Arap dünyasındaki tartışmalarda Türkiye'nin artan demokratikleşmesi dış politikasına, özellikle ABD ile işbirliğini reddetmesi ve Gazze savaşı sırasındaki tutumu gibi gelişmelere bağlanmıştır. Arap dünyasından bazı yorumcular Türkiye'nin şu andaki tutumunu demokratik bir düzene sahip olduğu için sergileyebildiğini belirtmişler, bu durumun Türkiye'nin diğer Arap rejimleri ile arasındaki farkları vurguladığının altını çizmişlerdir.¹⁹ Örneğin:

13 Zogby International, *What Arabs Think: Values, Beliefs and Concerns*, NY: Zogby International, (2002) s. 61, Peter A. Furia ve Russell E. Lucas, "Determinants of Arab Public Opinion on Foreign Relations" içinde, *International Studies Quarterly*, Cilt: 50 (2006) s. 585-605.

14 Örneğin bakınız Galal Nassar, "The Axis of Evil-from Another Angle," *Al Ahrām Weekly*, 7 Mart 2002, Peter A. Furia ve Russell E. Lucas, "Determinants of Arab Public Opinion on Foreign Relations" içinde, s. 599.

15 A.g.e. s. 586.

16 A.g.e. s. 596.

17 Baghat Korany, "National Security in the Arab World: The Persistence of Dualism," D. Tschirgi (der.), *The Arab World Today* içinde, Boulder, Colo.: Westview (1994) s. 166.

18 Marc Lynch, "Taking Arabs Seriously," *Foreign Affairs* (Eylül/Ekim 2003).

19 Ayrıca bakınız Rami G. Khouri (Direktör, Issam Fares Kamu Politikaları ve Uluslararası İlişkiler Enstitüsü, Beyrut Amerikan Üniversitesi), *Conflict Management in the Middle East: Regional Solutions to Regional Problems?* Körber-Stiftung, Bergdorf Yuvarlak Masa Toplantısı, 20-22 Mart 2009, Beyrut, s. 49.

Erdoğan'ın duruşu ile Arap liderlerinin duruşları arasındaki farklar kafa karıştırıcı olarak gözükse de, aslında değildir. Erdoğan demokratik yollarla seçilmiş ve dolayısıyla, ulusa karşı sorumlu bir lider olarak göreve getirilmiştir. Özgürlükler ve iyi yönetim kuralları içerisinde varlığını sürdüren herhangi bir ulus ötekilere karşı bile olsa adaletsizliğe ne tahammül edebilir, ne de özgür ve adil seçimler ile başa gelen liderler insanların hislerini göz ardı edebilir. Burada bir ders var mıdır?²⁰

Aynı şekilde, Al-Quds Al-Arabi Türkiye'nin politikalarına övgü yağdırırken Arap dünyası için de dersler çıkarmıştır:

Türkiye Büyük Millet Meclisi'nin (TBMM) bu hareketi hem alkışlanmayı hak etmektedir hem de Türkiye'deki demokrasinin ve Türkiye kamuoyunun gücünün bir kanıtıdır. Türklerin büyük çoğunluğu ABD'nin Irak'ı işgaline karşı çıkmıştır. TBMM ahlak ve adalet açısından açıkça veya kapalı bir şekilde işgali destekleyen Arap meclis ve hükümetlerine bir ders sunmuştur. Arap halklarının Türkiye'nin ve halkının bu asil duruşunu her zaman onurlandıracakları açıktır.²¹

KANAAT ÖNDERLERİ VE KARAR ALICILAR

Arap dünyasındaki kanaat önderleri ve karar alıcılar arasında Türkiye'ye yönelik üç genel bakış açısı belirlemek mümkündür. Bu bakış açıları zaman zaman kişilerin ideolojik duruşlarının önüne de geçmektedir.

1. STRATEJİK BAKIŞ

Arap dünyasında özellikle yaygın olan bir görüş stratejik bakış açısidir. Bu, bölgedeki yönetimler içerisinde en çok rastlanılan görüştür, ayrıca kanaat önderleri arasında geçen birtakım tartışmalara da yansımaktadır. Dışarıdan bakıldığında bu tutumun eski Arap milliyetçileri tarafından son zamanlarda benimsenen yeni bir görüş olduğu iddia edilebilir. Stratejik görüş Türkiye'nin bölgeye yönelik yeni ilgisini Arap dünyasına getireceği stratejik yararlar dolayısıyla olumlu karşılamaktadır. Elde edilmesi beklenen en önemli yarar Türkiye'nin bölge politikalarına katılımının bölgesel güç dengeleri açısından anlamıdır.²²

Bu bağlamda en önemli avantaj İran'ın dengelenmesi olacaktır.²³ İran'ın bölgedeki gücünü ve etkisini son yıllarda önemli ölçüde arttırdığı açıktır. Irak'ın güç kaybetmesi, ABD'nin Irak'ı işgalinin yarattığı sorunlar ve Arap dünyasındaki ayrılıklar İran'ın sadece Körfez bölgesinde değil aynı zamanda bütünüyle Orta Doğu bölgesinde baskın bir güç olarak ortaya çıkmasına sebep olmuştur. Diğer bir deyişle, bölgesel güç dengesi İran'ın lehine değişmiştir. Arap ülkelerindeki birçok analist İran'ı Arap dünyasının içişlerine karışmakla ve "Arap dünyası içerisindeki gücünü ve egemenliğini"²⁴ yaygınlaştırmaya çalışmakla suçlamaktadır. İran'ın nükleer programı ve nükleer silah geliştirmek istediği iddiaları bu varsayımı daha da güçlendirmektedir. Güç ve tehdit dengesine yönelik stratejik hesaplamalara ek olarak, bazı Arap devletleri olası bir kimlik çatışmasına yönelik endişelerini dile getirmişlerdir. Bu görüşe göre İran'ın Arap olmayan, Şii bir güç olarak bu şekilde Arap dünyasında etkinliğini arttırması gerçek bir tehdit olarak algılanmaktadır. Özellikle önemli sayıda Şii azınlık barındıran ülkeler için bu durumun ülke içinde yansımaları da bulunmaktadır. Çok yakın bir zamana kadar, bu endişeler Arap dünyası içerisinde açıkça dile getirilmekte idi. 2004 yılında Ürdün Kralı Abdullah Beyrut'tan Körfez'e kadar ideolojik bir "Şii hilali"nin ortaya çıkmasına karşı uyarılarını dile getirmiştir. Nisan 2006'da Mısır Cumhurbaşkanı Hüsnü Mübarek "Şiiilerin çoğunlukla kendi yaşadıkları ülkeler yerine İran'a bağlılık gösterdiklerini"²⁵ söylemiştir. Çoğunluğun Sünni Müslüman

20 Nader Fergany, "More Arab than the Arabs?" *Al-Ahram Weekly*, 27 Kasım 2004.

21 *Al-Quds Al-Arabi*, 4 Mart 2003, Yousef Al Sharif ve Samir Salha, *Reflections of EU-Turkey Relations in the Muslim World* içinde, Açık Toplum Vakfı, İstanbul, 1nci Basım (Temmuz 2009) s.10.

22 Bakınız, örneğin, Dr. Radwan Al-Sayyid (Lübnan Üniversitesi İslam Çalışmaları Profesörü) "Turkey and the Arabs... The Equilibrium of the New Middle East," *Asharq Alawsat*, 14 Ağustos 2006.

23 Bakınız, örneğin, Muhammed El Sayid Selim, Arap-Türk Diyalogu Forumu, Küresel Siyasal Araştırmalar Merkezi (GPOT), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.

24 Abdullah İskander, "Iran and the Arab misunderstanding," *Al-Hayat*, 23 Aralık 2009.

25 Vali Nasr, "When the Shiites Rise," *Foreign Affairs* (Temmuz/Ağustos, 2006) s. 6.

olduğu bu iki ülkenin liderleri tarafından yapılan bu açıklamalar bölgesel bir Şii uyanışı tehlikesinin Körfez İşbirliği Konseyi ülkelerinin bazıları için söz konusu olduğu gibi, sadece kimlikle ilgili bir iç siyaset konusu olmadığını, İran'ın bölgesel rolünü ve gücünü arttırdığına yönelik korkuyla da ilgili olduğunu göstermiştir.

Bu iddialar 2003 yılında Irak'ta yaşanan siyasi dönüşüm sonrasında Irak siyasetinde görülen Şii egemenliği ve 2005 yılında Suriye'nin Lübnan'dan çekilmesi sonucunda yaşanan Lübnan siyasi krizi ile iyice alevlenmiştir. Yeni oluşan stratejik şartlarda Türkiye önemli bir dengeleyici aktör olarak algılanmış; bölgesel bir "Sünni güç" olarak görülmüştür. Körfez İşbirliği Konseyi (KİK) ülkeleri Türkiye'nin bu rolünü vurgulamakta özellikle istekli davranmıştır. Kral Abdullah 2006 yılındaki ziyareti ile 1974 yılından beri Türkiye'yi ziyaret eden ilk Suudi Arabistan kralı olmuştur. Bu ziyareti 2007 yılında başka bir ziyaret takip etmiştir. Kral'ın 2006 yılındaki ziyareti öncesinde, Türkiye'nin stratejik önemi *Asharq Alawsat* gazetesinin genel yayın yönetmeni Tariq Almohayed tarafından şu şekilde özetlenmiştir:

İran'ın en fazla göze çarpan aktör olduğu şu anki durumda Irak, Lübnan, Filistin ve Suriye'deki gerçekler İran'ın Arap dünyasına özgü konuları esir alarak birer koz olarak kullandığına işaret etmektedir. Riyad, Tahran'ın ne yapmaya çalıştığını son derece iyi görmektedir ve alınan bilgiler Suudi otoritelerinin İranlılar ile defalarca açıkça konuştuğuna, onlara istedikleri gibi hareket etme özgürlüklerinin olmadığını söylediklerine işaret etmektedir. Fakat tüm verilen sözlere rağmen İran istediklerini uygulamaya geçirmeye çalışmaktan yorulmamıştır.

Türkiye'deki zirvenin önemi şimdi iyice görünür hale gelmiştir. Türkiye önemli bir bölgesel güçtür, NATO'ya üyedir ve Avrupa Birliği'nin de kapısında beklemektedir. Suudi Arabistan da Lübnan, Filistin ve Irak'ta açıkça görüldüğü üzere açık bir bölgesel ve uluslararası role sahiptir. Ortada olan gerçekler bize Türkiye'nin şu anki şartlar altında Irak'ın birliği açısından çıkarları ve duruşları birbirinden ayrılan diğer Arap ülkeleri ile karşılaştırıldığında daha etkili bir garantör olabileceğini göstermektedir.

Bu yüzden Türkiye şüphesiz dengeleri sağlamak amacıyla bölgeye daha da yakınlaşacaktır.²⁶

Türkiye KİK ülkeleri ile ilişkilerini stratejik konular²⁷ dâhil olmak üzere tüm alanlarda daha fazla geliştirmek istemesine rağmen, Ankara bölgede ayrılıkçı politikalar izlemeyeceğini açıkça belirtmiştir. Nitekim bu pozisyon bazı gruplar tarafından takdir edilmiş, Türkiye'nin "Orta Doğu'nun Soğuk Savaşı" olarak adlandırılan bu yeni durum sonrasında görülen bölünmelerin üstesinden gelme potansiyeline sahip bir aktör olarak imajına katkıda bulunmuş ve bölgedeki farklı gruplar arasında bir köprü oluşturması beklentilerini güçlendirmiştir.²⁸ Sonuçta, İran'ın etkisini kontrol altında tutmak amacıyla ayrımcı bir dil kullanan Arap liderleri bu söylemi, Irak iç savaşı örneğinde gördükleri olumsuz sonuçları da göz önüne alarak, bırakmışlardır. Fakat "İran'ın bölgede hegemonya" oluşturmasına yönelik endişeler devam etmiştir. Nitekim, Yemen'de son zamanlarda yaşanan sorunlar bu endişeleri daha da alevlendirmiştir.

Öte yandan, İran'ın artan etkisi karşısında kendilerini tehdit altında hisseden Arap ülkeleri ayrıca ABD veya İsrail'in İran'a saldırması olasılığından kaygılanmakta; bu tarz bir saldırının Irak'ta tanık olunan kargaşayı tüm bölgeye yaymasından korkmaktadır. Bu bağlamda, Türkiye ve Arap dünyasının çıkarlarında benzerlikler olduğu söylenebilir. Her ikisi de İran'ın bölgede üstünlük kurması ve nükleer bir güç olma olasılığından endişe duymakta fakat krizin çözümünde diplomatik bir yöntem kullanılmasını tercih etmektedirler.

26 Tariq Alhomayed, "Will Turkey get closer?" *Asharq Alawsat*, 8 Ağustos 2006.

27 Lenore G. Martin, "Turkey and the Gulf Cooperation Council," *Turkish Studies*, Cilt: 10, Sayı: 1 (Mart 2009).

28 Bu duruma özellikle ayrılıkçı politikalarla çok fazla zarar gören bir ülke olan Lübnan'da rastlanmaktadır. Örneğin, Jihad Al Zein (*AnNahar*'da köşe yazarı) tarafından dile getirilen görüşler: "Türkiye'nin Sünni-Şii duyarlılığı konusundaki son derece dengeli pozisyonu laik-liberal elit kesim için daha çekicidir. Türkiye bu imaja özellikle Lübnan'da sahiptir", TESEV tarafından düzenlenen *Türkiye'nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panel, 12 Aralık 2009, İstanbul. Ayrıca Mohamed Nouredine (Lübnan Üniversitesi, Tarih Bölümü) *Arap-Türk Diyalogu Forumu*, Küresel Siyasal Eğilimler Merkezi (GPO), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.

Türkiye'nin bölgesel konularda izlediği politika neticesinde birçok Arap ülkesi Türkiye'yi bölgede istikrarı sağlamaya çalışan "yapıcı bir aktör" olarak görmeye başlamıştır. Bu algı istikrarsızlığın kaynağı olarak görülen İran ile Türkiye'nin sık sık karşılaştırılmasına yol açmıştır.²⁹ Bu şartlar altında Türkiye'nin Irak, Lübnan, Filistin sorunu ve Suriye'deki rolü önem kazanmıştır. Tüm bu anlaşmazlıklarda Türkiye adil bir arabulucu olarak algılanmış, bu algı pozisyonunu daha da güçlendirmiştir. Abbas Vali tarafından da dile getirildiği üzere, "(İran'ın aksine) Türkiye'nin Arap dünyası ile hiçbir bağı yoktur. Dolayısıyla daha dürüst bir aracı olabilir. İran'ın gücü aynı zamanda zayıflığı olarak görülmelidir. Türkiye için ise, zayıflığı aslında onu güçlü kılmaktadır."³⁰

Irak'taki gelişmeler Türkiye'deki Kürt sorununu doğrudan etkilediğinden, Irak konusu Türkiye için en zorlu meselelerden biridir. Dolayısıyla, Türkiye'nin Irak politikası iç siyasette şiddetli tartışmalara konu olmuştur.³¹ Ayrıca, ABD'yi Irak savaşında desteklememe kararından sonra, Türkiye Irak'ta bir süre fiilen etkisini kaybetmiştir. Bu yeni durumda, Türkiye'nin Kuzey Irak'taki Kürt liderler ile olan ilişkileri bir "söz düellosuna" dönüşerek iyice gerilemiştir. Bu olumsuz koşullara rağmen, Türkiye Irak politikasını olumlu yönde değiştirmeyi başarmış ve 2008 yılından itibaren yapıcı bir rol oynamaya başlamıştır. Nitekim 2008'den önce Türkiye Iraklı Sünni gruplar ve ABD'nin Irak Büyükelçisi'ni bir araya getirmiş ve Sünni grupların 2005 seçimlerine katılmasını sağlayarak Irak'ta daha etkin bir siyasi sürecin oluşmasında önemli bir adım atılmasına aracı olmuştur. Son yıllarda, Türkiye Irak'taki tüm gruplarla diyalog kurmayı başarmış ve "Iraklı grupların her biri ile eşit şekilde mesafesini korumaya"³² başlamıştır. Türkiye'nin Kürdistan Bölgesel Yönetimi (KBY) ile ilişkilerindeki dönüşüm de bunda önemli olmuştur. Türkiye ayrıca Irak güvenlik güçlerinin eğitiminde de kritik bir rol oynamıştır.³³ Bu yeni pozisyon Türkiye'ye ABD beklenen şekilde Irak'tan askerlerini çekmeden önce, Irak ile yapıcı ilişkiler kurma fırsatı sunmuştur. Bu yakın ilişkiler Arap dünyasında da gittikçe daha olumlu algılanmaktadır.

Lübnan'a yönelik olarak, Türkiye UNIFIL II içerisinde aktif bir rol oynamıştır. Buna ek olarak, Türkiye askerleri Lübnan'a karadan Suriye topraklarından geçerek ulaşmıştır. Her iki olayın da sembolik önemi vardır ve Türkiye'nin hem Lübnan, hem de Suriye'de değişen imajını ortaya koymaktadır. Türkiye ayrıca Lübnan'ın içerisinde bulunduğu siyasi çıkmazdan çıkmasında Katar ile birlikte oldukça etkili olmuştur.

Türkiye bunların yanı sıra Suriye ile daha yakın ilişkiler kurarak önemli roller üstlenmiştir. Yaklaşık beş yıl önce, Lübnan'dan çekilmesi sırasında ve Hariri suikastı sonrasında Suriye ciddi bir baskı altında kalmış ve Bush yönetimi bu ülkeye karşı açıkça düşmanca bir tavır ortaya koymuştur. Mısır ve Suudi Arabistan gibi başlıca Arap ülkeleri ile problemler yaşayan Suriye'nin tek bölgesel müttefiki İran olmuştur.³⁴ Türkiye'nin aktif varlığı Suriye'nin bölge siyasetindeki pozisyonunu pekiştirmesine yardım etmiş, ABD ve AB ile diyalog sürecini kolaylaştırmıştır. 2008 yılında Türkiye, Suriye ve İsrail arasındaki dolaylı müzakerelerde arabuluculuk yapmıştır. Ayrıca Suriye ve Suudi Arabistan arasında müzakere sürecini başlatmış ve Irak ile Suriye arasında arabuluculuk yapmıştır.³⁵

Türkiye son yıllara kadar Filistin sorununda nispeten daha küçük bir rol oynamıştır. Ankara toplantılar için güvenli yer sağlamak veya çözüm hedefiyle aktörler arasında bilgi ve mesajların

29 "Türkiye bir istikrar kaynağı olarak görülmektedir." Jihad al-Zein'in TESEV tarafından düzenlenen *Türkiye'nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul.

30 Abbas Vali'nin TESEV tarafından düzenlenen *Türkiye'nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul.

31 Türkiye'nin Irak politikasını belirlemede yaşadığı zorluklar için bakanız Meliha Benli Altunışık, "Turkey's Iraq Policy: The War and Beyond," *Journal of Contemporary European Studies*, Cilt:14, Sayı: 2 (2006) s. 183-196.

32 Dr. Ghassan Atiyyah'ın (Irak Kalkınma ve Demokrasi Vakfı) TESEV tarafından düzenlenen *Türkiye'nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul.

33 Saifaldin Abdul-Rahman, Irak Devlet Başkanı Yardımcısı Tarık el-Haşimi'nin Dış İlişkiler Danışmanı, *Irak ve Körfez Bölgesi: Ortak Güvenliğe Doğru?*, Sciences-Po ve Carnegie Europe Tarafından düzenlenen Yüksek Düzey Politikası Yuvarlak Masa Toplantısı, 29-30 Haziran 2009, Paris, Fransa.

34 "Suriye-Türkiye ilişkileri Arap ülkeleri arasındaki engellerin kaldırılması açısından önemli bir örnektir." Adnan Omran'ın TESEV tarafından düzenlenen *Türkiye'nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul.

35 Naseer Al-Ily, "Iraqi-Syrian Officials to Meet in Ankara to Resolve Crisis," *Asharq Alawsat*, 14 Eylül 2009.

aktarımı gibi tarafsızlığını koruyan görevler üstlenmiştir. Ek olarak, barışa elverişli bir ortam yaratmayı hedefleyen sorunlara duyarlı kalkınma projelerine katkıda bulunmuştur. Bu projeler içerisinde Türkiye Odalar ve Borsalar Birliği (TOBB) tarafından önce Gazze daha sonra Batı Şeria’da hayata geçirilmesi planlanan “Barış için Endüstri” girişimi en fazla göze çarpanlardan biridir. Fakat Türkiye’nin İsrail’in Aralık 2008 Gazze operasyonuna verdiği tepki sonrasında, arabuluculuk rolü de değişmeye başlamıştır. Bu bağlamda Türkiye, Hamas ile bağlantılarını kullanarak bir ateşkes anlaşması imzalanmasına önyak olmaya çalışmıştır. Her ne kadar Türkiye’nin bu duruşu hem kendisine hem de Başbakan Recep Tayyip Erdoğan’a Arap halkları arasında popülerlik kazandırmış olsa da, aynı durum Arap dünyasındaki yönetimler için geçerli olmamıştır. Örneğin, Filistin Devlet Başkanı Mahmud Abbas, Türkiye’nin üstlendiği rolden Hamas ile iletişiminin artmasından sonra rahatsızlık duymaya başlamıştır. Mısır da aynı şekilde belirsiz bir tutum almış; bir yandan Hamas ile iletişim kanallarının açılmasından yararlanırken diğer yandan da Türkiye’nin aktif varlığının kendi rolünü gölgelemesinden endişe etmiştir. Türkiye Mısır’ın kaygılarını fark ettikten sonra kendi rolünü dile getirirken daha dikkatli davranmış ve bu rolün tamamlayıcı nitelikte olduğunu, “Mısır’dan bir rol çalmaya çalışmadığını”³⁶ belirtmiştir.

Türkiye’nin bölgesel anlaşmazlıklarda arabuluculuk rolü üstlenmesinin nihai sonucu bölgedeki rolünü pekiştirmesi ve yapıcı bir aktör imajı oluşturması olmuştur. Rami Khouri bu noktanın altını çizmektedir:

Arabulucunun bu rolü üstlenmesinin altında yatan sebep genellikle üzerinde çalıştığı ilişki ağının aslında bir parçası olduğu gerçeğini gizleme çabasıdır. Bu durumu “kamuflej yaklaşımı” olarak adlandırmak istiyorum. Türkiye’nin amacı sadece Orta Doğu’da ara bulmak değil, Orta Doğu’ya yeniden dâhil olmak ve İran’ın bölgede artan rolünü dengelemektir. Bu tamamen meşru bir istektir. Dolayısıyla, Türkiye’nin arabuluculuğu bu istemin dışı vurumdur.³⁷

2. REFORM YANLISI BAKIŞ:

Arap dünyasında egemen olan bir başka görüş de Türkiye’nin siyasi ve ekonomik dönüşümü ile ilgilidir. Arap liberalleri, İslami gruplar ve solcu kesim Türkiye’nin dönüşümünü defalarca vurgulamış ve bunu bölgedeki yönetimleri eleştirirken kullanmışlardır.

Bu bağlamda, Arap kamuoyunda rastlanılan Türkiye tartışmalarında üç konu dikkate alınmalıdır:

Demokratikleşme- Özellikle liberaller Türkiye’nin demokratikleşmesine odaklanarak, konuyu Arap dünyası bağlamında ortaya koymuşlardır. Bu görüşe göre, Türkiye’nin demokratik dönüşümü, modernliği, laikliği, Batı ile ilişkileri ve Batı kurumlarına üyeliği bölgedeki diğer devletler için bir “model” oluşturmaktadır. İslamcıların aksine liberaller, Türkiye’nin laik bir ülke olmasını modernleşme ve demokratikleşme yolunda elde ettiği başarının önemli bir unsuru olarak görmektedir. Dr. Ghassan Atiyyah buna “inançlı laiklik”³⁸ (*‘almaniyya mumine’*) adını vermiştir. Bu tasvir, Arap dünyası içerisinde 1970’lerden beri yaygın olan ve laikliği inançsızlık olarak gören algının kırılmasında özellikle önemli olmuştur. Solcular da Türkiye örneğinde laikliğin önemine odaklanmışlardır. Suriyeli düşünür Sadık el-Azm’a göre:

Türkiye’deki son gelişmeler eşit derecede öğretici bir duruma işaret etmektedir: Gelişmiş ve açıkça laik bir ideoloji, gelenek ve uygulamaya sahip tek Müslüman ülke olan Türkiye’nin, diğer ülkelerdeki gibi tüm siyasi düzeni etkileyen bir felakete dönüşmeden iktidara gelebilen demokratik ve Müslüman bir siyasi parti – Avrupa’daki Hristiyan Demokrat Parti gibi – üretebilen tek büyük Müslüman toplum olması kesinlikle dikkate alınmalıdır.³⁹

36 Yonca Poyraz Doğan, “Davutoglu says Turkey key to convincing Hamas on Gaza cease-fire,” *Today’s Zaman*, <http://www.todayszaman.com/tz-web/news-164558-davutoglu-says-turkey-key-to-convincing-hamas-on-gaza-cease-fire.html> adresinde bulunabilir (13 Şubat 2010 tarihinde erişilmiştir).

37 Rami G. Khouri, *Conflict Management in the Middle East: Regional Solutions to Regional Problems?* s. 49.

38 Dr. Ghassan Atiyyeh’in TESEV tarafından düzenlenen *Türkiye’nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul.

39 Sadık J. el-Azm, *Islam and Secular Humanism*, Tübingen: J.C.B. Mohr (2005) s. 40.

Arap dünyasındaki liberaller Türkiye'nin aktif dış politikasını demokratik sistemi ve hareketli iç siyaset tartışmalarına da bağlamışlardır. Dolayısıyla, Khouri "bu ülke Orta Doğu bölgesindeki çoğunlukla pasif ve işlevsiz diğer ülkeler ile karşılaştırıldığında hem içte demokratik bir sisteme hem de aktif bir dış politikaya sahip tek ülkedir"⁴⁰ demektedir.

İslam ve demokrasinin uyumu- Arap dünyasındaki reformist kanadı özellikle ilgilendiren bir başka konu ise İslam ve demokrasinin uyumudur. AKP'nin iktidara gelmesiyle, Türkiye'nin demokratikleşmesi bu uyumu açıkça ortaya koyan bir örnek olarak görülmekle kalmamış, aynı zamanda İslami kesimin sisteme katılımına yönelik tartışmalara da konu olmuştur. Bu konu Arap dünyasındaki demokratikleşme tartışmalarının başlıca konularından biridir; bu çalışmanın kapsamını aşan birçok nedenden dolayı İslami parti ve gruplar bölge genelinde ana muhalefeti oluşturmaktadırlar. Dolayısıyla, liberaller ve solcular için sorgulanması gereken demokratikleşme sürecinin bu gerçeklik karşısındaki güvenilirliğidir. Bölgedeki birçok liberal 1990'larda İslami grupların siyasi liberalleşmelerden yararlanacak olmaları ve dolayısıyla laik otoriterliğin yerini dini diktatörlüklerin alması korkusuyla o zamanki rejimlerin yanında yer almışlardır. Fakat bu durum son yıllarda değişmeye başlamıştır. Bazı liberal ve sol kesimler, bölgedeki baskıcı rejimlere karşı mücadelede İslami gruplar ile işbirliği yapmaya başlamışlardır.⁴¹ Bahsi geçen bu reform yanlısı gruplar için AKP iktidarı ve uyguladığı politikalar, İslami partilerin de demokratik sürece katılabileceklerini gözler önüne sermiştir. Türkiye'deki İslami hareketin evrimi ve AKP'nin kurulması İslami hareket ve partilerin daha ılımlı olabileceklerini ve demokrasi prensiplerini demokratik kurallar çerçevesinde kabul etmeyi öğrenebileceklerinin bir kanıtı olarak görülmüştür. Örneğin:

Arap dünyası içerisinde, buna benzer örneklere veya en azından buna benzer deneyimlerin belirtilerine rastlamak mümkün müdür? Belki. Bugün Fas, Cezayir, Kuveyt ve Bahreyn'deki yönetici elitler barışçı İslami hareketlerin siyasi hayata katılımına izin vermekte, bunu ya sadece yasama otoritesinde yer almalarına izin vererek (Bahreyn) ya da meclisteki temsilcilerini (hâlihazırdaki veya beklenen) yürütme otoritesine sınırlı katılımları ile birleştirerek (Fas, Cezayir, Kuveyt) gerçekleştirmektedirler. Bu dört ülkedeki İslami gruplar ideolojik görüşlerinden ve baskıcı söylemlerin azalmasından feragat etme pahasına daha olgun, esnek ve ilgili halkla ilişkiler modelleri uygulamaya hazır bir görüntü çizmeye başlamışlar ve bir umut kaynağı teşkil etmişlerdir. Diğer Arap örneklerinde ise, hükümet baskısı güvenlik kurumları aracılığıyla devam ederken diğer yandan da İslami aşırılık sürmektedir. Sonuç olarak, gerçekten ihtiyacımız olan siyasi reform ve istikrar elde edilememektedir.⁴²

AKP'nin Kasım 2002 ve Mart 2007 seçimlerindeki zaferi İslamcıların çoğunluğu tarafından da olumlu karşılanmıştır. AKP'nin 2002'deki ilk zaferi sırasında İslami kesimler "mutluluk sarhoşluğuna kapılmışlar" ve "bu zaferi Türkiye'nin İslami uluslar topluluğuna geri dönüşünün açık bir işareti ve daha da ötesi 'Türkiye'deki laiklik uygulamasının' başarısızlığının bir kanıtı - dolayısıyla da bölgede tüm laiklik savunucuları için bir kayıp olarak"⁴³ görmüşlerdir. Bu sebeple, "AKP'nin zaferi, Arap dünyasındaki İslami grupların kendilerine olan güvenlerini artırarak fırsat verilmesi halinde Müslüman halkların İslami partileri destekleyeceklerine olan inançlarını güçlendirmiştir."⁴⁴ Abdullah Gül'ün - ordu ve laik kesimden bazı itirazlarına rağmen - cumhurbaşkanı seçilmesinin ve 2007'de AKP'nin yeniden iktidara gelmesinin ardından da "Arap dünyasındaki birçok siyasal İslamcının mutlu olduğu" gözlenmiştir.⁴⁵ Arap dünyasındaki İslami parti ve hareketlerin AKP ve liderlerini onlardan biri olarak tanımlayan bir söylemi benimsedikleri açıkça görülmektedir. AKP'nin reform gündemi ve çeşitli "demokratik paketlerin" meclise sunulmasının hemen öncesinde,

40 Rami G. Khouri, "Turkey, the Mideeast's only real country," *The Daily Star*, 5 Aralık 2009.

41 Bu kırılma çabalar konusunda daha fazlası için bakınız Jillian Schwedler ve Janine A. Clark, "Islamist-Leftist Cooperation in the Arab World," <http://mrzine.monthlyreview.org/2009/SCO405309p.html> adresinde bulunabilir (31 Mart 2010 tarihinde erişilmiştir); Maha Abdelrahman, "'With the Islamists? - Sometimes. With the State? - Never!' Cooperation between the Left and Islamists in Egypt," *British Journal of Middle Eastern Studies*, Cilt: 36, Sayı: 1 (2009) s. 37-54.

42 Amr Hamzawy, "Islamist Lessons in Turkey," *Al-Ahram Weekly*, Sayı: 858, 16-22 Ağustos 2007.

43 Salaheddine Jourchi, "Reform Policies of the Turkish AK Party: Setting an Example for Arab Islamists?," *Qantara.de*, 10 Haziran 2006, http://www.qantara.de/webcom/show_article.php/-c-476/-nr-591/i.html adresinde bulunabilir (25 Şubat 2010 tarihinde erişilmiştir).

44 A.g.e.

45 Hussein Shobokshi (*El Arabiya* kanalındaki haftalık gündem değerlendirmesine yönelik *El Tahreeer* programının sunucusu) "The Valuable Turkish Lesson," *Asharq Alawsat*, 1 Eylül 2007.

Arap İslami partiler fırsat verilirse benzer politikaları hayata geçirebileceklerini ileri sürmeye başlamışlardır. Başka bir deyişle, bazı İslamcılar “AKP örneğini” takip etmek istediklerini ve AKP deneyiminin demokrasiye desteklerinin samimiyetini kanıtladığını dile getirmişlerdir. Örneğin, Mısır İhvan el-Müslimin’inin (Müslüman Kardeşler) Genel Mürşidi Mehdi Akif, “Türkiye Cumhuriyeti Başbakanı Recep Tayyip Erdoğan’a kutlama mesajı göndermiş, seçimleri demokratik, özgür ve adil bir ortamda İslami partilerin ‘anayasal, siyasi ve ekonomik gelişim ve sosyal reform’ yapmayı başarabilecek kapasitelerinin olduğunun bir ‘kanıtı’ olarak” tasvir etmiştir. Benzer şekilde, İhvan El-Müslimin’in önde gelen üyelerinden biri olan Essam El-Arian AKP’nin başarısının çeşitli dersler sunduğunu söylemiş, “bir siyasi partinin sadece İslami üyeler ile sınırlandırılmaması gerektiğini” belirtmiştir. Ayrıca İslamcıların Batı ile uzlaşma yollarının üzerinde düşünmesi, AKP’nin ekonomi alanındaki ve diğer siyasi partiler ya da Türkiye’deki akımlar ile baş etmekteki başarısını örnek alınması gerektiğine dikkat çekmiştir. “AKP’nin deneyimi oldukça zengindir... Sağlıklı ve özgür bir ortamda İslamcılar da şaşırtıcı sonuçlara imza atabilirler.”⁴⁶ Benzer şekilde, Fas Adalet ve Kalkınma Partisi’nin (PJD) Genel Sekreteri, Saad Eddine El-Otmani, Le Monde gazetesine verdiği demeçte Türkiye’deki AKP’yi örnek aldığını söylemiştir.⁴⁷

AKP’nin pragmatizm ve ılımlılığı aynı zamanda Mısır’daki el Wasat (Merkez) gibi sözde ılımlı İslami partiler tarafından da vurgulanmıştır. Nitekim AKP örneğinin İhvan El-Müslimin gibi topluluklar yerine, el Wasat gibi partiler için daha uygun olduğu ileri sürülmüştür. Örneğin, Kahire Üniversitesi Hukuk Profesörü Hossam Eissa’ya göre AKP “İhvan el-Müslimin’in oy kazanmak uğruna kullandığı ‘İslam çözümdür’ gibi sloganları kullanmayan el Wasat partisine daha yakındır. İhvan’ın sorunu İslamcı olmayan gruplara hitap etmemeleridir. Ya onlarlasındır ya da onların karşısında. Bu felsefe ile asla bir ulus yönetilemez.”⁴⁸

Nitekim el Wasat’ın lideri ve aynı zamanda İhvan’ın eski bir üyesi olan Abul-Ela Madi “AKP’nin zaferini İslami kökenlerine bağlamak yanlıştır. Sadece İslami bir geçmişe sahip oldukları için değil, olduklarından daha ılımlı bir imaj sundukları ve Türkiye’deki seçmenin güvenini kazanmaya layık olduklarını kanıtlayabildikleri için kazanmışlardır. AKP yolsuzluk ile savaşmış, önemli ekonomik başarılarla imza atmış ve tekrar seçilmemesini neredeyse imkânsız kılan çok verimli bir dış politika izlemiştir” demiştir. Madi’ye göre AKP’nin pragmatizmi başarısını da açıklamaktadır: “İslam dininde *fiqh al-maqasid* (Şeriatın yüksek amaçları) olarak adlandırılan bir olgu vardır. Örneğin alkol İslam dininde yasak olsa da bir insanı hayatta tutabilen tek araç ise izin verilir. AKP’nin kendisini kısıtlamadan İslami kökenlerini korumasını sağlayan bu felsefedir. Geçen haftaki seçimlere katıldıklarında, türban takmayan kadınları da listelerine almışlardır. Bunun sebebi sadece İslami bir partiyi değil Türkiye toplumunu temsil etmek istemeleridir.”⁴⁹

Laik Arap entelektüeller ise, İslamcıların AKP’nin gerçekleştirmeye çalıştığı demokratik reformlar ile kendi demokratik geçmişleri arasında kurdukları bağı eleştirmeye başlamışlardır. Birçok yazar AKP ve Arap dünyasındaki İslami partilerin farklı olduğunun altını çizme ihtiyacı hissetmiştir. Örneğin:

Gerçekte, İslami bir eğilime sahip olan Adalet ve Kalkınma Partisi (AKP) ve lider kadrosu Arap dünyasındaki İslami hareketlerden o kadar uzaktır ki, her iki partiyi aynı kategoride ele almak son derece adaletsiz olacaktır. Adalet ve Kalkınma Partisi, iktidarı cinayet işleyerek, bombalar kullanarak, soykırım yaparak veya kan dökerek ele geçirmemiştir. Ayrıca, hiçbir zaman eğitimsiz bireyler tarafından yazılan ve ötekileri kâfir olarak adlandıran, aynı toplumun bireylerini yanlış ve bilinçsiz yargılar sonucunda ateistler ve kâfirler olarak bölen fetvaların (dini hükümler) avukatlığını yapmamıştır. Bu parti iktidara kendini dünyadan soyutlayarak ya da insanları çevrelerinden ayırarak bu gezegende tek başlarına yaşadıklarına inandırarak da ulaşmamıştır.⁵⁰

46 Amira Howeidy, “Lessons from Turkey,” *Al Ahram Weekly*, 30 Temmuz 2007.

47 Wendy Christianasen, “Les islamistes marocains tentés par le modèle turc”, *Le Monde Diplomatique*, Ağustos 2007, <http://www.monde-diplomatique.fr/2007/08/KRISTIANASEN/14994> adresinde bulunabilir (29 Mart 2010 tarihinde erişilmiştir).

48 Amira Howeidy, “Lessons from Turkey”

49 A.g.e.

50 Hussein Shobokshi, “The Valuable Turkish Lesson”

Benzer şekilde, Mona Eltahawy “AK Parti, İhvan el-Müslimin ile – üyelerinin ortak inancı dışında – o kadar az şey paylaşmaktadır ki onun Türkiye politikasındaki başarısını İhvan’ın Arap politikasında oynadıkları role yönelik korkuları azaltmak için kullanmak gülünçtür”⁵¹ demiştir.

Birçok analist de şartlardaki farklılıklara dikkat çekmiştir. Dolayısıyla, Türkiye’nin demokrasi deneyimi, laik geçmişi ve AB faktörü Türkiye örneğinin farklı olduğunu iddia etmek amacıyla vurgulanmıştır.⁵²

AB süreci- Türkiye-AB ilişkileri Arap dünyasında Türkiye’ye yönelik tartışmaların önemli bir bölümünü oluşturmaktadır. Geçmişte, Türkiye’nin AB’ye üye olma isteği, Arap dünyasının çoğunluğunda geçerli olan AB’nin asla bir Müslüman ulusu üye olarak kabul etmeyeceği inancından dolayı bir “hayal” gibi görülmekteydi. 1999’daki Helsinki kararı ve sonrasındaki gelişmeler, özellikle üyelik müzakerelerinin başlatılması kararı, bu algıyı yıkmaya başlamıştır. Aralık 2004’te Brüksel’de gerçekleşen ve Türkiye ile üyelik müzakerelerinin başlaması kararının verildiği Avrupa Zirvesi’nde en fazla temsil edilen grup Arap medyası olmuştur– yaklaşık 200 Arap gazetecinin Zirveyi takip ettiği belirtilmiştir.⁵³

Türkiye-AB ilişkileri üç nedenden dolayı önem kazanmıştır: Birincisi, ilişkilerdeki gelişmeler Türkiye’nin başarısının bir göstergesidir. AB’nin Türkiye’ye adaylık statüsü verme ve müzakereleri başlatma kararı Türkiye’nin siyasi ve ekonomik dönüşümünün bir kez daha altını çizmektedir. Bu durum Arap dünyasındaki reform taraftarları arasında Türkiye’nin daha da fazla ilgi görmesine sebep olmuştur.

İkinci olarak, Türkiye-AB ilişkileri aynı zamanda AB’nin Müslüman bir ülkeyi entegre edip edemeyeceği ve bunu isteyip istemediği ya da kültürel farklılıklardan dolayı reddetme ihtimalinin olup olmadığı sorularının cevabı olarak görülmektedir. Bu, özellikle 11 Eylül sonrası dönemde daha önemli hale gelmiştir. Müslümanların Batı dünyasında gittikçe daha olumsuz bir hal alan imajları ve ABD’nin Irak’ı işgali gibi gelişmeler sonucunda bölgede “derin bir çaresizlik hissi” oluşmuştur. Dolayısıyla, Brüksel zirvesi sadece Türkiye-AB ilişkileri ile ilgili olarak görülmemiş aynı zamanda İslam dünyası ve Batı arasındaki ilişkilere de ışık tuttuğu düşünülmüştür:

Türkiye’nin AB üyeliğinin reddedilmesi hem Avrupa hem de İslam dünyasında milliyetçi ve dini akımların güçlenmesine sebep olacaktır. Bunun sebebi Avrupalı bir Türkiye’nin Araplar ve İslam dünyası için Avrupa’ya bir kapı olarak görülmesidir. Dünyanın tüm ülkeleri arasında kültür ve medeniyet alışverişi artacaktır. Eğer Türkiye Avrupa’nın bir parçası haline gelirse, bizler de Avrupa’nın komşusu olacağız. İlerleme ve modernlik gibi halklarımızın faydalanabileceği konularda bilgi sahibi olacağız. Buna karşılık, bu durum dünyada barış ve güvenliğin sağlanmasına yardımcı olacak.⁵⁴

Son olarak, Arap dünyasından bazı yorumcular Türkiye’nin AB ile ilişkilerinin gelişmesinin ve bunun nihai üyelik sonrasında görülebilecek olumlu etkilerinin altını çizmişlerdir. Liberal reformist kesim bölgede demokratikleşmeye yönelik teşvikin artma ihtimalini vurgulamıştır. Aynı şekilde, bu kesim tarafından Türkiye’nin AB ile yaklaşmasının sonucunda bölgesel istikrar ve barışın sağlanabileceği belirtilmiştir. Öte yandan, bazıları, özellikle ülkeyi yönetenlerin kendileri, Türkiye’nin AB sürecini Arap dünyası için yeni ekonomik fırsatlar olarak görmüştür.

51 Mona Eltahawy, “Success of Turkey’s AK Party must not dilute worries over Arab Islamists,” *Tharwa Community*, 5 Eylül 2007.

52 Örneğin bakınız, A.g.e.; Amira Howaidy, “Lessons from Turkey”; Sayyed Wild Abak, “Turkish Islamists: A Model or the Exception?” *Asharq Alawsat*, 30 Ocak 2007.

53 Yousef Al Sharif ve Samir Sahla, *Reflections of EU-Turkey Relations in the Muslim World*, Açık Toplum Vakfı, İstanbul, 1nci basım, (Temmuz 2009).

54 Hamid Kashkoui, *Civilized Dialogue*, Sayı: 995, 2004, Yousef Al Sharif ve Samir Sahla, *Reflections of EU-Turkey Relations in the Muslim World* içinde, Açık Toplum Vakfı, İstanbul, 1nci basım (Temmuz 2009) s.13.

3. EKONOMİK BAKIŞ:

Son olarak, Arap dünyasında sayıları artan bir kesim Türkiye'ye ekonomik sebeplerle ilgi göstermektedir. Örneğin Suriye ve Irak – özellikle de Kürdistan Bölgesel Yönetimi (KBY) – Türkiye'yi sadece ekonomik partner olarak değil aynı zamanda dünyaya açılan bir kapı olarak görmektedirler.⁵⁵ Türkiye aynı zamanda komşu ülkelerde doğrudan yabancı yatırımın kaynağı olarak görülmektedir. Türkiye'nin son zamanlarda Mısır'da gerçekleştirdiği yatırımlar özellikle önem kazanmıştır. Birçok tekstil markasının fabrikaları Mısır'a taşınmış ve böylece yeni iş sahalarının açılmasına katkıda bulunmuştur. Diğer yandan Türkiye, Mısır, Suriye ve Ürdün ile Serbest Ticaret Anlaşmaları imzalamıştır. Tüm bu gelişmelerin sonucunda, Arap dünyasında yeni gelişmekte olan iş dünyası içerisinde Türkiye ile güçlenen ilişkilere karşı bir ilgi oluşmuştur.⁵⁶ Aynı şekilde, özellikle Türkiye'ye komşu şehirlerde faaliyet gösteren Türk iş dünyası, Orta Doğu ile daha güçlü ekonomik ilişkilerin kurulması yönündeki isteklerini son zamanlarda daha açık dile getirmeye başlamışlardır.⁵⁷

Ciddi sosyo-ekonomik problemlerle uğraşan Arap devletleri için Türkiye'nin iktisadi dönüşümü özellikle önemli olmuştur. Türkiye'deki siyasi reform çabalarına yönelik tartışmalara benzer olarak, iktisadi kalkınma konusu da Mısır ve Suriye gibi ülkelerde rejimi eleştirenler tarafından devlet politikalarının başarısızlığını göstermek için kullanılmıştır.⁵⁸

TABLO 2: TÜRKİYE'NİN ARAP DÜNYASI İLE TİCARET ORANLARI – MAŞRIK (2003, 2008 VE 2009) MİLYON DOLAR

	2003			2008			2009		
	İhracat	İthalat	Hacim	İhracat	İthalat	Hacim	İhracat	İthalat	Hacim
Bahreyn	29	15	44	308	96	404	114	24	138
Mısır	376	141	517	1.426	943	2.369	2.619	641	3.260
İran	533	1.860	2.393	2.028	8.199	10.228			
Irak	829	112	941	3.912	1.328	5.233	5.125	952	6.077
Ürdün	150	17	167	461	25	486	455	20	475
Kuveyt	165	15	180	493	81	574	211	184	395
Lübnan	148	71	219	665	178	842	687	179	866
Katar	15	8	23	1.074	179	1.253			
Suriye	410	413	823	1.113	639	1.752	1.144	284	1.438*
BAE	702	113	815	7.981	691	8.672			

*Suriye için 2009 yılına ait rakamlar 10 aylık olarak hesaplanmıştır.
Kaynak: Dış Ticaret Müsteşarlığı, Türkiye

55 Gelişen iş dünyası elitleri ve siyasete artan katılımları için bakınız, Amr Hamzawy, "Is business a liberalizing force?" *Al-Ahram Weekly*, 26 Şubat – 4 Mart 2009, Sayı: 936, <http://weekly.ahram.org.eg/2009/936/op8.htm> adresinde bulunabilir (31 Mart 2010 tarihinde erişilmiştir). Türkiye ile ekonomik ilişkilerin önemi hakkında Adnan Omran (eski Suriye Bilgi Bakanı), "İktisadi kalkınmada, Türkiye'nin katkısı çok olacaktır." demiştir, TESEV tarafından düzenlenen *Türkiye'nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul.

56 Omran, a.g.e.

57 Kemal Kirişçi, Nathalie Tocci, Joshua Walker, *A Neighbourhood Discovered: Turkey's Transatlantic Value in the Middle East*, Brussels Forum Paper Series, 2009, s. 21-22.

58 Bakınız, örneğin, önemli bir Mısırlı "İlmli İslamcı" Fahmi Howaidi tarafından kaleme alınan "Letter from Turkey," *Asharq Alawsat*, 27 Aralık 2007.

TÜRKİYE’NİN YENİ ROLÜNE YÖNELİK KUŞKULAR

Arap dünyasında Türkiye ile ilgili tartışmalar sadece fırsatlar üzerine değildir; aynı zamanda bir takım karşı iddialar ve kuşklar da ortaya konmaktadır. Bu argümanlar aşağıda belirtilen üç farklı bakış açısı çerçevesinde sunulmuştur.

Türkiye’nin stratejik tutumuna yönelik şu itirazlar ve problemler zaman zaman ileri sürülmektedir:

- Milliyetçi gruplar başta olmak üzere bazı Araplar için Türkiye’nin – aynı zamanda İran’ın – bölgede görünür bir güç haline gelmesi “Arap dünyasının zayıflığının” bir sonucudur. Dolayısıyla, Arap olmayan güçlerin Arap milliyetçileri tarafından “Arap bölgesi” olarak tanımlanan coğrafyada artarak hissedilen varlıkları huzursuzluğa sebep olmaktadır. Birçok Arap bu bağlamda, Arapların kendi vizyonlarını geliştirerek birleşmeleri gerektiğini savunmuştur. Örneğin, Lübnanlı bir siyasi düşünür olan Dr. Radwan al-Sayyid, “Arap vizyonu ve inisiyatifinin yanı sıra bir Arap duruşuna”⁵⁹ ihtiyacın olduğunu belirtmiştir. Bu bakış açısı, Türkiye’nin bölgeyle uzun vadede ilişkilerine yönelik soru işaretlerine neden olabilecektir.
- Türkiye’nin politikalarına ve bölgedeki algısına dair başka bir karşı iddia ise Türkiye’nin İran’a yönelik politikalarının anlaşılmasının zorluğu ile ilgilidir. Her ne kadar Türkiye’nin İran ile diyalog kurabilme yeteneği takdir edilse de, bazı sorular ortada kalmaktadır. Türkiye Başbakanı’nın son yıllardaki İran söylemleri, nükleer mesele konusundaki tutumu ve Türkiye’nin Irak’taki Şii liderler ile köprü kurma çabaları Türkiye’nin İran’ı dengelemek için kurulacak bir ittifaka çekilip çekilemeyeceğine dair endişelere sebep olmuştur.⁶⁰
- Tam tersi bir eleştiri Türkiye’yi Sünni bir güç olarak damgalamaya çalışmaktadır. Türkiye’nin bölgede ayrılıkçı politikaların teşvik edilmemesi yönündeki çabalarına rağmen, bazı eleştirmenler Türkiye’yi Suudiler tarafından yönlendirilen sözde “Sünni bloğunun”⁶¹ bir parçası olarak tanımlamaya devam etmektedirler. Bu görüş destek görürse, Türkiye’nin bölgedeki etkisi kolayca kısıtlanabilir.
- Arap dünyasındaki bazı rejimler için bir başka kaygı AKP hükümetinin İslami kesime yakın olup olmadığına dairdir; çünkü bu rejimler için başlıca sorun İslami hareketlerdir. Dolayısıyla, AKP’nin İslami gruplar içerisindeki popülaritesi kaygı yaratmaktadır. Yukarıda anlatıldığı gibi, AKP’nin Hamas politikaları bölgedeki “ılımlı devletler” olarak adlandırılan ülkelerde ağır eleştirilere maruz kalmıştır.
- Bazı eleştirmenler de Türkiye ile Arap dünyası arasında öne çıkan sorunların, başta ‘su meselesi’ olmak üzere, hala çözülmemiş olduklarını belirtmişlerdir.⁶² Bu problemlerin dolayısıyla Türkiye’nin bölgedeki aktif rolünü sınırlayabileceklerini vurgulamışlardır.
- Başka bir tartışma konusu da Türkiye’nin Osmanlı geçmişidir. AKP hükümetinin Orta Doğu’da izlediği aktif politika hem Türkiye’de hem de yurtdışında yeni-Osmanlılık olarak adlandırılmıştır.⁶³ Osmanlı geçmişine yapılan göndermeler zaman zaman Arap dünyasında egemenlik ve hegemonya endişelerini ortaya çıkarırken aynı zamanda Türkiye’nin bölge politikaları ilgili de şüpheler oluşturmaktadır.⁶⁴

59 Radwan Al-Sayyid, “Turkey and the Arabs... The Equilibrium of the New Middle East,” *Asharq Alawsat*, 26 Şubat 2010.

60 Tariq Alhomayed, “Why was al-Sadr in Turkey?” *Asharq Alawsat*. Ayrıca, Saleh El-Kallab, “Erdoğan’ın İran’a Bakışı Kaygı Verici” *Jarida* (Kuveyt), 12 Kasım 2009, *Radikal*’de tercüme edilmiştir, 13 Kasım 2009.

61 Ghassan Ben Jeddou’nun (Al Jazeera, Beyrut Bürosu) *Arap-Türk Diyalogu Forumu* sırasında dile getirdiği görüşler. Küresel Siyasal Eğilimler Merkezi (GPoT), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye

62 Khair El-Din Haseeb’in (Arap Birliği Çalışmaları Merkezi), *Arap-Türk Diyalogu Forumu* sırasında dile getirdiği görüşler. Küresel Siyasal Eğilimler Merkezi (GPoT), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.

63 Dr. Hassan Abou Taleb’in (El Ahram Siyasi ve Stratejik Çalışmalar Merkezi) TESEV tarafından düzenlenen *Türkiye’nin Yeni Diplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul.

64 “Türkiye’nin hedefleri nelerdir? Bunlar açık olmalıdır. Bağımlılık veya egemenlik kurma isteği olmamalıdır. Arap devletleri arasında uyum sağlanmalıdır.” Khair El-Din Haseeb’in (Arap Birliği Çalışmaları Merkezi), *Arap-Türk Diyalogu Forumu* sırasında dile getirdiği görüşler. Küresel Siyasal Eğilimler Merkezi (GPoT), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.

- Son zamanlarda bazı Arap milliyetçileri AKP'nin aslında "ABD'nin Orta Doğu projesini uyguladığını"⁶⁵ iddia etmektedir. Bu varsayım ile aynı zamanda AKP'nin ve Türkiye'nin bölgedeki popülaritesini zayıflatmanın hedeflendiği anlaşılmaktadır.
- Son olarak, Arap dünyasında Türkiye'ye kuşkuyla yaklaşanlar Türkiye'nin politikalarının sürdürülebilirliğini sorgulamışlardır. Bölgede sıkça dile getirilen bir soru Türkiye'nin Orta Doğu ile yakınlaşmasının AKP'den sonra devam edip etmeyeceğidir.⁶⁶ Arap dünyasındaki birçok analist Türkiye'nin Orta Doğu'ya olan ilgisini AKP ile bağdaştırmakta olduğundan bu soru son derece meşrudur.⁶⁷ Aynı zamanda Türkiye-AB ilişkilerindeki gelişmelerin Türkiye'nin Orta Doğu'ya dönmesinde etkili olduğuna dair şüpheler bulunmaktadır. Yine birçok analist bunun sebebinin Türkiye-AB ilişkilerinde son zamanlarda yaşanan sorunlar olup olmadığını sorgulamaktadırlar. Bununla ilişkili bir diğer soru da Türkiye'nin nihai üyeliğidir. Bu noktada soru, eğer Türkiye AB üyesi olursa, Arap dünyası ile şu anda kurduğu bu "stratejik ortaklığı" nereye kadar sürdürmeyi isteyeceğine yöneliktir.⁶⁸

Türkiye'deki reform gündeminin önemine yönelik de birçok karşı iddia geliştirilmiştir: İlk olarak reformların bölgedeki birçok rejimi tedirgin ettiği belirtilmektedir. Dolayısıyla Türkiye şu andaki rejimler ile işbirliği yapmak ve bölgedeki reformcu kesimlere bir ilham kaynağı olmak arasında ikilem yaşamaktadır. Bu ikilem 2000'li yılların başında Türkiye Cumhuriyeti Başbakanı ile daha sonra Dışişleri Bakanı olan Abdullah Gül'ün bölgenin içinde ve dışında yaptığı ve İslam dünyasında siyasi ve ekonomik reformların gerekliliğini vurguladığı çeşitli konuşmalar esnasında ortaya çıkmıştır.⁶⁹ Fakat Türkiye liderleri reform söylemlerinden son yıllarda vazgeçmişlerdir.

Türkiye'nin Arap dünyasındaki reform tartışmaları ile ilgili ikinci bir argüman da Türkiye'nin neyi temsil ettiğine yöneliktir. Birinci görüş Türkiye'deki siyasal İslam anlayışının evrimini ve AKP'nin iktidara gelmesini İslam ve demokrasinin uyumunun bir kanıtı olarak algılamaktadır. Türkiye 'deneyiminin' siyasal İslam'da ılımlılık ihtimalini ortaya koyduğu düşünülmüş, partinin demokratik kurallar içerisinde hareket etme isteği de bunu kanıtlamıştır. Bu görüşün doğal bir sonucu Türkiye ne kadar sıkı laik rejimden uzaklaşarak ılımlı İslami kökenleri ile uzlaşmaya yaklaşırsa, İslam dünyası için ılımlılık örneği olarak bir model olma potansiyeli de o kadar artmaktadır şeklinde özetlenebilir. İkinci görüş ise Türkiye'nin demokratikleşme ve laiklik tarihini Türkiye'deki siyasal İslam'ın evriminden sorumlu tutmaktadır. Bu iddiaya göre, Türkiye örneği demokratik ve laik değerler ile kurumsal yapının siyasal İslam'ın evrimindeki önemini kanıtlamaktadır.

Türkiye modelinin ne anlama geldiği ve kazanımlarının ne olduğu tartışılabilir. Siyasal İslam'ın ve AKP hükümetinin evrimine odaklananlar Türkiye örneğinin ılımlı İslam'ın olanaklılığını ve İslam'ın demokrasi ile uyumunu kanıtladığını iddia etmektedir. Bu özellikle önemli bir kazançtır ve örneğin ABD yönetimi tarafından dünyada radikal İslam'ın gelişmesine karşı bir panzehir olarak kullanılmıştır. Diğer yandan Türkiye deneyimini daha geniş bir çerçevede ele alanlar Türkiye'nin demokratik, laik, küreselleşme ile ekonomik uyumu yakalamış, AB adayı ve NATO, OSCE, Avrupa Konseyi ve OECD gibi önemli Batı kurumlarının uzun zamandır üyesi olan bir Müslüman ulus olarak önemli bir örnek teşkil ettiğini vurgulamışlardır. Bu şekilde daha geniş bir çerçeveden bakıldığında Türkiye'nin çekiciliği sadece AKP veya ılımlı İslam ile sınırlandırılmamalıdır; Türkiye'nin değeri başka faktörlerin de ürünüdür. Türkiye'ye yönelik bu iki farklı görüş aşağıdaki alıntılar ile de gösterilmiştir:

- 65 A.g.e. Ayrıca bakınız, Bahir Salih "Türkiye ABD'nin Yeni Truva Atı" *Al-Quds Al-Arabi*, 1 Şubat 2010, *Radikal* gazetesindeki tercümesi, 2 Şubat 2010.
- 66 Muhammed Abu Rumman'ın (Al-Ghad, Ürdün) TESEV tarafından düzenlenen *Türkiye'nin YeniDiplomatik Aktivizmi ve Orta Doğu* isimli panelde dile getirdiği görüşler, 12 Aralık 2009, İstanbul; As'ad Abboud (Genel Yayın Yönetmeni, Thawra, Suriye) kişisel iletişim.
- 67 Örneğin Mohamed Noureddine: "Eğer AKP iktidara gelmeydi, Türkiye-Arap ilişkilerinin gelişmesi mümkün olmayacaktı." *Arap-Türk Diyalogu Forumu* sırasında dile getirdiği görüşler. Küresel Siyasal Eğilimler Merkezi, Arap Birliği Çalışmaları Merkezi (GPoT), Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.
- 68 Dr. Mohamed El-Sayed Selim (Kuveyt Üniversitesi, Siyaset Bilimi Bölümü; eski Kahire Üniversitesi öğretim üyesi): "Türkiye Arap dünyası için stratejik bir alternatif değildir. Türkiye'nin Arap dünyasına olan ilgisi AB ile ilişkilerini güçlendirmek içindir. Eğer AB üyesi olursa ilgisini kaybedecektir." *Arap-Türk Diyalogu Forumu*, Küresel Siyasal Eğilimler Merkezi, Arap Birliği Çalışmaları Merkezi (GPoT), Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.
- 69 Bakınız Meliha Benli Altunışık, "The Possibilities and Limits of Turkey's Soft Power," *Insight Turkey*, Cilt: 10, Sayı: 2 (2008) s. 41-54.

Türkiye hem Orta Doğu'da hem de Batı dünyasında bir arabulucu olarak kabul edildiği için benzersiz bir pozisyona sahiptir. Bölge için, Türkiye'nin İslami karakteri önemli ve güven vericidir. Orta Doğu'da İslam, çarpık demokratik uygulamalara sahne olan toplumlarda gittikçe daha popüler bir politika haline gelmekte ve bu durum, başka sebepler ile birlikte, Hamas ve Hizbullah'ın neden bu kadar popüler olduğunu açıklamaktadır. Bu bağlamda Türkiye, İslami hükümeti dolayısıyla bölgesel konuları ve hassasiyetleri anlama kapasitesine sahip olarak görülmektedir. Ayrıca, "lider Arap ülkesi" tartışmasında, Türkiye veya İran gibi Arap olmayan komşu uluslar boşluğu doldurmaya çalışmışlardır. Arap dünyası çoğunluk olarak Sünni olduğundan Türkiye'ye İran'a göre daha fazla yakınlık hissetmektedir. Bunun da ötesinde Türkiye'nin askeri gücü Irak ve Suriye gibi ülkeler tarafından göz önünde bulundurulmaktadır.⁷⁰

Diğer bir bakış açısı ise Türkiye'nin laik kimliğine odaklanmakta ve bunun Türkiye'nin en önemli değeri olduğunu iddia etmektedir:

Türkiye'nin İslami boyutunun ona Arap dünyasında güvenilirlik kazandırdığı düşüncesi anlamsızdır. Türkiye hem devletsel hem de toplumsal özellikleri açısından, bölgede başka hiçbir ülkenin sahip olmadığı meşruiyet ve birliğe sahip olduğu için kabul görmektedir. Türkiye çok güçlü iç baskılara dayanabilen bir anayasal sisteme, canlı bir ekonomiye ve meşru bir hükümete sahiptir. Türkiye laikliğe önem vermektedir ve aynı zamanda ulusal gurura da sahiptir. Ordusu sivililerin kontrolindedir. Türkiye istisna olmak üzere Orta Doğu'daki tüm ülkeler meşruiyet sorunları yaşamaktadırlar.⁷¹

Arap dünyasında geçerli olan sistemi sorgulayanlar Türkiye'nin model olmasını etkileyen başka konuların da altını çizmektedirler. İslami kesim arasında, AKP'nin İslami geçmişini eleştirenler bulunmaktadır. Özellikle Selefiler "Erdoğan'ı sadece isim olarak İslamcı görmekte ve önemli konulara yeterince değinmediğini"⁷² belirtmektedirler. Liberaller ise Türkiye-AB ilişkilerinin geleceği ve Türkiye'deki siyasi krizin sonuçları ile ilgili endişeler taşımaktadırlar.

Son olarak, ekonomik ilişkilerin gelişimine yönelik kaygılar vardır. Türkiye ekonomisi son yıllarda gözle görülür şekilde gelişmiştir. Bunda özellikle iki eğilim önem kazanmıştır. İlk olarak, farklılaşma ve bölgeselcilik yanısıra sanayi Anadolu geneline yayılmıştır. İkinci olarak da, son küresel ekonomik kriz öncesinde Türkiye'nin sanayi ve hizmet sektörleri çok hızlı gelişmiştir.⁷³ Sonuç itibarıyla, bu gelişmeler bölgesel ticaretin önemini ortaya çıkarmıştır. Son ekonomik krizin etkileri ile de birleşince Türkiye'nin ticaret portföyünün coğrafi bileşimi değişmeye başlamıştır: 1996 yılında Türkiye'nin toplam ticaretinde AB'nin payı %56 iken, 2008 yılına gelindiğinde bu oran %44'e düşmüştür. Öte yandan, 1996 yılında Türkiye'nin ticaretinde Orta Doğu ülkelerinin payı %9 iken 2008 yılında %19'a yükselmiştir. Daha da ötesi, Türkiye, İran ve Katar dışında tüm Orta Doğu ülkeleri ile yaptığı ticarete dış ticaret açığı vermemiştir. Aynı zamanda, "Türkiye hem bir ortak, hem de bölgede özel sektörün gelişmesi için bir model olmuştur"⁷⁴. Fakat bu gelişmeler zorlukları da beraberinde getirmektedir. Arap milliyetçilerinin tarih boyunca devam eden egemenlik korkuları Türkiye'nin artan ekonomik aktivitelerden kazandığı faydalar belirginleştikçe tekrar su yüzüne çıkmaktadır. "Türkiye'nin Arap dünyasını sadece ekonomik bir pazar olarak görmemesi gerektiği"⁷⁵ iddia edilmektedir.

70 Rola Noureddine (Lübnan Başbakanı Fuad Siniora'nın Diplomasi Danışmanı) *Conflict Management in the Middle East: Regional Solutions to Regional Problems?* Körber-Stiftung, Bergdorf Yuvarlak Masa Toplantısı, 20-22 Mart 2009, Beyrut, s. 48.

71 Rami G. Khouri, A.g.e., s. 47.

72 Tariq Alhomayed, "Erdogan and the Islamists... Is the Honeymoon Over?" *Asharq Alawsat*, 18 Ağustos 2009.

73 Güven Sak, *Arap-Türk Diyalogu Forumu* sırasında TEPAV sunumu. Küresel Siyasal Eğilimler Merkezi (GPoT), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.

74 A.g.e.

75 Khair El-Din Haseeb'in (Arap Birliği Çalışmaları Merkezi) *Arap-Türk Diyalogu Forumu* sırasında dile getirdiği görüşler. Küresel Siyasal Eğilimler Merkezi (GPoT), Arap Birliği Çalışmaları Merkezi, Arap Demokrasi Vakfı, 21-22 Kasım 2009, İstanbul, Türkiye.

SONUÇ

Bu çalışma Arap dünyasındaki farklı Türkiye algıları açısından üç ana unsuru ortaya koymuştur:

Öncelikle, hem Arap dünyasında Türkiye'ye yönelik görüşlerin son yıllarda daha olumlu bir hale geldiğini göstermiş, hem de Arap dünyasındaki Türkiye tartışmalarının daha nüanslı ve karmaşık bir hale geldiğini ortaya koymuştur. Türkiye'ye yönelik ilgi arttıkça, hakkında bilinenler de artmıştır.

İkinci olarak, Türkiye'deki "Arap perspektifi" algısının aksine Arap dünyasındaki görüşler homojen değildir. Fikir ayrılıklarına sadece ülkeler arasında değil aynı zamanda ülkelerin içinde de rastlanmıştır. Ayrıca bu ayrımlar, sadece rejimler ve toplumlar arasındaki farklılıklar olarak görülemezler; her ikisi de farklı bakış açılarını barındırmaktadırlar. Arap dünyasında son yıllarda genellikle kabul gören ideolojik pozisyonlar, İslamcılar, liberaller, milliyetçiler ve sosyalistler, Türkiye hakkında bazen benzeşen görüşlere sahip olmaktadır. Sonuç olarak ben, Türkiye'ye yönelik bakış açılarını bu gruplar arasında farklılaştıran özelliklere odaklanmayı tercih ettim. Bunlar: Türkiye'nin ifade ettiği stratejik değer, siyasal reform ve İslamcılığa yönelik tartışmalarla bağlantısı ve son olarak iktisadi açıdan taşıdığı önemdir. Bu kategorilerin birbirlerinden bağımsız olmadıkları açıktır fakat tartışmayı sağlıklı bir şekilde gerçekleştirebilmek için ayrı ayrı ele alınmışlardır.

Üçüncü olarak bu çalışma, Arap dünyasındaki Türkiye tartışmalarının aslında Arap dünyasının kendisiyle ilgili olduğunu göstermiştir. Türkiye'ye yönelik ilginin Arap dünyasının bugün karşı karşıya olduğu siyasal ve ekonomik reformlardan, stratejik kaygılara ya da İslam ve siyaset ilişkisine değin değişen sorunları ortaya koymak ve bu sorunlara çözüm üretmek isteğinin bir sonucudur. Bu Türkiye'nin bölgeye yönelik değişen dış politikasının önemini inkâr etmek değildir; yeni dış politika tartışmalarının içerisinde yer aldığı yeni bağlamı oluşturmaktadır. Farklı Arap bakış açıları "yeni Türkiye" olarak gördükleri olgunun farklı yönlerine işaret etmektedir. Bu farklı özellikler en nihayetinde Arap dünyası siyaseti ve dış politikası ile olan problemleri sonucunda belirlenmektedirler.

Bu rapor aynı zamanda Türkiye'nin Arap dünyasındaki rolüne yönelik şüpheli yaklaşımların da altını çizmektedir. Birçok farklı nokta yukarıda tartışılmış olsa da, şüpheli görüşler şu anda Arap dünyasında azınlıkta yer almaktadır. Türkiye'nin Arap dünyası ile ilişkilerinin geleceği Türkiye'ye ve Arap dünyasına yönelik bu raporun başında belirtilen faktörlerin devamlılığına bağlıdır. Fakat sonuç olarak sürdürülebilirlik, değişimin konjonktürel unsurlarından çok, daha derin bir dönüşüme bağlı olacaktır. Bu dönüşümün bir bölümü toplumsaldır. Bu anlamda, uzun vadede ilişkilerin sürdürülebilmesine yardımcı olacak çeşitli gelişmeler meydana gelmiştir. Örneğin, ders kitaplarını yeniden yazmaya yönelik projeler bazı ülkelerde uygulamaya geçirilmeye başlamış, Suriye, Lübnan, Ürdün ve Libya ile başlayan vizesiz yolculuk imkânı sadece ekonomik ilişkileri ilerletmeye değil aynı zamanda halklar arasında anlayış ve karşılıklı etkileşimin geliştirilmesine yardımcı olmuştur. Aynı şekilde, Türkiye'deki TV dizilerinin Arap dünyasındaki popülaritesi ve devlete ait bir TV istasyonu olan TRT'de Arapça yayın yapan bir kanalın yayına başlaması karşılıklı anlayışın geliştirilmesine ve önyargıların ortadan kaldırılmasına yardımcı olmaktadır. Yine de, toplumsal etkileşim sürdürülebilirlik için yeterli bir önkoşul değildir ve devletler bir noktada tüm süreci geri çevirmeye karar verebilirler. Dolayısıyla dış politika dönüşümünün kurumsal boyutu anahtardır. Bunun hem içte, hem de bölgede yansımaları vardır. Devlet içinde bürokratların yeni politikayı 'öğrenip' içselleştirme süreci (bürokratik öğrenme) önemlidir. Türkiye'de özellikle, bu yeni dış politikanın birçok unsuru hem dış hem de ekonomi bürokrasisinde kurumsallaştırılmış gibi görünmektedir. Bunun Arap dünyasında ne ölçüye kadar gerçekleştiği ise hala cevabı verilmesi gereken bir sorudur. Ek olarak, bölgesel ve ikili kurumsal mekanizmalar devletlerin öğrenme süreçleri ve çıkarlarını tekrar tanımlamaları açısından önemlidir. Her ne kadar önceden oluşturulmuş kurumsal çerçeveler ikili düzeyde olsa da, bu mekanizmaların bölgesel düzeyde eksikliği görülmektedir. Dolayısıyla, Türkiye-Arap ilişkilerinin evriminin geleceği zaman içerisinde görülecektir.

Yorum

**Dr. Mustafa Ellabbad, Direktör, Al Sharq Bölgesel ve Stratejik Araştırmalar
Merkezi, Kahire/Mısır**

Türkiye'nin dış politikası son zamanlarda oldukça fazla ilgi çekmektedir. Türkiye'nin hemen yakınındaki bölgeden kendisini soyutlamayı seçtiği günler geçmişte kalmıştır; bugün Türkiye işbirliğini ve katılımı, yüzleşme ve izolasyona tercih eden bir dış politikayı takip etmektedir. Ülkenin Orta Doğu ile olan yakın diyalogu bölgede büyük tartışmalara sebep olmuştur ve dolayısıyla bu çalışmanın bölgenin bu konudaki reaksiyonlarını konu alması beni çok memnun etmiştir. Dış politika, tabii ki, en az iki yönlü bir süreçtir.

Bu alanda Prof. Meliha Benli Altunışık ve TESEV'in gerçekleştirdiği çalışmalar ile tanışmam İstanbul'a Aralık 2009'da Türkiye'ye yönelik Arap bakış açılarını ortaya koyan bir kamuoyu anketinin sonuçlarını tartışmak üzere düzenlenen bir toplantıya çağrılmam vesilesiyle olmuştur. Anket bölge sakinlerinin Türkiye'yi dünyadaki yeri, bölgedeki yeri ve iç siyaseti açısından nasıl gördüklerine ışık tutmaktadır. Bu rapor, bahsedilen anket aracılığıyla gerçekleştirilen çalışmayı genişleterek Türkiye'nin bölgede ve dünyada neler yapabileceği ve yapması gerektiği yönünde tahminlerde bulunmaktadır. Doğal olarak bu çalışmaya bölgesel bir bakış açısı da dâhil edilmek istenilmiştir. Her ne kadar tüm Arap bölgesi adına konuşmasam da, Prof. Altunışık'ın bu çalışmanın sonuçları üzerine yorum yapmamı istemesinden memnun olduğumu belirtmek isterim.

Bu rapor büyük bir başarıdır. Arap dünyasında Türkiye'ye yönelik farklı nitelikteki algıları detaylandırarak anlatırken aynı zamanda bu algıların nasıl ve neden değiştiklerini de incelemektedir. Bu çalışma yazarın birçok Arap ülkesindeki duruma yönelik bilgisi ile desteklenen akademik yetkinliğinin açık bir göstergesidir. Rapor siyasi olaylar, göstergeler ve rakamlardan çıkarılan sonuçları çoğunlukla gerçekçi bir şekilde sunmaktadır. Konuya bu kadar derinlemesine bakabilen başka bir akademik çalışmanın bulunmadığını açıkça söyleyebilirim. Hatta bilgim dâhilinde, bu tarz bir değerlendirme hiçbir zaman yayınlanmamıştır. Hem Prof. Altunışık hem de TESEV bu raporun hazırlanması ve yayınlanmasındaki emeklerinden dolayı kutlanmalıdır.

Bu çalışmanın değeri üzerine yorumlarım raporun aynı zamanda başarısının başlıca sebeplerinden biri olduğunu düşündüğüm yapısını takip edecektir. Rapor net ve öz bir şekilde hazırlanmıştır. Arap dünyasında Türkiye'ye yönelik tartışmaların ne yönde ve neden değiştiğini mantıklı bir şekilde açıklamaktadır. Algı değişiminin sebepleri olabilecek Türkiye'ye yönelik unsurların detaylıca anlatıldığı bölümde ilki AKP'nin iktidara gelmesi olmak üzere beş önemli noktanın altı çizilmektedir. Şu anki Türkiye hükümetinin iktidara gelme süreci gerçekten dikkatlice analiz edilmelidir. Benim görüşüme göre, İslami geçmişe sahip birçok farklı siyasi grubun şeffaf seçimler aracılığıyla başarılı bir şekilde siyasi yaşama katılımı Arap dünyasında büyük ilgi uyandırmıştır. Ayrıca, AKP'nin Türkiye'deki sistemin temel laik prensiplerine uyumu Arap dünyasındaki Türkiye algısını önemli ölçüde etkilemiştir.

Prof. Altunışık'ın bölgeye yönelik faktörlere ilişkin sunumu da oldukça gerçekçi ve yerindedir. Arap dünyasının 21. yüzyıla bir kriz hissiyatı içerisinde girmiş olduğu varsayımı bölgedeki çoğu kişinin de farkında olduğu bir sorundur. Arap dünyasına yönelik gittikçe artan baskı, Irak'ın işgali ve Gazze savaşından sonra en yüksek noktaya ulaşmıştır. Arap dünyası bir rol modele ihtiyaç duymakta ve Türkiye bunu belli bir ölçüde karşılamaktadır. Hiçbir gerçek destek veya müttefiki olmadan, Türkiye ve İran iki uyumlu ve destekleyici bölgesel güç olarak ortaya çıkmıştır.

Arap dünyasına ilişkin kamuoyu yoklamaları oldukça azdır. Bu çalışma TESEV'in daha önceki çalışması olan Orta Doğu'da Türkiye Algısı ve Zogby'nin yıllık Arap kamuoyu yoklamasını başarılı bir şekilde bir araya getirmiş ve çalışmada veri olarak kullanmıştır. Fakat bu anketlerin hiçbiri mükemmel değildir. Her iki anket de Arap kamuoyundan bahsetmekte ama Zogby tarafından

gerçekleştirilen anketlerde Suriye ve Filistin yer almamaktadır. TESEV ise Kuzey Afrika ülkelerinin hiçbirini dâhil etmemiştir. Prof. Altunışık aynı zamanda TESEV'in düzenlediği anketlerin zamanlamasını Davos'a olan yakınlığı yönünden altını çizmekte son derece haklıdır.

Bunlara rağmen TESEV tarafından oluşturulan veri seti oldukça değerlidir. Bu veriler aynı zamanda Türkiye ve Arap dünyasının kendisi hakkında ilginç sonuçlara ulaşılmasına izin vermektedir. Bu sonuçlardan bazıları şöyledir:

1. Suudi Arabistan'ın sahip olduğu yumuşak güç bölgede hala oldukça etkilidir.
2. Türkiye'ye yönelik görüşlerin olumlu yönde gelişmesi özellikle Filistin bölgesi açısından Türkiye'nin Gazze'ye yönelik prensipli duruşu göz önünde bulundurulduğunda kolayca anlaşılabilir.
3. Aynı şekilde, Lübnan'daki liberal yaşam tarzı bu ülkenin neden Türkiye'ye yakın hissettiğini açıklamaktadır.
4. Suriye kamuoyundaki iyileşmeler dikkate alınmaya değerdir. Bu durum doğrudan Türkiye'nin dış politikasının tarihi, sınırlara dair veya su kaynaklarıyla ilgili sorunların üstesinden gelebilme kapasitesine ışık tutmaktadır. Aynı zamanda Suriye'nin Lübnan Başbakanı Refik el Hariri'ye düzenlenen suikasttan sonra maruz kaldığı baskıya karşı ihtiyaç duyduğu bölgesel desteği de göstermiştir. Diğer sebepler de Türkiye'nin Filistin sorununa yönelik olumlu tutumuna bağlanabilir.
5. TESEV çalışması yıllardır kabul gören kamuoyunun statik ve bir gecede değiştirilmesi zor olduğuna dair inançları yıkmıştır. Araştırmacı Türkiye'ye yönelik Arap dünyasındaki algıların 2002 yılında son derece olumsuzken, o tarihten sonra oldukça olumluya doğru görünür değişiminin altını çizmektedir. Arap dünyasındaki fikirler aslında son derece istikrarsız ve kolayca etkilenebilecek cinstendir.
6. Türkiye'ye yönelik pozitif görüşler Filistin topraklarına yaklaştıkça artmakta, özellikle Suriye, Lübnan ve Ürdün gibi ülkelerde son derece yükselmekte ve Filistin'e geldiğinde zirve noktasına ulaşmaktadır. Bu durum araştırmacının da belirttiği gibi Filistin sorununun hala Arap dünyasının başlıca sorunu olduğunu kanıtlamaktadır.
7. Fakat Filistin topraklarına aynı zamanda komşu olan Mısır'daki olumsuz Türkiye algısının bu genel eğilim ile karşılaştırıldığında bir istisna olduğu görülmekte ve açıklanması gerekmektedir. Burada iki noktanın etkili olduğu söylenebilir: Resmi medya kurumlarının kamuoyu görüşünün oluşmasındaki önemli rolü ve Mısır'da Filistin sorunu gibi tarihsel olarak kendi etki alanı içerisinde yer alan konularda Türkiye'nin rolüne dair geliştirilen rekabet hissi.

Açıkça görülmektedir ki, kamuoyu Orta Doğu'da iç ve dış siyasetin yönlendirilmesindeki tek etken değildir. Bu çalışmanın kanaat önderleri ve karar alıcı elitler üzerine olan bölümleri bu grupları geleneksel ayırım olan resmi ve resmi olmayan gruplar yerine stratejik bakış, reform yanlısı bakış ve ekonomik bakış olarak kategorize etmesi güçlü yönlerinden biri olmuştur. Ekonomik çıkarlar Arap dünyasındaki kanaat önderlerinin ve karar alıcıların görüşlerinin önemli bir parçasını oluşturmaktadır. Aynı şekilde, Türkiye'nin yeni bölgesel ekonomik güç şeklindeki rolü de bu yeni kazandığı popülerliğin bir parçasıdır. Strateji uzmanlarının Arap dünyasındaki etkisi genellikle dikkate alınmamaktadır. Dolayısıyla bu çalışmanın bu konuya yeterli derecede ilgi göstermesini memnuniyetle karşılamaktayım. Özellikle *Asharq al-Awsat* ve *Al-Hayat*'tan yapılan alıntılar da bölgedeki önemlerini ortaya koymaktadır.

Reform yanlısı gruplar da Türkiye'nin yaşamakta olduğu dönüşümü yakından izlemektedirler. Bu rapor reform yanlısı iki grup belirlemiştir: liberaller ve İslamcılar. İslam ve demokrasinin Türkiye'deki sentezi Arap dünyasında büyük ilgi uyandırmıştır; bu konu bölgemizdeki önemli sorulardan biridir ve genelde Türkiye'dekinden daha farklı bir anlayışa işaret etmektedir. Solcu ve liberal grupların bazıları Türkiye örneğini inançlı laiklik veya demokratik İslam'ın bir çeşidi

olarak görürlerken, İslami gruplar bunu bir anlamda kendilerinin de siyasi sistemde yer alabilme haklarının onayı için bir çağrı olarak kullanmaktadırlar. Aynı şekilde, bu gruplar arasında siyasi reforma yönelik çağrı amacıyla kurulan herhangi bir ittifak kırılabilir ve geçici olmaktadır. Ayrıca Türkiye örneğine İslami kesim tarafından gösterilen tepkinin doğasının daha fazla incelenmesi gerektiğine inanmaktayım. AKP ve Arap dünyasındaki İslami gruplar arasındaki uçurum geniş olmakla birlikte Arap İslamcılarının demokrasiye bağlılıkları ya çok azdır ya da hiç yoktur. İhvan el-Müslimin, AKP'yi birçok Arap devletinin diktatöryel yapısını ortaya koymak için kullanmakta iken Hizb-ut-Tahrir Al İslami gibi hareketler de buna tamamıyla karşı çıkmaktadır: "Türkiye'deki laik rejimin şu andaki temsilcisi olan AKP ve lideri Erdoğan iktidara geldiklerinden beri ümmetin çıkarlarını savunmamışlardır. Buna ek olarak bölgede Amerika'nın planlarını uygulamakta bir dakika bile duraksamamışlardır."⁷⁶

Hem Arap dünyası hem de Türkiye önemli zorluklarla karşı karşıyadır. İran bölgede etkili olmaya devam edecek ve Türkiye ayrılıkçı olmayan bölgesel bir güç olarak uzun dönemde farklı aktörlere eşit uzaklıkta durmakta gittikçe zorlanacaktır. Aynı şekilde, Amerikan yanlısı ya da yeni Osmanlılık şeklindeki damgalamalar devam edecektir. Fakat burada önemli olan AKP'den çok daha uzak bir yerde duran bölgedeki İslami grupların AKP'yi kullanmalarındadır. Öyle ki bu durum AKP'nin bölgedeki reform yanlısı gruplarla işbirliğini tehlikeye atabilir. Türkiye'nin tüm gruplara eşit mesafede ve bölgedeki tüm güçlerle işbirliğine hazır duruşunu koruması en doğrusu olacaktır. Bu başlı başına çok büyük bir zorluktur.

Son olarak, Prof. Altunışık ve TESEV tarafından hazırlanan ve yayınlanan bu çalışmayı bölgedeki son gelişmeleri ve Türkiye'nin bunlara yönelik rolünü incelemek isteyen herkese tavsiye ederim. Gerçekten aydınlatıcı bir çalışma olduğunu da eklemek isterim.

76 Hizb-ut-Tahrir El İslami'nin Basın Ofisinden yapılan açıklama, 05.03.2010. http://www.hizb-ut-tahrir.info/info/index.php/contents/entry_6959 adresinde bulunabilir.

Kaynakça

“Erdogan hailed after Davos walkout,” *Al Jazeera (İngilizce Baskı)*, 31 Ocak 2009, <http://english.aljazeera.net/news/europe/2009/01/20091303153967187.html> adresinde bulunabilir (31 Mart 2010 tarihinde erişilmiştir).

“Turkey’s Foreign Policy”, *The Jordan Times*, 16 Eylül 2009.

Abdullah Iskander, “Iran and the Arab misunderstanding,” *Al-Hayat*, 23 Aralık 2009.

Al-Quds Al-Arabi, 4 Mart 2003, Yousef Al Sharif and Samir Salha, *Reflections of EU-Turkey Relations in the Muslim World* içinde, Açık Toplum Vakfı, İstanbul, 1^{nci} basım (Temmuz 2009) s.10

Amira Howeidy, “Lessons from Turkey,” *Al-Ahram Weekly*, 30 Temmuz 2007.

Amr Hamzawy, “Is business a liberalizing force?” *Al-Ahram Weekly*, 26 Şubat- 4 Mart 2009, Sayı: 936, <http://weekly.ahram.org.eg/2009/936/op8.htm> adresinde bulunabilir (31 Mart 2010 tarihinde erişilmiştir).

Amr Hamzawy, “Islamist Lessons in Turkey,” *Al-Ahram Weekly*, Sayı: 858, 16-22 Ağustos 2007.

Baghat Korany, “National Security in the Arab World: The Persistence of Dualism,” D. Tschirgi (der.), *The Arab World Today* içinde, Boulder, Colo.: Westview (1994) s. 166

Bahir Salih “Türkiye ABD’nin Yeni Truva Atı” *Al-Quds Al-Arabi*, 1 Şubat 2010, *Radikal* gazetesindeki tercüme, 2 Şubat 2010.

Basheer M. Nafi, “The Arabs and Modern Turkey: A Century of Changing Perceptions,” *Insight Turkey*, Cilt: 11, Sayı: 1 (2009) s. 68.

Fahmi Howaidi, “Letter from Turkey,” *Asharq Alawsad*, 27 Aralık 2007.

Galal Nassar, “The Axis of Evil-from Another Angle,” *Al-Ahram Weekly*, 7 Mart 2002, Peter A. Furia ve Russell E. Lucas, “Determinants of Arab Public Opinion on Foreign Relations” içinde, s. 599.

Hamid Kashkouli, *Civilized Dialogue*, Sayı: 995, 2004, Yousef Al Sharif ve Samir Salha, *Reflections of EU-Turkey Relations in the Muslim World* içinde, Açık Toplum Vakfı, İstanbul, 1^{nci} basım (Temmuz 2009) s.13.

Hussein Shobokshi, “The Valuable Turkish Lesson,” *Asharq Alawsat*, 1 Eylül 2007.

Jillian Schwedler ve Janine A. Clark, “Islamist-Leftist Cooperation in the Arab World,” <http://mrzine.monthlyreview.org/2009/sco405309p.html> adresinde bulunabilir (31 Mart 2010 tarihinde erişilmiştir).

Kemal Kirişçi, Nathalie Tocci, Joshua Walker, *A Neighborhood Discovered: Turkey’s Transatlantic Value in the Middle East*, Brüksel Forumu Makale Serileri (*Brussels Forum Paper Series*), 2009, s. 21-22.

Khalaf Ahmed Al Habtoor, “Turkey Feels Palestinian’s Pain,” *The Daily Star*, 13 Ocak 2009.

Lenore G. Martin, “Turkey and the Gulf Cooperation Council,” *Turkish Studies*, Cilt:101, Sayı:1 (Mart 2009).

Maha Abdelrahman, “‘With the Islamists?—Sometimes. With the State?—Never!’ Cooperation between the Left and Islamists in Egypt,” *British Journal of Middle Eastern Studies*, Cilt: 36, Sayı: 1 (2009) s. 37-54.

Marc Lynch, “Taking Arabs Seriously,” *Foreign Affairs* (Eylül/Ekim 2003).

- Meliha Benli Altunisik, "The Possibilities and Limits of Turkey's Soft Power," *Insight Turkey*, Cilt: 10, Sayı: 2 (2008) s. 41-54.
- Meliha Benli Altunisik, "The Turkish Model and Democratization in the Middle East," *Arab Studies Quarterly*, Cilt: 27, Sayı: 1&2 (2005) s.1-17;
- Meliha Benli Altunisik, "Turkey's Iraq Policy: The War and Beyond," *Journal of Contemporary European Studies*, Cilt: 14, Sayı: 2 (2006) s.183-196.
- Mensur Akgün, Gökçe Perçinoğlu, Sabiha Senyücel Gündoğar, *The Perception of Turkey in the Middle East*, İstanbul: TESEV Yayınları, 2009.
- Mona Eltahawy, "Success of Turkey's AK Party must not dilute worries over Arab Islamists," *Tharwa Community*, 5 Eylül 2007.
- Nader Fergany, "More Arab than the Arabs?" *Al-Ahram Weekly*, 27 Kasım 2004.
- Naseer Al-Ily, "Iraqi-Syrian Officials to Meet in Ankara to Resolve Crisis," *Asharq Alawsat*, 14 Eylül 2009.
- Ofra Bengio ve Gencer Özcan, "Arab Perceptions of Turkey and the Alignment with Israel," *Middle Eastern Studies*, Cilt: 37, Sayı: 2 (2001) s. 54.
- Radwan Al-Sayyid, "Turkey and the Arabs...The Equilibrium of a New Middle East," *Asharq Alawsat*, 26 Şubat 2010.
- Radwan Al-Sayyid, "Turkey and the Arabs...The Equilibrium of the New Middle East," *Asharq Alawsat*, 14 Ağustos 2006.
- Rami G. Khouri, *Conflict Management in the Middle East: Regional Solutions to Regional Problems?* Körber-Stiftung, Bergdorf Yuvarlak Masa Toplantısı - Mart 20-22, 2009, Beyrut, s. 49.
- Rami G. Khouri, "Turkey, the Mideeast's only real country," *The Daily Star*, 5 Aralık 2009.
- Rola Nouredine, *Conflict Management in the Middle East: Regional Solutions to Regional Problems?* Körber-Stiftung, Bergdorf Yuvarlak Masa Toplantısı - Mart 20-22, 2009, Beyrut, s. 48.
- Sadik J. Al-Azm, *Islam and Secular Humanism*, Tübingen: J.C.B. Mohr (2005) s. 40.
- Saleh El-Kallab, "Erdogan'ın İran'a Bakışı Kaygı Verici" *Jarida* (Kuveyt), 12 Kasım 2009, Radikal gazetesindeki tercüme, 13 Kasım 2009.
- Sayyed Wild Abak, "Turkish Islamists: A Model or the Exception?" *Asharq Alawsat*, 30 Ocak 2007.
- Slaheddine Jourchi, "Reform Policies of the Turkish AK Party: Setting an Example for Arab Islamists?" *Qantara.de*, 10 Haziran 2006, http://www.qantara.de/webcom/show_article.php/_c-476/_nr-591/i.html adresinde bulunabilir (25 Şubat 2010 tarihinde erişilmiştir).
- Tariq Alhomayed, "Erdogan and the Islamists...Is the Honeymoon Over?" *Asharq Alawsat*, 18 Ağustos 2009.
- Tariq Alhomayed, "Why was al-Sadr in Turkey?" *Asharq Alawsad*.
- Tariq Alhomayed, "Will Turkey Get Closer?" *Asharq Alawsat*, 8 Ağustos 2006.
- Vali Nasr, "When the Shiites Rise," *Foreign Affairs* (Temmuz/Ağustos, 2006) s. 6.
- Wendy Christianasen, "Les islamistes marocains tentés par le modèle turc," *Le Monde Diplomatique*, Ağustos 2007, <http://www.monde-diplomatique.fr/2007/08/KRISTIANASEN/14994> adresinde bulunabilir (29 Mart 2010 tarihinde erişilmiştir).
- Yonca Poyraz Doğan, "Davutoğlu says Turkey key to convincing Hamas on Gaza cease-fire," *Today's Zaman*, <http://www.todayzaman.com/tz-web/news-164558-davutoglu-says-turkey-key-to-convincing-hamas-on-gaza-cease-fire.html> adresinde bulunabilir (13 Şubat 2010 tarihinde erişilmiştir).

Yousef Al Sharif and Samir Salha, *Reflections of EU-Turkey Relations in the Muslim World*, Açık Toplum Vakfı, İstanbul, 1^{nci} basım (Temmuz 2009).

Zogby International, *The 2009 Arab Public Opinion Poll: A View from the Arab World*, http://www.brookings.edu/~media/Files/events/2009/0519_arab_opinion/2009_arab_public_opinion_poll.pdf adresinde bulunabilir (28 Mart 2010 tarihinde erişilmiştir).

Zogby International, *What Arabs Think: Values, Beliefs and Concerns*, NY: Zogby International (2002) s. 61, Peter A. Furia and Russell E. Lucas, "Determinants of Arab Public Opinion on Foreign Relations" içinde, *International Studies Quarterly*, Cilt: 50 (2006) s. 585-605.

Yazar Biyografileri

MELİHA BENLİ ALTUNIŞIK

Prof. Altunişik Ankara Orta Doğu Teknik Üniversitesi (ODTÜ) Uluslararası İlişkiler Bölümü'nde öğretim üyesi ve bölüm başkanıdır. Türkiye dış politikası, Türkiye-Orta Doğu ilişkileri, Türkiye-AB ilişkileri ve AB Komşuluk Politikaları üzerine birçok akademik yayını ve çeşitli dergilerde makaleleri bulunmaktadır. Yayınları arasında *Turkey: Challenges of Continuity and Change* (Özlem Tür ile, 2005); "Worldviews and Turkish Foreign Policy in the Middle East", *New Perspectives on Turkey* (2009); Michele Comelli, Atilla Eralp ve Çiğdem Üstün (der.) *The European Neighbourhood Policy and the Southern Mediterranean*'da "Turkey-EU Relations: Creating New Synergies in the Middle East" (2006); "Turkey's Iraq Policy: The War and Beyond", *Journal of Contemporary European Studies* (2008); "The EU Foreign Policy and Israeli-Palestinian Conflict: How much of an actor?" *European Security* (2008) sayılabilir.

MUSTAFA ELLABBAD

Dr. Ellabbad, Kahire'de bulunan İran, Türkiye ve Arap ülkeleri üzerine uzmanlaşmış bağımsız bir araştırma merkezi olan Al Sharq Bölgesel ve Stratejik Çalışmalar Merkezi'nin direktörüdür. Aynı zamanda birçok önemli Arap gazetesinde köşe yazarlığı yapmaktadır ve AAPSO (Afrika Asya Toplulukları Birlik Derneği, Kahire) Başkanı'nın danışmanıdır. Dr. Ellabbad, Arap dünyasının İran ve Türkiye ile ilişkileri konusunda uzmandır ve "Gardens of sadness, Iran and Velayet Faqih" *Dar Al Shorouk*, dördüncü basım, Kahire, 2010 kitabının da yazarıdır. Diğer yayınları arasında "The 10. Presidential elections in Iran", *Al Ahram* basım merkezi (2009); "Turkey and the Arabs, the conditions for cooperation", *El Cezire* çalışmaları (2009); "Who possess Iranian nuclear decision?" *SCRSS* (2008); "The regional policy of Turkey: between secularists and Islamists", *El Cezire* çalışmaları (2007); "Iran and the international System", *Siyasi Bilimler Fakültesi, Kahire Üniversitesi* (2006); "The Asian aspects of Egyptian foreign policy", *Mısır Dışişleri Bakanlığı Diplomasi Enstitüsü* (2002); "The Parliament elections in Iran 2000", *Al-Ahram Stratejik Araştırmalar Merkezi* (2000) bulunmaktadır.

TESEV

Bankalar Caddesi
Minerva Han, No: 2, Kat: 3
34420 Karaköy İstanbul
T +90 212 292 89 03
F +90 212 292 90 46
www.tesev.org.tr