
T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ULUSLARARASI İLİŞKİLER ANABİLİM DALI

BUSH DOKTRİNİ VE ASKERİ GÜCÜN ÖNALICI VE ÖNLEYİCİ SAVAŞ
KAPSAMINDA KULLANILMASI

Doktora Tezi

Ahmet CURAL

Tez Danışmanı
Prof.Dr.Ersin ONULDURAN

Ankara-2011

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve

ilkelerin gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve

sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan ederim. 21 Mayıs

2010.

Ahmet CURAL

 I

İÇİNDEKİLER

İÇİNDEKİLER I

KISALTMALAR V

GİRİŞ 1

BİRİNCİ BÖLÜM

GÜÇ VE GÜVENLİK KAVRAMLARINA KURAMSAL BAKIŞ

6

I. ULUSLARARASI İLİŞKİLER DİSİPLİNİNDE GÜÇ KAVRAMININ YERİ 7

 A. REALİST TEORİDE GÜÇ ANLAYIŞI 11

 B. PLÜRALİST TEORİ VE GÜÇ 16

II. ULUSLARARASI SİSTEMDE GÜVENLİK: GENEL KONSEPT VE

ALGILAMALARDA YAŞANAN DEĞİŞİM

19

 A. GENEL KONSEPT: GÜVENLİK ALGILAMASI VE GÜVENLİĞİN TANIMI 20

 B. GÜVENLİK KAVRAMININ KURAMSAL GELİŞİMİ 26

 1. Realist Yaklaşımın Güvenlik Anlayışı 26

 2. Liberal/İdealist Yaklaşımda Güvenlik 32

 C. ULUSLARARASI SİSTEM AÇISINDAN GÜVENLİK VE GÜVENLİK

ALGISINDA YAŞANAN DEĞİŞİMLER

35

 1. Uluslararası Güvenlik Kavramı 35

 2. Uluslararası Güvenlik Algılamalarında Yaşanan Değişim 42

 3. Uluslararası Güvenlik Açısından Önemarzeden Kavramlar 53

 a. Güvenlik İkilemi 53

 i. Caydırıcılık Teorisi 55

 ii. Spiral Model 56

 iii. Silahlanma Yarışı 57

 iv. Saldırı-Savunma Dengesi 58

 b. Güç Dengesi 59

 c. Sürekli Rekabet ve Uzun Süreli İhtilaf 60

 ç. Yanlış Algılama 61

İKİNCİ BÖLÜM

GÜÇÜN KULLANIMI VE ULUSLARARASI TOPLUMUN KONUYA BAKIŞINDA
YAŞANAN DEĞİŞİM

63

I. GENEL ANLAMDA GÜÇ KULLANIMI 63

II. ULUSLARARASI TOPLUMDA KUVVET KULLANILMASI REJİMİ 65

 II

 A. HAKLI SAVAŞ DÖNEMİ (MÖ 330 – MS 1650) 66

 1. Klasik Dönem (MÖ 330-MS 300) 67

 2. Hıristiyanlık Dönemi (MS 300- MS 1550) 68

 3. Laik Dönem (1150-1700) 70

 B. POZİTİVİST DÖNEM (1700-1919) 71

 C. MİLLETLER CEMİYETİ DÖNEMİNDE KUVVET KULLANIMI 73

 Ç. BRIAND-KELLOGG PAKTI DÖNEMİ 75

 D. BM ANTLAŞMASI’NIN KUVVET KULLANMAYA İLİŞKİN SİSTEMİ 76

 1. BM Sisteminde Kullanılması Yasaklanan Kuvvetin Niteliği ve Kapsamı 80

 a. Yasaklanan Kuvvetin Niteliği 80

 b. Yasağın Kapsamı 82

 2. BM Sisteminde Kuvvet Kullanma Yasağının İstisnaları 84

III. ULUSLARARASI TOPLUMDA MEŞRU MÜDAFAA HAKKI 87

 A. ÖRF VE ADET HUKUKUNDA MEŞRU MÜDAFAA HAKKI 88

 B. ÖRF VE ADET HUKUKUNDA ÖNLEYİCİ MEŞRU MÜDAFAA HAKKI 89

 C. BM SİSTEMİNDE MEŞRU MÜDAFAA 90

 1. Meşru Müdafaa Hakkını Kullanma Şartları 91

 2. Önleyici Meşru Müdafaa 96

 Ç. 51’İNCİ MADDE (MEŞRU MÜDAFAA)’YE İLİŞKİN GÖRÜŞLER 98

 1. Doktrinde İleri Sürülen Görüşler 99

 2. Devletlerin Uygulamaları 101

IV. KUVVET KULLANMAYA İLİŞKİN KURALLAR ÜZERİNDEKİ TARTIŞMANIN

YENİDEN ORTAYA ÇIKIŞI

103

 A. KLASİK YAKLAŞIMIN KUVVET KULLANIMIYLA İLGİLİ GÖRÜŞLERİ 109

 B. NEOREALİST YAKLAŞIMIN KUVVET KULLANIMINA İLİŞKİN GÖRÜŞLERİ 111

ÜÇÜNCÜ BÖLÜM

BUSH DOKTRİNİ

115

I. BUSH DOKTRİNİN OLUŞUMUNA ETKİ EDEN FAKTÖRLER 117

 A. KÜRESELLEŞME VE ULUSLARARASI TERÖRİZMDEKİ ARTIŞ 117

 B. ABD’DEKİ NEO-CON (YENİ MUHAFAZAKÂR) HAREKET 121

 C. 11 EYLÜL SALDIRILARI 128

 Ç. 11 EYLÜL SONRASINDA ABD’DE YAPILAN ÖNEMLİ YASAL

DÜZENLEMELER

133

II. BUSH DOKTRİNİ’NİN ANA ÇERÇEVESİ 137

 A. ABD DIŞ POLİTİKA GELENEĞİ VE BUSH YÖNETİMİNİN 11 EYLÜL 137

 III

ÖNCESİ DIŞ POLİTİKASI

 B. BUSH DOKTRİNİ’NİN OLUŞUMU VE 2002 ULUSAL GÜVENLİK

STRATEJİSİ

141

 1. Doktrinin Oluşum Süreci 141

 2. ABD’nin 2002 Ulusal Güvenlik Stratejisi (Bush Doktrini) 144

 C. BUSH DOKTRİNİ’NDE ÖNE ÇIKAN HUSUSLAR 150

III. ULUSLARARASI İLİŞKİLER VE ULUSLARARASI HUKUK KAPSAMINDA

BUSH DOKTRİNİ’NE YÖNELİK ELEŞTİRİLER

154

DÖRDÜNCÜ BÖLÜM

ÖNLEYİCİ SAVAŞ DÜŞÜNCESİ VE ÖNLEYİCİ ASKERİ FAALİYETLER

166

I. ÖNLEYİCİ SAVAŞ (PREVENTIVE WAR) NEDİR? 166

 A. Önleyici Savaş Düşüncesinin Gelişimi 168

 B. Günümüzde Önleyici Savaş Yaklaşımı 172

II. ÖNLEYİCİ SAVAŞ VE ULUSLARARASI HUKUK 177

III. ÖNLEYİCİ ASKERİ FALİYETLER 190

 A. Önleyici Askeri Faaliyetlerin Tanımı 190

 1. Zaman Değişkenine Göre 191

 2. Tehdidin Gelişimi Değişkenine Göre 194

 3. Kitle İmha Silahları Değişkenine Göre 198

 4. Rejim Değiştirme Değişkenine Göre 199

 B. Devletler Önleyici Davranabilir mi? 201

 1. İlk Taarruz Eden Taraf Olmanın Önemli Bir Avantaj Getirip Getirmediği 203

 2. Saldırı-Savunma Dengesi 204

 3. Uluslararası Krizler 205

BEŞİNCİ BÖLÜM

YAKIN VE UZAK TEHDİTLER KARŞISINDA ÖNLEYİCİ ASKERİ
FAALİYETLERİN KULLANILMASI

207

I. YAKIN TEHDİT: 1967’DE İSRAİL’İN ÖNALICI ASKERİ GÜÇ KULLANIMINA

BAŞVURMASI

208

 A. 1’ inci Safha: Algılama ve Seferberlik (17-22 Mayıs) 211

 B. 2’nci Safha: Erteleme ve Diplomasi (23–28 Mayıs 1967) 215

 C. 3’üncü Safha: Kararlılık (29 Mayıs-4 Haziran 1967) 226

 Ç. 4’üncü Safha: Diplomasiden Önalıcı Askeri Güç Kullanımına Geçiş 233

 D. Sonuç: Yakın Tehditler Karşısında Önalıcı Askeri Güç Kullanımında 239

 IV

Devletler Normatif ve Uluslararası Hukuk Kurallarını Dikkate Alıyor mu?

II. UZAK TEHDİT: 1981’DE İSRAİL’İN ÖNLEYİCİ ASKERİ GÜÇ KULLANIMINA

BAŞVURMASI

240

 A. 1’nci Safha: Osirak Reaktörünün İmha Edilmesi Düşüncesi 241

 B. 2’nci Safha: İzleme ve Uyarma Aşaması (1975-1979) 243

 C. 3’üncü Safha: Taarruzun Planlanması ve İcra (1979-1981) 251

 Ç. 4’üncü Safha: Osirak’a Taarruz, Fırsatlar ve Kısıtlamalar 257

 D. Sonuç: Uzak Tehditler Karşısında Önleyici Askeri Harekata Başvurmada

Devletler Normatif ve Uluslararası Hukuk Kurallarını Dikkate Alıyor mu?

261

SONUÇ 263

KAYNAKÇA 269

TÜRKÇE ÖZET 284

YABANCI DİLDE ÖZET 286

 V

KISALTMALAR

BM Birleşmiş Milletler

NATO North Atlantic Treaty Organization (Kuzey Atlantik Savunma Örgütü)

MC Milletler Cemiyeti

AET Avrupa Ekonomik Topluluğu

ASEAN Associations of the Organization of Southeast Asian Nations

ABD Amerika Birleşik Devletleri

M.Ö. Milattan Önce

M.S. Milattan Sonra

I.C.J International Court of Justice

UAD Uluslararası Adalet Divanı

UNEF United Nations Emergency Force

SSCB Sovyet Sosyalist Cumhuriyetler Birliği

PNAC Project For the New American Century

NBC Nükleer, Biyolojik, Kimyasal

ABM Anti Ballistic Missile

NSS National Security Strategy

UGS Ulusal Güvenlik Stratejisi

KİS Kitle İmha Silahları

ICB International Crises Behavior

NPT Non-Proliferation Treaty

IAEA International Atomic Energy Agency

 1

GİRİŞ

 Bush doktrini ile dünya kamuoyunun gündemine oturan önalıcı ve önleyici

savaş stratejileri, özellikle ABD’nin kendine özgü bakış açısı nedeniyle BM

sisteminin kuvvet kullanımına getirdiği düzeni sarsıcı niteliğiyle öne çıkmıştır.

Özellikle önalıcı askeri faaliyetlere başvurulması, BM sisteminin altmış yılı

aşkın bir süredir inşa etmeye çalıştığı uluslararası sistem, hukuk ve normlar

düzenini derinden etkileyecek tehlikelere sebebiyet vereceğine dair endişelere

yol açmıştır. Bu bağlamda önalıcı ve önleyici savaş stratejilerinin kullanımı,

uluslararası toplumda birçok tartışmaya konu teşkil etmiştir.

 Literatüre 1950’li yıllardan itibaren preemptive strike (önalıcı harekât) ve

preventive strike (önleyici harekât)1 şeklinde geçen bu iki kavramın, zaman

zaman karıştırılarak birbirinin yerine kullanıldığı görülmektedir. Bunlardan

önalıcı harekât; tehdidin çok yakın olması durumunda ön alınarak, karşı tarafın

saldırısından önce harekete geçilmesi anlamına gelmektedir. Önleyici harekât

ise tehdidin çok daha uzak olması durumunda veya bir gelişmenin olgunlaşarak

tehdit edici düzeye gelmesinden önce bertaraf edilmesi için planlı olarak icra

edilen eylemdir. Aslında bu iki terim, ABD kaynaklı çalışmalarda “Anticipatory

Military Activities” olarak tanımlanan ve dilimize “Önleyici Askeri Faaliyetler”

şeklinde kazandırılan kavramın altında yer almaktadır.

 Çalışmada sıkça geçecek olan önalıcı ve önleyici terimleri, yukarıda

ortaya konan anlamlarıyla kullanılacaktır. Aynı şekilde, “Önleyici Askeri

1 Preemptive strike ve preventive strike kavramalarının literatürde, preemptive war, preventive
war, preemptive action, preventive action ve preemptive strategy, preventive strategy şeklinde
kullanıldığı görülmektedir. Ancak hangi terim kullanılırsa kullanılsın, yukarıda belirtilen anlam ve
maksadı içermektedir.

 2

Faaliyetler” terimi kullanıldığında da önalıcı ve önleyici kavramlarının herikisi

içerilmiş olacaktır.

 Bu alandaki tartışmaların, devletlerin münferiden kuvvet kullanma

kapsamında değerlendirilen önalıcı ve önleyici kuvvet kullanımının hukuki olup

olmadığına odaklanmış olduğu, ancak birbirine zıt fikirlerin yer aldığı bu

zeminde arzu edilen uyuma ulaşılamadığı görülmektedir. Gelinen noktada ise

hala; “Önleyici askeri faaliyetlere başvurulmasında devletler hukuki ve normatif

kuralları ne ölçüde dikkate alıyor? sorusuna açık bir yanıt verilememektedir.

 İşte bu nedenle, 1945 sonrasında uluslararası barış ve güvenliği korumak

amacıyla kurulan BM sisteminin lokomotif gücü olan ABD tarafından, bir

anlamda kendi geleneksel misyon ve söylemleriyle çelişen bir doktrinin gereği

olarak uygulamaya konan önleyici ve önalıcı herekat faaliyetlerin ele alınması,

bu tez çalışmasının araştırma konusu olarak seçilmiştir. Çalışmada, devletlerin

önleyici veya önalıcı askeri güç kullanımı açısından hukuki ve normatif unsurlar

ile kısıtlanıp kısıtlanmadığının açıklığa kavuşturulması hususu, asıl maksat

olarak belirlenmiştir.

 Bilindiği üzere Uluslararası Hukukun başlıca amaçlarından biri genel

yasaklamalar şeklini alan güç kullanımının düzenlenmesidir. Meşru müdafaa

düşüncesi ile ortaya konan önleyici ve önalıcı harekâta, acaba Uluslararası

Hukukta yer var mıdır? Bu soruya açık ve net olarak verilebilecek bir cevap

yoktur. Bununla beraber önleyici veya önalıcı askeri güç kullanımının

meşruluğu konusunda uluslararası toplumda ciddi fikir ayrılıkları olmasına

rağmen, bazı istisnalarla birlikte bu sorunun cevabı hayırdır. Diğer bir deyişle,

Uluslararası Hukukun geleneksel yorumu açısından, bu tür eylemlerin çok

kısıtlı koşullar altında uygulanabileceği belirtilmiştir.

 3

 Bunun yanı sıra, özellikle ani silahlı saldırılara karşı kullanılacak önalıcı

harekâta izin verildiği iddia edilmektedir. Nitekim Brown, kışkırtılmamış ve yakın

olan bir tehdide karşı “önalma hakkı”nın, meşru olan kendini müdafaa hakkının

genişletilmesi olduğunu belirtmektedir.2 Ancak, uzak tehditlerin bertaraf

edilmesi için başvurulan önleyici harekâtın Uluslararası Hukukta yerinin

olmadığı açıktır.

 Bugün artık uluslararası sistemin hegemon gücü ABD tarafından tek

yanlı olarak kullanılan önalıcı ve önleyici savaş stratejilerinin, diğer ülkeler

tarafından kullanılma olasılığı da mevcuttur. Nitekim Rusya Genelkurmay

Başkanı Yuriy Baluyevskiy Moskova Askeri Bilimler Akademisinde yaptığı

konuşmada, “Rusya ile müttefiklerinin egemenliğini ve toprak bütünlüğünü

korumak için gerekirse önleyici saldırı düzenleyebilir, nükleer silah da

kullanabiliriz”3 ifadesiyle, bunu ülkesi için bir hak olarak gördüğünü açıkça

belirtmiştir. Bu yönüyle önalıcı ve önleyici harekât stratejileri küresel ve

bölgesel güvenlik açısından endişe verici bulunmaktadır.

 Bu bağlamda çalışmanın, uluslararası istikrar ve düzenin devamı için

potansiyel tehdit oluşturabilecek uygulamaların üzerindeki örtüyü aralama ve

bundan sonra bu alanda yapılacak çalışmalara bir hareket noktası teşkil etme

bakımından da kaynak olabileceği düşünülmektedir.

 Bu düşünceler çerçevesinde çalışmanın ana iskeleti; önalıcı ve önleyici

kuvvet kullanımından geriye doğru gidilerek, Bush doktrini, kuvvet kullanımı

rejimi ve güvenlik ihtiyacı ile güç kavramlarını da kapsayacak şekilde

tasarlanmıştır.

2 Chris Brown, “Self-Defense in an Imperfect World”, Ethics & International Affairs, Vol. 17,
No. 1, 2003, s. 2.
3 Cenk Başlamış, “Nükleer Gözdağı”, Milliyet Gazetesi, 20 Ocak 2008, s.20.

 4

 Buna göre birinci bölümde; çalışmanın teorik altyapısını oluşturmak

maksadıyla güç ve güvenlik kavramları kuramsal açıdan ele alınmıştır. Özellikle

güç ve güvenlik konularına temel açıklamalar getiren ve uluslararası ilişkilerde

egemen olan teorilerin konuya bakışı irdelenerek, günümüz dünyasında

güvenliğin sağlanması için gücün kullanımı gerekliliğinin boyutları anlaşılmaya

çalışılmıştır. Bununla beraber uluslararası sistemde yaşanan değişimlerle

birlikte, güvenlik algısındaki değişimin de ortaya konması hedeflenmiştir.

 İkinci bölümde; gücün kullanımı ve uluslararası toplumun öteden beri

konuya bakışı, getirilen düzenlemelerle açıklanarak kuvvet kullanımının yasal

ve normatif sınırları ortaya konmaya çalışılmıştır. Çalışma konusu bakımından

önem arz eden meşru müdafaa, daha detaylı olarak incelenerek, kuvvet

kullanmaya ilişkin kurallar üzerindeki tartışmalar tespit edilmiştir.

 Üçüncü bölümde; önleyici savaş stratejisini esas alan Bush Doktrini her

yönüyle analiz edilmeye çalışılmıştır. Bu çerçevede doktrinin oluşumuna etki

eden faktörler ile doktrinin ana çerçevesi olan ABD’nin 2002 Ulusal Güvenlik

Stratejisi incelenmiştir. Doktrinin ne getirip ne götürdüğü, uluslararası ilişkiler ve

Uluslararası Hukuk çerçevesinde uzman görüşleri ve eleştirel bakışla not

edilmeye çalışılmıştır. Dördüncü bölümde ise önleyici savaş düşüncesi ile

önleyici askeri faaliyetlerin ne olduğu, uzman görüşleriyle birlikte ortaya

konmuştur.

 Beşinci bölümde; güç ve güvenlik sağlamaya yönelik oluşturulan bir

doktrinin öngördüğü önleyici ve önalıcı savaş stratejisinin uygulamaya konma

aşamasında devletlerin yasal ve normatif kurallardan ne ölçüde etkilendiğini

belirleyebilmek amacıyla iki vaka analizi yapılmıştır. Böylece yakın ve uzak

tehdit durumlarına göre devletlerin önleyici askeri faaliyetlere başvurma

 5

kısıtlarının tespitine çalışılmıştır. Elde edilen bulguların, tutum ve reaksiyon

açısından daha sağlıklı olması bakımından her iki vaka için tek bir devlet örneği

ele alınmıştır. Bu kapsamda yakın tehdit, yani önalıcı harekât örneği için

İsrail’in 1967’de Mısır’a saldırısı, uzak tehdit yani önleyici harekât örneği için de

yine İsrail’in 1981’de Irak’ın Osirak nükleer reaktörüne taarruzu olaylarının

incelenmesi planlanmıştır.

 6

BİRİNCİ BÖLÜM

GÜÇ VE GÜVENLİK KAVRAMLARINA KURAMSAL BAKIŞ

 Tarihin her döneminde, toplumların kaderinde rol oynayan ve olayların

gidişine yön veren aktörlerin tutum ve davranışlarına ilişkin olarak yapılan

incelemelerde, güç, güvenlik ve gücün kullanımı konularının öncelikli ele

alındığı görülmektedir. Bu çerçevede öteden beri ulusal ve uluslararası güvenlik

alanında çalışmaya odaklanan araştırmacılar, güç ve güvenlik kavramlarına

özel önem vermiş ve bu kavramları geleneksel/çağdaş düşünce akımları

çerçevesinde değişen şartlara göre yorumlayarak anlamlandırmaya

çalışmaktadır.

 Nitekim uluslararası ilişkiler düşüncesinin dayandırıldığı antik Yunan

döneminde4 dahi, Sparta ve Atina şehir devletleri arasındaki savaşlara ilişkin

ortaya koyduğu tahlilleriyle Thucydides, gücün bir siyaset gerçekliği olarak

taşıdığı merkezi önem üzerinde durmuştur. Bu tarihten çok daha sonra, Otuz

Yıl Savaşları akabinde 1648’de Avrupa’da kurulan Westfelya düzeni, ulus-

devlet oluşumunu ve buna dayalı güç tanımlamalarını uluslararası toplumun

gündemine getirmiştir. 1789’da mutlak monarşiyi ortadan kaldırarak siyasal,

sosyal ve ekonomik dönüşümler yaratan Fransız devriminden sonra felsefi

altyapısına kavuşan ulus-devlet, sistemde bundan sonra yaşanacak ittifak ve

rekabet hareketleriyle en temel reel politik güç birimi haline gelmiştir.

 Bu noktada, uluslararası ilişkiler bağlamında güç ve güvenlik alanlarına

ilişkin çalışmaların genellikle devletler düzleminde şekillendiği görülmektedir5.

Her devletin ulusal stratejisinde, en azından sürdürülebilir seviyede güvenliğe

4 James E. Dougherty ve Robert L. Pfaltzgraff, Contending Theories of International
Relations, Forth Edition, New York, Longman, 1996, s.6.
5 Uluslararası ilişkilerde analiz düzeyi ve analiz birimi üzerine birçok görüş bulunmakla birlikte,
genel olarak “birey, devlet ve sistem” şeklindeki üçlü anlayış kabul görmektedir. Bunlardan
özellikle devlet, devlet merkezli yaklaşımı benimseyen geleneksel teorilerin hemen hepsinde ve
modern yaklaşımların da bir çoğunda analiz birimi olarak benimsenmektedir (Dougherty ve
Pfaltzgraff, a.g.e., s.2-32).

 7

sahip olmak bir hedef olarak yer aldığından, diğer devletlerin güçlerini

dengelemek veya daha güçlü hale gelmek, daha fazla güvenliğe ulaşmanın

aracı olmaktadır. Bu kapsamda güç, tartışmaya açık göreceli bir kavram olarak

karşımıza çıkmaktadır. Çoğu zaman da askeri kuvvetle eşdeğer olarak

algılanan gücün, aynı zamanda bir ulusun ulaştığı teknolojik kapasitesini,

nüfusunu, doğal kaynaklarını, coğrafi faktörlerini, siyasi yapısını, lider

kadrosundaki figürleri dâhil birçok değişkeni içerdiği6 açıktır.

I. ULUSLARARASI İLİŞKİLER DİSİPLİNİNDE GÜÇ KAVRAMININ YERİ

 Siyasi tarihe bakıldığında, uluslararası sistemi oluşturan birimler

arasındaki ilişkilerin inişli-çıkışlı bir seyir izlediği, barış dönemleri uzun sürse de

sürekli bir dengenin sağlanamadığı görülür. Bu kapsamda, değişik boyuttaki

gelişmelere bağlı olarak uluslararası toplumda yeni dengeler ortaya çıkmakta

ve yeniden şekillenmelerle yeni düzenler tesis edilmektedir. Basit bir analojiyle

uluslararası toplumu oluşturan aktörlerin bu değişimini canlıların yaşamına

benzetmek mümkündür; doğar, büyür, yaşlanır ve ardından yok olur.

 İşte bu döngü içerisinde meydana gelen birçok şekillenmenin her biri için

yaşanan süreç, zamanının şartlarına göre değişmektedir. Bununla beraber

ortada değişmeyen bir gerçek vardır. O da; bir yanda sistemin işleyişine yön

veren ve gücü elinde bulunduran aktörler, diğer yanda ise güç

uygulamalarından olumsuz yönde etkilenen veya ancak sistem içi ilişkilerin

akışında yer bulabilen güç mahrumları. Bu noktada dikkate değer olan şey,

gücün denklemdeki belirleyici fonksiyonudur. Bir başka deyişle, güvenliği

sağlarken, aynı zamanda güvenliğe tehdit de oluşturan ikilemli rolüdür.

 Güç, boyutu ve önemi pek dikkate alınmadan hemen herkesin günlük

yaşantı içinde pratik anlamda yoğun olarak kullandığı kavramlardan biridir. Alım

6 Michael P.Sullivan, Power in Contemporary International Politics, Columbia, University of
South Carolina Pres, 1990, s.103.

 8

gücü, dayanma gücü, mücadele gücü, çalışma gücü, sosyal güç, ekonomik

güç, yumuşak güç, askeri güç, vb. birçok şekilde ifade bulan bu kavramın,

sahip olduğu etki veya erk, yine herkes tarafından, özellikle de politik dünyada

her zaman elde edilmek ve elde tutulmak istenmiştir. Nedeni ise oldukça yalın

ve açıktır: Çünkü güç, arzu edilenlere ulaşmanın ya da hükmetmenin yegane

aracı olarak algılanmakta ve kullanılmaktadır.

 Ansiklopedik olarak bakıldığında; canlı bir varlığın fizik kuvvetinden,

herhangi bir düzeneğin iş yapabilme niteliğine kadar birçok anlam içeren güç,

siyasal açıdan; bir kimsenin, bir gurubun, bir ülkenin veya bir etkinliğin erki,

etkisi ve üstünlüğünü ifade etmektedir7. Uluslararası ilişkiler penceresinden

bakıldığında ise güç; “diğerlerinin kararlarını ve eylemlerini direkt olarak

etkileme kapasitesi”8 olarak karşımıza çıkmaktadır. Başka bir deyişle, bir

devletin istediği sonuçları elde etme ve bu sonuçlara ulaşmak için gerektiğinde,

diğer devlet veya devletlerin davranışlarını değiştirme yeteneğidir9.

 Joseph Nye’a göre “güç, hava durumu gibidir. Herkes ona bağlıdır ve

onun hakkında konuşur, fakat çok azı onu anlar”.10 Belkide bu yüzden analist

ve siyasi liderler, yıllardır güç ilişkilerindeki bağ ve değişimi tanımlama ve

tahmin etmenin gayreti içindedir.

 Genel olarak bakıldığında, özünde muhatabı üzerinde etki yaratma olan

gücün, tek başına değil de uygulanması düşünülen tarafın gücüyle mukayese

edildiğinde daha net bir anlam kazanacağı açıktır. Çünkü bir tarafın gücü

diğerinden üstün, ancak bir başkasının gücünden az olabilir. Bu bakımdan

göreceli bir kavram olarak da ele alınabilecek güç, bir yandan savaşlara,

barışlara, ittifaklara, örgütlenmelere ve çıkar çatışmalarına neden teşkil

7 Büyük Larousse Sözlük ve Ansiklopedisi, İstanbul, Gelişim Yayınları, 1986, s. 4814
8 Faruk Sönmezoğlu, Uluslararası İlişkiler Sözlüğü, İstanbul, Der Yayınları, 1996, s.203.
9 Yılmaz Tezkan, Jeopolitikten Milli Güvenliğe, İstanbul, Ülke Kitapları, 2005, s. 137.
10 Joseph S. Nye, Soft Power, New York, Public Affairs, 2004, s.1.

 9

ederken, diğer yandan da adeta bu gelişmelerin bir sonucu olarak ortaya

çıkmaktadır.

 Bu niteliği ile güç ve güç yaklaşımı, siyaset ve uluslararası ilişkilerin en

eski açıklama yöntemlerinden biri olmuştur. Nitekim eski Çin ve Yunan

uygarlıkları ile Ortaçağ İtalya’sında yaşam bulan şehir devletleri arasındaki

ilişkilerin açıklanmasında bile güç kavramından faydalanıldığı görülmektedir.

Hatta bu çerçevede ortaya konan bazı eserler, aynı zamanda uluslararası

ilişkiler alanındaki teorik çalışmalara da temel teşkil etmiştir.

 Örneğin eski Yunan düşünürleri içinde, günümüzdeki anlayışa yakın bir

şekilde devletlerarası ilişkilere yer veren Thucydides’in, “Pleponezya Savaşları

Tarihi” isimli eseri, bugün reel politiğin klasiği olarak kabul edilmektedir. Bu

önemli eserinde Thucydides, eski Yunan döneminde güç dengesindeki

bozulmanın savaşın sebebi olduğunu, güçlü olanın oyunu yönettiğini, çıkar söz

konusu olduğunda ise adalet ve insanlık gibi kavramların gereksiz bulunduğunu

çarpıcı bir şekilde ortaya koymuştur.

 Thucydides’in eserinde Sparta ve Atina şehir devletleri arasındaki

anlaşmazlığın çözümü için Sparta temsilcileri tarafından, sorunun hakkaniyet

prensipleri içinde halledilmesi önerisine, Atina’nın verdiği cevap; “dünyanın

mevcut halinde adalet kuralları güçlülerce konur, bu nedenle güçlüler

yapacaklarını yaparlar ve zayıflar katlanmaları gerekene katlanırlar” şeklinde

olmuştur. Ayrıca Atina tarafı; “İnsanlar için doğa yasasının güçlü olanın hâkim

olmasını gerektirdiğini ve dolayısıyla, güce sahip olsa Sparta’nın da aynı

şekilde hareket edeceğini” belirtir.11

 Thucydides, Atina ve Sparta arasındaki savaşa yol açan nedenlerin

başında, Atina’nın gücündeki anormal büyüme ve bunun Sparta’da yarattığı

11 Steven Forde, “International Realism and the Science of Politics: Thucydides, Machiavelli
and Neorealism”, International Studies Quarterly, Vol. 39, No. 2, 1995, s. 374-377.

 10

endişe ve güvenlik kaygısı olduğunu ifade eder. Thucydides, eserinde ortaya

koyduğu çıkarımlar ile M.Ö. 400’lü yıllarda, gücün ve güç dengesi kuramının

politikadaki merkezi önemi üzerinde durmuş ve zorunluluk yaklaşımıyla devletin

politikalarını aklama12 düşüncesini gündeme getirmiştir. Böylece güç

kavramının toplumsal veya devletlerarası ilişkilerdeki sürükleyici, zorlayıcı ve

belirleyici rolü algılanmaya başlanmıştır.

 Güç kavramı, doğal olarak Thucydides’ten sonraki dönemlerde de tarihçi,

düşünür ve uluslararası ilişkiler çalışanlarınca konu edinilmiş ve irdelenmiştir.

Belki de bu yüzden, tarih sahnesinin her döneminde bu kavrama özel bir önem

verilmiş ve artık yaygın olarak kullanılan “güç dengesi”, “süper güç”,

“hegemonik güç” gibi pek çok uluslararası ilişkiler terimi de ondan üretilmiştir.

Bu anlamda uluslararası ilişkiler sisteminin işleyişini açıklamaya çalışanlar,

hareket ettikleri parametrelere göre birçok teori geliştirmişlerdir.

 Bu teori veya yaklaşımların çoğunun ilgi alanı da, sistemde başat rol

oynayan aktörlerin kimler olduğu ve bu aktörler arasındaki ilişkilerin

belirleyicisinin ne/neler olduğuna yoğunlaşmıştır. İşte bu çerçevede uluslararası

sistemi açıklamaya yönelik ortaya konan çalışmalar, bugün üzerlerinde büyük

ölçüde fikir birliğine varılan birden fazla teoriyi oluşturmuştur. Uluslararası

ilişkiler alanında egemen olarak görülen bu teorilerden, devletleri ve devletlerle

birlikte devlet içi ve dışı güçleri de aktör olarak kabul eden realizm ve

pluralizmin, konumuz olan güce ilişkin bakış açılarının incelenmesi, uluslararası

sistemde başat rol oynayan merkezlerin gücü kullanmasının boyutlarının

anlaşılması ve konunun teorik çatısının kurulması bakımından önem

taşımaktadır.

12 Thucydides, hukuksal anlamda Sparta ve müttefiklerinin anlaşmaları ihlal eden taraf olmakla
beraber, savaşın asıl sorumlusunun Atina'nın güçlenmesi ve onun yol açtığı korkunun
olduğunu belirtmiştir. Bu noktada Thucydides, etik, moral ve hukuksal ilkeleri biryana bırakarak,
zorunluluk ve gereklilik gibi kavramlarla Sparta’nın politikalarını aklamaya çalışmıştır. O’na
göre Sparta, Atina tarafından anlaşmaları ihlal etmeye zorlanmıştı (Forde, “International
Realism and the Science of Politics”, s.374-383).

 11

 A. REALİST TEORİDE GÜÇ ANLAYIŞI

 Devleti uluslararası ilişkilerin temel aktörü olarak kabul eden realist

teorinin temel çıkış noktasını güç kavramı oluşturmuştur13. Bu akımın

temsilcilerine göre uluslararası sistemin özünü, devletler arasındaki güç ve

çıkar mücadelesi teşkil etmektedir. Diğer bir deyişle realizm, uluslararası

ilişkileri, aktörler arasındaki mücadele süreci olarak görmektedir. Bu nedenle de

savaşlar olağan bir durum olarak görülmekte ve Hobbes’un14 deyimiyle doğa

durumunun devam ettiği anarşik yapı içinde devletler açısından ana gündem

maddesi güvenlik olmaktadır.

 Görüldüğü üzere güç, realist teoriye göre uluslararası ilişkileri anlamada

en temel kavram olarak ele alınmaktadır. Nitekim realizmin uluslararası ilişkiler

alanındaki ilk özgün kullanımını ortaya koyan Hans J. Morgenthau’ya göre

uluslararası sistem, devletlerin milli çıkarları gereğince güç elde etme

mücadelesi verdikleri siyasal bir arenadır. Bu nedenle devletlerin

davranışlarının nihai amacı ne olursa olsun asıl hedef güç ve iktidar elde

etmeye yöneliktir.15

13 Tayyar Arı, Uluslararası İlişkiler Teorileri, 2’nci Baskı, İstanbul, Alfa Yayınları, 2002, s.43.
14 Bir İngiliz siyaset felsefecisi olan Thomas Hobbes (1588-1679), ünlü eseri Leviathan ile
tanınmaktadır. Hobbes’un devlet üzerine görüşlerinin yer aldığı Leviathan, siyaset alanında ilk
genel teori olarak kabul edilmektedir. Hobbes’a göre insanlar bir toplum haline gelmeden önce
doğa durumunda, yani; herkesin herkesle savaştığı, korku ve şiddetin bulunduğu bir ortamda
yaşamaktaydı. Bundan kurtulmak için insanlar yetkilerini Leviathan’a (devlete) vererek bir ortak
idare oluşturdular. O’na göre bir Leviathan, ya da hegemonik bir gücün olmadığı uluslararası
sistemde doğa durumunun devam etmesi ve anarşinin hakim olması kaçınılmazdır. Bu anarşik
düzen içerisinde de mücadeleler devam etmekte, güçlü olanlar güçsüz olanlara egemenliklerini
benimsetmeye çalışmaktadırlar (Bu konuda bkz. Torbjorn L. Knutsen, A History of
International Relations Theory, An Introduction, Manchester, Manchester University Press,
1992, s. 88-89).
15 Hans J. Morgenthau, Politics Among Nations, New York, Alfred A. Knopf, 1954.

 12

 Belki de bu temel düşüncesi nedeniyle Morgenthau, realist yaklaşıma

getirdiği altı ilkenin16 dördünde gücü ön plana çıkarmaktadır. Morgenthau,

formalize ettiği bahse konu ilkelerde, devlet adamının güç olarak tanımlanan

çıkar kavramına uygun düşünmek ve ona göre hareket etmek durumunda

olduğunu, güç elde etmek için rekabet halinde olan egemen devletlerin yer

aldığı bir dünyada bütün devletlerin dış politikalarının, en azından devletin

varlığını devam ettirmek için bir parça güce dayanmak zorunda olduğunu ifade

etmektedir.

 Morgenthau’ya göre devletler de insanlar gibi çıkar peşinde koşarlar. Bu

çıkarlarını gerçekleştirmek için güce ihtiyaçları vardır. Bir devletin rakip devlete

veya devletler grubuna karşı gücünü artırabilmesinin belli başlı dört yolu söz

konusudur. Silahlanma, ittifaklar oluşturma, tazminat alma, böl ve yönet

politikası uygulama. Bu yollar ile güçlerini artırmaya çalışan devletlerin

birbirilerine karşı izledikleri emperyalist, statükocu ve prestij sağlamaya yönelik

politikaları da güç öğesine dayanır.

 Bunun yanı sıra Morgenthau, devletin, ulusal çıkar peşinde koşarken

bireysel ilişkilerde geçerli olan ahlaki ilkeleri gözetmemesi gerektiğini de belirtir.

O’na göre devlet adamının öncelikli sorumluluğu, ulusal devletin varlığını

korumaktır ve onun yapması gerekenler bu noktada bir vatandaş olarak

bireysel ilişkilerinde dikkate aldığı ahlaki ilkelere ters düşebilir. Bu noktada,

devletin herhangi bir politikasına ilişkin olarak, iktisatçı “toplumun refahını nasıl

etkilediğini”, hukukçu “hukuksal kurallara uygun olup olmadığını” araştırırken,

16 Morgenthau’ya göre realizmin altı ilkesi: 1. Genel olarak toplum gibi, politika da, kökleri insan
doğasında bulunan objektif yasalarca yönetilir, 2. Siyasal gerçekçiliğin hareket noktasını güç
olarak tanımlanan çıkar kavramı oluşturmaktadır, 3. Siyasal gerçekçiliğe göre, çıkar kavramı
gerçekten de politikanın özüdür ve zaman ve mekana bağlı değildir, 4. Evrensel moral
prensipler, devletlerin dış politikadaki eylemlerine aynen uygulanması mümkün değildir, 5.
Siyasal gerçekçilik bir devletin siyasal eylemlerini, yani ahlaki hareket edip etmediğini evrensel
ahlaki prensiplerle ölçmez, 6. Siyasal eylemler, siyasal kriterlerle değerlendirilmelidir (Bkz. Arı,
2002, s.187-191).

 13

politikacı; aynı olayı çıkar açısından düşünür ve politikanın devletin gücünü ne

yönde etkilediği konusu üzerinde durur.

 Realizme göre bir devletin güçlenmesine seyirci kalmaktansa onu

önlemek için savaşa başvurmak meşrudur. Bunun kayıtlara geçmiş en önemli

örneğini, Thucydides'in; “Atina'nın güçlenmesine karşı Sparta ve müttefiklerinin

savaşa başvurmasını bir zorunluluk olarak görmesi” oluşturmaktadır. İkinci bir

örnek ise Thucydides’ten sonra bilinen en önemli realist olan Machiavelli’nin;

“Eğer bir savaş ulusal çıkarın korunması için gerekliyse yapılmalıdır” şeklindeki

düşüncesidir. Bu anlayışa göre tehdit açıkça algılanabiliyorsa, muhasımın

saldırısını beklemeye gerek yoktur ve dolayısıyla böyle bir savaş gereklidir ve

meşru kabul edilmelidir.17

 Uluslararası sistemi anlamada gücü esas alan realist teoriye göre,

uluslararası ilişkilerin ana gündemini ulusal güvenlik konuları oluşturmaktadır.

Bu yüzden realizmde, devletin varlığını sürdürmeye ilişkin olan ulusal güvenlik

konuları yüksek politika (high politics), ticari, mali ve sosyal sorunlarla ilgili

konular ise alçak politika (low politics) şeklinde nitelenmektedir.18

 Realist teoriye göre uluslararası yapı anarşik olduğundan, devletlerin tek

tek güvenliğini sağlayacak bir merkezi otorite bulunmamaktadır. Realistler, bu

yapı içinde her bir devletin kendi güvenliğini kendisi sağlama zorunda olduğunu

varsayarak, devletlerin kendi çıkarları doğrultusunda hareket edeceğini ileri

sürmektedir. İşte bu nedenle devletler, her ne kadar olası tehditlere karşı

destek sağlamak için ittifak anlaşmaları imzalasalar da, kendi güvenlikleri için

17 Forde, “International Realism and the Science of Politics”, s.375-76.
18 Barry Buzan, “The Timeless Wisdom of Realism”, International Theory: Pozitivism and
Beyond, Steve Smith, Ken Booth and Marysia Zalevski (ed), Cambridge University Press,
1996, s. 49.

 14

bunlara çok fazla güvenmezler ve güvenliklerini sağlayabilecek bir güce ulaşma

gayreti içinde olurlar.19

 Realist akımın Morgenthau’dan sonra gelen ve “Theory of International

Politics” adlı çalışması ile 1980 sonrası döneme damgasını vurarak neorealist

düşüncenin de öncüsü olan Kenneth Waltz, güç kavramına yeni anlamlar

yüklemiştir. Waltz, “gücü” başlı başına bir “amaç” olmaktan ziyade, mümkün

olduğunda ve gerektiğinde başvurulabilecek bir “araç” olarak nitelemiştir.

Waltz’a göre güç, ancak gerektiğinde kullanılacak bir araç olup, ne kadar güce

sahip olmak gerektiği devlet tarafından belirlenir.20

 Kenneth Waltz’a göre aktörlerin güçleri, yeteneklerinin düzeyi ile

ölçülmekte ve sistem zaman zaman devletlerin yeteneklerini ve dolayısıyla

güçlerini kullanmasına olanak tanıyabilmektedir. Bu anlamda uluslararası

ilişkiler sistemi, devletlerin gücünü dengelemek suretiyle hayatta kalma

mücadelesi verdikleri bir “kendi hakkını arama” sistemidir. Bu tanımlamada

aslında güç dengesi vurgulanmakta ve Waltz’a göre denge; devletler sisteminin

bir özelliği olarak, istense de, istenmese de oluşmaktadır.21 Bu yaklaşımı ile

Waltz, güç dengesini sistemik bir eğilim olarak nitelendirmektedir.

 Neorealist düşüncenin önemli isimlerinden bir diğeri olan Robert Gilpin,

uluslararası sistemdeki değişiklikleri, devletlerarası güç dağılımındaki

kaymalara bağlamıştır. Gilpin’e göre devletlerin güç kapasiteleri, ekonomik ve

teknolojik farklılıklara bağlı olarak eşit olmayan bir oranda gelişmektedir. Bunun

sonucunda da sistemde dengesizlikler oluşmakta ve hegemonik güçlerin

statükoyu korumaları daha da zorlaşmaktadır. Bu yüzdende yeni bir güç

19 Charles W. Kegley, “Neoliberal Challenge to Realist Theories of World Politics: An
Introduction”, Contraversies in International Relations Theory, Realism and the Neoliberal
Challenge, New York, St.Martin’s Pres, 1995, s. 5.
20 Kenneth N. Waltz, “Realist Thought and Neorealist Theory”, Robert L. Rothstein (ed), The
Evolution of Theory in International Realtions, S.Carolina, University on South Carolina
Press, 1992, s. 36..
21 Kenneth N. Waltz, Theory of International Politics, New York, Random House, 1979, s.94.

 15

dengesine geçiş dönemindeki sistemlerde savaş çıkması, daha olası

görülmektedir.22

 Gilpin’in önemli özelliklerinden biri de, devletlerarası ilişkilerde ekonomik

faktörlerin etkin olduğunu ifade ederken, politik ve askeri değerlendirmelere de

önem vermesidir. Ona göre devletin gücünün saptanması açısından ekonomik

verilerin öneminin büyük olmasına karşın, gücün devamının sağlanması

açısından da askeri ve politik yetenekler gereklidir.23

 Görüldüğü üzere, gerek “geleneksel realistler” gerekse “neorealistler”

uluslararası sistemi açıklamakta benzer yöntemler kullanmışlardır. Onlara göre

sistemin temel özelliklerini aşağıda sıralanan iki husus oluşturmaktadır:

 - Uluslararası sistem, düzeni sağlayacak merkezi bir otorite

bulunmadığından anarşiktir.

 - Bu ortam içinde devletler, uluslararası ilişkilerin temel aktörleri olarak

göreceli güç durumlarını yaygınlaştırmak veya sürdürmek için çaba gösterirler.

 Özetle, devletler arasındaki göreceli güç dağılımı uluslararası ilişkilerin

çıktılarını açıklama konusunda realist paradigmanın merkez değişkenidir.

İdeolojiler, inanç sistemleri ve ulusal politikalar ancak devletleri güç

mücadelesinde daha az veya çok etkin hale getirmeleri açısından hesaba

katılabilirler. Bu anlamda klasik realistler gücü uluslararası politika ve dış

politikanın başlıbaşına bir amacı olarak görmekteyken, neorealistler gücü

devletin temel amacı olan hayatta kalma ve varlığını sürdürme amacını

gerçekleştirmeye yönelik bir araç olarak değerlendirmektedir.

22 Robert Gilpin, War and Change in World Politics, New York, Cambridge University Press,
1981.
23 Deniz Ülke Arıboğan, Globalleşme Senaryosunun Aktörleri, İstanbul, Der Yayınları, 1996,
s. 34.

 16

 Realistlerin altını çizdiği bir diğer önemli konu da uluslararası sistemin

içeriğine ilişkindir. Onlar için anarşik olarak kabul ettikleri böyle bir uluslararası

ilişkiler sisteminde, devletler için en önemli unsur ulusal güvenliktir. Bu nedenle

devletler öncelikle askeri açıdan güçlü olmaya çalışırlar. “Güç” ün anahtar

kavram haline geldiği böyle bir ortamda, yukarıda da ifade edildiği üzere askeri

güvenlik ve strateji konuları üst politikalar iken, ekonomik ve sosyal konular

daha az önem arz eden alt politika sınıfına girmektedir.

 Geleneksel realistler güç kavramını daha formal bir şekilde tanımlayarak,

gücü bir devletin sahip olduğu fiziksel unsurlar olarak ifade etmekte ve buradan

yola çıkarak, daha çok ulusal güç ve onu meydana getiren öğeler üzerinde

durmaktadır. Dolayısıyla genelde realistlerin, gücün tanımı konusunda belli bir

noktada birleşemedikleri gözlense de Morgenthau ve Niebuhr gibi klasik

realistler gücü bir devletin sahip olduğu başta askeri ve ekonomik güçten

oluşan kapasite toplamı olarak görmektedir.

Ancak realistlerin gücü sadece fiziksel kapasite toplamı olarak

görmedikleri, yukarıda da ifade edildiği gibi, bunun maddi olmayan güç

unsurlarını da içerdiğine dikkat çektikleri görülmektedir. Ekonomik ve askeri

gücün diğer unsurlardan ayrılamayacağını kabul eden Waltz gibi neorealistler,

gücün sürekli değişen ve dinamik bir anlama sahip bir kavram olduğuna da

dikkat çekmektedir.

 B. PLÜRALİST TEORİ VE GÜÇ

 Plüralizm yaklaşımının temel özelliği, uluslararası yapıyı örümcek ağına

benzeterek24, devletin yanı sıra, devlet içi ve devlet dışı güçleri de birer

24 John Burton tarafından “uluslararası ilişkiler” yerine geliştirilen “dünya toplumu” kavramı ile
uluslararası ilişkilerde yalnız egemen devletler ve onların resmi görevlileri arasındaki ilişkiler
değil, aynı zamanda bunların dışındaki ve ağırlıklı olarak bunların denetiminde olmayan
ekonomik, siyasal ve toplumsal ilişkiler de kapsanmıştır. Burton, devlet merkezli olmayan bu
yaklaşımında, içsel ve dışsal tüm ilişkileri iç içe geçmiş örümcek ağına (cobweb modeli)
benzeterek uluslararası sisteme açıklama getirmektedir. Daha fazla bilgi için bkz. (John W.
Burton, “International Relations or World Society”, International Relations Theory: Realism,

 17

uluslararası ilişkiler aktörü olarak kabul etmesidir. Bir başka deyişle

plüralizmde, realist yaklaşımın tersine, devletin rasyonelliği tartışmaya

açılmakta ve uluslararası gündemin çeşitliliğine dikkat çekilerek, devlet

dışındaki aktörlerden hareketle uluslararası ilişkiler ve diğer güvenlik sorunları

analiz edilmektedir.

 Plüralizm yaklaşımına “dünya toplumu” kavramıyla katkılarda bulunan

Burton’a göre bu akımda, devletin ekonomik ve siyasal koşulları önem

kazanmaktadır. Özellikle, ekonomik ticari ve bilişim alanlarındaki gelişmelerle

artan ilişkiler, karşılıklı bağımlılığı artırmakta ve bu da, uluslararası sistemdeki

tüm ilişkilerin, egemen devletlerarası ilişkilerden ibaret olmadığı gerçeğini

ortaya çıkarmaktadır. Burton; “böyle bir yapı içinde dünya toplumunu

düzenleyen ana unsur güç olmaktan çıkmış, haberleşme ve iletişim olmuştur”

demektedir. Ona göre haberleşme ve iletişimi kontrol eden, diğer devletleri ve

ilişkileri etkileme yeteneğine de sahip olur.

 Plüralist yaklaşımı benimseyen Ernst Haas ise çok daha farklı bir açılımla

ilişkilerdeki gücün kaynağının bilgi olduğuna dikkat çekmiştir. Haas’a göre

bireylerin tercihlerini ve daha da ötesinde çıkarları belirleyen esas faktör bilgidir.

Çünkü çıkarların algılanmasında sahip olunan değerlerin önemli bir rolü vardır

ve sahip olunan değerleri bilgi şekillendirmektedir.25

 Devletin uluslararası alanda olduğu kadar, ulusal düzeyde de etkinlik ve

otoritesini sorgulayan, birey ve örgütler gibi devlet dışı birimlerin de uluslararası

Pluralism, Globalism, Paul R. Viotti ve Mark V. Kauppi (ed), New York, Macmillan Publishing
Co., 1999, s.375-384).
25 Ernst B. Haas, “Multilateralism, Knowledge and Power”, International Relations Theory:
Realism, Pluralism, Globalism, Paul R. Viotti ve Mark V. Kauppi (ed), New York, Macmillan
Publishing Co., 1999, s.435-36.

 18

ilişkilerde önemli roller üstlendiğini öne süren plüralistlerin temel tezlerini dört

noktada özetlemek mümkündür26:

 - Plüralistler öncelikle, devlet merkezli yaklaşım yerine, çok aktörlü bir

uluslararası ilişkiler anlayışını benimsemektedirler. Devlet dışı aktörler

uluslararası ilişkilerde göz ardı edilemeyecek kadar önemli varlıklardır.

 - İkinci olarak, plüralistler açısından devletler üniter değildir ve her biri alt

örgütlenmeler ile birimlerden oluşmaktadır. Bu çerçevede herhangi bir devletin

dış politikasından bahsetmek, pek çok sayıdaki aktör tarafından oluşturulan

kararlardan söz etmek demektir.

 - Üçüncü nokta olarak plüralistler, devletin rasyonel bir aktör olduğu fikrine

karşı çıkarak, kararların çeşitli aktörler arasında bir rekabet ve uzlaşı süreci

sonucu alındığını belirtirler. Karar alma süreci ise bu aktörler arasındaki

koalisyonlar, karşı koalisyonlar, pazarlık ve uzlaşmayı içine alan bir yapı olarak

görülmektedir.

 - Dördüncü olarak, bu ekolün temsilcilerine göre uluslararası politikanın

gündemi oldukça yoğundur. Bu açıdan uluslararası politikayı yönlendiren

eğilimler yalnızca askeri ve güvenlik konuları ile sınırlı değildir. Ekonomik ve

sosyal konular da en az bunlar kadar önemli, hatta onların önüne geçer hale

gelmiştir.

 Plüralistlerin uluslararası sistem analizlerindeki en önemli yenilik, yeni

aktörlerin varlığıyla beraber, “karşılıklı bağımlılık” ve transnasyonelleşme”

kavramlarını kullanmalarıdır. Bu anlamda artan karşılıklı bağımlılık olgusunun,

devletin egemenliğini tartışmalı, sınırlarını ise yapay bir hale getirdiği

26 Richard Little, “The Growing Relevance of Plüralism”, International Theory: Pozitivism and
Beyond, Steve Smith, Ken Booth ve Marysia Zalevski (ed), Cambridge University Press, 1996,
s. 73.

 19

vurgulanmaktadır. Ancak karşılıklı bağımlılık, küresel sistemde ortak unsurları

ve ortak hedefleri de artırmaktadır.

 Görüldüğü üzere plüralist yaklaşımda realizmdeki güç kavramına yer

verilmemekte ve güç olgusuna fazla değinmeden sistem içi ilişkiler

açıklanmaya çalışılmaktadır. Bu kapsamda özellikle ekonomik ve ticari bağlar

ile oluşan karşılıklı bağımlılık ön plana çıkarılmaktadır. Bu arada plüralist

teoriye göre uluslararası ilişkilerde devlet dışı birimler de rol aldığından, aslında

güç gittikçe çok daha boyutlu hale gelmekte, yapılar daha karmaşık olmakta ve

devletler daha geçirgen duruma gelmektedir.

II. ULUSLARARASI SİSTEMDE GÜVENLİK: GENEL KONSEPT VE

ALGILAMALARDA YAŞANAN DEĞİŞİM

 Güvenlik, öteden beri uluslararası sistemi oluşturan aktörler arasındaki

ilişkileri düzenleyen belirleyici unsurların başında gelmiştir. Bu yönüyle güvenlik

sosyal bilimlerde bireylere, konulara, toplumsal adetler ile değişen tarihsel

durumlara uyarlanan ve genel çerçeveye hitap eden temel bir kavram27 olarak

öne çıkmıştır.

 Kavramın, barış durumuyla yakından ilgili olduğu açıktır. Sistemde yer

alan her bir aktör için varlığını koruma ve sürdürme her şeyin önünde

geldiğinden, sürekli ve istikrarlı bir güvenlik ortamının sağlanması esas amaç

olmuştur. Böylece güvenlik, bireyden devlet-üstü birimlere kadar kaygı taşıyan

her aktör için olağanüstü önlemler gerektiren bir değer olmuştur. Bununla

birlikte, güvenlik kavramına yönelik algılamaların, dönemsel olarak değiştiği de

bir gerçektir. Bir başka deyişle, belirli bir dönemde güvenliğin tanımlanış şekli

ile o döneme hâkim olan uluslararası sistem arasında yakın bir ilişki olmuştur.

27 Hans G. Brauch, “Güvenliğin Yeniden Kavramsallaştırılması: Barış, Güvenlik, Kalkınma ve
Çevre Kavramsal Dörtlüsü”, Uluslararası İlişkiler Dergisi, Cilt 5, Sayı 18, Yaz 2008, s.2.

 20

 Bu noktada; “Güvenlik algılaması nasıl oluşmaktadır? Bu algıyı hangi

unsurlar etkilemektedir? Hangi aktörler güvenliği tanımlamakta ve kimin

güvenliğinden sözedilmektedir? gibi, bu çalışma açısından önem arzeden bir

çok sorunun yanıtı da, içinde bulunulan uluslararası sistemin yapısı ile olayın

geçtiği zamana göre değişim göstermektedir.

 Bunun yanı sıra, 1990’ların temsil ettiği üçüncü küreselleşme dalgası

içinde kendini hissetiren iletişim devrimi28 ile teknoloji alanında yaşanan süratli

gelişmeler toplumların her kesimine, bilgiye ulaşma konusunda geniş olanaklar

sunmuştur. Bu olanakların, özellikle güç bakımından zayıf olanlar tarafından

asimetrik anlamda barışçıl olmayan maksatlarla kullanımı da güvenliğin yeni

boyutu olmuştur. İşte bu tür gelişmelerin yarattığı karmaşık tehditleri ortadan

kaldırmak için güvenlik, insan hayatına her alanda girmiş ve bilinen sınırları da

aşarak, belirli bir seviyeye kadar ortak algılamaların oluşmasını etkilemiştir. Bu

anlamda güvenlik giderek küreselleşmiş ve örneğin Asya’nın derinliklerinde

meydana gelen tehlikeli bir gelişmenin yükü, Avrupa’dan ABD’ye kadar adeta

dünyanın her bir köşesinde hissedilir olmuştur.

 A. GENEL KONSEPT: GÜVENLİK ALGILAMASI VE GÜVENLİĞİN

TANIMI

 Doğal yaşamın başlangıcıyla birlikte her canlının varoluş mücadelesinin

odağında yer almaya başladığı değerlendirilen güvenliğin, büyük ölçüde

yaşamsal bir zorunluluk olarak öne çıktığı ifade edilebilir. Bunu, bireysel ve

toplumsal yaşamın her alanında olduğu gibi uluslararası sistemin işleyisinde de

gözlemlemek olasıdır. Nitekim günlük hayatta hemen hemen heran rastlanılan;

bireyin güvenliği, ailenin güvenliği, işyerinin güvenliği, çevrenin güvenliği,

28 Baskın Oran, Küreselleşme ve Azınlıklar, Ankara, İmaj Yayınevi, 2001, s.9.

 21

ulusun güvenliği, devletin güvenliği, bölgenin güvenliği gibi terimlerin varlığı,

çok geniş bir yelpazede güvenlik arayışı olduğunu göstermektedir29.

 Konuya birey düzeyinde bakıldığında, güvenliğin çeşitli kademelerdeki

endişe bütününden oluştuğu ifade edilebilir. Bu anlamda bireyin kendisinin ve

yakınlarının emniyette olması, sahip olduğu varlıkların tehditlerden uzak bir

ortamda bulunması ve arzu edilen bu durumun mümkün olduğunca

sürdürülmesi temel kaygıdır aslında. Bu kaygıları giderecek bir dizi tedbirin

geliştirilmesi ise doğal bir arayış olmakta, bunların uygulamaya konması da

yaşamı şekillendirmektedir. O halde güvenlik, kaygıların giderilmesinden ortaya

çıkan bir ihtiyaç olarak belirginleşmektedir denebilir. Bu da bizi, güvenlik

kavramının, “varlığını koruma ve sürdürme”30 amacını taşıyan her davranış

biçiminde karşılaşılan bir olgu olduğu sonucuna götürmektedir.

 Tıpkı enerjinin korunması yasalarında olduğu gibi “hiçbir şeyin yoktan var

olmadığı” gerçeğinden hareketle, varlığı koruma ve sürdürmeye ilişkin tüm

kaygılar, tehdit edici nitelikte olan bir tarafın veya güvensizlik durumlarının

mevcudiyetinden kaynaklanmaktadır. Bu noktada güvenlik kavramı, karşı

tarafın veya güvensizlik ihtimallerinin ortadan kaldırılmasını ifade eder. Karşı

taraf veya güvensizlik durumlarının tümü ise tehdit olarak algılanır.

 Tehdit, bir yönüyle gerçek olgulara, bir yönüyle de tahminlere dayanır. Bu

kavramın, içinde bulunulan çevreye ve zamana göre değiştiği görülmektedir.

Örneğin küçük bir köyde yaşamını sürdüren bir kişi ile büyük bir metrepolde

yaşayan birisi için tehdit olarak algılanan karşı tarafın şekli ve boyutu farklıdır.

Yine, aynı ortamı paylaşan iki kişiden biri bugünün tehditlerine maruz kalırken,

diğeri geçmişin kaygılarıyla güvenlik arayışı içinde olabilmektedir.

29 Beril Dedeoğlu, Uluslararası Güvenlik ve Strateji, İstanbul, Yeniyüzyıl Yayınları, 2008,
s.21.
30 Ibid, s.21.

 22

 Valantin’a göre tehdit kavramı harfi harfine somut olamaz. Tehdidin etkili

ve kalıcı olabilmesi için öznel bir boyutunun da olması gerekir. Tehdit, asıl

hedefi olan insanların kafasına korku, şüphe ve endişe gibi ortak duyguları

düşürmesi gerekir. Ulusun yaşamını altüst etmesi, o ulus için değerli olan

varlıkları ortadan kaldırması ve hatta yıkıcı güçlerin kötü niyeti veya siyasi

ideolojisiyle ortadan kaldırma korkusunu oluşturması gerekir.31 Bu çerçevede

ulus düzeyinde tehdit, bir ülkenin ekonomik, siyasi ve temel güvenlik yapılarına

karşı gelişecek her türlü davranış ve bu davranışı sergileme niyeti olarak

algılanmaktadır.32

 Tehdit algılamasında bir diğer önemli husus da, güçlü olan aktörlerin

ulusal menfaatlerini kısa sürede gerçekleştirmek veya arzu ettiği aktörler

üzerinde hegemonya oluşturmak amacıyla sanal tehditler yaratarak, ulusal ve

uluslararası toplumları buna inandırma yoluna başvurmalarıdır33. ABD’deki

Bush yönetiminin, 2003 saldırısı öncesinde Irak’ın çok büyük bir kitle imha

silahları deposu haline geldiği istihbaratını üreterek bu ülkeyi küresel istikrar

için bir tehdit olarak tanımlaması, bu tür algılamalara verilebilecek güncel bir

örnek olarak görülmektedir.

 Bu durumda güvenlik; ne olduğuna, ne olunmak istendiğine ve bunun

hangi koşullar altında beklendiğine göre değişen bir kavram olmaktadır.

Özellikle “ne olunmak istendiği” hususu, karşı tarafın yaşamsal menfaatleriyle

çeliştiği ölçüde, tehditin sayısı ve hacmini etkilemektedir. Aslında konuya en

yalın haliyle bakıldığında, güvenlik olgusundan söz edilmesi için; her şeyden

önce varlığın korunması ve sürdürülmesi bakımlarından bir ya da birkaç, dâhili

31 Jean M. Valantin, Küresel Stratejinin Üç Aktörü, Çev.:Ömer Faruk Turan, İstanbul, Babıali
Kültür Yayımcılığı, 2006, s.19-20.
32 Stratejik Araştırmalar Enstitüsü, Global Güvenlik Mimarisinde Yeniden Yapılanma,
<http://www.turksae.com/ fase/index.php?text_id=26>, Nisan 2004, (4 Temmuz 2009).
33 Dedeoğlu, a.g.e., s.52.

 23

ve/veya harici tehdidin olması ve/veya bu türden tahmin veya algılamaların

bulunması gerekmektedir.

 Yukarıda kişi bazında ortaya konan güvenlik olgusu, aslında tüm

toplumlar, uluslar ve uluslararası sistem içindeki olgu ve olaylarda karşılaşılan

bir durumdur. Çünkü güvenlik ile amaç arasında doğrudan bir ilinti bulunmakta,

amaç değiştikçe ya da geliştikçe, iç ve dış tehdit algılamasında artış ya da

farklılaşma olabilmektedir.

 Burada değinilmesi gereken önemli bir husus da, toplumların gelişmişlik

düzeyi ile güvenlik ihtiyacı arasında doğrusal bir orantı olduğudur. İster birey,

ister devlet düzeyinde olsun gelişmişlik, birçok konuda ilave kazanımlara yol

açmaktadır. Bu kazanımlar arttıkça, onların yitirilmesine yönelik endişeler de

artmakta, bu da daha güvenli bir ortam oluşturulmasını gerekli kılmaktadır.

Nitekim hiç bir şeyi olmayanın kaybedecek şeyi de olmaz. Ancak doğal olarak

çok şeyi olanın, gerçek ya da algılamaya dayalı birçok endişesi olacaktır.

 Ansiklopedik anlamda “korku ve tehlikelerden uzak olma durumu” olarak34

ifadesini bulan güvenliğin, fiziksel ve psikolojik olmak üzere iki boyutu öne

çıkmaktadır. Bunlardan, fiziksel boyutun üzerinde daha çok durulduğu açıktır.

Nitekim bu gerçek, tarihsel akış içinde; küçük bir köyün yerleşim yerinin

seçiminden, askeri birliklerin konuşlanma bölgelerinin belirlenmesine kadar

birçok örneğe yansımıştır. Sarayların etrafına çekilen dikenli telden, şehirlerin

çevresini saran yüksek sur duvarlarına kadar, döneminin uygarlık izlerini

yansıtan birçok uygulama, güvenliğin fiziksel boyutuna hizmet etmiştir. Bu

anlamda güvenliğin fiziksel boyutunun insanlığın varoluşuyla birlikte geliştiğini

ifade etmek yanlış olmayacaktır.

 Buna paralel olarak, güvenliğin psikolojik yönünün önem kazanarak

kavramsal boyutunun şekillenmesi, antik Yunan uygarlığına kadar geriye

34 Türk Dil Kurumu Sözlüğü, Ankara, TDK Yayını, 2006, s. 817.

 24

uzanmaktadır. Nitekim Thucydides’e göre M.Ö. 424’de yaşanan Pleponezya

Savaşlarının nedeni, Atina’nın askeri yönden güçlenmesinin Sparta üzerinde

yarattığı güvenlik endişesidir.35 Bu örnekte, taraflardan birinin güçlenerek

dengeyi bozma ihtimali dahi, diğer tarafın kendi varlığına veya varlığı ile

eşdeğer gördüğü güvenliğine tehdit olarak algılanmış ve bunun güç kullanma

yöntemiyle giderilmesi öncelikle tercih edilmiştir.

 Görüldüğü üzere güvenlik algısının temelinde sistemde yer alan aktörlerin

varlığını koruma ve sürdürme güdüsü yer almaktadır. Toplumların gelişmişlik

düzeyi, hedefleri, içinde bulundukları ortamın yapısı ve öteki kavramıyla

özdeşleşen dâhili ve harici tehditlerin varlığı güvenlik algılamasını yakından

etkilemektedir.

 Algıya ilişkin konseptin bu şekilde ortaya konmasından sonra güvenlik

kavramının tanımlaması, konunun kavranmasını daha da kolaylaştıracaktır.

 Toplumsal bir değer olarak güvenlik; tehlike, risk, düzensizlik ve korkunun

karşıtı olarak, koruma, risk yokluğu, kesinlik, güvenilirlilik, itimat ve güven ile

öngörülebilirliğe ilişkin kullanılmaktadır36. Bununla birlikte, bir sosyal bilim terimi

olarak güvenlik Robert Art’a göre anlamca muğlak ve esnektir37. Bu nedenle

güvenliğin, algılamada yaşanan değişimlere bağlı olarak bir çok şekilde

tanımlandığını görüyoruz.

 Örneğin Fischer, güvenliği; “Sadece savaştan korunmak ya da savaşı

engellemek demek değildir. Aynı zamanda hayatta kalabilmemizi ve refahı

etkileyen muhtemel tehlikelerden korunmayı da içerir. Savaştan korunmanın

tek yolu askeri tehitlere karşı koymaktan geçmez. Muhtemel savaş nedenlerine

35 Steven Forde, “Varieties of Realism: Thucydides and Machiavelli”, The Journal of Politics,
Vol.54, No.2, Mayıs 1992, s.375.
36 Brauch, “Güvenliğin Yeniden Kavramsallaştırılması: Barış, Güvenlik, Kalkınma ve Çevre
Kavramsal Dörtlüsü”, s.4.
37 Robert Art, “Security”, The Oxford Companion to Politics of the World, Joel Krieger (der.),
Oxford, Oxford Univesity Press, 1993, s.820.

 25

dikkat etmek ve muhtemel çatışmaları öngörebilmek ve bunları bir savaşa yol

açmadan önce çözebilmektir”38 şeklinde tanımlamaktadır. Bu tanımda Fischer,

güvenliğin temini için aktif tedbirler almanın yanı sıra öngörü ve diplomasinin de

önemini vurgulamaktadır.

 Güvenliği, “Elde edilen değerlere karşı tehdidin yok olduğu durum” olarak

tanımlayan Arnold Wolfers, güvenlik kavramının iki yönünü işaret etmiştir. O’na

göre güvenlik, nesnel manada kazanılmış değerlere yöneltilen tehditleri

ölçmekte, öznel olarak ise bu değerlere saldırılacağı yönünde korkuların

olmamasını ifade etmektedir.39 Benzer şekilde Art da, güvenliğin öznel yönünü

“Tehditler, kaygılar ve tehlikeden uzak olma hissi”40 olarak tanımlamıştır.

Böylece güvenlik, bir aktörün diğerlerinin verebileceği zarardan uzak olduğunu

hissettiği bir ruh hali olarak karşımıza çıkmaktadır.

 Baldwin, Wolfers’in “Değerlere yönelik tehditlerin olmayışı” şeklindeki

güvenlik nitelendirmesinde “Tehditlerin olmayışı” deyişini biraz muğlâk

gördüğünden, güvenlik kavramını, Wolfers’in ifadesini, “Müktesep değerlere

yönelik düşük bir zarar ihtimali” şeklinde yeniden formüle ederek ortaya

koymuştur.41 Bu ifade tarzı ile Baldwin, güvenlik kavramında aslında tehditlerin

varlığı ya da yokluğu üzerinde değil, müktesep değerlerin korunması üzerinde

odaklanılması gereğini vurgulamaktadır. Nitekim ülkeler, askerî saldırı

tehditlerine karşı caydırma politikaları geliştirmekte ve saldırının gerçekleşme

ihtimalini azaltma yoluyla güvenliklerini sağlamayı beklemektedirler. Yine

ülkeler, örneğin deprem tehdidine karşı kanunlar ile standartlar getirmektedir.

38 Dietrich Fisher, Non-Military Aspects of Security: A System’s Approach, Dartmouth,
UNIDER & Dartmouth Publishing Company, 1993, s.7.
39 Arnold Walfers, “National Security as an Ambiguous Symbol”, Political Science Quarterly,
Cilt 67, No 4, 1952, s. 481. ile Rana İzci, “Uluslararası Güvenlik ve Çevre”, Uluslararası
Politikada Yeni Alanlar, Yeni Bakışlar, Faik Sönmezoglu (der), İstanbul, Derin Yayınları,
1998, s.404.
40 Art, “Security”, s.821.
41 David A. Baldwin, “Güvenlik Kavramı”, Avrasya Dosyası, Cilt 9, Sayı 2, Yaz 2003, s.16.

 26

Bu, deprem ihtimalini etkilememekte, ancak müktesep değerlere yönelik zarar

ihtimalini azaltmaktadır.

 Görüldüğü üzere soyut bir terim olan güvenlik kavramının tanımlamasında

“Kimin için güvenlik?” ve “Hangi değerler için güvenlik?” ayrıntılarından hareket

edilerek farklı tanımlamalar ortaya konulmaktadır.

 B. GÜVENLİK KAVRAMININ KURAMSAL GELİŞİMİ

 Tarihsel süreç içinde sistemlerin işleyişi ile uluslararası ilişkiler düzenini

anlama ve açıklamaya yönelik farklı yaklaşım veya kuramlar geliştirilmiştir.

Doğal olarak oluşturuldukları dönemin genel eğilimleri, değer yargıları ile güç

dengeleri ve geliştiricilerinin ulusal kimliklerinin izlerini taşıyan her bir

yaklaşımın, güvenlik kavramına yüklediği anlamlar da değişmektedir. Bu

çerçevede, özellikle uluslararası ilişkilerde çatışmayı ve işbirliğini açıklayan

egemen teorilerden en köklü olan realizm ile liberalizm-idealizmin güvenlik

konusuna ilişkin görüşleriyle kuramsal çerçeve belirlenmeye çalışılacaktır.

 1. Realist Yaklaşımın Güvenlik Anlayışı

 Uluslararası ilişkilerin klasik yaklaşımı olan ve 1930’lardan günümüze

kadar etkili konumunu sürdüren realizm, sistemde meydana gelen olayları

olması gerektiği gibi değil, olduğu gibi görüp araştırmaktadır. Bu çerçevede,

realist düşünce anlayışında güvenlik gücün bir uzantısı olarak ele alınmaktadır.

Güçlü olduğunuz sürece bir güvenlik yapılanması oluşturarak kendinizi daima

emniyette hissedersiniz. Bu düşünce sistematiğinin, realist yaklaşımın

gelişmesine katkıda bulunan birçok düşünür tarafından benimsendiği

görülmektedir.

 16’ncı yüzyılın ortalarında şekillendirdiği düşüncelerle realist yaklaşımın

öncülerinden olan Machiavelli, uluslararası sistemi; devletlerin sürekli

rekabetine dayanan bir çıkar çatışması ortamı olarak nitelemiş ve hemen

 27

hemen tüm devletlerin birbirleri için birer tehdit durumunda olduğunu

belirtmiştir.42 Bu yaklaşıma göre her bir devlet kendi güvenliğini, ötekini alt etme

veya ötekinden gelecek baskılara direnme şeklinde algılar.

 Machiavelli güvenliği; “Bir başka gücün vesayeti altında bulunmamak”

şeklinde tanımlamış ve devletin güvenliği ile güç arasında doğrudan bir ilişki

olduğunu söylemiştir. Machiavelli’ye göre güvenlik, iyi yönetimle örtüşmektedir.

Yönetim iyi olduğunda, devlet de güvenliğini sağlamış olacaktır. İyi yönetim ise

ordunun, iktidara sıkı sıkıya bağlı askerlerden oluşmasına bağlanmış ve

böylece güvenlik; güvenliği sağlayan askeri gücün, iktidara bağlılığı ile eşdeğer

tutulmuştur.43

 Düşüncelerini ünlü eseri Leviathan’da toplayan Thomas Hobbes,

insanların hedeflerine ulaşmadaki eşit istek ve arzularının, onları kaçınılmaz bir

mücadeleye sürüklediğini ifade etmiştir. Bu düşünceden hareketle Hobbes,

eşitliği güvensizliğin temel nedeni, güvensizliği de çatışmanın temel nedeni

olarak göstermiştir. Hobbes’a göre bu tanımlama, uluslararası sistemde de

aynen kullanılabilmektedir. Nitekim aktörler, görece eşit olduklarında benzer

amaçlara sahip olmakta ve bir süre sonra çıkar çatışmasına girmektedirler.

Dolayısıyla eşitlik, güvensizliğin temel nedenini oluşturmaktadır.44

 Günümüzde, gelişmiş bir ülkenin az gelişmiş bir ülkeyi daha az tehdit

olarak görmesi, bütün güvenlik arayışlarının benzer güçlere karşı koymak için

düzenlenmiş olduğu gözönüne alındığında Hobbes’un doğru bir mantık

yürüttüğü ifade edilebilir. Hobbes ayrıca, savunma söz konusu olduğunda

42 Jack Donnely, Realism and Internatinal Relations, Cambridge, Cambridge University Pres,
2000, s.24-25.
43 Niccolo Machiavelli, Hükümdar, Çev. S. Bağdatlı, İstanbul, Sosyal Yayınlar, 1985, s.13-23.
44 Arı, 2002, s.180-184.

 28

savaşı kaçınılmaz görmekte ve bu tür bir savaşı da toplumsal güvenliğin bekası

için doğal kabul etmektedir.45

 Uluslararası ilişkiler alanının temel klasiklerinden “Yirmi Yılın Krizleri:1919-

1939” adlı çalışmasıyla tanınan Edward H. Carr, uluslararası alandaki rekabetin

aktörünü devlet olarak tanımlamış ve devletlerin çıkarlarının birbirlerini ile

uyuşmaz olduğunu savunmuştur.

 Carr’a göre iç ve dış güvenliğin sağlanması amacıyla oluşturulmuş devlet,

iktidar ve egemenlik olgularının pekiştirilmesine hizmet etmekte ve bu haliyle de

bizzat çatışmalara, yani güvensizliğe yol açmaktadır. Carr’a göre

evrenselleşme adına herkese uygulanan kurallar ile çatışma ve savaşlar

sırasında ortaya çıkan yeni egemenler, farklılıkların açığa çıkmasına yol

açmaktadır. Bu anlamda açığa çıkan soy ve servet farklılıkları, uluslararası

güvenlik endişelerinin temel nedenini oluşturmaktadır. Bununla birlikte, ne

bunların ortadan kaldırılması yolunda alınan önlemler, ne de bu nedenle çıkan

çatışmalar farklılıkları ortadan kaldırmaktadır.46

 Realist yaklaşımın bir diğer önemli temsilsici olan Hans J. Morgenthau,

realizmin ve siyasal gerçekçiliğin ilkelerini ortaya koyduğu “Politics Among

Nations” adlı eserinde, devlet adamının asıl sorumluluğunun, devletin varlığını

korumak olduğunu belirtir. Bu çerçevede devlet, güvenliğini sağlama

konusunda bireysel ilişkilerde geçerli olan ahlaki ilkeleri gözetmez.

Morgenthau’ya göre başlıbaşına bir amaç olan güç elde etme mücadelesi,

aslında devletin güvenliğini sağlamasının da bir ifadesidir.47

 1979’da basılan “Theory of International Politics” adlı çalışmasında ortaya

koyduğu düşünceleriyle neorealizmin öncüsü olan Kenneth Waltz’a göre, iki

45 Dedeoğlu, 2008, s.43.
46 Dougherty ve Pfaltzgraff, 1996, s.59-61.
47 Hans J. Morgenthau, Uluslararası Politika, Çev.Baskın Oran ve Ünsal Oskay, Ankara,
Sevinç Matbaası, 1970, s. 2-14.

 29

kutuplu ya da çok kutuplu olarak nitelenebilecek uluslararası sistem, anarşik ve

çok merkezlidir ve bu ortamda her devletin öncelikli amacı güvenliğini

korumaktır.48 Waltz, klasik realist görüşte hâkim olan güç için mücadeleden

daha çok, güvenlik konusunu ön plana çıkarmıştır. Nitekim O, çok güçlü olmak

için yapılacak gayretlerin diğer devletleri silahlanmaya veya ittifak ilişkilerine

iteceğini belirterek, ulusların nihai endişesinin güçten ziyade güvenlik olduğunu

ifade etmiştir.49

 Soğuk savaşın yumuşamaya başladığı dönemde etkili olan neorealizm,

özetle uluslararası sistemi devletlerin dış politika toplamları olarak ele almakta

ve aktörlerin çıkarları uyuşmadığı gerçeğinden hareketle uluslararası sistemi

anarşik bulmaktadır. Bu nedenle devletin temel amacı güvenliğini sağlamaktır.

Ancak bunu yaparken, diğer devletlerin yanı sıra, öteki uluslararası aktörlerin

de dikkate alınması esastır.

 Neorealist bakış, uluslararası güvenlik arayışlarının BM ve NATO gibi

kurumsal yapılarla şekillendirilmesini, anarşik işleyişin kurala bağlanması

biçiminde değerlendirir. Kuralı, sistemi kurabilecek güce sahip olan aktör

belirler ve bu aktör çatışmacı ise sistem kaotik, uyuşmacı ise barışçı olur.

Neorealistlerin güvenlik konusuna yaklaşımı en yalın haliyle, örneğin; ulusal

çıkarları Y devleti üzerinde olan X devleti için güvenlik, o çıkarların elde

edilmesiyken, Y devleti için onları savunmak, vermemektir. X, önünde ciddi bir

engel olduğunu algılamazsa, savaş yoluyla bile Y’deki çıkarlarını elde etmek

ister. Y, X’in taleplerine razı olduğunda, sistem X’in hegemonik gücü ile

belirlenmiş olur.50

48 Raimo Vayrynen, “Bipolarity, Multipolarity and Domestic Political Models on Internationals
System,” Journal of Peace Research, Vol.32, No.3, ss.361-62.
49 Waltz, “Realist Thought and Neorealist Theory”, s.36.
50 Dougherty ve Pfaltzgraff , 1996, s.81-89 ve Dedeoğlu, 2008, s. 57-58.

 30

 Bu görüşe göre bir hegemonik güç uluslararası sistemi etkisi altına alıp

denetleyebildiğinde, sistemde istikrardan söz edilmesi olanaklı olur. Hegemonik

güç zayıfladığında ise ortaya çıkacak yeni güç merkezlerinin istekleri

doğrultusunda şekillenecek yeni bir uluslararası sistem söz konusu olur. Ancak

geçiş döneminde, güvenliği tehdit edici istikrarsızlık, kriz ve savaşların

yaşanma olasılığı artacağı da bir gerçektir.

 Temel olarak realist akım, uluslararası yapının anarşik olduğunu

savunmakta ve devletlerin güvenliğini sağlayacak bir merkezi otoritenin

olmadığı varsayımını kabul etmektedir. Realistler, bu yapı içinde her bir devletin

kendi güvenliğini kendisi sağlama zorunda olduğunu belirterek, diğer devletlerin

de aynı şekilde davranacağını ve dolayısıyla her bir devletin, kendi çıkarı

doğrultusunda hareket edeceğini ileri sürmektedir.51

 Realistlere göre uluslararası yapıdaki istikrarsızlıklar devletlerin güvenliği

için tehdit oluşturmaktadır. Bu nedenle devletler, olası tehditlere karşı destek

sağlamak için ittifak anlaşmaları imzalayabilir, ancak güvenlikleri için bunlara

çok fazla güvenmezler ve kendi güvenliklerini kendileri sağlayabilecek bir güce

erişmeye çalışırlar.52 Realist düşüncedeki güç dengesinin ise devletler

arasındaki maksimum güce ulaşma mücadelesi sonucunda ortaya çıktığı ve

bunun istikrarı sağlayan önemli bir unsur olduğu iddia edilmektedir.

 Realist yaklaşıma göre korku ve korkunun yol açtığı güvenlik ikilemi

devletleri savaşa zorlayan nedenlerin başında gelmektedir. Realistler, diğer bir

devletin güçlenmesine seyirci kalmaktansa onu önlemek için savaşa

başvurmayı meşru saymaktadır. Bunun en eski örneğini, Atina'nın güçlenerek

güç dengesini bozma olasılığına karşı Sparta ve müttefiklerinin savaşa

51 Kegley, “Neoliberal Challenge to Realist Theories of World Politics: An Introduction”, s.4
52 Ibid, s.5

 31

başvurmasını bir zorunluluk olarak gören Thucydides'in çalışmasında

görmekteyiz.

 Realizmde, eğer bir savaş ulusal çıkarın korunması için gerekliyse

yapılmalıdır. Özellikle kendini savunma kavramı oldukça geniş bir çerçevede

ele alındığından, bu akımda bir anlamda emperyalizme meşruluk

tanınmaktadır. Nitekim tehdit açıkça algılanabiliyorsa, karşı tarafın saldırısını

beklemeye gerek yoktur ve dolayısıyla böyle bir savaş meşru kabul

edilmelidir.53 Bu anlamda realizm açısından uluslararası ilişkilerin ana

gündemini, yüksek politika54 olarak nitelenen ulusal güvenlik konuları teşkil

etmektedir.55

 Bu çerçevede realist araştırmacılar, çatışmaların ve savaşların sebeplerini

araştırıp bulmayı güvenlik çalışmalarının en temel uğraşı olarak görürler ve

güvenliği de basit ifadesiyle “Devletlerin silahlı kuvvet kullanımından gelecek

zararları bertaraf etme kabiliyeti”56 olarak tanımlarlar. Devletler bireylerin

fiziksel güvenliğini bütünsel olarak sağlamak durumunda olduğundan, burada

devletin güvenliği aynı zamanda bireyin güvenliğini de kapsar. Bu nedenle

güvenlik, ulusal güvenlik ile eş anlamlı olarak kullanılır.

 Realist yaklaşıma göre güvenlik her faaliyetin ön şartıdır. Güvenliğini

sağlayamayan devletlerin diğer bütün davranışları ve politikaları anlamsızlaşır.

53 Forde, “International Realism and the Science of Politics”, s. 141.
54 Realistler, devletin varlığını sürdürmeye ilişkin olan ulusal güvenlik konusunu yüksek politika
(high politics), ticari, mali, sağlık, kültür ve diğer alanlarla ilgili konuları ise alçak politika (low
politics) olarak nitelemektedir. Bu ayırım çerçevesinde Realistler, uluslararası politikanın esas
gündemini savaş ve güvenlik konularını kapsayan yüksek politikanın oluşturduğunu iddia
ederler (Daha fazla bilgi için bknz.: Tayyar Arı, 2002, s.167).
55 Buzan, “The Timeless Wisdom of Realism”, s. 49.
56 Stephen Walt, “The Renaissance of Security Studies”, International Studies Quarterly, Vol.
35, No. 2, 1992, s.212.

 32

Bu nedenle devletler, güvenlik ikilemi57 yaratsa da özellikle askeri açıdan güçlü

olmak durumundadır.

 Sonuç olarak, realizmin güvenlik anlayışını “Eldeki kaynakları koruma ve

yenilerine yönelme” biçiminde özetlemek mümkündür. Güvenlik, sahip olunan

ekonomik ve askeri kapasitenin sürekli artırımı veya çeşitli ittifak ilişkilerine

girilerek sağlanır. Burada belirtilmesi gereken en önemli hususlardan biri ise

realizmin zamanla, karşı tarafın tümden ortadan kaldırılmasına kadar

varabilecek bir güvenlik anlayışına sahip olmasıdır. Önemli olan tek şey mutlak

kazançtır. Kaybetmemek için güç unsurlarının arttırılması ise güvenlik

anlayışının özünde yer almaktadır.

 2. Liberal/İdealist Yaklaşımda Güvenlik

 Bireyin hakları ve özgürlüklerinin genişletilmesini esas alan liberal-idealist

akıma göre uluslararası barışın korunması, bu çerçevede güvenliğin temininde

pazar ekonomisi ve serbest ticaretin yaygınlaştırılması oldukça önemlidir.

 Liberal düşüncede demokratikleşme ve özgürlüklerin genişletilmesi

bireylerin zenginleşmesini etkiler ki bu da ancak ticaret ile mümkün olur. Ticaret

ise John Stuart Mill, Herbert Spencer gibi liberal düşünürlere göre insanları

birbirine bağımlı hale getirir, sebebiyet verdiği ağır mali yükü nedeniyle çatışma

ve savaşlardan uzak tutar ve barış ve refahın sağlanmasına yönelik

uluslararası işbirliğinin ortaya çıkmasını kolaylaştırır.58

57 Güvenlik ikilemi, uluslararası sistemde bir devletin kendi başına artırmaya çalıştığı
güvenliğinin istemeden bir diğer devletin güvenliğinin azalmasına yol açtığı durumları gösterir.
Aslında bunun sebebi, devletlerin kendi güvenliklerini artırma çabalarını savunma amaçlı
görürken, diğerlerinin güçlenmesini potansiyel olarak tehdit ve hatta saldırı amaçlı olarak
yorumlamalarıdır. Realizme göre, bir devletin güvenliğini artırmak için yükseltilen askeri
kapasitenin saldırı veya savunma amaçlı olup olmadığı belirsizdir. Devletler kendi güvenlikleri
için bahse konu belirsizliği en kötü senaryo olarak yorumlayıp, saldırı amaçlı olduğunu
varsayarlar. (Daha fazla bilgi için bknz.: Robert Jervis, “Cooperation Under the Security
Dilemma”, World Politics, Vol. 30, No.2, 1978, s,169 ve John Mearsheimer, “The False
Promise of International Institutionalism”, International Security, Vol.19, No.3, 1994, s.23.)
58 Arı, 2002, s. 354-356.

 33

 Bu çerçevede liberal-idealist görüş, realizmden farklı olarak uluslararası

toplumda çatışma yerine barış ve işbirliği konuları üzerinde yoğunlaşmıştır.

Onlara göre devletlerin dış politikalarını yönlendiren tek unsur sadece güvenlik

değil, ticaret, sağlık, çevre, kültür, göç ve benzeri konular da önemli hale

gelmiştir.

 Liberal görüşe göre güvenliğin temini açısından uluslararası hukuka ve

uluslararası örgütlere de ayrı bir önem verilir. Nitekim akımın öncülerinden John

Locke, 1690’da yayımladığı “Second Treatise on Government” adlı

çalısmasında liberal düşünceyi; eşitlik, rasyonellik, özgürlük ve mülkiyet

kavramları üzerine inşa etmiştir. O’na göre insanlar doğa durumunda eşit ve

özgürdürler ve savaş ancak haksız bir zorlama olduğunda yaşanır. Hak ve

özgürlüklerin daha iyi korunması ve daha güvenlik içinde yaşanması amacıyla

örgütlü bir toplum oluşturulur. Bu nedenle devletin rolü, bireylere toplumsal ve

ekonomik ilişkilerini rahatça sürdürebilecekleri istikrarlı bir ortam sağlamaktır.59

 “Bireyin doğal hakları hiçbir kaygıya feda edilemez. Devlet düzeni

oluştururken dahi doğal haklar sınırlanamaz” şeklindeki düşünceleriyle

liberalizme dayanak oluşturan Hugo Grotius,60 güvenliği tehdit eden savaşı

uluslararası ilişkilerin doğal bir parçası olarak görmektedir. Grotius’a göre

devletler çıkarları peşinde koşmakta, ancak davranışları büyük ölçüde “güçlü”

tarafından belirlenen teamüllere bağlı olarak gerçekleşmektedir.

Anlaşmazlıklara çözüm bulmak için üst sistemlerin kurulmasını öngören

59 Arı, 2002, s. 44
60 Aslında rasyonolizmin temsilcilerinden olan Hugo Grotius, 1625’de yazdığı “Savaş ve Barış
Hukuku” adlı çalışması ile pozitif uluslararası hukukun gelişmesine önemli katkılarda bulunan
bir düşünürdür (Seha L. Meray, Devletler Hukukuna Giriş, 2.Cilt, Ankara, SBF Yayınları,
1975, s. 458).

 34

Grotius, bunun sağlanmadığı sürece çatışmaların kaçınılmaz olacağını ifade

etmektedir.61

 Aslında Grotius, bir devletin güvenliğini uluslararası sistemin bütününü

düzenleyen güvenlik sistemleriyle ilişkilendirmekte ve uluslararası güvenlik

sistemleri kurulamayınca, devletlerin davranışlarını sınırlayan kurallar

olmayacağını, bu sebeple de savaşlar çıkacağını ifade etmektedir. Bu

kapsamda Grotius güvenliği, dışarıdan gelen tehlikelere karşı savunma olarak

öne çıkarmaktadır.62

 Ortaya koyduğu düşüncelere bakıldığında, Grotius ile birlikte güvenlik ve

savunma arasında doğrudan bir ilinti kurulmaya başlandığı ve güvenliğin,

yapılan saldırılar karşısındaki savunma önlemlerinin tümü olarak ele alındığı

söylenebilir. Ancak saldırı ile savunma önlemlerinin ayrıntılarına inilmediğinden,

neyin saldırı, neyin savunma olduğu açık değildir. Bu durumun, büyük ölçüde

günümüzde de benzer şekilde olduğu görülmektedir.

 20’nci yüzyılın başına gelindiğinde liberal anlayış kendini ABD Başkanı

Woodrow Wilson ile yapılandırılan idealizme bırakmıştır. İdealist görüş esas

olarak, savaşa yol açan koşulların devletlerin birlikte davranmasıyla ortadan

kalkacağı teması üzerinde durmuştur. Yeniden savaş çıkmaması için

oluşturulacak ideal düzende uluslararası barış mekanizmaları gerekli görülmüş

ve bu yönüyle uluslararası örgütlenme girişimlerine katkı sağlanmıştır. İdealist

düşünce, barışın korunması için de bir uluslararası güvenlik gücü

öngörmüştür.63

61 Howard Williams, Moorhead Wright ve Tony Evans, Uluslararası İlişkiler ve Siyaset
Teorisi Üzerine Bir Derleme, Çev. Tolga Erdaş ve Fatih Durmuş, Ankara, Siyasal Kitapevi,
1996, s. 121-133.
62 Dougherty, 1996, s.9.
63 Atilla Eralp, Devlet, Sistem ve Kimlik: Uluslararası İlişkilerde Temel Yaklaşımlar, Atilla
Eralp (der), İstanbul, İletişim Yayınları, 1996, s.62-65.

 35

 İkinci Dünya Savaşı ile önemini yitiren bu akım, uluslararası örgütlenmeyi

önermesi, evrensel normlara önem vermesi ve uluslararası toplum anlayışını

işlemesi bakımlarından uluslararası güvenlik hareketlerine kaynaklık etmiştir.

Bu anlamda idealistler, güvenliği barışın bir sonucu olarak değerlendirmiş ve

hukuk ve kurumlar ile normlar tesis edildiği zaman güvenliğin sağlanacağı

görüşünü benimsemişlerdir.

 Neoliberal düşüncede de demokrasi ve uluslararası örgütlenmeye önem

verilmektedir. Özellikle silahsızlanmanın ortak güvenliği sağlayacağına

inanılmakta, askeri harcamalarla ekonomik gelişme ve ulusal güvenlik arasında

ters bir orantı bulunduğu belirtilmektedir. Bu anlamda neoliberal yaklaşımda

ekonomik güç, askeri güçten daha önemlidir.64

 Aslında neoliberallere göre uluslararası alanda doğa durumu ve anarşi

söz konusu olsa bile, bu durum küresel işbirliğinin gelişmesine engel olmadığı

gibi zaman zaman da teşvik edicidir. Uluslararası toplumda demokratik

devletlerin artması, uluslararası barışın sağlanmasını da o oranda artıracaktır.

 C. ULUSLARARASI SİSTEM AÇISINDAN GÜVENLİK VE GÜVENLİK

ALGISINDA YAŞANAN DEĞİŞİMLER

 1. Uluslararası Güvenlik Kavramı

 Toplumların kendine özgü değerleriyle varolmasının başlıca bileşkesi

olarak ortaya çıkan güvenlik, siyasal yaşamın en temel problem sahası olarak

öteden beri öncelikle ele alınan bir konu olmuştur. Bu anlamda güvenliğin,

özellikle 1648 Westfelya Anlaşması’ndan bu yana uluslararası sistemin en

güçlü aktörleri olarak kabul edilen devletlerin temel sorumluluklarından biri

haline geldiği görülmektedir. Devletler arası ilişkileri düzenleyen bir üst

64 Mak Zacher ve Richard A. Matthew, “Liberal International Theory: Common Needs,
Divergent Strands,” Charles W.Kegley (ed.), Contraversies in International Relations
Theory, Realism and the Neoliberal Challenge, New York, St.Martin’s Press, 1995, s.115.

 36

otoritenin bulunmaması ve devletlerin, kendi kendine yeterliliğe dayanan bir

dünyada, kendilerini koruma dışında alternatifleri olmaması gibi hususlar, bu

sorumluluğun gelişimini kuvvetlendirmiştir.65 Belki de bu nedenle uluslararası

sistemi oluşturan aktörler, tarihin hemen her döneminde kendilerine yönelik

tehditlerden korunmak için bütçelerinin büyük bir bölümünü güvenliklerine

harcama eğiliminde olmuştur.66

 Bu çerçevede, uluslararası sistemde yer alan öğeler varlıklarını sürdürme

ve ulusal çıkarlarını korumak maksadıyla farklı güvenlik arayışlarına

girmektedir. Bu alana ilişkin arayışın şekli, bahse konu aktörlerin uluslararası

sistemdeki yerine, güç ve kapasitelerinin büyüklüğüne, uluslararası sistemi

algılayış biçimlerine ve belki de en önemlisi kendilerine tanımladıkları rollere

göre değişmektedir. Her bir değişkenin boyutu ise uluslararası güvenliğin temini

ve sürdürülebilirliğini yakından etkileyen bir unsur olarak öne çıkmaktadır.

 Bu düşünceden hareketle uluslararası güvenlik kavramının farklı

düzlemlerde ele alınması olasıdır. Her şeyden önce;

 - Küresel boyutta; uluslararası sistemin bütünü veya bütününe yakının

güvenliğinden,

 - Bölgesel boyutta; coğrafi ya da alt sistemlerin güvenliğinden,

 - Ulusal boyutta; ulus devlet veya ülke içinde yaşayan toplumsal alt

grupların güvenliğinden,

 - Bireysel boyutta ise bireylerin güvenliğinden sözedilebilir.67 Ancak,

günümüzde uluslararası ilişkilerin küresel ve bölgesel yönleri çok daha fazla

65 John Baylis, “Uluslarası İlişkilerde Güvenlik Kavramı”, Uluslararası İlişkiler, Çev. Burcu
Yavuz, Cilt 5, Sayı 18, Yaz 2008, s.71.
66 Terry Terriff, Security Studies Today, Malden, Blackwell Publishers, 1999, s.1.
67 Dedeoğlu, 2008, s.23-24.

 37

öne çıktığından, güvenliğin ulus devlet ve küresel boyutu daha fazla önem

kazanmaya başlamıştır.

 Sistem içerisinde birbiriyle bütünleşmiş ya da iç içe geçmiş gibi görünen

bu düzlemlerin aynı anlamları paylaşmadıkları açıktır. Örneğin küresel veya

bölgesel güvenlik sözkonusu olduğunda, bir Güney Amerika ülkesi ile Afrika

veya herhangi bir Avrupa ülkesinin beklentileri örtüşmeyebilecektir. Bu da, hiç

süphe yok ki yukarıda bahsedilen değişkenlerin bir yansıması olarak karşımıza

çıkmaktadır.68 Genel olarak bakıldığında ulusal menfaatler açısından birbirine

yakınlık ve zıtlıkların yoğun olduğu uluslararası sistemde, çatışmaları önleyerek

güvenliğe gidecek dengenin, ancak çıkar ve beklentilerin asgari müştereklerde

buluşmasıyla mümkün olacağı düşünülmektedir.

 Uluslararası güvenliğin, yukarıda söz edilen katmanlarından ulus devlet

güvenliği, zamanla ideolojik ve yapısal farlılıklarından kaynaklanan tehdit

anlayışlarından dolayı bağımsız veya ittifak içi düzlemde kalmıştır. Güvenliğin

küresel boyutu ise silahlanma, nükleer tehdit, çevre kirliliği, az gelişmişlik,

ulusaşan suç faaliyetleri (terör, mafya, organize suçlar, insan ve değerli madde

kaçakçılığı, kara para aklama, göç gibi) gibi birçok yeni tehdit kavramının

ortaya çıkması ile hem şekillenmiş69 hem de gerekliliği artmıştır.

 Bu tehditlerin özellikle ulus aşan yapılar içinde sınır tanımaz hale gelmesi,

ulusal güvenliği sağlamada devletlerin tek başına yetersiz kalmasını gündeme

getirmiştir. Böylece ulusal güvenliğe yardımcı olmak ve daha üst güvenlik

ihtiyacını karşılama düşüncesinden hareketle uluslararası güvenlik arayışlarının

önemi artmıştır.70

68 Baylis, “Uluslarası İlişkilerde Güvenlik Kavramı”, s.73.
69 Sait Yılmaz, 21’inci Yüzyılda Güvenlik ve İstihbarat, İstanbul, Alfa basımevi, 2006, s.268.
70 Jack Kangas, “Yeni Güvenlik Sorunlarına İlişkin ABD Bakış ve Politikaları”, Dünya’da Yeni
Güvenlik Anlayışları, Türkiye’nin Durumu ve İhtiyaçları, İstanbul, Harp Akademileri
Basımevi, 2003, s.6.

 38

 Doğal olarak uluslararası toplumda yer alan aktörlerin güvenlik anlayış ve

arayışları farklılık arzetmektedir. Buna karşın, güvenliğin temini noktasında

ortada çok da farklı seçeneklerin olmadığı ifade edilebilir. Bu kapsamda ulusal

güç ve jeostratejik konumlarına da bağlı olmak kaydıyla, benzer koşullar

altındaki aktörlerin güvenlik yöntemlerinin de birbirine benzemesi olasıdır.

Benzer şekilde, konuya bütünçül olarak bakıldığında, güvenliğe tehdit teşkil

eden unsurların da benzerlik gösterdiği görülecektir. Örneğin günümüz

dünyasında hemen her bölgede baş gösteren terörizm, uluslararası sistemin

büyük bir bölümünde önemli bir güvenlik sorunu olarak görülmektedir.

 Bu nedenle uluslararası sistemde, sistemin bütününü benzer biçimde

algılayan ve varlığını koruma ve sürdürme bakımından benzer kaygılar taşıyan

aktörler, aynı tür tehditler karşısında duyarlı davranma durumundadır. Bu

kapsamda kendilerine veya uluslararası topluma yönelik tehditleri aynı biçimde

algılayan aktörler, genel olarak iki tür davranış gösterirler;71

 - Tehdide karşı güçbirliği yaparak karşı koymak için aralarında bir iş birliği

kurarlar. Karşılıklı bağımlılık anlamına gelen bu tür bir iş birliği iki şekilde öne

çıkar: Birinci olarak anılan işbirliği, yalnızca bir araya gelenlerin güvenliğini esas

alır. İkincisi işbirliği ise sistemin bütünlüğünün güvenliğini esas alır.

 - Tehdide karşı koymak için, tehdidi ortadan kaldırmaya yetkin en güçlü

aktörün denetimi altına girerler. Bu durum, asimetrik bir karşılıklı bağımlılık

anlamına gelebileceği gibi, bir bağımlılık ilişkisine de karşılık gelebilir.

 Görüldüğü üzere uluslararası güvenlik arayışları genellikle ulusal güvenlik

arayışlarının bir üst seviyede buluşmasıdır. Bir ülke, çıkarlarını bir kere

tanımladığında, onları ilerletebilmenin yollarını arar ve bunlara yönelik tehditleri

araştırır. Diğer tarafların ne istediğini öğrenmeye çalışır; benzeri çıkarlara sahip

ülkeler içerisinde müttefikler arar, bu ülkeler ile ne çeşit antlaşmalar

71 Dedeoğlu, 2008, s. 26.

 39

yapabileceğini sorgular, her iki tarafın çeşitli çıkarlarını birleştirmenin ve

uzlaştırmanın yollarını bulmaya çalışır.72

 Günümüz dünyasının sorunları da artık, 11 Eylül 2001’de ABD’de

yaşanan küresel terör örneğinde olduğu gibi kimliksiz, devletsiz, tahmin

edilemeyen, etik olmayan, topraksız ve ulus aşan niteliktedir. Bu nedenle

güvenlik alanında uluslararası iş birliği, kaçınılmaz bir gereklilik olarak

karşımıza çıkmaktadır.

 Uluslararası güvenlik denilince akla gelen ve evrensel düzeyde güvenliği

sağlama misyonu bulunan BM, görülebilir gelecekte endişe teşkil eden güvenlik

tehditlerini altı grupta toplamaktadır;73

 - Ekonomik ve sosyal tehditler, (yoksulluk, bulaşıcı hastalıklar ve çevre

sorunları da dahil)

 - Devletler arası çatışmalar,

 - İç çatışmalar (sivil savaşlar, soykırım ve diğer büyük ölçekli karışıklıklar

dahil)

 - Nükleer, radyolojik, kimyasal ve biyolojik silahların yayılması,

 - Terörizm ve ulus aşan organize suçlar.

 ABD Ulusal Güvenlik Danışmanı James Jones da “Güvenlik kavramı

günümüzde kendi toplumlarımızın ekonomisi, enerji, yeni tehditler, asimetrik

tehditler, silah kaçakçılığı, narko-terörizm ve bunun gibi birçok konular ile

yakından ilgilidir ve bu konuları da içine almaktadır.”74 şeklindeki

değerlendirmesiyle BM’nin tasnifini desteklemektedir.

72 Yılmaz, 2006, s.104.
73 Kofi Annan, “A more Secure World: Our Share Responsibility”, <http://www.un.org/
secureworld/report2.pdf>, 2004, (20 Ekim 2009).
74 James Jones, 45’inci Münih Güvenlik Konferansında Yaptığı Konuşma, 8 Şubat 2009.

 40

 Uluslararası güvenliğe yönelik tehditlerin analiz edilmesine yönelik olarak

Uluslararası Gelişme ve Çatışma Yönetim Merkezi tarafından, 1946-2007 yılları

arasında tüm dünyada meydana gelen devletlerarası ve iç çatışmaların

istatistiki bilgileri derlenmiştir. Bu çalışma sonuçlarına göre; devletlerarası

çatışmaların 1990’lardan itibaren önemli bir düşüş gösterdiği, buna karşın ülke

içi çatışmaların 1990-1991 yılları civarında en yüksek düzeye ulaştığı

görülmektedir. 1990’lı

yıllarda 1 yılda 5’den fazla

devletlerarası çatışma

görülmezken ülke içi

çatışmalar 1992’de 50’ye

çıkmış ve 2002’ye

gelindiğinde 30’a

düşmüştür.75 Özetle,

geçmiş dönemlerle

kıyaslandığında, uluslararası güvenlik açısından devletlerarası çatışmalardan

ziyade ülke içi çatışmalar, güvenlik endişelerinin başında gelmeye devam

etmektedir.

 Küresel Toplum (Global Society School) yaklaşımı taraftarları, uluslararası

güvenliğe yönelik bu tehdit değişimini, özellikle ekonomi, iletişim ve kültürel

alanda yaşanan hızlı küreselleşme sürecine bağlamaktadır. Bu yaklaşıma göre

bugün ortaya çıkan küresel sosyal hareketler, aynı zamanda çevre, yoksulluk

ve kitle imha silahları gibi yeni risklere karşı tepki olarak kabul edilmektedir.

Küreselleşme ulus-devlet yapısının kırılmaya başladığı bir dönemi işaret

etmekte ve yeni çatışmalar devletlerarası olmaktan ziyade devlet içi nitelik

75 Joseph Hewitt, Jonathan Wilkenfeld, and Ted Robert Gurr, “Peace and Conflict 2010”,
<http://www.cidcm.umd.edu/inscr/PC10print.pdf>, (21 Ekim 2009).

 41

taşımaktadır. Güvenlik, artık küreselleşme tarafından şekillendirilmekte ve bu

durum çatışmaların çözümünde küresel sorumluluğu ortaya çıkarmaktadır.76

 Uluslararası güvenliğin geliştirilmesi ile ilgili kapsam genellikle; güven ve

güvenlik artırıcı önlemlerin geliştirilmesi, silahsızlanma faaliyetleri, askeri

işbirliği faaliyetleri, kolektif güvenlik sistemlerinde yer alınması gibi bir çerçeve

içerisinde açıklanmaktadır. Bu çerçevede uluslararası güvenliği temin için

sistemde, barışçı ve zorlayıcı yöntemler uygulanmaktadır. Bunlardan barışçı

güvenlik stratejileri; aktörlerin çatışmaya varmayan yöntemlerle güvenliklerini

sağlama ve çıkarlarını gerçekleştirmeyi, zorlayıcı güvenlik stratejileri ise aynı

maksatlarla çatışmayı göze alacak uygulamaları gerekli kılmaktadır.77 Bununla

beraber barışçı yöntemler açık bir savaşa başvurulmasa da şiddet kullanma ve

diğer caydırıcı uygulamalar kullanılmayacağı anlamına gelmemektedir. Nitekim

gerçek dünya uygulamalarında, barışçı stratejinin temel yöntemi olan

diplomatik yöntemlerin içinde barışçı olmayan usul veya araçların kullanıldığına

da rastlanmaktadır.

 Kısaca uluslararası güvenlik, uluslararası sistemde rol alan tüm aktörlerin

algılamaları çerçevesinde ortaya koydukları davranışlar ile küresel ve bölgesel

boyutlu kuruluşlar aracılığıyla yaratılan ve yürütülen evrensel ilkeler

çerçevesinde ele alınan bir kavram olarak karşımıza çıkmaktadır. Ancak,

güvenlik kavramının insanlık ile gündemimize girdiği dikkate alındığında,

uluslararası sistemde de güvenlik, hangi perspektiften ele alınırsa alınsın bir

süreç içinde değerlendirilmektedir. Zaman ve koşullara göre gelişen olaylar,

kavramın içeriğini zenginleştirdiği gibi, güvenlik oluşumlarını, yöntemlerini ve

tekniklerini de büyük ölçüde geliştirmektedir.

76 Jonathan Friedman, Globalization, The State, Vilonce, Oxford, Altamira Pres, 2003, s.380.
77 Sait Yılmaz, Güç ve Politika, İstanbul, Alfa basımevi, 2008, s.109

 42

 2. Uluslararası Güvenlik Algılamalarında Yaşanan Değişim

 Bugünkü anlamıyla uluslararası güvenliğe yönelik ilk algılamaların antik

dönemlere kadar uzandığı söylenebilir. Bunun bir örneğini Hitit, Asur ve Mısır

uygarlıklarında görmekteyiz. Hititler, başlangıçta hem Asur’u hem de Mısır’ı

kendilerine tehdit olarak algılamış, Suriye’deki küçük Krallıkları kendisiyle ittifak

kurmaya zorlamış ve Mısır’ın giderek güçlenmesi üzerine taraflar arasında

bilinen Kadeş Savaşı yaşanmıştır. Ancak Suriye krallıklarının ittifaktan çıkması

ve yeni ve ortak bir tehdit olarak algılanmaya başlanan Asurlular nedeniyle

taraflar arasında ilk yazılı barış olan, “dostluk, saldırmazlık ve iyi komşuluk”

esaslarını içeren Kadeş Antlaşması (M.Ö.1283) imzalanmıştır.78

 Antik Yunan’da M.Ö.600’lü yıllarda imparatorluk haline gelen Perslerin,

“kralın ölümsüzleri” adı verilen on bin kişilik ordu oluşturması, Yunan siteleri

tarafından tehdit olarak görülmüş ve bu tehlikeye karşı birlikte davranma isteği,

birlik olma sonucunu getirmiştir. Yine Yunan site devletleri, “Silahı çok olan

tehdittir, amacı barışcı değildir, o zaman kötüdür” şeklinde “iyi-kötü”

bağlamında bir çözümleme ile Persleri kendi varlıklarına tehdit olarak algılamış

ve ilk uluslararası örgütlenme sayılabilecek Atik Delos Deniz Birliği’ni79

kurmuşlardır.

 Ancak birliğin, savunma boyutu dışında bir tür bölgesel konfederasyona

dönüştürülmesi düşüncesi, yeni bir çatışmaya kaynaklık etmiştir. Nitekim bu

site devletlerinden Atina, konfederasyon içerisinde güçlenmeye ve giderek

hegemonik bir politika izlemeye başlayınca, başta Sparta olmak üzere diğer

site devletleri egemenliklerini yitirme kaygısı içine düşmüştür. Sparta, Atina

tehdidini daha fazla büyümeden etkisiz hale getirmek için M.Ö.431’de, tarihe

78 Dedeoğlu, 2008, s.27-28.
79 M.Ö. 478’de kurulan bu birlik, bir tür bölgesel savunma örgütü niteliğinde olup şekil ve
fonksiyonu itibarıyla NATO benzeri bir yapının ilk örneğini teşkil ettiği ifade edilebilir.

 43

Peloponnes Savaşı olarak geçen ve 30 yıl kadar süren bir mücadeleyi

başlatmıştır.80

 Güvenlik algılamasına ilişkin antik döneme ait bu iki örnek, günümüze

yönelik yansımaları bakımından son derece özgünlük arzetmektedir. Hitit

örneğinde;

 - Genişleme arzusunda olan bir aktör için diğerlerinin tehdit oluşturduğu

ve bu tehditin bertarafı için ittifak sistemlerinin zorlandığı,

 - Benzer güçlü aktörlerin talep ve uygulamaları değişmedikçe çatışmanın

kaçınılmaz olduğu,

 - Çatışmanın güçlü aktörler arasında daimi bir durumdan ziyade barış

koşullarının hazırlayıcısı olduğu ve,

 - Güçsüzlerin kendi güvenlikleri için güçlülerden biriyle ittifak yolunu tercih

ettikleri, sonuçlarına ulaşılmaktadır.

 İkinci örnekte ise masum bir güvenlik arayışının tetikleyici olup bir diğer

tehdidi harekete geçirebileceği, tehdidi oluşturandan çok tehdidi algılayanın iş

birliği bağlarını artırma arayışına girdiği ortaya çıkmaktadır.81 Burada dikkati

çeken bir diğer nokta da, aktörlerin birlik oluşumlarında dışa karşı mücadeleyi

meşru kabul ederken, kendi aralarında, yani benzerler arası çatışmayı meşru

bulmamalarıdır.82

 Tarihsel akış içinde döneminin süper gücü olarak yer alan Roma

İmparatorluğu’nda güvenlik anlayışı “Pax Romana” ile ifadelendirilmiştir. Buna

80 Joseph S. Nye, Understanding Internaitonal Conflicts An Introduction to Theory and
History, 5th ed., New York, Pearson, 2006, s.12-15
81 Dedeoğlu, 2008, s.28-29. ve Nye, 2006, s.19.
82 Burada hakim olan temel düşüncenin, uluslararası sistemde etkinliğini hala muhafaza eden
NATO gibi kuruluşlar için de geçerli olduğunu görüyoruz. Nitekim NATO’nun kuruluş
döneminde SSCB’ye, daha sonraları ise üyelerin güveliğine yönelik tehditlere karşı mücadelesi
meşru, ancak üyelerinin birbiri arasında çatışması, organizasyonun bütünlüğünün muhafazası
açısından uygun bulunmamaktadır. Çünkü, NATO içinde çıkan bir çatışma sistemi değişime
zorlayabilir ve organizasyonun sürdürülmesini olanaksız hale getirebilir.

 44

göre güçlü bir ordu ile sistemin korunması ve diğer aktörlerin bu sisteme dâhil

edilmesi esas alınmış, imparatorluğa karşı oluşabilecek ittifaklar dış tehdit

olarak kabul edilmiştir. Genel olarak güvenliği kurala bağlama ve normlaştırma

anlayışıyla, diplomasiden savaş kurallarına kadar her konu kurallaştırılmıştır.

Böylece Roma döneminde güvenlik askeri güç ile özdeşleştirilmiş ve belirlenen

kurallar ile günlük yaşama hukuki sınırlamalar getirilmiştir. 83

 Ortaçağ döneminde inançlar güvenlik konusuna yansımaya başlamış ve

hatta din, güvenlik ile özdeş bir kavram olarak kullanılmıştır. Toplumsal uyumun

sağlanması, iktidarların yapısal varlığının devamı ve düşman olgusunun

yaratılmasında din kullanılmış ve Hıristiyan ya da Müslüman olan-olmayan

ayırımı üzerine bir uluslararası sistem öngörülmüştür. Bu kapsamda aynı

dinden, hatta aynı mezhepten olmayanla savaşmak uluslararası güvenlik

kavramının başına yerleşmiştir. Nitekim Ortaçağ Avrupa’sında Katolik

olmayanlarla savaş, en meşru mücadele olarak kabul edilmiş ve bu husus

neredeyse bir görev haline getirilmiştir. Bu anlamda Ortaçağ döneminde din,

toplumsal güvenliğin temel dinamiği olmuş ve din adamları da güvenliğin

kurucusu ve kollayıcısı haline gelmiştir.84

 Ortaçağda güvenlik algılamalarına ilişkin bir diğer önemli gelişme de Haçlı

Seferleri olarak bilinen sürecin yaşanmasıdır. Bu seferler sonucunda doğu

ticaret yolları açılmış ve bu yolların güvenliğinin sağlanması gündeme gelmiştir.

Bu gelişmeyle birlikte özellikle 11’inci yüzyıldan itibaren Avrupa dünya ticaretine

açılmış, kapalı tarım ekonomisi giderek terk edilmiş ve ticaret önem kazanmaya

başlamıştır.85 Böylece güvenlik kapsamına alınacak konular genişlemiş,

güvenlik alanı ile çıkar alanı kavramları özdeş hale gelmeye başlamıştır.

83 Paul Kennedy, Büyük Güçlerin Yükseliş ve Çöküşleri, Ankara, Türkiye İş Bankası
Yayınları, 1990, s.3-4.
84 Dougherty ve Pfaltzgraff, 1996, s.7-8.
85 Deniz Ülke Arıboğan, Globalleşme Senaryosunun Aktörleri, İstanbul, Der Yayınları, 1996,
s.63-65.

 45

 Ortaçağ sonlarında ateşli silahların kullanıma girmesi güvenliğe yeni bir

bakış getirmiştir. Herşeyden önce ateşli silahlara sahip olma caydırıcılık

kapasitesini artırmıştır. Bu nedenle toplumların güvenliği bu tür silahların

alımını olası kılacak ekonomik güçle örtüşür hale gelmiştir.

 Modern Çağ dönemi büyük değişimlere sahne olmuş ve bu değişimler

güvenlik algılamaları üzerinde önemli etkiler yapmıştır. Herşeyden önce 17’nci

yüzyılda gelen önemli buluşlarla gelişen bilim ve teknik, toplumların varolan

inanç sistemlerini, kurumsal yapılarını, siyasal sistemlerini derinden değiştirerek

güvenlik içerisinde yer almaya başlamıştır. Bir başka deyişle güvenlik

algılamalarında dine dayalı anlayış, yerini giderek pozitif bilgi anlayışına terk

etmiştir.86

 Ulus-devlet yapısı ve buna dayalı güvenlik anlayışı 17’nci yüzyılda yapılan

Otuz Yıl Savaşları sonrasında önce Avrupa kıtasında ortaya çıkmış, daha

sonra da dünyanın çeşitli bölgelerine yayılmıştır. Avrupa'daki din savaşlarını

sona erdiren 1648 tarihli Westfelya barış antlaşması, bu anlamda bir milat olup,

dini aidiyet ilişkilerinin yerine toplumda, seküler aidiyet ilişkilerinin yeşermesine

yol açmıştır.87 Böylece sınırları belirlenmiş bir coğrafya üzerinde yaşayan

insanların önce tebaa sonra da vatandaş statüsüyle ortak bir ulusun öğeleri

oldukları inancı gelişmiş ve bu insan topluluğunun güvenliği ile ait oldukları

devletin güvenliği aynı görülmeye başlanmıştır. Ancak, devlet içinde düzen ve

güvenlik durumu sürerken, devletlerarası ortamda düzensizliğin ve

güvenliksizlik durumunun var olduğuna inanılmıştır.88

 Sömürgecilikle birlikte güvenlik algılaması yatay genişlemeye uğramıştır.

19’uncu yüzyılda, özellikle önemli suyolları, boğazlar, geçitler, değerli yeraltı

86 Dedeoğlu, 2008, s.34-35.
87 Robert Jackson ve Patricia Owens, “The Evolotuion of International Society”, The
Globalization of World Politics an Introduction to International Relations, John Baylis ve
Steve Smith (ed.) Oxford, Oxford University Pres, 2005, s.54.
88 Waltz, 1979, s.49.

 46

zenginlikleri bulunduğu yerler, petrol bölgeleri, ucuz iş gücü alanları birer çıkar

alanı olmuştur. Bu tür yerleri ele geçirmek, elde ettikten sonra da en iyi şekilde

korumak, güvenlikle eşdeğer hale gelmiştir. Bu değişimle birlikte herhangi bir

Avrupa ülkesi, Pasifik’teki bir adanın kendisine bağlı kalmasını kendi güvenliği

bağlamında değerlendirmeye alabilmiştir. Bu arada, güvenlik coğrafyasını ülke

toprakları dışına taşıyan devletler, aynı bölgelere aynı gerekçelerle talip olan

diğer devletleri tehdit olarak algılamaya başlamıştır. Çünkü yeni algılamayla

birlikte güvenlik, bir ülkenin savunulmasının yanısıra, ele geçirilmiş tüm

alanların korunmasını da içerir hale gelmiştir.

 Çatışmayı ülkenin uzağında tutmak, komşu ülkelerle savaşmak yerine iş

birliği yapmak, ancak aynı komşu ile uzak coğrafyalarda rekabet etmek genel

bir kural durumunu almıştır. Bu arada, bölgesel ve küresel bazda sisteme

hâkim olan güçlerin karşılıklı geçiçi ittifakları ile savaş ve barışa genel bir denge

arayışı sürdürülmüştür.89

 20’nci yüzyıl başlarında sömürgecilik ve sanayileşmenin getirdiği pazar

arayışı sistemin temel dinamiğini oluşturmuştur. Daha fazla sömürge ve daha

geniş pazarlar elde etme isteği güçlü aktörler tarafından güvenlikle eşdeğer

tutulmuş90 ve bu algılama sonucunda insanlık iki kez dünya savaşı ve bir çok

bölgesel savaş tecrübe etme durumunda kalmıştır. Ardından ise sonuçları çok

ağır olan bu tür savaşlar bir daha yaşanmasın diye farklı güvenlik arayışlarına

başlanmıştır.

 Bunların en önemlilerinden biri Milletler Cemiyeti girişimidir. ABD’nin 1’inci

Dünya Savaşına girmesinden sonra Başkan Wilson, savaş sonrası dünya ile

89 Jackson ve Owens, “The Evolotuion of International Society”, s.56-57.
90 Bu konuya örnek olarak Adolf Hitler liderliğindeki Alman Nasyonal Sosyalizminin geliştirdiği
“lebensraum” (hayat sahası) görüşü verilebilir. Buna göre Almanlar, sıkışıp kaldığı dar
alanlardan diğer ırkların elinde bulunan topraklara doğru genişleme hakkına sahiptir. Nitekim
Hitler’in, 2’nci Dünya Savaşındaki yayılmacı dış politikasının özünde bu tez, bir diğer deyimle
Almanların güvenliğinin hayat sahası olarak görülen bölgelerin ele geçirilmesinde yattığı fikri
yer almıştır.

 47

ilgili düşüncelerini ünlü 14 noktası ile açıklamıştır. Uluslararası güvenliğe

yönelik olarak Wilson, açık anlaşmalar yapılmasını, savaş ve barışta açık

denizlerde dolaşım serbestliğini, uluslararası ticarette engellerin kaldırılmasını,

silahlanmanın iç güvenlik düzeyinde kalmasını ve her devletin toprak

bütünlüğünün güvence altına alınmasını dile getirmiş, bu maksatla da

uluslararası bir örgüt kurulmasını istemiştir.91 İşte bu düşünceler ışığında, 1’inci

Dünya Savaşı sonunda ortak güvenlik sistemini kurmak ve savaşı engellemek

amacını taşıyan Milletler Cemiyeti hayata geçirilmiştir. Böylece güvenlik

algılamalarında, ilk kez “kollektif güvenlik” kavramı uluslararası sistemin

gündemine girmiştir. Ancak girişimin galip devletlerce kabul ettirilmesi ve

cemiyetin güçlü devletlerin çıkarlarına dokunan anlaşmazlıklarda etkisiz

kalması örgütün varlığını sona erdirmiştir.92

 İnsanlık için onarılması güç ve ağır yaralar açan Dünya Savaşlarının

ikincisine engel olamayan Milletler Cemiyeti yerine, yine dünya ölçeğinde yeni

bir örgütlenme istek ve iradesi savaş sırasında hız kazanmıştır. Böylece

uluslararası barış ve güvenliğe hizmet edecek evrensel nitelikli ikinci önemli

girişim, 2’nci Dünya Savaşı sonrasında Birleşmiş Milletler Antlaşmasıyla (BM)

hayata geçirilmiştir. Antlaşmaya göre üyeler diğer ülkelerin ülke bütünlüğü ile

bağımsızlığına karşı güç kullanmaktan ve tehditten kaçınacak, örgüte üye

olmayanlar da barış ve güvenliğin gerektirdiği ölçüde antlaşma ilkelerine

uymaya zorlanacaktır.93 Uluslararası ilişkilerde kuvvet kullanılması ise ancak

BM Güvenlik Konseyi vasıtasıyla, uluslararası barış ve güvenliği sağlamak

amacına yönelik olarak kullanılabilecektir.

 Aslında 2’nci Dünya Savaşı, uluslararası sistemin güvenliği açısından iki

önemli düzen getirmiştir. Birincisi; güç dengesine dayalı ABD ve Sovyetler

91 Oral Sander, Siyasi Tarih, 11.Baskı, Ankara, İmge Kitapevi, 2003, s. 385-387.
92 Uluslararası İlişkiler Sözlüğü, Faruk Sönmezoğlu (der), İstanbul, Der Yayınları, s. 322-323.
93 BM Antlaşması, Ankara, A.Ü. Basımevi, 1982, s.1-5.

 48

Birliği ile onların müttefikleri arasındaki iki kutupluluk. İkincisi ise Batılı

endüstriyel ülkeler ile Japonya arasında oluşturulan yoğun güvenlik, ekonomik

ve politik kurumlardır.94 Bir diğer deyişle savaş sonrasında dünya bloklaşmaya

yönelmiş, ortada BM gibi evrensel bir örgütlenme varken, savunma, güvenlik ve

işbirliği amaçlı yeni arayışlara girilmiştir. Nitekim NATO, bu tür bir arayışın

ürünü olarak ortaya çıkmış, NATO’nun karşıtı olarak ise komünist partilerin

idaresindeki Doğu Avrupa ülkeleri tarafından da Varşova Paktı kurulmuştur.

Bunun yanı sıra AET, ASEAN gibi bölgesel düzeyde ekonomik ve siyasal

alanlarda da iş birliği ve güvenlik organizasyonları kurulmuştur.

 Bu yapılanmaların özünde ulus devletlerin uluslararası sistemdeki

varlıklarını koruma amacı yer almıştır. Böylece, uluslararası güvenlik açısından

ittifaklar sistemi tekrar uygulama alanı bulmuştur. Bir başka ifadeyle, 2’nci

Dünya Savaşı sonrası gelişmeler, uluslararası sistemde güvenlik anlayışının

ulus devlet ve küresel boyutta adeta iç içe, iki düzlemde ilerlediğini göstermiştir.

 Soğuk savaş dönemine bakıldığında, güvenlik algılamasının, askeri,

ekonomik, ideolojik ve siyasal temeller üzerine kurulduğu gürülmektedir.

Özellikle büyük devletler arasındaki askeri güce dayalı rekabet, uluslararası

sistemin temel belirleyici unsuru olmuştur.95 Nitekim bu dönemde uluslararası

güvenliğin merkezine caydırıcılık ve çevreleme96 anlayışı oturtulmuştur. Buna

göre herhangi bir aktör, sistemin istikrarını tehdit ettiğinde diğer aktörler bir

araya gelip dengeleyici olarak hareket edecektir. Bu nedenle mevcut ve olası

94 G.John Ikenberry, After Victory Institutions, Strategic Restraint, and Rebuilding of
Order After Major Wars, Princeton, Princeton University Press, 2001, s.162
95 Refet Yinanç ve Hakan Taşdemir, Uluslararası Güvenlik Sorunları ve Türkiye, Ankara,
Seçkin Yayınları, 2002, s.86
96 ABD’nin, 2’nci Dünya Savaşı sonrasında Sovyetler Birliği’ne karşı uyguladığı dış politika
stratejisidir. Teorik çerçevesi George F.Kennan tarafından ortaya konan bu görüş
doğrultusunda Sovyetler Birliği’nin çevresinde yer alan ülkelerin, bu birlikten kaynaklanacak
tehlikelere karşı biraraya getirilmesiyle çeşitli işbirliği örgütleri kurulmuştur. NATO, CENTO ve
SEATO gibi oluşumlar bu politikanın somut örnekleridir (James Carroll, House of War The
Pentagon and The Disastrous Power of American Power, Boston, Houghton Mifflin
Company, 2006, s. 131-135).

 49

tehditleri karşılamak için döneme, daha çok askeri kabiliyetlerin artırılması

eğilimi hâkim olmuştur. Ancak bu eğilim daha sonra eleştirilmiş ve ulusal

güvenliği, uluslararası güvenlik ve global koşullar ile birlikte açıklayacak

çalışmalar yapılmıştır.97

 Bu döneme ilişkin olarak vurgulanması gereken bir diğer husus da,

güvenliğin sağlanmasında istikrarın demokrasiden önce gelmesidir. Sistemin

genel güvenliği adına demokratik olmayan rejimlerle stratejik ilişkiler

geliştirilebilmekte, devletlerin istikrarı bireysel ve toplumsal adaletten önce

gelmekteydi.98 Nitekim Soğuk Savaş sırasında önce güvenlik sonra özgürlük

gelirken, bu durum 1990'lı yıllarla beraber önce özgürlük sonra güvenlik

şeklinde algılanmaya ve tanımlanmaya başlanmıştır.

 Soğuk savaşın sona ermesi ve küreselleşme sürecinin hızlanmasıyla

birlikte uluslararası sistemin geleneksel güvenlik algılaması da sona ermiş ve

dünya toplumu çok farklı güvenlik sorunlarıyla karşı karşıya kalmıştır. Her

şeyden önce belirli ve tanımlı olan öteki (tehdit) ortadan kalkmış, yerine devlet

dışı küresel örgütlenme biçimleri çıkmıştır. Ekonomik, siyasal, dinsel, etnik

özellikler taşıyabilen ve genel olarak bir devlet ya da halkla tam olarak

örtüşmeyen, yarı örgütlü hareketlerin rejimleri, halkları, siyasal oyuncuların

davranış kalıplarını değiştirme yöntemi olarak kullandıkları araçlarda da

çeşitlilik ortaya çıkmıştır. Oyuncuların tümünün açık ve tanımlı, araçların da

çeşitli ve izlenemez nitelikte oluşu, güvenlik sorunsalının alanını bireyden

küresel düzleme kadar çok geniş bir çerçeveye taşımıştır.99

97 Tarık Oğuzlu, “Dünya Düzenleri ve Güvenlik:Ulus Devlet Güvenlik Anlayışı Aşılıyor mu?”,
Güvenlik Stratejileri Dergisi, Yıl 3, Sayı 6, Aralık 2007, s.13.
98 Fred Halliday, “Nationalism”, Globalization of World Politics An Introduction to
International Relations, John Baylis ve Steve Smith (ed.), Oxford, Oxford University Pres,
2005, s.521.
99 Ersel Aydınlı ve James Rosenau, Globalization, Security and the Nation State:
Paradigms in Transition, New York, State University on New York Pres, 2005, s.43.

 50

 Söz konusu koşullar, iç politika-dış politika ayırımını ortadan kaldırırken, iç

güvenlikle dış güvenlik konularını da doğrudan paralel hale getirmiştir. Böylece,

başta küresel terörizm olmak üzere, tamamı asimetrik tehditler olarak

tanımlanan yeni belirsizlikler uluslararası ilişkilere hâkim olmaya başlamıştır.

Güvenliğin çok boyutlu bir kavram olduğu açıktır, ancak yeni dönemle beraber

güvenliğin farklı boyutları ilk kez bu kadar ön plana çıkmıştır.

 NATO’nun Kasım 1991 Roma zirvesinde kabul ettiği stratejik konsepte

baktığımızda, güvenlik tanımının yeni dünya koşullarına göre yeniden

yorumlandığını görüyoruz. Nükleer silahların yayılması, dünya enerji akışında

ortaya çıkabilecek aksaklıklar ve terörist eylemler, yeni stratejide ittifakın

güvenliğini tehdit eden olgular olarak değerlendirilmiştir. Bu risklere karşı ittifak

üyelerinin yanında, diğer ülkelerle de işbirliğine gidilmesi öngörülmüştür. Yeni

dönemde diyalog, işbirliği ve ortak savunma kapasitesinin sürdürülmesi, NATO

güvenlik politikasının temelini oluşturmuştur.

 Küreselleşme süreciyle beraber uluslararası geçişkenliğin artmaya

başlaması, insanların ulus-devlet vatandaşlığından başka kimliklerinin de

olduğunu gözler önüne sermiştir. Bu değişim, güvenlik algısında devletin

güvenliğinden çok toplumsal aidiyet kümelerinin güvenliğini öne çıkarmıştır.

İnsanın ve içerisinde yaşadığı toplumun güvenliği devletin güvenliğinin önüne

geçmiş, bazen devletin güvenliğini sağlamak adına atılan adımlar insanların ve

toplumsal aidiyet kümelerinin güvenliklerini zedelemeye başlamıştır.100

 Bu anlamda küreselleşme, başlı başına bir güvenlik tehdidi olmasa da,

güvenlik algılamasına yaptığı etki çok büyüktür. Her şeyden önce asimetrik

tehdit olarak tanımlanan ve güçsüzün güçlüye yönelttiği tehlike veya güçlüden

güçsüze doğru yöneltilebilen ekonomik saldırı, etnik ayrımcılığın körüklenmesi

100 Oğuzlu, “Dünya Düzenleri ve Güvenlik: Ulus Devlet Güvenlik Anlayışı Aşılıyor mu?”, s.15.

 51

gibi ekonomik, politik ve sosyal huzursuzluğu tetikleyen bir ortam

oluşturmuştur.

 Diğer yandan küreselleşme devlet-üstü düzlemde aynılaşmayı

hızlandırırken, devlet-altı düzlemde de farklılaşmayı tetiklemiştir. Bir diğer

deyişle, kürselleşme olgusu bir yandan dünyanın farklı yerlerinde benzer hayat

tarzlarının oluşumunu süratlendirirken, diğer yandan da bu aynılaşmaya karşı

yerel tepkileri artırmaktadır. Dolayısıyla bu süreç, küresel hassasiyetleri

tetiklerken, devlet içindeki bazı grupların savunmaya geçmesine ve global

ölçekte yaşanan aynılaşmayı, kendi kimliklerine tehdit olarak görmelerine

sebebiyet vermektedir.101 Bu nedenle küreselleşme, güvenliğe karşı bir tehdit

olarak kabul edilmektedir.

 Bunlarla birlikte çevre kirliliği, az gelişmişlik, terör, değerli madde

kaçakçılığı, yasadışı göç gibi bir çok yeni kavram toplumsal tehdit anlayışlarının

içerisine dahil olmuş, toplumların ve devletlerin güvenlik kavramlarının anlamı

genişlemiştir. Daha önceleri, örneğin toprakları genişletme arzusu bulunduğu

algılanan bir devlet, komşu devlet tarafından güvenliği tehdit edici unsur olarak

kabul edilirken, bugün teröre destek verme, çevre kirliliğini arttırma gibi birçok

konu nedeniyle komşu olmayan ülkeler bile birbirlerini güvenliği tehdit edici

kategoride değerlendirmektedir.

 Güvenlik algılamalarını daha da karmaşık hale getiren günümüz

uluslararası sisteminde, güvenliğe tehdit teşkil eden sorunların ortadan

kaldırılması için öncelikle bunları ortaya çıkaran yapısal şartların

dönüştürülmesi düşüncesi hâkim olmuştur. Sivrisinekleri öldürme yerine,

bataklığı kurutma anlayışıdır bu. Uluslararası toplumu buna iten şey ise

özellikle 11 Eylül sonrasında ortaya çıkan gelişmelerin güvenliğe, kolektif ve

bölünemez bir karakter kazandırmasıdır.

101 Catarina Kinnvall, “Globalization and Religious Nationalism: The Search for Ontological
Security”, Political Psychology, 2004, Vol.25, No. 5, s.741.

 52

 Nitekim zayıf ve başarısız olarak adlandırılan devletlerin yaşadığı iç

sorunlar, bu tip ülkelerde yeşerme zemini bulan terörist hareketlerin başka

ülkelere sıçramasını kolaylaştırmaktadır. Artık bir ülkenin güvenliği için başka

bir ülkenin nasıl yönetildiği ve o ülkedeki devlet veya toplum yapısının karakteri

önemli olmaktadır. Bu bağlamda öne sürülen temel tez, kesinlik içermemesine

ve bazen spekülatif görünmesine rağmen, demokrasi ile yönetilmeyen ülkelerin

hiçbir şekilde çevrelerine güven veremeyecekleri ve bu durumun potansiyel

olarak çatışmaları ve savaşları artıracağı algısıdır.102

 Hiç şüphe yok ki uluslararası güvenlik kavramı, toplumsal refahı arttıracak

ilave kaynakların yaratılması, yeni bölüşüm biçimlerinin geliştirilmesi ve öteki

diye tanımlananların bu kaynaklara ulaşmasının engellenmesi gibi gelişmelerle

zaman içinde daha geniş algılanmaya başlanmıştır. Uluslararası güvenliği

sağlama rolü ise ulus-devletlerin yanı sıra, giderek uluslararası örgütler ve sivil

toplum kuruluşları tarafından da paylaşılmaya başlanılmıştır. Nitekim bu

örgütler, üyesi olan ülkeleri birbirlerinin rakibi olmaktan çıkarmış ve aksine

istikrar için birbirlerinin tamamlayıcısı konumuna getirmiştir. Uluslararası

örgütler, uluslararası iş birliğini geliştirme konusunda vazgeçilmez araçlar

olarak görülmektedir.

 Uluslararası güvenlik kavramı ve bu alanda yaşan algı değişimini ortaya

koyduktan sonra, çalışmanın konusu bakımından önleyici askeri faaliyetlere

başvurulmasını gerektiren uluslararası güvenlik kavramlarının da genel olarak

kapsanması faydalı olacaktır. Böylece güvenlik açısından hangi durumların

önleyici askeri faaliyetleri akla getirdiğinin kavramsal arka planı ortaya

konacaktır.

102 Ron Dermer ve Natan Sharansky, Demokrasi Davası Zorbalık ve Terörle Başetmede
Özgürlüğün Gücü, Çev. Gülşah Karadağ, İstanbul, Güncel Yayınları, 2005, s.57-60.

 53

 3. Uluslararası Güvenlik Açısından Önem Arzeden Kavramlar

 Uluslararası güvenliği etkileyen çatışma ve krizlerin sebeplerini ve

bunların ortaya çıkış ihtimalleri üzerinde rol oynayan faktörleri açıklayan çok

sayıda düşünce ortaya konmuş, konseptler geliştirilmiştir. Bu anlamda Reiter’in

de ifade ettiği gibi önalma bir savaş teorisi değildir, fakat bazı teorilerin

öngördüğü savaşa sebep olan bir yoldur.103 Önleyici askeri faaliyetler savaşın

bir çeşidi sayılmadıkları, daha çok çatışmanın çıkışında kapsanan bir faktör

oldukları için savaşın patlak vermesine yol açan nedenler hakkındaki teorilerin

kısaca tartışılması konunun anlaşılmasını kolaylaştıracaktır.

 Savaş sebeplerini açıklamak üzere geliştirilen birçok teoriden birkaçı da

özellikle önleyici askeri faaliyetlerin kullanılıp kullanılmamasıyla ilgilidir. Bu

kavramların birçoğu birbirleriyle sıkıca bağlantılı olup bazen de birbirinin yerine

kullanılmaktadır. Ancak ülkelerin önleyici askeri faaliyetleri neden yapıp

yapmadıkları hakkında her biri, ayrı ayrı açıklama potansiyeline sahip olduğu

için tek tek teorik düzeyde ele alınmaları uygun olacaktır.

 a. Güvenlik İkilemi

 Uluslararası güvenlik literatüründe savaşın sebepleri üzerine olan en

temel yaklaşımlardan biri güvenlik ikilemidir. Herz güvenlik ikilemini; “Bir

toplumda yaşayan birey ya da gruplar, diğer gruplar tarafından saldırıya

uğrama, egemenlik altına alınma ve yok edilme gibi kaygılara sahiptir.

Saldırılara maruz kalmamak için kendini emniyete alma çabası, onları bu

tehlikelerden kaçınmak için daha da güçlü olmaya yönelik tedbirler almaya

yöneltir. Bu düşünce diğerlerini, en kötüsüne hazırlık yapmaya zorlar. Adeta

yarış içinde olunan böylesine bir ortamda, iki taraf da kendini güvende

103 Dan Reiter, “Exploding the Powder Keg Myth: Preemptive Wars Almost Never Happen”,
International Security, Vol.20, No. 2, Autumn 1995, s.6.

 54

hissetmediğinden, daha güçlü olmak amacıyla mücadele bu şekilde devam

eder” şeklinde tanımlamıştır.104

 Butfoy, güvenlik ikileminin dört faktör arasındaki kompleks oyunun bir

sonucu olduğuna dikkat çekmiştir. Bu faktörler; doğası gereği askeri

kabiliyetlerin şiddeti ve yıkıcı gücü, uluslararası anarşinin doğası ve çıkarımları,

kimlik ve çıkar politikaları ile tehdit hissidir. 105 Bu kapsamda güvenlik ikilemi; bir

devletin kendi güvenliğini artırmak için almış olduğu tedbirlerin, genellikle diğer

devletlerin güvenliğini azaltmakta olduğu durumudur.106 Nitekim diğer

devletlerin varlığını tehdit etmeden, bir devletin hayatta kalma şansını artırması

zordur. Stern de benzer şekilde düşünerek, uluslararası ilişkilerde güvenlik

ikilemi kavramını; “Bir devletin algılamış olduğu bir tehdide karşı kendini

korumak için aldığı güçlü önlemlerin, karşı taraf tarafından arttırılmış kapasite

ya da saldırı emaresi olarak yorumlanmasından dolayı genellikle tehdit olarak

algılanması” olarak tanımlamıştır.107

 Diğer yandan Butfoy, güvenlik ikileminin bir ülkenin savunma politikasına

karar verme sorumluluğunu üstlenmiş kişilerin işini karmaşıklaştırdığını

düşünmektedir. O’na göre liderler barışçı ilişkileri kolaylaştırmak için savunma

çabalarını hafifletebilirler. Ancak sorun, bu sırada kendi ülkelerini saldırılara

daha açık hale getirebilir olmalarıdır. Liderlerin bir yandan savunma

hazırlıklarını güçlendirmesi, uluslararası endişelere sebebiyet vererek

silahlanma yarışına karşı baskıları pekiştirebilir ve uzun süreli güvenliğin

104 John H. Herz, “Idealist Internationalism and the Security Dilemma", World Politics, Vol. 2,
No. 2, January 1950, s.157.
105 Andrew Butfoy, "Offence-Defence Theory and the Security Dilemma: The Problem with
Marginalizing the Context," Contemporary Security Policy, Vol.18, No.3, 1997, s.45.
106 John J. Mearsheimer, The Tragedy of Great Power Politics, New York, Norton &
Company, 2001, s. 36.
107 Paul C. Stern, "Deterrence in the Nuclear Age: The Search for Evidence," Perspectives on
Deterrence,. Paul C. Stern et al (ed.), New York, Oxford University Press, 1989, s. 7

 55

amaçlanmamış sonuçlarını da barındırabilir.108 Bu bakımdan güvenlik ikilemi,

devletleri önleyici askeri faaliyetlere başvurmaya sevk eden stratejik ve yapısal

gerekçeler içinde temel etken olarak görülebilir. Devletler, her şeyden önce

muhataplarının bir saldırıya hazırlanıyor olduğundan veya muhataplarına göre

zayıflamaya başladığı ve hala yapabiliyorken önlem almak gerektiğini

düşünebilir.

 Güvenlik ikilemi çerçevesinde çeşitli kavram ve fikirler uluslararası

güvenlik literatürü içerisinde gelişmiş ve evrimleşmiştir. Bu kavramlar özellikle

savaşların nedenleriyle ilgili olup bir bölümü savaş olasılığını bastırmak için

alınmış önlemleri gösterirken, diğerleri de savaş olasılığını arttıran farklı

mekanizmalarla ilgilidir. Bu kavramların her birine aşağıda kısaca değinilmiştir.

 i. Caydırıcılık Teorisi

 Caydırıcılık, düşmanın aldığı risk ve maliyet kaybının muhtemel

kazancının önüne geçeceğinin hissettirilmesiyle, askeri teşebbüslere

girişmesine karşı cesaretini kırmaktır.109 Bu çerçevede açık veya kapalı savaş

tehdidi, bir devletin başka bir devleti kendi askeri veya politik varlığına karşı bir

şey yapmaktan caydıracak diplomasi aracı olarak görülmektedir.110

 Snyder’e göre caydırıcılık, politik gücün sadece negatif yönüdür. Zorlayıcı

güce karşı kullanılan vazgeçirme gücüdür.111 Jervis, “Bir aktör başka birini, bir

hareketin beklenen değerinin beklenen cezalandırmanın altında kalacağına

ikna ederek caydırır” derken, Cimbala psikolojik etkiye vurgu yaparak

caydırıcılığı, “bir devletin potansiyel düşmanlarının zihinlerinde kabul edilebilir

108 Butfoy, "Offence-Defence Theory and the Security Dilemma: The Problem with
Marginalizing the Context", s. 39-40.
109 Glenn H. Snyder, Deterrence and Defense: Toward a Theory of National Security,
Princeton, Princeton University Press, 1961, s. 4.
110 Bernard Brodie, “The Anatomy of Deterrence”, World Politics, Vol. 11, No. 2, January
1959, s. 174.
111 Snyder, a.g.e., s. 9.

 56

oranda askeri bir zafer elde edemeyeceklerinin oluşturduğu süreç” olarak

tanımlamıştır.112 Huth ise tetikleyici etkiye dikkat çekerek, “bir düşmanı

caydırmak için oluşturulan unsurlar, önleyici askeri faaliyetlerin kullanımına

sebep olabilecek bir durumu da yaratır” tespitinde bulunmuştur.113

 Bu perspektife göre güvenlik ikilemini hafifletmenin bir yolu, saldırgan bir

hareketin aynı tür bir hareketle karşılanacağına ve yapılacak karşı tepkinin

şiddeti ile oluşacak maliyetin, saldırının kazancından çok daha yüksek

olacağına dair karşı tarafı ikna etmektir. Bu bakımdan, caydırıcılık teorisinin

arkasındaki temel mantık, güvenlik ikileminin ortaya çıkardığı istikrarsızlığa

devletleri saldırmaktan vazgeçirecek bir durum yaratarak karşı koyabilmektir.

Bu anlamda caydırıcılık, başarılarından olduğu kadar başarısızlıklarında da güç

alan dinamik bir süreç olarak görülebilir. Ancak modern dönemde çok sayıda

savaşın ortaya çıkması, güç kullanma tehdidinin caydırıcılığın başarısız yönüne

de işaret etmektedir.

 ii. Spiral Model

 Güvenlik ikileminin savaşın çıkmasına etkide bulunabileceği endirekt

hususlardan biri de spiral model diye adlandırılan yoldur. Çoğunlukla

caydırıcılığa bir alternatif olarak sunulan bu model, güvenlik ikileminin devletleri

nasıl savaşa ittiğine farklı bir açıklama getirmektedir. Güvenlik ikileminin

sonucu olarak her iki taraf da bir diğerinin askeri gücünü artırdığında kendi

güvenliğinin azalacağı fikrini göz önünde bulundurarak, göze-göz dişe-diş

yöntemi doğrultusunda silahlanmaya angaje olabilir.

112 Robert Jervis, "Deterrence and Perception", International Security, Vol. 7, No. 3, Winter
1982-1983, s.4.
113 Paul K. Huth, Extended Deterrence and thePrevention of War, New Haven, Yale
University Press, 1988, s. 4.

 57

 Uluslararası sistem anarşik yapıda olduğundan ve herhangi bir problem

ortaya çıktığında devletlerin arayabileceği bir acil yardım hattı

bulunmadığından, devletler kendilerini korumak için harekete geçmeyi doğal bir

hak olarak görmektedir. Bu çerçevede devletlerin kendilerini korumalarının en

iyi yolu, potansiyel tehdit oluşturan düşmanlarından daha güçlü olmaktır.

Güvenlik ikilemine göre ise bir devletin güvenliğini arttırmak için attığı her adım,

öteki devletlerin kendilerini güçsüz hissedip, daha fazla güç sağlama çabasına

girmelerine neden olur. Nitekim devletler savunma kabiliyetleri ararken çok

fazla ve çok aza bakarlar. Çünkü çok fazla güç, saldırı yapma yeteneği sağlar,

çok azı ise tehdit oluşturan devletlerin silahlanmalarını arttırmaları riskini

azaltır.114

 Eğer karşılıklı korkular, baskın olmak için önalıcı veya önleyici saldırı

yapma güdüsünü teşvik edecek düzeyde gelişirse, bu döngü savaşa neden

olabilir.115 Bir diğer deyişle bu döngü, bir tarafın diğer tarafa ilişkin olarak yakın

bir gelecekte ve muhtemelen ileride saldırı planlayabilir değerlendirmesinden

hareketle, inisiyatif alarak saldırmasına neden olabilecek bir duruma yol

açabilir.

 iii. Silahlanma Yarışı

 Güvenlik ikileminin savaşa yol açabileceği bir diğer mekanizması da

silahlanma yarışıdır. Silahlanma yarışının savaşı teşvik etme mantığı spiral

modele yakındır. Aslında silahlanma yarışı spiral modelin somut göstergesidir

de denebilir. Her silahlanma yarışı savaşla son bulur demek değildir. Buna

ilişkin olarak Morrow, silahlanma yarışının, mücadele içinde olan ulusların

askeri kapasitelerinin oranı arasında dalgalanmalara sebep olduğunu ve bu tür

dalgalanmaların geçici askeri avantajını kaybeden taraflar arasında savaş

114 Jervis, "Deterrence and Perception", s. 6.
115 Andrew Kydd, "Game Theory and the Spiral Model", World Politics, Vol. 49, April 1997, s.
371-372.

 58

tartışmalarının tırmanmasına sebep olduğunu belirtmektedir.116 Bu açıdan

bakıldığında silahlanma yarışı, güç değişimi gibi savaşın diğer nedenleriyle

yakından bağlantılıdır.

 Howard’ın belirttiği üzere; “Uluslararası politikada, iştah genellikle yemek

yerken gelir, daha güçlü askeri seferberliğin dışında şiddetli rekabeti kontrol

etmenin başka yolu yoktur. Silahlanma yarışı neredeyse savaşın yerine geçer,

ulusun geleceğinin ve gücün sınavı olur.”117 Bu bakımdan silahlanma yarışları,

güvenlik ikileminin gerektirdiği güvenliğin doğasında her iki tarafın da

kazanmasının mümkün olmadığı ya da caydırmanın gereği olarak silahlanma

gösterişinin gerekliliği gibi durumlarla birleştiğinde çok tehlikeli olabilir. Bu

nedenle silahlanma yarışları, önleyici askeri faaliyetleri tetikleyen ve

uygulamaya neden olan bir durum oluşturmaktadır.

 iv. Saldırı -Savunma Dengesi

 Güvenlik ikilemi aynı zamanda askeri teknolojiden, saldırı ya da

savunmaya avantaj sağlasa da sağlamasa da etkilenmektedir. Lynn-Jones’a

göre bir devlet saldırıya, rakiplerinin savunmaya ayırdığı miktarda kaynak

ayırmalıdır. Bu anlamda saldırı-savunma dengesi, güç kaynaklarının tehdide

dönüştürülebileceği bir serbestliktir ve devlete uygun teknolojiyle şekil alır.118

 Van Evera, saldırının öncelik verildiği durumlarda ortaya çıkan on çeşit

“savaş-sebebi etkisinin” olduğunu ileri sürmüştür. Bunlar; fethin kolaylığı, meşru

müdafaanın zorluğu, devletlerarasında yüksek seviyede güvensizlik, ilk darbe

avantajının üstünlüğü, geniş fırsatlardan yararlanma olasılıkları, emrivaki ve

diplomasi eğilimleri, başarısız olması muhtemel müzakereler, kontrolü zorlaşan

116 James D. Morrow, "A Twist of Truth: A Reexamination of the Effects of Arms Races on the
Occurrence of War", The Journal of Conflict Resolution, Vol. 33, No. 3, September 1989, s.
526.
117 Ibid., s. 21.
118 M. Lynn-Jones, "Offense-Defense Theory and Its Critics", Security Studies, Vol. 4, No. 4,
Summer 1995, s. 665-666.

 59

silahlanma yarışları ve saldırı baskın eğilimi.119 Bunlardan saldırı baskın eğilimi,

önleyici askeri faaliyetlerin kullanılmasını kolaylaştıran bir durum yaratabilir.

 Diğer taraftan savunma eğiliminin baskın olması halinde tam tersi bir

durum söz konusudur. Vatanı savunmak daha kolaydır ve devletlerin güvenli

sınırları vardır. Ayrıca devletler daha az saldırgan, daha az müdahaleci ve

statükoyu kabullenmeye daha çok istekli olma eğilimindedirler.120 Bu çerçevede

savunmanın baskın olduğu durumlar, önleyici askeri faaliyetlerin kullanımı

eğilimini azaltır.

 b. Güç Dengesi

 Uluslararası güvenlik açısından bir diğer önemli kavram olan güç

dengesinin çok sayıda tanımı vardır. Brown bu kavramı, ülkelerin kabiliyetleriyle

bağlantılı olarak diğerlerini baskı altında tutması olarak tanımlamış ve güç

dengesinin global yada yerel olabileceğini, öğelerinin de farklı durumlara göre

değişebileceğini ifade etmiştir. Bu çerçevede askeri bileşenler genellikle

zorlayıcı dengenin en önemli unsurunu oluşturmaktadır. Bununla beraber güç

dengesi, karşılıklı çatışma içinde olan ülkelerin birbirlerine tahammül etmelerini

sağlayan askeri olmayan baskıyı da içermektedir.121

 Bazı yazarlar güç teorisi dengesini, güç dengesinin karşılığı olarak ele

almıştır. Örneğin Waltz’a göre güç teorisi dengesi devletlere ilişkin şu

varsayımlarla başlamaktadır: Devletler, minimum düzeyde kendi korunmalarını,

maksimum düzeyde ise evrensel egemenliği hedefleyen üniter aktörlerdir.

Devletler, sonuca ulaşmada mevcut imkânlarını kullanmak için daha fazla ya da

daha az hassas yolları denemektedirler. Bu yollar iki kategoriye ayrılmaktadır:

119 Stephen Van Evera, "Offense, Defense, and the Causes of War", International Security,
Vol. 22, No. 4, Spring 1998, s. 62-64.
120 Ibid, s. 65.
121 Seyom Brown, The Causes and Prevention of War, New York, St.Martin's Press, 1987, s.
62-63.

 60

İç çabalar (ekonomik yeterlilik ile askeri gücü artırmak ve akıllı stratejiler

geliştirmek) ve dış çabalar (kendi ittifakını güçlendirmek ve genişletmek ya da

karşı tarafınkini güçsüz bırakmak veya küçültmek). Bu çerçevede iki veya daha

fazla devlet kendi kendine yardım sisteminde birlikte yer alabilmekte, bir devlet

gücünü yitiren diğer devlete yardımda bulunabilmekte veya amaçlarına hizmet

edecek araçları kullanmayı inkâr edebilmektedir.122

 Bu bakış açısına göre hem devletlerin hem de uluslararası sistemin,

saldırgan tutumların yayılmasını veya diğer düşmanca hareketleri önlemek için

bir araya gelinmesi ya da saldırganla işbirliği yaparak savaştan çıkar elde

edilmesine neden olan belirgin özellikleri vardır. Waltz’ın yaklaşımında,

devletlerin sürekli bir güvenlik arayışı içinde olmalarına yapılan vurgu dikkat

çekicidir. Bu çerçevede güç dengesi nosyonu, bir devletin davranışının diğer

devletler tarafından tehdit unsuru olarak görülme derecesini etkileyebildiği için

önemlidir.

 c. Sürekli Rekabet ve Uzun Süreli İhtilaf

 Sürekli rekabet ve uzun süreli ihtilaf konularının da savaş nedenleri

arasında yeraldığı hep tartışılmıştır. Hensel sürekli rekabeti, ilişkileri bazı

menfaatler üzerine anlaşmazlık veya yarışa dayalı olan iki ya da daha fazla

aktörün, her birinin diğerini güvenliğine tehdit olarak algılaması ve bu rekabet

ile tehdit algısının uzun süre devam etmesi olarak tanımlamıştır.123

 Uzun süreli ihtilaf hususunda Azar, uzun zaman devam eden düşmanca

etkileşimler ile ara sıra çıkan isyanların sıklıkla ve yoğunlukla savaşa yol

açmasının konunun özünü teşkil ettiğini belirtir. Bunlar menfaatlerin yüksek

olduğu ihtilaflı durumlardır ki bütün toplumu kapsar ve ulusal kimlik ile sosyal

122 Kenneth N. Waltz, Theory of International Politics, New York, McGraw-Hill, 1983, s. 118.
123 Paul R. Hensel, "Interstate Rivalry and the Study of Militarized Conflict", Conflict in World
Politics: Advances in the Study of Crisis, War and Peace, Frank P. Harvey and Ben D. Mor
(Ed.), New York, Palgrave Macmillan, 1998, s. 163.

 61

dayanışma kapsamını tanımlayarak etkili olur. Uzun süreli ihtilaf, belirli olaylar

ya da belli bir zamandaki olay kümesi değil, süreçler olarak değerlendirilir.124

Bu anlamda sürekli rekabet ve uzun süreli ihtilafın, devletlerarasında

tekrarlanan düşmanca etkileşim ve ilişki tarafından karakterize edildiği

görülmektedir.

 ç. Yanlış Algılama

 Yukarıda sıralanan tüm savaş sebeplerinin altında yatan en önemli unsur

algılama veya yanlış algıdır. Howard’a göre devlet adamlarının muhasımın

gücünün büyümesi ve kendi güçlerinin kısıtlanması korkularından dolayı savaş

sebepleri, endüstriyel dönem öncesinde olduğu kadar köklü kalmıştır.125 Bu

nedenle ilgili aktörlerin mevcut durumu anlaması ve doğru bir bakış açısına

sahip olması şarttır. Özellikle önleyici askeri faaliyetler açısından, silahlı bir

saldırı yapılmadan önce hareketin nerede gerçekleşeceği, yanlış algılama

unsuru ve bunun sonuçları çok önemlidir.

 Yanlış algı farklı şekillerde gerçekleşebilir. Bu anlamda Jervis,

caydırıcılığın işlevini zayıflatan iki çeşit yanlış algılamadan bahsetmektedir. İlk

yanlış algılama tarzı; “Hedef devlet neye değer verir ve neden korkar”

kavramının yanlış değerlendirilmesini, bir başka deyişle “Caydırıcı tehditle

hangi unsurlar hedeflenmelidir” hususunu içerir. İkinci yanlış algılama ise

caydırıcı tehdidin güvenilirliğinin yanlış değerlendirilmesidir.126 Buna göre eğer

hedef devlet, caydıranın ortaya koyduğu tehdidi gerçekleştirmeyeceğine

inanıyorsa, o hareket caydırıcı olmayacaktır.

 Yanlış algılamalar düşmanın kabiliyet ve niyetleri ile ilgili yanlış

değerlendirmeler şeklinde de görülebilir. Bunların içerisinde, düşman

124 Edward E. Azar, Paul Jureidini, and Robert McLaurin, "Protracted Social Conflict; Theory
and Practice in the Middle East", Journal of Palestine Studies, Vol. 8, No. 1, 1978, s. 50.
125 Howard, a.g.e., s. 18.
126 Jervis, "Deterrence and Perception", s. 7-8.

 62

kabiliyetlerinin küçümsenmesi, savaşın çıkmasında en kritik rol oynayanıdır. Bir

ülkenin askeri durumuna bakarak o ülkenin niyetlerine dair çıkarımda bulunmak

genellikle zor olsa da, karar vereciler çoğunlukla karşı tarafın askeri gücünün

agresif niyetlere varsayarak çıkarım yapmaktadır.127 Hatta bir tarafın askeri

gücündeki artış, diğer tarafın kendini iki kat tehlikede hissetmesine sebep

olmaktadır. Çünkü her şeyden önce diğer tarafın zarar verme kapasitesi

artmıştır ve kapasite artırımına gidiş hareketi, düşmanca niyetlerin

beslendiğinin algısını yaratmaktadır.

 Her ne kadar yanlış algılamanın görünmez tehlikeleri ciddi olsa da,

Jervis’e göre devlet adamları tehlikelerle uğraşmaya devam eder. Aslında

liderler, yanlış algıya meydan verecek durumları kendileri yaratmaktadır. Çünkü

onlar genellikle, karşı tarafın dünyayı kendileri gibi gördüklerini varsaymakta,

durumun gerçekten doğru olup olmadığını belirlemek için yeterince kaynağa

başvurmamakta ve kanıtlardan ziyade karşı tarafı algılamayla ilgili kendi

inançlarına çok fazla güvenmektedirler.128 Bu kapsamda yanlış algılama,

özellikle krizle oluşmuş stres katsayısı yüksek bir karar verme ortamı veya

modern silahlardan kaynaklanan artan tehlike ile birleştiğinde, devletlerin

savaşa sürüklenmesinde önemli bir unsur haline gelmektedir.

 Görüldüğü üzere uluslararası sistemde özellikle güç ve güvenlik

mülahazları çerçevesinde önleyici askeri faaliyetlerin kullanımını akla getiren

birçok gelişme ortaya çıkabilmektedir. Ancak BM Sisteminin amacı

uluslarararası barış ve güvenliğin temini ve devamını sağlamak olduğundan, bu

tür kuvvet kullanımı istikrarı bozucu bulunmaktadır. Bu düşünceden hareketle

bundan sonraki bölümde; gücün kullanımı ve uluslararası toplumun buna bakışı

ile kuvvet kullanımının yasal ve normatif sınırları belirlenmeye çalışılacaktır.

127 Jack S. Levy, "Misperception and the Causes of War: Theoretical Linkages and Analytical
Problems," World Politics, Vol. 36, No. 1, October 1983, s. 84.
128 Jervis, "Deterrence and Perception", s. 5.

 63

İKİNCİ BÖLÜM

GÜÇÜN KULLANIMI VE ULUSLARARASI TOPLUMUN KONUYA

BAKIŞINDA YAŞANAN DEĞİŞİM

I. Genel Anlamda Güç Kullanımı

 Uluslararası sistemde yer alan aktörler sorunlarını çözmek, çıkarlarını

korumak, yeni çıkarlar sağlamak ya da belirledikleri hedefleri elde etmek için

muhataplarını belli davranışlara yöneltmek veya olası davranışlardan

caydırmak için çeşitli araç ve yöntemlere öteden beri başvurmaktadır.

Diplomasi, propaganda, ekonomik araçlar, iç işlerine karışma, güç kullanma

tehdidinde bulunma veya silahlı güç kullanımı (sınırlı veya topyekün), bu

yöntemlerin başlıcalarıdır.129

 “Güvenlik” başlığı altında etraflıca ortaya konduğu üzere, güç temel

güvenlik ihtiyaçlarının giderilmesi maksadıyla kullanılmaktadır. Bu ihtiyaçlar,

varlığını koruma ve savunma gibi edilgen hususlar ile sınırlı değildir. Ülke

topraklarını savunmanın yanı sıra, ülkenin çıkarlarının maksimize edilmesi de

bir güvenlik sorunu olarak görülmekte130 ve bu amaçla da güç uygulamalarına

başvurulmaktadır. Uluslararası sistemde yer alan aktörler ise sahip oldukları

dünya görüşüne bağlı olarak gücü, oluşturdukları güvenlik politikaları

çerçevesinde reaktif ve proaktif olarak kullanmaktadır.

 Kuramsal açıdan bakıldığında, gücü her şeyin önünde tutarak sisteme

açıklama getiren realist ve neorealist düşünceye göre;

 - Etkili uluslararası normlar ile devletler üstü bir otoritenin olmaması veya

diğer devletlerden yardım alma konusundaki belirsizlik nedeniyle güvenlik,

ancak kendi kendine yetme bağlamında en geniş ölçüde sağlanabilmektedir.

129 Hüseyin Pazarcı, Uluslararası Hukuk, Ankara, Turhan Kitapevi, 2004, s. 447.
130 Yılmaz, 2008, s. 84-85.

 64

 - Birçok durumda kuvvet kullanmak veya kuvvet kullanmakla tehdit etme

gereksinimi, güvensizliği artırmaktadır.

 - Uluslararası normların güçsüz karakteri kadar, diğer devletlerin

niyetlerinin bilinemezliği de güvenlik problemlerinin ana doğuş nedenlerinden

biridir.

 - Güvenlik ikileminin varlığı, bir diğer deyişle her devletin kendi kendine

yetme yönünde aldığı tedbirler, diğerlerinin güvenlik hislerini zayıflatır, bu da

güvensizliği kuvvetlendirir. Bir devletin güvenliğini koruması için kapasite ve

kabiliyeti ne kadar çok ise diğer devletler tarafından algılanan ya da mevcut

olan tehdit de o kadar çoktur.

 Realist paradigmanın merkezinde yer alan bu görüşler, proaktif güvenlik

politikalarını gerekli kılmakta ve güç kullanımı olan savaşı uluslararası

ilişkilerde her zaman bir olasılık olarak görmektedir.131 Nitekim sistemdeki bir

aktör güç ve güvenliğini sağlamak için kendi çıkarlarını gözetmeye

başladığında, diğerlerinin çıkarlarıyla çatışır ve her iki tarafı birbirine tehdit

haline getirir. Realist dünyada tehdidin giderilmesi için gücün kullanımına

başvurma olasılığı yaygındır ve güvenliğe karşı en belli başlı tehdit, silahlı

kuvvetin tatbik edilmesidir. Bu nedenle güç analizlerinde ana unsur askeri

güçtür. Diğer faktörler ise realistler/neorealistler açısından askeri yeteneğin

gelişmesine yardımcı olup olmadıklarına göre, ya da mevcut askeri yeteneğin

kullanılmasına yardımcı olup olmadıklarına göre önem taşırlar. Bu anlamda132;

 - Güçlü bir ekonomi, bir ülkenin ne düzeyde askeri yetenek

oluşturabileceğini ve idame ettirebileceğini belirler,

131 Waltz, 1979, s.6.
132 Patrick M.Morgan, "Safeguarding Security Studies”, Arms Control, December 1992, s.466.

 65

 - Coğrafya doğal kaynakların ne ölçüde askeri kapasiteye

dönüştürülebileceğini ve bir ülkenin taarruzdan ne kadar korunduğunu ya da ne

kadar hassaslıkta maruz kalacağını belirler,

 - Siyasi yapı bir ülkenin ne ölçüde vatandaşlarını askeri amaçlar için

harekete geçirebileceğini etkiler,

 - Siyasi liderlik, askeri gücün ne dereceye kadar doğru zamanda, yerde

ve ölçekte kullanılabileceğini belirler.

 Güç kavramı, kapsamı itibarıyla coğrafya, tarih, nüfus ve kültür gibi sabit

veriler ile ekonomik, teknolojik ve askeri kapasite gibi potansiyel verilerin yanı

sıra diplomasi diyebileceğimiz siyasi iradeyi içermektedir.133 Gücün kullanımı

dendiğinde, doğal olarak ulusal gücün enstrümanlarından birinin veya

birkaçının bir arada kullanılması söz konusudur. Ancak bu çalışmanın doğası

gereği güç kullanımı kavramı, bundan sonraki bölümlerde askeri kuvvet

kullanımı kapsamıyla sınırlı tutulacaktır.

II. Uluslararası Toplumda Kuvvet Kullanılması Rejimi

 Uluslararası toplumun kuvvet kullanılmasına ilişkin yaklaşımları, zaman

içinde değişim göstererek gittikçe olgunlaşan bir süreç izlemiştir. Nitekim

önceleri, haklı bir nedeni olan aktörlerin kuvvete başvurabileceği düşünülürken,

bu husus 15’inci yüzyıldan itibaren, devletin gerekli gördüğünde kuvvet

kullanma yetkisi olduğu görüşü ile yer değiştirmiş ve 17’nci yüzyılda hâkim

görüş haline gelmiştir. 19’uncu yüzyıldan itibaren ise bu hak üzerinde bazı

kısıtlamalar öngörülmüş ve 20’nci yüzyılda BM Antlaşmasıyla birlikte devletler

tarafından tek taraflı olarak kuvvet kullanılması yasaklanmıştır.134

133 Ahmet Davutoğlu, Stratejik Derinlik, İstanbul, Küre Yayınları, 2004, s.17-34.
134 Funda Keskin, Uluslararası Hukukta Savaş Durumu Dışında Kuvvet Kullanma,
Yayımlanmamış Doktora Tezi, Ankara, 1996, s.12-13.

 66

 Dolayısıyla, uluslararası ilişkilerde kuvvet kullanılması uzun süre devletler

tarafından hukuka uygun olarak kabul edilmiştir. Uluslararası hukuk, ilki 1864’te

yapılan Savaş Alanında Yaralıların Durumunun İyileştirilmesi sözleşmesi olmak

üzere 19’uncu yüzyılın ikinci yarısından sonra silahlı çatışmaların kurallara

bağlanması yönünde gelişmeler yaşanmıştır. Ancak BM Antlaşması ilke olarak

kuvvet kullanımını yasaklamasına karşın, gerek bunun birtakım

kuraldışlılıklarının tanınması tartışmaları, gerekse kuvvet kullanma yasağına

uymayarak kuvvete başvurma durumlarının yaşanması gündeme gelmiştir. Bu

itibarla konuya ilişkin uluslararası hukuk kurallarının günümüzde de gelişimini

sürdürdüğü görülmektedir.135 Aşağıda bu gelişim süreci kısaca ele alınacaktır.

 A. Haklı Savaş Dönemi (M.Ö 330 – M.S 1650)

 Güç kullanımı konusunda kural koyma ve sınırlama gibi düzenlemelerin ilk

örneklerine, eski dinlerin kutsal el yazmalarında rastlanmaktadır. Özünde

“kutsal savaş” düşüncesinin bulunduğu bu yaklaşıma göre, ortada bir ilahi

takdir olduğu sürece savaş ahlaki açıdan farzdır. Örneğin Musevilik’te kutsal

savaş, tanrının yanında onunla birlikte savaşa gitmek demektir. Eski ahit

Deuteronomy 20’de; İsraillilere savaşta korkmamaları gerektiği, çünkü yüce

Lordun onlarla beraber düşmanlarına karşı savaşıp onlara güç vereceği ve

onları koruyacağından bahsedilir.136

 Bununla beraber dini metinlere göre tüm savaşlar kutsal değildir. Nitekim

İncil, Tanrı tarafından kurgulanmayan savaşları kutsal görmemekte ve bu tür

savaşları caiz bulmamaktadır. Dinlerin getirdiği düzenlemelere genel olarak

bakıldığında, ilahi takdir savaşın en önemli belirleyicisidir. İslam dini

anlayışında yer alan fetih savaşlarında da aynı şekilde Tanrının rızası belirleyici

olduğu görülmektedir.

135 Pazarcı, a.g.e., s.507.
136 James P.M. Walsh, The Mighty From Their Thrones: Power in the Biblical Tradition,
Philadelphia, Fortress Pres, 1987, s.28.

 67

 Dinsel inanışlarla toplumsal yaşamın içine giren “kutsal savaş” zamanla

yerini “haklı savaş” doktrinine bırakmıştır. Bu görüş altında savaşa, haklı

sebepler varsa başvurmak doğru kabul edilmiştir. Haklı savaş yaklaşımının

gelişimi gözden geçirildiğinde üç dönem göze çarpar: klasik dönem,

Hıristiyanlık dönemi ve laik dönem. Bu dönemlerin her birinde, savaşı

gerektiren durumları açıklayan farklı yaklaşımlar bulunmaktadır.137

 1. Klasik Dönem (M.Ö 330-M.S 300)

 Haklı savaş doktrininin ortaya çıkışı klasik Yunan ve Roma’lı düşünürlere

dayanmaktadır. Gücün kullanımının sınırlandırılması gerektiğini savunan Aristo,

Siyaset (Politics) adlı eserinde tüm yönelimi savaş olan Truva gibi site

devletlerini şiddetle eleştirmiş ve savaşın bir amaç değil, aksine halka daha iyi

hayat şartları kazandırmak için araç olmasını ileri sürmüştür. Aristo’ya göre

savaş, barışı sağlamak için yapılmalı ve üç amaç uğruna barış zamanında

savaşa hazır bulunulmalıdır. Bunlar; insanlığın esaretini önlemek, insanlara

liderlik yapabilme fırsatını verebilmek ve doğasında emir almak olan esarete

meyilli bireylerin yönetimini ele almaktır.138

 İlk bakışta, iki ve üçüncü amaç içinde her ne kadar güç kullanımı söz

konusu gibi görünse de, İsa’dan önce 3’üncü yüzyıl gibi bir dönemde Aristo’nun

güç kullanımını sınırlama çabaları aslında büyük bir gelişmedir. Ancak

Frederick Russel’ın belirttiği üzere, Aristo’nun bu teorisi uygulamada hukuki

olmaktan ziyade ahlaki boyuttadır ve haklı savaşın tanımı anlamındadır.139

 Haklı savaş yaklaşımını benimseyen bir diğer klasik düşünür de Romalı

devlet adamı ve ünlü filozof Cicero’dur. Tıpkı Aristo gibi Cicero’ya göre de

137 Anthony C. Arend ve Robert J. Beck, International Law and The Use of Force, New York,
Routledge, 1995, s.12.
138 Aristotle, The Politics, <http://classics.mit.edu/Aristotle/politics.3.three.html>, (26 Mart
2010).
139 Ferederick Russel, The Just War in the Middle Ages, Cambridge, Cambridge University
Pres, 1975, s.12.

 68

savaşın en temel sebebi barışı sağlamaktır. Cumhuriyet (De Res Publica) adlı

eserinde savaşa iki adil sebepten dolayı girilebileceğini ifade eder; “bir

haksızlığı telafi etmek” ve “istilacıları dışarı atmak”. Cicero’ya göre hiçbir savaş,

resmi olarak ilan edilmedikçe ve resmi bir talepte bulunulmadıkça meşru

görülemez. Bu nedenle Aristo’nun tersine Cicero; eğer ortada adil bir sebep

varsa savaşın yasal olabileceğini140 ve gerekli prosedürlerin yerine getirilmesi

gerektiğini iddia ederek yasallık tartışmasını geliştirmiştir.

 2. Hıristiyanlık Dönemi (M.S 300- M.S 1550)

 Haklı savaş doktrini, klasik düşüncenin önde düşünürleri tarafından

savunulmuş olsa da, Hıristiyanlığın ilk dönemlerinde hemen benimsenmemiştir.

Kilisenin ilk yıllarında, özellikle aralarında Tertullian (160-240) ve Origen (185-

254) gibi düşünürlerin olduğu birçok Hıristiyan barış yanlısıydı. Bu grup İsa’nın

dönüşünün kaçınılmaz olduğuna inanıyor ve bu nedenle dünyada güç

mücadelesine girmeyi anlamsız buluyorlardı. Ancak zamanla, İsa’nın

dönüşünün çok yakında gerçekleşmeyeceği düşüncesinin artması ve

Hıristiyanlığın Roma İmparatorluğu üzerindeki etkisinin giderek azalmasıyla,

birçok Hıristiyanın barışçıl düşünceleri azalmaya başlamıştır. Sonuçta, birçok

Hıristiyan dünyevi güç ile kendine yer ve mevkii edinme arayışına girmiş ve

yaşanan sorunlara adil bir çözüm bulabilmek için bazen insanca çabalara,

bazen de şiddete başvurulmuştur. Böylece “Hıristiyan İmparatorluğu eğer güç

kullanma hakkı olmazsa varlığını nasıl sürdürebilir?” soruları sorulmaya

başlanmıştır.141

 Bu anlayışın değişmesiyle beraber, Haklı Savaş yaklaşımını benimseyen

ilk önemli Hıristiyan figür Augustine’dir. Augustine haklı savaş yaklaşımının

140 Cicero’ya göre; bir antlaşmanın veya ateşkesin ihlali, Roma’nın bir müttefikine yapılan
saldırı, büyükelçilerin dokunulmazlıklarının ihlali, bir elçinin haksız yere reddedilmesi, ulusal
çıkarların ihlali, askerlerin zararsız geçişinin reddi, suç işleyen bir kişinin geri verilmemesi, vb.
hususlar savaşın haklı nedenleri olarak görülmüştür (Keskin, a.g.e. tez, s.13).
141 Russel, a.g.e., s.13-17.

 69

sistematik bir doktrinini geliştirmemiş ancak, bazı durum ve şartlarda savaşa

başvurmanın “haklı” olduğunu savunmuştur. Augustine’nin çalışmalarından

yararlanan Thomas Aquinas, Hıristiyan dünyanın haklı savaş doktrinini

oluşturmuştur. Summa Theologiae (Teolojilerin Özeti) adlı eserinde Aquinas,

savaşa girmenin sadece üç durumda haklı olabileceğini savunmuştur: Savaşı

yetkili bir otorite ilan etmelidir. Haklı bir savaş için haklı bir neden olmalıdır.

Savaşı yürüten taraf iyi niyetle hareket etmeli, kötüden kaçınıp iyiyi geliştirmeyi

amaç edinmelidir. Yani savaş kötülüğün, nefretin, intikamın kavgası

olmamalıdır.142

 Haklı savaş için ele alınan bu üç şart Orta Çağ Hıristiyan düşünürleri

tarafından geniş ölçüde benimsenmiştir. Daha sonraları Francisco Vitoria

(1480-1546) ve Francisco Suarez (1548-1617) gibi orta çağ düşünürleri haklı

savaş doktrinini geliştirmeye devam etmişlerdir. Haklı bir sebep gerekliliğine

Suarez ve Vitoria orantılılık hususunu eklemişlerdir. Suarez, her sebebin savaşı

gerektirecek yeterlilikte olmadığını, bunlardan sadece ciddi ve kayıplarla orantılı

olanların haklı neden olabileceğini belirtir. Diğer bir deyişle, devletin uğradığı

hasar, savaşın verdiği hasarla kabaca orantılı olmalı ki savaşa girme haklı

olsun.143

 Hıristiyanlık dönemi haklı savaş doktrininde, ortaçağ düşünürlerinin

yasadan daha çok ahlaki boyutla ilgilendikleri görülür. Güç kullanımı, dini,

felsefi ve ahlaki bakımdan sadece haklı savaş kavramı ile kısıtlanmaya

çalışılmıştır. Bilhassa dini hükümler, savaşı sınırlandırmada önemli bir etken

olmuştur. Dini liderler önce savaşı önlemeye çalışmış, önleyemeyince de belirli

günlerde savaş yapılmasını yasaklamıştır. Benzer şekilde İslam dininin

uygulamasında da savaş ilanı belirli kurallara bağlanmıştır. Kısaca bu devrede

142 William R. Stevenson, Christian Love and Just War: Morl Paradox and Political Life in
St. Augustine and His Modern Interpreters, Macon, Mercer University Pres, 1987, s.34.
143 Arend ve Beck, a.g.e., s.14.

 70

uluslararası hukuk bakımından gücün kullanımı, yani savaşın yasallığı üzerinde

durulmaksızın, nasıl yapılacağı ile uğraşılmıştır.144

 3. Laik Dönem (1150-1700)

 Ortaçağ’ın sonlarına doğru haklı savaş öğretisinin Hıristiyan içeriği

önemini yitirmeye başlamıştır. Özellikle 16’ncı ve 17’nci yüzyıl yazarları haklı

savaş (jus ad bellum) kavramını doğaüstü kaygılar dışında geliştirmeye

başlamıştır.

 Bu dönemin belki de en önemli düşünürü olan Hugo Grotius (1583-1645),

savaş olgusuna doğal hukuk yaklaşımı getirmiştir. “Savaş ve Barış Hukuku

Üzerine” adlı kitabında, haklı savaş gerekliliklerini ortaya koymuş ve savaşın

kabul edilebilir olması için meşru bir otorite tarafından üstlenilmesi gerektiğini

ifade etmiştir. Grotius’a göre haklı savaş nedenleri; varlığı (insanları ve

mülkleri) korumak ve zarara yol açmış bir devlete ceza vermektir.145 Bu

nedenlerle girişilen bir savaş, Grotius’a göre haklı bir savaştır ve devlet için

haktır.

 Grotius’un görüşlerine bakıldığında, güç kullanımının bir yaptırım yolu

olduğu görülür. Yine varlığı koruma düşüncesinde ileride olması muhtemel

meşru müdafaayı da hesaba katar. İnsanları veya mülkiyetlerini tehdit edecek

henüz meydana gelmemiş, ani ve her an gerçekleşebilir bir saldırıya karşılık

vermek için kullanılan kuvvetin yasal olduğunu açıklar. Bir anlamda devletlerin

sınırsız egemenliği kabul edilmekte ve savaş da bu sınırsız egemenlik

içerisinde yer almaktadır.

 Haklı savaş öğretisinin bu laik versiyonu, başka yazarlar tarafından

geliştirilmeye devam edilmiştir. John Locke ve Emerich de Vattel gibi ünlü

144 Bozkurt, Uluslararası Hukuk, s.6.
145 Grotius, savaşın haksız sebepleri üzerinde de durmuş ve daha zengin topraklara sahip olma
arzusu, bir toplumun bağımsızlık arzusu, başka toplumları faydalarına olduğunu iddia ederek
yönetmek arzusu gibi hususları buna örnek olarak sıralamıştır (Arend ve Beck, a.g.e., s.15).

 71

yazarlar haklı savaş yaklaşımlarını formüle etmişlerdir. Bu tespitlerin en önemli

tarafı dinin, bu doktrinin özünde giderek azalan bir rol oynamasıdır.146

 B. Pozitivist Dönem (1700-1919)

 Uluslararası toplumda devlet sisteminin ortaya çıkışı ve egemenlik

kavramının gelişmesiyle birlikte, haklı savaş yaklaşımının kabulünü azaltacak

köklü değişimler başlamıştır.

 Ortaçağ’ın sonlarına doğru, ticaretin artması ve Kilisesinin etkisinin

azalmasıyla, Feodal yapının yerini monarşik hükümetlerle yönetilen daha

bağımsız devletler almaya başlamıştır. Böylece Avrupa’da, Jean Bodin (1529-

1596) ve Thomas Hobbes (1588-1679) gibi yazarların tanımladığı egemenlik

doktrini, devlet sisteminin temel yönetim prensibi olarak kabul edilmeye

başlanmıştır. Bu noktada egemenliğe üç farklı anlam yüklenmiştir: İlk olarak,

devletin başında bulunan krallar, prensler veya dükler tek otoritedir. İkinci

olarak, devletler hukuki yönden birbirlerine eşittir. Üçüncü olarak ise egemenlik,

devletlerin kendi iradelerinden daha üstün hiçbir hukuka tabii olmamaktır. Bu

anlayış çerçevesinde devletler eşit egemen olduklarına göre hiç bir devlet

başka bir devletin nedenlerinin haklılığı konusunda bir yargıya varma hakkına

da sahip değildir.147

 Bu gelişmelerin güç kullanımı veya savaşa başvurma konusundaki en

önemli sonucu, haklı savaş yaklaşımının yerini kuvvet kullanmanın belirlenmesi

(jus ad bellum) düşüncelerine bırakmasıdır. Bundan sonra devletler artık

egemendir, savaşa gitmek konusunda özgürdürler. Devletler haklarını korumak

adına istedikleri zaman savaş başlatabilir. Savaş başlatma hakkının bu

dönemde devletler tarafından kabul edilen tek gerçek yasal dayanağı savaşı

146 Arend ve Beck, a.g.e., s.15.
147 Arend ve Beck, a.g.e., s.16.

 72

ilan etme gerekliliğidir. Bu sebeple, bir devlet istediğinde savaş ilan edebilir ve

bu yasaldır.148

 Özetle bu dönemde kuvvet kullanımını etkileyen üç önemli gelişme

yaşanmıştır. Bunlar; teknolojik gelişme, demokratik gelişme ve devletlerarası

ilişkilerde ekonomik bağımlılığın artmasıdır. Özellikle silah sistemleri ile

balistikteki gelişme, savaşın etkilerini artırmış ve devletlerin savaşı göze

almalarını güçleştirmiş, halkın bilinçlenmesiyle birlikte hükümetler, savaşa

başvurmaları halinde kamuoyunu tatmin edici gerekçeler bulmak zorunda

kalmıştır. Bu nedenle devletler, genel bir savaştan ziyade sınırlı ve geçici

kuvvet kullanarak diğer devletlere müdahalelerde bulunma yöntemini

geliştirmiştir.149

 Bu gelişmeler neticesinde savaş ve savaşa varmayan zorlamalar ayırımı

ortaya çıkmıştır. Böylece misilleme, barış içinde abluka, ambargo, zararla

mukabele ve müdahale gibi kavramlarla bir anlamda güç kullanımı söz konusu

olmuştur. Ancak burada amaç, savaşa göre daha sınırlı hareket etmektir. Ayrıca

devletler, bu dönemde gereklilik ve nedenin haklılığı kavramlarını yeniden ön

plana çıkardılar. Buna bağlı olarak, kendini koruma (self-preservation) ve

meşru müdafaa (self-defence) kuvvet kullanmanın gerekçeleri olarak

gösterilmeye başlanmıştır.150

 Pozitivizm akımının hâkim olduğu bu dönemde çok az kural devletlerin

güce başvurma hakkına sınırlama getirdiğinden, kuvvete başvurma hakkından

vazgeçilmemiş, ancak bu artık savaş adı altında değil de, başka nedenler

göstererek başka adlar altında yapılmaya başlanmıştır.

148 Seha L. Meray, Uluslararası Hukuk ve Uluslararası Örgütler, Ankara, S.B.F. Yayını,
1977, s. 226.
149 Meray, a.g.e., s.228.
150 Keskin, a.g.tez, s.15-16.

 73

 C. Milletler Cemiyeti Döneminde Kuvvet Kullanımı

 Kuvvet kullanmaya ilişkin 1914’den önceki yaklaşım ve Uluslararası

Hukuk kuralları, I. Dünya Savaşının çıkmasını engelleyememiştir. Savaşın 4

yıllık sürecinde, 1790-1913 yılları arasında yaşanan tüm savaşlarda ölenlerin iki

katı kadar insan yaşamını yitirmiştir. Savaşın acıları, kamunun ve hükümetlerin

düşüncelerini derinden etkilemiş ve bu nedenle Paris Barış Konferansına

katılan delegeler, benzer bir savaşın tekrar yaşanmayacağı bir sistemin

oluşturulması endişesini taşımıştır.151 Böylece, uluslararası barış ve güvenliği,

ulusal çıkarların üzerine çıkartarak sağlamaya çalışan ilk örgüt olan Milletler

Cemiyeti 1920’de kurulmuştur.

 Bu idealler çerçevesinde, uluslararası barış ve güvenliğin sağlanması,

uyuşmazlıkların barışçı yollarla çözümü ve devletlerin savaş yetkilerinin

kısıtlanması, Milletler Cemiyeti Misakı’nda en önemli amaç olarak kabul

edilmiştir. Bu dönemde savaş tamamen yasak edilmemekle birlikte, belirli

hallerde haksız fiil olarak kabul edilmiş ve devletin sorumluluğunu gerektirmiştir.

MC Misakı, devletler arasındaki anlaşmazlıkların çözümü için önce barışçı

yöntemlere başvurma zorunluluğunu getirmiş, bu yöntemlerin başarısız olması

halinde devletlerin savaşa başvurma hakkını kabul etmiştir.152

 Misak’ın 10’uncu maddesine göre taraflar, tüm Milletler Cemiyeti

üyelerinin ülkesel bütünlükleri ile egemenliklerini bir dış saldırıya karşı

gözetmeyi ve korumayı üstlenmiştir. Bu tür bir dış saldırının olması durumunda

Konsey, bu yükümlülüğün yerine getirileceği araçlar konusunda tavsiyede

bulunacaktır. 11’inci maddeye göre de, üyeleri hemen etkilesin ya da

etkilemesin, her türlü savaş veya savaşa başvurma tehdidi Milletler Cemiyeti'ni

151 Arend ve Beck, a.g.e., s.19.
152 Enver Bozkurt, Uluslararası Hukukta Kuvvet Kullanımı, Ankara, Asil Yayın Dağıtım,
2007, s.9-10.

 74

bir bütün olarak ilgilendirir ve Cemiyet, ulusların barışını korumak için doğru ve

etkili olabilecek tedbirleri alır.153

 MC sistemine göre, iki devlet arasında çatışmaya varabilecek bir

uyuşmazlık çıktığı zaman, her şeyden önce bu uyuşmazlığın barışçı bir yolla

çözümlenmesi şarttır. Misak; hakemlik, mahkeme ve Milletler Cemiyeti Konseyi

olmak üzere üç değişik barışçı çözüm yolu öngörmüştür.154 Bu yollara

başvuran ama bir sonuç alamayan devletler, Misak’ın 15/7’inci maddesine göre

gerekli gördükleri önlemleri almakta serbesttir. Ancak bir sonuca varılmışsa,

taraflar bu karara iyi niyetle uyacak ve karara uyan tarafa karşı savaşa

başvurmayacaklardır. Eğer taraflardan birisi ortaya çıkan sonuca uymazsa,

diğer devlet hemen savaş yoluna gidemeyecek, üç ay beklemek zorunda

kalacaktır.155

 Tarafların ya da taraflardan birinin Cemiyet üyesi olmaması halinde ortaya

çıkan uyuşmazlık durumlarında, taraflar yine Misak’ta gösterilen çözüm

yollarına uymaya davet edilecek, ancak davet kabul edilmez ve savaşa

girişilirse, ilgili devlete 16’ncı madde156 hükümleri uygulanabilecektir.157

 Bu nitelikleriyle MC Misakı, genel olarak kuvvet kullanmayı

yasaklamamasına karşın, yine de evrensel anlamda bazı düzenlemeler

getirmesi bakımından önemli bir belgedir. Misak aynı zamanda, savaşın

önlenmesi için resmi ve hükümetler arası bir uluslararası yöntemi ilk kez

getirerek, savaşla sadece bir devletin çıkarlarına karşı bir hareket olduğu için

değil, genel olarak toplumun barış ve istikrarını bozan bir fiil olduğu için de

ilgilenen ilk belge olması açısından önem taşımaktadır. Ancak yine de savaşı

153 Keskin, a.g.e., s.17.
154 MC Misakı, madde 12/1, 13/1 ve 15/1.
155 MC Misakı, Madde 12/1.
156 MC Misakı madde 16, devletlere uygulanabilecek yaptırımları ve bunların uygulanma
şartlarını düzenlemiştir.
157 MC Misakı, Madde 17.

 75

genel olarak ve açıkça yasaklamadığından, I. Dünya Savaşı'ndan sonra

Misak'ta belirlenen koşullarla savaşa başvurma hakkı mevcuttur.158

 Ç. Briand-Kellogg Paktı Dönemi

 MC Misakından sonra kuvvet kullanımı ve savaşın yasaklanması

bakımından en önemli gelişmelerden biri Briand-Kellogg Paktı olarak karşımıza

çıkmaktadır. Pakt, fikir olarak ilk ileri sürülmesinden gerçekleştirilmesine kadar

büyük ilgi ve taraftar toplamış159 ve 27 Ağustos 1928’de ABD, İngiltere, Fransa,

Almanya, İtalya, Japonya, Polonya, Belçika ve Çekoslavakya arasında

imzalanmıştır.160 Günümüzde de halen yürürlükte olan bu anlaşmaya göre

savaşa başvurmak açıkça hukuka aykırı bulunmuş ve savaş taraflar arasında

tamamen yasaklanmıştır.

Paktın 1’inci maddesi gereği, taraflar uluslararası anlaşmazlıkların

çözülmesi için savaşa başvurmayı reddederler ve birbirleriyle olan ilişkilerinde

savaşı ulusal politikanın bir aracı olarak kullanmaktan vazgeçtiklerini açıklarlar.

2’nci madde de, tarafların niteliği ve kaynağı ne olursa olsun,

anlaşmazlıklarının ve çatışmalarının çözümünü barışçı yollar dışında bir yolda

aramayacaklarını belirtmektedir. Bu hükümleriyle Briand-Kellogg Paktı, meşru

savunma durumu hariç savaşı açıkça hukuka aykırı görmektedir. Bunun bir

diğer istisnası da MC organları kararıyla saldırgan devlete karşı yapılacak ortak

MC hareketidir.161

158 Sertaç H. Başeren, Uluslararası Hukukta Devletlerin Münferiden Kuvvet Kullanmasının
Sınırları, Ankara, Ankara Üniversitesi Basımevi, 2003, s.32-34.
159 Nisan 1927’de Fransa Dışişleri Bakanı Aristide Briand, ABD Dışişleri Bakanı Frank Kellogg’a
daha çok Fransa-ABD ilişkilerini geliştirmek amacıyla savaşı karşılıklı olarak kanun dışı ilan
edecek bir anlaşma yapılmasını önermiştir. Kellogg bu teklifi İngiltere, Almanya, İtalya ve
Japonya ile paylaşmış ve Almanya, İtalya ve Japonya teklifi hemen kabul etmişlerdir. Aslında
Fransa işin bu noktaya gitmesinden hoşlanmamış, İngiltere de güç bir durumda kalmıştır.
Bununla beraber anlaşma imzalanmıştır. Türkiye’nin de dahil olduğu Pakt’a, 1928 yılı sonuna
kadar 55 ülke katılmıştır (Uluslararası İlişkiler Sözlüğü, s.15-116).
160 Sander, a.g.e.,s.20-21.
161 Arend ve Beck, a.g.e., s.23.

 76

MC Misakı gibi Briand-Kellogg Paktı da yalnız savaşı konu almaktadır.

Ancak MC Misakı'nda savaşa başvurma hakkı önce belli koşulların yerine

getirilmesine bağlanırken, Briand-Kellogg Paktı bu açıdan bir adım öteye

giderek savaşı yasaklamıştır. Bununla beraber savaşa varmayan kuvvet

kullanma yolları Pakt'ın kapsamı dışında kalmıştır. Ayrıca savaş hiç bir yerde

tanımlanmamış ve savaş yapma yasağı bir önlemler sistemine bağlanmamıştır.

Yani bu yasağı çiğneyen bir devlete karşı uygulanacak müeyyide veya alınacak

önlemler dizisi yoktur. Pakt’a göre savaşa başvurma yasağını çiğneyen

devletlere karşı ne yapılacağı, her devletin kendisinin karar vereceği bir

konudur.162

Bu özellikleriyle Briand-Kellogg Paktı, uluslararası toplumda kuvvet

kullanımı konusunda BM Antlaşması’na kadar olan dönemdeki ikinci önemli

gelişmedir. Nitekim bugün yürürlükte olup, BM Antlaşması’yla birlikte, kuvvete

başvurma yasağını ortaya koyan ikinci ana belge konumundadır.

D. BM Antlaşması’nın Kuvvet Kullanmaya İlişkin Sistemi

Bu gün Uluslararası Hukukta kuvvet kullanmayı düzenleyen en temel

kural BM Antlaşması’dır.163 Antlaşma, uluslararası ilişkilerde kuvvet

kullanılmasını ve kuvvet kullanma tehdidinde bulunulmasını açıkça

yasaklamaktadır. Bu hüküm, Antlaşmanın 2/4 maddesinde: “Teşkilatın üyeleri,

milletlerarası münasebetlerinde gerek bir başka devletin toprak bütünlüğüne

veya siyasi bağımsızlığına karşı, gerekse Birleşmiş Milletlerin amaçları ile telif

edilemeyecek herhangi bir surette, tehdide veya kuvvet kullanılmasına

başvurmaktan kaçınırlar.” şeklinde ifade edilmektedir.

BM Antlaşması, herhangi bir çok taraflı uluslararası sözleşmede olduğu

gibi, uluslararası görüşmeler çerçevesinde BM konferanslarıyla formülüze

162 Funda Keskin, “BM ve Kuvvet Kullanma”, Avrasya Dosyası, BM Özel, İlkbahar 2002, Cilt:
8, Sayı:1, s.153-154.
163 Başeren, a.g.e., s.46.

 77

edilmiştir. Bu Konferansların sonunda 26 Haziran 1945’te 51 ülke sözleşmeye

imza atmış ve 24 Ekim 1945’te Güvenlik Konseyi’nin sürekli üyeleri ile diğer

taraf devletlerin çoğunun onayıyla yürürlüğe girmiştir. Diğer uluslararası

sözleşmelerde olduğu gibi BM Antlaşması, imza koyan bütün taraf devletleri

bağlayıcı niteliğe haizdir.164

BM Antlaşmasının düzenlediği kuvvet kullanma yasağı konusunun

arkasındaki düşünceyi anlamak için hem II. Dünya Savaşını, hem de öncesinde

oluşturulan girişimler ile tarihi belgelerin içeriğinin anlaşılması önemlidir. 1945

yılı, siyasi güç ve toprak kazanma amacı güden devletlerin neden olduğu ve

yıkıcı sonuçların yaşandığı bir savaşın hemen sonrasına denk düşmüştür. Bu

acı tecrübeyi yaşayan devletler, Briand-Kellogg Paktı’nın eksikliklerini

tamamlamak düşüncesiyle de San Fransisko Konferansında kuvvete dayalı

politikaların önlenmesi konusunda mutabık kalmıştır. Kuvvet kullanımı, ülke

sınırlarını genişletme ve başka devlet hükümetlerini değiştirme amaçlarına

hizmet etmemeliydi. Bu nedenle BM sisteminde meşru olmayan kuvvet

kullanımı, “saldırganlık” veya “yayılmacılık” olarak tanımlanmış ve

yasaklanmıştır. Kuvvet kullanımına ancak, meşru müdafaa veya Güvenlik

Konseyi kararıyla ve siyasal bağımsızlık veya toprak bütünlüğünün korunması

amacıyla izin verilmiştir.165

BM Antlaşmasının kuvvet kullanımına ilişkin oluşturduğu sistemin iki ana

özelliği vardır: Öncelikle, bütün üye devletler madde 2/4 gereğince uluslararası

ilişkilerinde kuvvet kullanmaktan ya da kuvvet kullanma tehdidinden

kaçınacaklardır. Bu koşullarda kuvvet kullanmak, tıpkı ulusal hukuktaki gibi

hukuka aykırı bir fiil haline gelmektedir. İkinci olarak, madde 2/4’deki yasağı

ihlal eden devletlere karşı, münhasıran kuvvet kullanma yetkisiyle donatılmış

merkezi bir otorite yaratılmıştır. Bu husus, Antlaşmanın VII. bölümünde,

164 Arend ve Beck, a.g.e., s.29.
165 Arend ve Beck, a.g.e., s.33-34.

 78

Güvenlik Konseyi’ne hukuka aykırı kuvvet kullanmaya karşı kuvvet kullanma

yetkisi veren madde 42 ve takip eden maddelerde düzenlenmiştir.166 Böylece

bir yandan devletler kuvvet kullanma yetkisini terk etmişler ve bireysel kuvvet

kullanma hukuka aykırı bir fiil haline gelmiş, diğer yandan hukuka aykırı bir fiile

karşı kuvvet kullanacak kolektif bir yetki oluşturularak BM’ye verilmiştir.

Bu çerçevede Güvenlik Konseyi, BM

Antlaşmasının VI. bölümünde

düzenlenen barışçıl çözüm yollarını tavsiye etmenin yanı sıra, VII. bölüm

altında “barışın tehdit edildiği, bozulduğu ya da bir saldırı fiilinin meydana

geldiğini” saptadıktan sonra, uluslararası barış ve güvenliğin korunması ya da

yeniden tesisi için gerekli tavsiyelerde bulunma veya 41 ve 42’nci maddeler

gereğince alınacak zorlama tedbirlere karar vermekle yetkilendirilmiştir.167

Güvenlik Konseyi’nin madde 42 uyarınca silahlı kuvvet kullanılmasını

gerektiren tedbirlere başvurması, madde 43’de öngörülen şartların yerine

getirilmesine ve madde 47’de öngörülen Askeri Kurmay Komitesi’nin etkin

çalışmasına bağlanmıştır.

Uygulamada, 43’üncü maddede öngörülen özel anlaşmaların

yapılamaması ve Askeri Kurmay Komitesi’nin BM Antlaşması’nda öngörüldüğü

şekilde çalışamaması nedenlerinden dolayı BM Güvenlik Konseyi uluslararası

barış ve güvenliğin korunması amacıyla ad hoc çözümler arama yoluna

gitmiştir. Bu nedenle üye devletlere, BM adına veya BM izniyle silahlı kuvvet

kullanılmasını gerektiren tedbirlere başvurma yetkisi tanınmıştır.

Bunun

dışında, BM Antlaşması VIII. bölüm madde 52-54 çerçevesinde bölgesel

örgütlere, BM Güvenlik Konseyi’nin izni ile zorlama tedbirleri uygulama yetkisi

verilmiştir.

166 Başeren, a.g.e., s.48.
167 Hilaire McCoubrey ve Nigel D. White, International Law and Armed Conflict, Aldershot,
Darthmouth Publishing Company, 1992, s. 23.

 79

 Buna göre kuvvet kullanma normal usuldekinden daha az merkezileşmekle

birlikte, Güvenlik Konseyi’nin kuvvet kullanımını kontrol etmeye devam etmesi

sonucu BM’nin kuvvet kullanma yetkisini elinde bulundurmasına bir istisna

oluşturmamıştır.
168

BM sisteminde dikkati çeken bir diğer konu da, madde 2/4 ile uluslararası

ilişkilerde yalnızca kuvvet kullanma değil, kuvvet kullanma tehdidine başvurmak

da yasaklanmıştır. Ancak, tıpkı MC Misakı ile Briand-Kellogg Paktı'nda savaşın

tanımlanmamış olması gibi BM Antlaşması'nın da hiçbir maddesinde savaş

terimi yerine kullanılan kavramların bir tanımı yapılmamıştır. Antlaşma

maddelerinde kullanılan kuvvet kullanma, kuvvet kullanma tehdidi, barışa

yönelik tehdit, barışın bozulması, saldırı hareketi ve silahlı saldırı gibi terimlerin

tanımlarına Antlaşmada yer verilmemiştir.169

Sonuç olarak, BM Antlaşmasının kuvvet kullanmaya ilişkin getirdiği sistemin

parametrelerini üç unsur oluşturmaktadır. Bunların birincisi, BM Adlaşması

madde 2/4’de somut ifadesini bulan hukuksal bir yükümlülüktür. Bu çerçevede

getirilen kuvvet kullanma yasağı, çok geniş kapsamlı ve kesin bir yasak olarak

tasarlanmıştır. İkinci unsur, bu hukuksal yükümlülüğü uygulamak için

oluşturulan uluslararası kurumlardır. Üçüncü unsur ise, bu yükümlülüğün felsefi

temelini oluşturan değerler hiyerarşisidir.

Değerler hiyerarşinin en üstünde uluslararası barış ve güvenliğin korunması

yer almaktadır. Örgütün, self determinasyonunun teşvik edilmesi, insan

haklarına ve temel özgürlüklere saygı gösterilmesi, ekonomik, sosyal ve

kültürel gelişmenin sağlanması, adalet ve adil bir uluslararası düzenin

gerçekleştirilmesi gibi başka amaçları da vardır. Bununla beraber, hiyerarşik bir

168 Fatma TAŞDEMİR, “Uluslararası Anarşiye Giden Yol: Uluslararası Hukuk Açısından
Önleyici Meşru Müdafaa Hakkı”, Uluslararası Hukuk ve Politika, Cilt 2, No: 5, 2006, s.77.
169 Sean D. Murphy, “Terrorism and the Concept of Armed Attack in Article 51 of the U.N.
Charter”, Harvard International Law Journal, Cilt 43, Sayı 1, 2002, s. 42.

 80

yapı içinde olan bu değerler arasında, uluslararası barış ve güvenliğin

korunması ilk sırayı almaktadır. Adaletin sağlanması istenilen bir şeydir, ancak

barışın pahasına değil. Adaleti temin etmek için kuvvet kullanmak, uluslararası

sisteme, kısmi bir adaletsizlikle yaşamaktan daha büyük zarar verecektir. Bu

nedenle barışın muhafazası, adaletin yerine getirilmesine tercih edilmiştir. Barış

adaletten ve ilerlemeden daha önemli görülmüştür.170

 1. BM Sisteminde Kullanılması Yasaklanan Kuvvetin Niteliği ve

Kapsamı

 BM Antlaşmasının girişindeki kararlar ile Örgütün amaç ve ilkeleri, madde

2/4’deki yasağın geniş kapsamlı bir yasak olup olmadığını belirleme açısından

farklı şekillerde yorumlanmıştır. Bu değerlendirmelerin bilinmesi, yasaklanan

kuvvetin niteliği ve kapsamının anlaşılmasını kolaylaştıracaktır.

 a. Yasaklanan Kuvvetin Niteliği

Madde 2/4, kuvvet kullanma ve kuvvete başvurma tehdidinde bulunmaya

yasak getirmiş, ancak Antlaşma metninde kuvvet kullanma yasağının silahlı

kuvvet kullanılmasıyla sınırlı kalıp kalmadığı konusu açıklanmamıştır. Bu

nedenle, silahlı kuvvet kullanma fiili yanında, siyasi ve ekonomik baskıların da

yasaklanıp yasaklanmadığı hususu tartışmalara sebebiyet vermiştir.

Tartışmalardaki ilk grubun görüşüne göre, yasaklanan kuvvet kullanma

yalnızca silahlı kuvvet kullanmadır, siyasi ve ekonomik baskı yapmak bu

madde kapsamına girmez. Bu görüşü savunanlar, San Fransisko toplantısında

yaşananlardan hareket etmekte ve fikirlerini, o dönem Brezilya temsilcisinin

ekonomik tedbirlerin de yasak kapsamına alınması önerisinin reddedilmesine

170 Louis Henkin, “Use of Force: Law and US Policy”, Riht v. Might International Law and the
Use of Force, Louis Henkin, Stanley Hoffmann, Jeane J. Kirkpatrick & Allan Gerson, William
D. Rogers, David J. Scheffer, (Ed.), New York, Council on Foreign Relations Press, 1991, s.
38-39.

 81

dayandırmaktadır.171 Ayrıca BM Antlaşmasının 44’üncü maddesi kuvvet

terimiyle silahlı gücün kastedildiğini açıkça doğrulamaktadır.

Bu çerçevede, devletlerin diğer bir devletin tutum ve politikalarını

etkilemek için yaptıkları baskı, madde 2/4 kapsamında değildir. Bununla

beraber ekonomik ve siyasi baskılar, barışa yönelik tehdit olarak veya Örgüt'ün

amaç ve ilkelerine aykırı bir eylem olarak kabul edilebilir. Ancak bunların kuvvet

kullanma yasağı çerçevesinde değerlendirilmemesi gerekir.172 Bu hususlardan

hareketle BM sisteminde yasaklanan kuvvetin yalnızca silahlı kuvvet olduğu

söylenebilir.

Kuvvet kullanma yasağının niteliği incelenirken göz önünde tutulması

gereken bir başka nokta da, BM Antlaşmasının yürürlüğe girdiği tarihten bu

yana birçok yöntemin geliştirilmesidir. Bunların en önemlisi, dolaylı saldırı

yöntemleridir. Artık devletler bir başka devlete karşı kuvvet kullanırken asker

göndermek zorunda değildir. Nitekim BM Genel Kurulunun 1974’de aldığı 3314

sayılı Saldırının Tanımı Kararı’nın 3’üncü maddesinde dolaylı bazı eylemler173

de saldırı kapsamına alınmıştır.

Uluslararası Adalet Divanı, 1986 Nikaragua Davası kararının (d)

paragrafında, Nikaragua ülkesinde ABD ordusuna mensup kişilerce bazı liman,

askerî üs ve devriye gemilerine karşı gerçekleştirilen eylemlerin, başka bir

devlete karşı kuvvet kullanılması niteliğinde olduğunu belirtmesi de bu kabulü

desteklemektedir.174 Dolayısıyla, doğrudan silâhlı kuvvet kullanılmasının yanı

171 Keskin, a.g. tez., s.22.
172 Yousif Elagab, The Legality of Non-Forcible Counter-Measures in International Law, Oxford,
Clarendon Press, 1988, s.198.
173 Bu eylemler kararın (f) paragrafında; devletin kendi ülkesini başka bir devlete saldırı için
kullandırması,(g) paragrafında; başka bir devlete o ülkede silâhlı saldırı oluşturabilecek
yoğunlukta silâhlı güç kullanma olayları gerçekleştiren silâhlı kollar, gruplar, düzensiz birlikler
veya lejyonerler göndermek şeklinde sıralanmıştır.
174 I.C.J. Reports, Case Concerning Military nad Paramilitary Activities In and Against
Nicaragua, 1986, s.94.

 82

sıra, dolaylı yollarla kuvvet kullanılması da madde 2/4 tarafından yasaklanmış

yollar arasındadır.

İkinci görüşe göre ise madde 2/4’de kullanılan kuvvet teriminin anlamı,

hükmün amacı dikkate alınarak belirlenmelidir. Madde 2/4’ün amacı, devletin

ülke bütünlüğünü ve siyasi bağımsızlığını korumaktır. O halde devletin ülke

bütünlüğü ve bağımsızlığı, silahlı kuvvet kullanımıyla olduğu kadar ekonomik,

siyasi ve ideolojik baskılarla da tehdit edilebilir. Bu nedenle, bu tür zorlayıcı

fiillerin de yasaklanmış olduğunu kabul etmek gerekir.

 b. Yasağın Kapsamı

 Madde 2/4’de yer alan kuvvet kullanma yasağının kapsamı konusunda da

uluslararası toplumda bir görüş birliği yoktur. Bir görüşe göre, konulan yasak

genel ve kesin bir yasaktır. Burada, diğer devletin ülke bütünlüğüne veya siyasi

bağımsızlığına karşı ya da BM Antlaşması amaçlarıyla bağdaşmayan başka

herhangi bir şekilde kuvvet kullanılması yasaklanırken, bu terimler genel yasağı

sınırlamak için değil onu güçlendirmek için konmuştur. Karşıt görüş ise bunun

sınırlı bir yasak olduğunu, yani yalnızca bir devletin ülkesel bütünlüğü veya

siyasi bağımsızlığına karşı veya Antlaşmanın amaçlarına aykırı kuvvet

kullanma olduğu takdirde kuvvet kullanmanın yasak olduğunu savunmaktadır.175

 Bu noktada asıl sorun; bir kuvvet kullanma fiili BM amaçlarıyla çelişmiyor,

başka bir devletin toprak bütünlüğünü ve bağımsızlığını ihlâl etmiyor veya

geçici olarak ihlâl ediyorsa, yasak kapsamı dışında kalabilir mi? Örneğin İsrail

özel kuvvetlerinin, kaçırılarak Uganda’ya indirilen uçakta bulunan ve hayati

tehlike içinde olan İsrail vatandaşlarını kurtarmak için yaptığı müdahale nasıl

nitelendirilir?

175 Keskin, a.g. tez, s.24-25.

 83

 Klasik görüşe göre devletler, uluslararası hukuka aykırı olan ancak kuvvet

kullanma içermeyen uygulamalara karşı kuvvet kullanma yoluna sapamaz.

Oysa madde 2/4’ün getirdiği yasağı kısıtlı kabul eden ikinci görüş, bu gibi

durumlarda da eğer BM amaçlarına aykırı değilse veya diğer devletin toprak

bütünlüğü veya siyasî bağımsızlığı ihlâl edilmiyorsa, devletlere kuvvete

başvurma olanağı tanımaktadır. Çünkü her ikisinde de diğer devletin siyasal

bağımsızlığına karşı bir hareket yoktur, toprak bütünlüğü geçici bir süre için

ihlâl edilmektedir ve açıktır ki tehlikede olan insanları kurtarmak BM Antlaşması

ilke ve amaçlarına aykırı değildir. Ancak bu görüşün kabulü, kötüye kullanma

yolunun da açılması anlamına gelmektedir. Nitekim devletler her zaman

amaçlarının kuvvet kullanmayı haklı hale getiren bir amaç olduğunu iddia

edebilir ve o devletin asıl niyetini saptamak zordur.176

 Bugün uluslararası toplumda ağırlıklı olarak kabul gören görüş, yasağı

kapsayıcı kabul eden yorumdur. Devletlerin ve doktrinin çoğunluğu, daha çok

güçlü devletlerin işine yaradığı için geniş yorumu reddetmektedir. Çünkü askerî

güç yönünden zayıf olan bir devletin, daha güçlü olana karşı herhangi bir

şekilde kuvvet kullanamayacağı açıktır. Bu çerçevede, silahlı saldırı, müdahale,

bir başka devletin ülkesinde ayaklanma çıkartmak, ayaklananları eğitmek ve

yönlendirmek, ayaklananlara askeri yardım yapmak ya da bir başka devlete

zarar verici faaliyetlerde bulunan şahısların kendi ülkesinde örgütlenmesine izin

vermek gibi fiiller, madde 2/4’ün kapsamında kabul edilmektedir.177

 İç çatışmalar, kuvvet kullanma kavramı kapsamında

değerlendirilmemektedir. Çünkü madde 2/4, devletlerin yalnızca uluslararası

ilişkilerinde kuvvet kullanmalarını veya kuvvet kullanma tehdidinde

176 Başeren,
177 Başeren, a.g.e., s.62-63.

 84

bulunmalarını yasaklamaktadır. Yani bir devletin ülkesinde ortaya çıkan

ayaklanmayı bastırmak için kuvvete başvurmak hakkı yasaktan etkilenmez.178

 BM sisteminde öngörülen kuvvet kullanma yasağı, üye olmayan devletlere

doğrudan doğruya herhangi bir yükümlülük getirmemektedir.

Üye olmayan

devletlerin BM Antlaşması’nın kuvvet kullanma yasağına uymalarını sağlayacak

tek şey, madde 2/4’de yer alan yasağın, evrensel bir uluslararası örf ve adet

hukuk kuralı haline gelmiş olmasıdır. Bu nedenle, söz konusu yasak, BM üyesi

olsun ya da olmasın bütün devletleri bağlamaktadır.179

 2. BM Sisteminde Kuvvet Kullanma Yasağının İstisnaları

 Madde 2/4’de belirtilen kuvvet kullanma yasağının yine BM Antlaşması ile

belirlenen dört istisnası mevcuttur. Bu istisnalar şunlardır;

 - BM Güvenlik Konseyinin çalışmaya başlamasına kadar beş daimi

üyenin kuvvet kullanması,

 - İkinci Dünya Savaşındaki düşman devletlere karşı kuvvet

kullanılması,

 - BM Güvenlik Konseyi Kararıyla Kuvvet Kullanma,

 - Meşru Müdafaa.

 Bu istisnaların birincisinde; BM Antlaşmasının “Güvenliğe İlişkin Geçici

Hükümleri”ni düzenleyen XVII. bölümde yer alan 106’ncı maddeye göre,

43’üncü maddede belirtilen özel antlaşmalar yürürlüğe girene kadar, 30 Ekim

1943 tarihli Dört Ulus Bildirgesi tarafları ve Fransa, uluslararası barış ve

güvenliği korumak maksadıyla gerekli olabilecek eylemleri BM adına

yapabilecektir. Ancak bugüne kadar yapılmamış olan bu istisnai durum,

178 Hüseyin Pazarcı, Uluslararası Hukuk Dersleri IV. Kitap, Ankara, 2000, s.112.
179 Taşdemir, a.g.e., s.79.

 85

kuramsal olarak açık bir yol olmakla birlikte, uygulamada gerçekleşmesi

beklenmemektedir.180

 İkinci istisna, Antlaşmanın 107’nci maddesiyle düzenlenmiş olup BM

Antlaşması, Antlaşmayı imzalayan herhangi bir devletin II. Dünya Savaşında

düşmanı olan diğer bir devlete karşı, bu konuda sorumluluk taşıyan hükümetler

tarafından, bu savaşın sonucu olarak yapılan ya da izin verilen bir hareketi

etkilemeyeceği gibi buna engel de teşkil etmez. Antlaşmanın XVII.

Bölüm’ündeki geçici önlemler arasında yer alan bu madde, II. Dünya Savaşı

sona erene kadar geçerli olduğundan, günümüzde hükmünü yitirmiş

durumdadır.181

 Gerçek dünya uygulamasında bu iki istisna çok belirgin olmayıp uygulama

açısından ihtimal dâhilinde değildir. Devletler tarafından tek taraflı olarak kuvvet

kullanılması yöntemi olan meşru müdafaa ile BM Güvenlik Konseyi yetkisindeki

kuvvet kullanma durumları, hukuka uygun iki yoldur ve madde 2/4’ün açık ve

kesin istinasını teşkil etmektedir.

 Bunlardan meşru müdafaa istisnası; “Bu Antlaşmanın hiçbir hükmü,

Birleşmiş Milletler üyelerinden birinin silahlı bir saldırıya hedef olması halinde,

Güvenlik Konseyi uluslararası barış ve güvenliğin korunması için gerekli

önlemleri alıncaya dek, bu üyenin doğal olan bireysel ya da ortak meşru

savunma hakkına halel getirmez. Üyelerin, bu meşru savunma hakkını

kullanırken aldıkları önlemler hemen Güvenlik Konseyi’ne bildirilir ve Konsey'in

işbu Antlaşma gereğince uluslararası barış ve güvenliğin korunması ya da

yeniden kurulması için gerekli göreceği biçimde her an hareket etme yetki ve

180 Arend ve Beck, s.31-32.
181 Enver Bozkurt, BM Sisteminde Kuvvet Kullanımı, Ankara, Nobel, 2003, s.22-23.

 86

görevini hiçbir biçimde etkilemez.”182 hükmüyle 51’inci maddede

düzenlenmiştir.

 Buna göre; silahlı güce sahip olan devlet, kendisine karşı oluşturulan

silahlı bir saldırı karşısında doğal olarak var olan meşru müdafaa hakkını

kullanarak kendisini, Güvenlik Konseyi gerekli müdahaleyi yapıncaya dek

savunacaktır. Bu hak ferdi ve ortak olarak kullanabilir. Bununla birlikte, mağdur

olan devlet kendisine yöneltilen saldırıyı etkisiz hale getirmek maksadıyla

meşru müdafaa çerçevesinde aldığı tedbirleri hemen Güvenlik Konseyine rapor

etmelidir. Bundan sonra Güvenlik Konseyinin alacağı kararlara uyulması

gerekmektedir.

 Bush doktrinine ilişkin olarak tartışılan konulardan biri de önleyici meşru

müdafaa hakkının kullanılmasıdır. Bu nedenle, yapılan çalışmanın

bütünlüğünün sağlanması, ortaya konan tespit ve değerlendirmelerin bu

hususa dayandırılması açısından meşru müdafaa konusu, daha kapsamlı

olarak aşağıda ele alınacaktır.

 BM Güvenlik Konseyi Kararıyla Kuvvet Kullanma istisnası ise Antlaşmanın

39-51’inci maddeleriyle düzenlemektedir. 39’uncu maddeye göre Güvenlik

Konseyi barışın tehdit edildiğini, bozulduğunu ya da bir saldırı eylemi

gerçekleştiğini saptar ve uluslararası barış ve güvenliğin korunması veya

yeniden kurulması için tavsiyelerde bulunur, ya da 41 ve 42’nci maddeler

uyarınca hangi önlemlerin alınacağını kararlaştırır.

 Antlaşmanın 41’inci maddesi silâhlı zorlama içermeyen önlemleri183

belirlemektedir. 42’nci maddede, Güvenlik Konseyi’nin madde 41’deki

önlemlerin yetersiz kaldığı ya da kalacağı kanısına varması halinde, hava,

182 BM Antlaşması, md.51.
183 Bu önlemler; ekonomik ilişkilerin ve demiryolu, deniz, hava, posta, telgraf, radyo ve diğer
iletişim ve ulaştırma araçlarının tümüyle ya da bir bölümüyle kesintiye uğratılmasını, diplomatik
ilişkilerin kesilmesini içermektedir (BM Antlaşması Md. 41).

 87

deniz ve kara kuvvetleri aracılığıyla her türlü girişimde bulunabileceğini

belirtmektedir. Bu tür bir zorlama önlemi kararı, bütün devletler için bağlayıcıdır.

 Bu hükümlere göre, 39’uncu madde Güvenlik Konseyi’ne iki işlev

yüklemektedir: Önce, barışa yönelik tehdit, barışın bozulması ya da saldırı

eylemi durumlarından birisinin gerçekleşip gerçekleşmediğini saptayacaktır.

Sonra da durum hakkında tavsiyelerde bulunabilecek ya da alınacak önlemleri

saptayabilecektir.

III. Uluslararası Toplumda Meşru Müdafaa Hakkı

 Bütün hukuk sistemleri süjelerine hukuka aykırı bir saldırıya uğramaları

halinde kendilerini gerekli hallerde güç kullanarak korumaları iznini vermektedir.

Uluslararası Hukuk da devletlerin ülkesel bütünlüğü ve bağımsızlığına yönelik

bir saldırının gerçekleşmesi halinde kendilerini koruma haklarını kabul

etmektedir. Uluslararası Hukuk açısından meşru müdafaa genel olarak; “Bir

devletin başka bir devletçe kendisine karşı girişilen hukuka aykırı kuvvet

kullanma eylemine ani ve doğal olarak kuvvet kullanma yoluyla karşılık

vermesi”184 şeklinde tanımlanmaktadır.

 Meşru müdafaa, Milletler Cemiyetine kadar kuvvet kullanılmasını haklı

kılan siyasi gerekçeler dışında bir varlığa sahip olmamış, daha geniş bir kavram

olan varlığını koruma hakkı içinde yer almıştır.185 Özellikle 20’nci yüzyılda

kuvvet kullanmanın sınırlandırılmasıyla yeni bir anlam kazanmıştır. Her devletin

doğal olarak sahip olduğu, kendisini işgal ya da saldırıdan korumak için

başvuracağı bir hak olarak meşru müdafaa, 1919'dan sonra hukuki bir kavram

olarak şekillenmiş ve 1928 Briand-Kellogg Paktı ile ortaya çıkmıştır. Tüm

yönleriyle açıklığa kavuşturulması ise 1945’ten sonrasına denk gelmiştir.186

184 Pazarcı, a.g.e., s.512.
185 McCoubrey ve White, a.g.e., s.87.
186 Keskin, “BM ve Kuvvet Kullanma”, s.157-158.

 88

Böylece meşru müdafaa, BM Antlaşmasının getirdiği genel kuvvet kullanma

yasağı ile ortak güvenlik sistemi kapsamında, ortak güvenlik sistemi harekete

geçene kadar başvurulacak bir yol olarak istisnaî nitelik kazanmıştır.

 A. Örf ve Adet Hukukunda Meşru Müdafaa Hakkı

 Uluslararası toplumun 1920-1939 döneminde ulusal politikanın bir aracı

olarak kuvvet kullanılmasının hukuka aykırı olduğunu giderek artan bir şekilde

kabul etmeleri, varlığını koruma hakkının ortadan kalkması sonucunu

getirmiştir. Nitekim varlığını koruma hakkı, her zaman devletin ülkesel

bütünlüğünü korumak için gerekli olanın ötesindeki faaliyetlerin haklı

kılınmasını sağlayacak kadar geniş olmuştur.

 Milletler Cemiyeti döneminde meydana gelen hukukî gelişmeler, varlığını

koruma hakkını ortadan kaldırmış ve geriye kuvvet kullanma yasağının istisnası

olarak meşru müdafaa hakkı kalmıştır. Meşru müdafaa hakkı, devletin fiziki

bütünlüğüne yönelik tehlikelere karşı bir reaksiyon olarak görülmüş ve bununla

da sınırlı kalmıştır. Bu dönemde meşru müdafaa, bir devletin, başka bir devletin

kuvvet kullanmasına ya da kullanma tehdidine karşı bir cevap olarak

yorumlanmıştır. Hakkın esası ise maruz kalınan tehditle, meşru müdafaa için

kullanılacak kuvvetin oranlı olmasıdır. Sadece, kuvvete karşı kuvvet

kullanılması hukuka uygun görülmüştür.187

 Örf ve âdet hukukunda meşru müdafaanın, hakların kuvvet kullanılarak

korunmasını hala kapsadığını düşünenler mevcuttur. Yine meşru müdafaanın,

devletin diğer çıkarlarına yönelik tehditlere karşı kuvvet kullanılmasını da haklı

kılacağı gündeme getirilmektedir. Ancak bu düşünceler meşru müdafaanın

içeriğini çok kapsamlı hâle getirdiğinden, eski varlığını koruma doktrinine geri

dönme anlamına gelmektedir. Bu nedenle hakların kuvvet kullanılarak

187 Başeren, a.g.e., s.103-104.

 89

korunması, mevcut uluslararası örf ve âdet hukukunda hukuka uygun bir meşru

müdafaa hâli olarak görülemez.188

 B. Örf ve Adet Hukukunda Önleyici Meşru Müdafaa Hakkı

 Klâsik hukukta varlığını koruma ve zorunluluk hâlinden ayrılmamış olan

meşru müdafaa, önleyici meşru müdafaayı da kapsamaktadır. BM

Antlaşmasının kabulünden çok daha önce önleyici meşru müdafaaya ilişkin

kabul edilmiş bir doktrin vardır. Bu doktrini açıkça telaffuz eden klasik hadise,

sık sık anılan Caroline Olayı’dır.189 Caroline Doktrini, meşru müdafaayla

varlığını koruma hakkını özdeşleştiren bir yaklaşımla önleyici faaliyetlere izin

vermiştir.

 Bununla beraber 1920-1930 döneminin uygulamalarında ileri sürülen

silâhlı çeteleri takip etme hakkı dışında, önleyici meşru müdafaa için çok az

destek söz konusudur.190 Hatta bu dönemde, Saldırının Tanımına Dair 1930

Tarihli Sözleşme, Balkan Antantı ve Sadabad Paktı gibi önleyici meşru

müdafaa hakkını reddeden antlaşmalar da hayata geçirilmiştir.

 Başeren’e göre önleyici meşru müdafaa itirazlara açık olup bu tür bir

hakkın varlığı, olası saldırganın niyetlerinin kesin bir şekilde ortaya

188 Başeren, a.g.e., s.106-107.
189 Caroline olayı, 1837’de Kanada’nın İngiltere’ye karşı verdiği bağımsızlık savaşı sırasında
çıkmıştır. Savaş sırasında Kanadalılar zaman zaman yakındaki ABD eyaletlerine sığınıyor ve
onlardan yardım alıyordu. ABD Hükümeti tarafsızlık politikası izliyordu. Kanadalılar,
Kanada'daki Navy adasından İngiliz gemilerine saldırıyor ve ihtiyaç duydukları silah yardımını
Caroline adlı bir Amerikan bandıralı gemi vasıtasıyla temin ediyorlardı. Ancak İngilizler
Caroline, bir Amerikan limanı olan Schlosser'de ele geçirmiş, ders olsun diye de Niyagara
Şelalesinden aşağı atmıştır. Bu olayda bazı ABD vatandaşları yaşamını yitirmiş, bunun
üzerine sorumlu görülen bir İngiliz tutuklanmıştır. Bu olayda İngiltere, gemiyi yok ederken
meşru savunma hakkı çerçevesinde hareket ettiğini ileri sürmüştü. İngiltere'ye göre Caroline
korsan bir gemiydi ve ABD kendi sınır hattında kendi yasasını uygulayamadığına göre İngiltere
meşru savunma için gerekli önlemleri almıştı. ABD, İngiltere'nin bu görüşünü reddetmiş ve
sorun hakemliğe götürülmüştür. Hakemlik kararına göre meşru müdafaa hakkının kullanılması
için tehlikenin o an ortaya çıkmış, ani, başa çıkılmaz ve başka hiç bir korunma yoluna
başvurmaya imkân bırakmayacak nitelikte olması gerektiği belirtilmiş ve bu olayda İngiltere’nin
meşru müdafaa boyutlarını aştığı ortaya çıkmıştır (David J. Haris, Cases and Materials on
International Law, London, Sweet and Maxwell, 1991, s.848).
190 Başeren, a.g.e., s.108.

 90

çıkarılmasını gerektirir. Saldırı niyetinin varlığına karar verilirken yapılacak bir

hata, uluslararası barış ve güvenliği tehdit edeci tehlikeler yaratacağı açıktır.

Örneğin bir devlet saldırı hazırlığı içinde olsa bile, kuvvet kullanmadan önce her

an vazgeçme olasılığı vardır.

 Sonuç olarak, örf ve adet hukukunda meşru müdafaa hakkının kapsamına

baktığımızda, tehdit o anda geçerliyse ve buna karşı kullanılan araçlar tehditle

orantılıysa; devletin çıkarlarını ve yurt dışında tehdit altında olan vatandaşlarını

korumak için kuvvet kullanılması, yani önleyici meşru müdafaa, meşru

müdafaa hakkı kapsamında kalır ve hukuksaldır.191

 C. BM Sisteminde Meşru Müdafaa

 Devletlerin ferdi ve kolektif meşru müdafaa hakları BM Antlaşmasının

51’nci maddesinde düzenlenmiş olup buna göre:

“Bu Antlaşmanın hiçbir hükmü, Birleşmiş Milletler üyelerinden birinin silahlı

bir saldırıya hedef olması halinde, Güvenlik Konseyi uluslararası barış ve

güvenliğin korunması için gerekli önlemleri alıncaya dek, bu üyenin doğal

olan bireysel ya da kolektif meşru müdafaa hakkına halel getirmez.

Üyelerin bu meşru savunma hakkını kullanırken aldıkları önlemler hemen

Güvenlik Konseyi'ne bildirilir ve Konsey'in işbu Antlaşma gereğince

uluslararası barış ve güvenliğin korunması ya da yeniden kurulması için

gerekli göreceği biçimde her an hareket etme yetki ve görevini hiçbir

biçimde etkilemez.”192

 Bu madde hükümlerine göre silahlı saldırıya uğrayan bir devlet, BM

Güvenlik Konseyi harekete geçene kadar saldırgan devlete karşı kuvvet

kullanarak kendini savunma hakkına sahiptir. Devlet, doğal olan bu hakkını tek

başına ya da başka devletlerle birlikte kullanabilir.

191 Keskin, “BM ve Kuvvet Kullanma”, s.159.
192 BM Antlaşması, Md.51.

 91

 Meşru müdafaa hakkı, BM Antlaşmasının 51’inci maddesi kapsamında üç

yönde gelişmiştir: Öncelikle kavram, bireysel meşru müdafaanın yanı sıra

kolektif meşru müdafaayı da kapsar hale gelmiştir. İkinci olarak, silahlı

saldırının gerçekleştiği durumlara özgü kılınarak mümkün olduğu kadar

devletlerin bu hakkı kötüye kullanmalarının önlenmesine çalışılmıştır. Son

olarak ise BM Güvenlik Konseyi gerekli tedbirleri alana kadar kabul edilen bir

hak olması bakımından geçici bir nitelik kazanmıştır.193 Böylece meşru

müdafaa eyleminin kapsamı, zamanı ve sınırları da ortaya konmuştur.

 1. Meşru Müdafaa Hakkını Kullanma Şartları

 51’inci maddeye göre meşru müdafaa hakkından faydalanabilmek için

bazı şartların varlığı gereklidir. Bunun için her şeyden önce;

 a. Silahlı saldırı olmalı: Bu hakkın doğması için öncelikle bir

silahlı saldırının vukuu bulması gerekmektedir. Ancak silahlı saldırı deyimiyle

kapsanan eylemler konusunda açıklık yoktur. Nitekim 51’inci maddede

kullanılan silahlı saldırı terimi BM Antlaşmasında tanımlanmamıştır. Bir diğer

ifadeyle saldırıyı resmen tanımlayan ve uluslararası toplumun üzerinde mutabık

kaldığı çok taraflı bir uluslararası antlaşma henüz yapılamamıştır.

 Bununla beraber, bağlayıcı olmamakla birlikte,194 BM Genel Kurulu 1974

yılında 3314 sayılı kararı ile saldırı kavramına bir tanım getirmiştir. Kararın

1’inci maddesine göre: “Saldırı; bir devletin diğer bir devletin egemenliğine, ülke

bütünlüğüne veya siyasi bağımsızlığına karşı veya işbu tanımda belirtildiği

üzere, Birleşmiş Milletler Antlaşması ile bağdaşmayan diğer herhangi bir tarzda

silahlı kuvvet kullanılmasıdır.”195

193 Keskin, a.g.tez, s.56.
194 BM Genel Kurul kararları hukuksal olarak bağlayıcı değildir, ancak tavsiye niteliğindedir
(Arıboğan, Ayman ve Dedeoğlu, a.g.e., s.100).
195 Aslan Gündüz, Milletlerarası Hukuk, Temel Belgeler-Örnek Kararlar, İstanbul, 4. Bası,
Beta, 2000, s.118.

 92

 Kararda saldırının bu şekilde genel bir tanımının yapılmasından sonra

hangi somut fiillerin saldırı olarak değerlendirileceği 3’üncü maddede örnekler

halinde tespit edilmiştir. Bu maddede sayılan saldırı (kuvvet kullanma)

örneklerinin 51’inci madde anlamında da silahlı saldırı oldukları söylenebilir.196

Bu eylemler şunlardır:197

 - Bir devletin silahlı güçleri tarafından başka bir devletin ülkesine saldırı

veya bu ülkenin işgali ya da geçici de olsa böyle bir saldırı veya işgalden

kaynaklanan her türlü askeri işgal veya kuvvet kullanma yoluyla başka bir

devletin ülkesinin ya da bir parçasının ilhak edilmesi,

 - Bir devletin silahlı güçlerinin başka bir devletin ülkesini bombardıman

etmesi veya bu devlet ülkesine karşı başka herhangi bir silah kullanması,

 - Bir devletin silahlı güçlerinin başka bir devletin liman ve kıyılarını

ablukaya alması,

 - Bir devletin başka bir devlet kara, deniz veya hava kuvvetlerine veya

deniz ve hava filolarına silahlı güç kullanarak saldırması,

 - Bir antlaşma ile başka bir ülkede bulunan silahlı kuvvetlerin, antlaşmada

belirtilen şartlara aykırı olarak kullanılması veya antlaşmanın belirlediği süreden

daha uzun süre bu ülkede kalmaları,

 - Devletin kendi ülkesini başka bir devlete saldırı için kullandırması,

 - Bir devletin başka bir devlete o ülkede silahlı saldırı oluşturabilecek

yoğunlukta silahlı güç kullanma olayları gerçekleştiren silahlı kollar, gruplar,

düzensiz birlikler veya lejyonerler göndermesi.

196 Funda Keskin, Uluslararası Hukukta Kuvvet Kullanma: Savaş, Karışma ve Birleşmiş
Milletler, Ankara, Mülkiyeliler Birliği Vakfı Yayınları, 1998, s.48.
197 BM Genel Kurulu 3314 sayılı kararı, Madde 3 (Gündüz, a.g.e., s.118).

 93

 Yukarıdan sıralanan saldırı eylemlerinin son ikisi dolaylı kuvvet kullanma

yollarıdır. Bunların silahlı saldırı kapsamında olduğu, Uluslararası Adalet Divanı

(UAD)’nın 1986 Nikaragua Davası kararında da kabul edilmiştir. Bu nedenle

ister doğrudan ister dolaylı saldırı olsun, silahlı saldırının meşru müdafaa

yolunu açtığı kabul edilmektedir. Ancak, 1974 Saldırının Tanımı Kararı’nın

3’üncü maddesinde belirtilen eylemlerin meşru müdafaa hakkını yaratmakla

birlikte, devletlerin meşru müdafaa hakkını kullanmasına neden olabilecek

eylemler bunlarla sınırlı değildir.198

 Bu çerçevede 51’inci madde düzenlemesinin sadece silahlı saldırı

eylemlerine karşı meşru müdafaa hakkını tanıdığı, muhtemel bir saldırıya karşı

bu hakkı tanımadığı kabul edilmektedir.199 Dolayısıyla BM Antlaşması madde

2/4 ile düzenlenmiş olan kuvvet kullanma ve tehdidinde bulunma yasağına

aykırı her durum ile 1974 Saldırının Tanımı Kararı madde 3’ün kapsamı

dışındaki silahlı saldırıya varmayan dolaylı kuvvet kullanma yollarına

başvurulması durumu, meşru müdafaa hakkının doğmasına yol açmayacaktır.

Uluslararası Adalet Divanı da Nikaragua Davası’nda “…bu hakkın kullanımı,

ilgili devletin bir silahlı saldırının mağduru olmasına bağlıdır” demek suretiyle bu

görüşü desteklemektedir. Bu durumda silahlı saldırı oluşturmayan eylemler

karşısında devletlerin meşru müdafaa haklarının doğacağına ilişkin ne

antlaşmalarda ne de teamülü uluslararası hukukta hüküm vardır.200

 b. Alınan tedbirler Güvenlik Konseyine bildirilmeli: Meşru

müdafaa hakkının kullanılmasında uyulması gereken diğer bir şart, BM

Antlaşmasının 51’inci maddesinde açık bir şekilde öngörülen, alınan meşru

müdafaa önlemlerinin hemen Güvenlik Konseyine bildirilmesi ve Güvenlik

Konseyinin alacağı kararlara uyulması zorunluluğudur. Güvenlik Konseyi'ne

198 Keskin, a.g.tez, s.58.
199 Pazarcı, Uluslararası Hukuk-IV, s.119.
200 Ayhan Döner, Kuvvet Kullanma Yasağı ve İnsani Müdahale Açısından II. Körfez Krizi, 3.
Baskı, Ankara, 1999, s.3.

 94

bilgi vermek meşru müdafaayı iddia eden tarafın görevidir. Eğer her iki taraf da

meşru müdafaa hakkını kullandığını iddia ediyorsa, ikisi de Güvenlik

Konseyi'ne başvurur.201 Meşru müdafaa hakkının kullanılması, Güvenlik

Konseyinin uluslararası barış ve güvenliği korumaya ilişkin yetkilerini ortadan

kaldırmaz. Güvenlik Konseyinin uluslararası barış ve güvenliği korumak

amacıyla gerekli kararları ve tedbirleri almasından sonra meşru müdafaa hakkı

dairesinde gerçekleştirilen kuvvet kullanmaların da sona erdirilmesi

gerekmektedir.

 c. Eylemde gereklilik ve orantılılık olmalı: Meşru müdafaa

hakkının kullanılması halinde illegal bir fiilin (silahlı saldırının) vuku

bulmasından başka savunma amacıyla kullanılan kuvvetin, örf ve adet

hukukundan gelen gerekli ve orantılı olma zorunluluğu da bulunmaktadır.

 51’inci maddede belirtilmemesine karşın orantılılığın meşru savunmanın

bir parçası olduğu açıktır. Çünkü meşru müdafaada amaç saldırıda bulunan

devleti tamamen yok etmek değil onu zayıflatmak ve bu şekilde de haksız

saldırıyı bertaraf etmektir.202 Bu anlamda gereklilik, saldırının durdurulması için

kuvvet kullanmadan başka herhangi bir yolun kalmaması anlamına

gelmektedir. Yani uluslararası hukuka uygun olmak koşuluyla düşmanın en

kısa zamanda saldırıyı durdurmasını sağlayıcı önlemleri almayı haklı kılan

nedenleri ifade etmektedir.203

 Orantılılık ise kullanılacak araçların meşru müdafaayı gerekli kılan ihlalle

orantılı ve onu bertaraf etmeye yetecek kadar olmasıdır. Daha hafif önlemlerle

tehlikeyi ortadan kaldırmak mümkün iken daha ağır önlemler alınması orantılılık

201 Keskin, a.g.tez, s.61
202 Judith G. Gardam, “Proportionality and Force in International Law”, American Journal of
International Law, Vol 87, 1993, s.391.
203 Arend ve Beck, a.g.e., s.72.

 95

ilkesinin ihlali anlamına gelmektedir.204 Nitekim meşru müdafaanın amacı var

olan durumu korumak ve eğer bozulmuşsa eski duruma getirmektir. Yoksa

orantısız güç kullanıp karşı tarafı cezalandırmak değildir.205 Bu amaç mukabil

fiilin oranlılığını tayin eden temel husustur.

 Oranlılık ilkesine uygun olarak başvurulan meşru müdafaa hâlinde, silâhlı

saldırıyı püskürtmeye yetecek kadar kuvvet kullanılabilecektir. Bu husus,

saldırıya uğrayan devletin karşı tarafın toprağını ele geçirmek için kuvvet

kullanamayacağının ifadesidir. Düşman toprağı, sorun sona erdirilene kadar

kısa bir süre için işgal edilebilir, ancak sonuç elde edilmezse mümkün olan en

kısa zamanda işgalin sona erdirilmesi gerekir.206

 ç. Saldırı ile savunma fiili arasındaki süre kısa olmalı:

 Meşru müdafaadan söz edebilmek için meşru müdafaanın amacı gereği,

silâhlı saldırıyla mukabil meşru müdafaa fiili arasında zaman bakımından bir

bağ olmalıdır. Mukabil fiil silâhlı saldırıyı takip etmeli, hemen onun ardından

işlenmelidir.

 Bununla beraber, devletlerin her zaman saldırıya hemen cevap

verebilecek durumda olmaları beklenemez. Böyle bir durumda, saldırıya

uğrayan mağdur devlet ilk önce hemen karşılık vereceğini gösterir ve sonra da

önemli bir ara vermeden vereceği karşılığı icra ederse, saldırı ile meşru

müdafaa fiili arasındaki bağ kopmamış olur. Mukabil hareket, önceki saldırı

sürerken onu durdurmak ve önlemek yerine, önceki saldırı sona erdikten sonra

gerçekleştiriliyorsa, meşru müdafaanın amacı aşılmış demektir. Aradan kabul

204 Ayhan Döner, İnsan Haklarının Uluslararası Alanda Korunması ve Avrupa Sistemi,
Ankara, Seçkin Yayıncılık, 2003, s.87.
205 Bozkurt, 2003, s. 56.
206 Başeren, a.g.e., s. 137-138.

 96

edilemeyecek bir zaman geçmesi, mukabil fiili meşru müdafaa olmaktan

çıkarmaktadır. 207

 2. Önleyici Meşru Müdafaa

 Bir devletin hayati önem taşıyan ulusal çıkarlarına yönelik ağır sonuçlar

doğurabilecek çok yakın saldırı tehdidine karşı, saldırının başka yollarla

önlenememesi durumunda ön alarak kuvvet kullanılması, önleyici meşru

müdafaa olarak adlandırılmaktadır. BM uygulaması önleyici meşru müdafaayı

kabul etmemektedir. Bu sonucu ortaya koyan en önemli gösterge ise Güvenlik

Konseyinin İsrail’in Osirak saldırısındaki tutumudur.

 İsrail, nükleer silâhlar geliştireceği gerekçesiyle 7 Haziran 1981’de Irak’ın

Osirak reaktörünü bombalamış ve bunu İsrail devletinin varlığını yakından

tehdit ettiği için önleyici meşru müdafaa hakkını kullanarak gerçekleştirdiğini

beyan etmiştir. Irak, karşı koymak için askeri bir kuvvet kullanmamış, Osirak

reaktörüne saldırı yapıldığı tarihte ise tesis henüz kullanıma hazır hale

getirilmemişti. Ancak İsrail, Irak’ın reaktörü İsrail’e karşı kullanmak üzere

nükleer bombalar üretmek için kurduğunu ve olası bir Irak saldırısını önlemek

için kuvvet kullanılmasının kaçınılmaz olduğunu iddia etmiştir.208 İsrail’in bu

hareketi, BM Güvenlik Konseyi tarafından oy birliğiyle kınanmıştır. Güvenlik

Konseyi ayrıca, Irak'ın uygun bir tazminat talep etme hakkını da hüküm altına

almıştır.209

 BM Antlaşması sonrası dönemde, önleyici meşru müdafaa hakkı

konusuyla ilgili olarak Uluslararası Adalet Divanı tarafından karara bağlanan iki

207 Bozkurt, Uluslararası Hukukta Kuvvet Kullanımı, s.57-58.
208 Arend ve Beck, a.g.e., s.71.
209 Başeren, a.g.e., s.128-9.

 97

dava önem arz etmektedir. Bunlar, 1949 Korfu Boğazı Davası210 ve 1986

Nikaragua Davasıdır.

 Korfu Boğazı Davası

kararında UAD, “Amaç, yalnızca Arnavutluk’un

tutumunu denemek değil, fakat aynı zamanda geçen gemilere tekrar ateş

açmaktan kaçınmasını sağlayacak ölçüde bir kuvvet gösterisi yapmaktır.

Bununla beraber, yukarıda açıklanan olayla ilgili bütün durumlar göz önünde

tutulduğunda, Divan, Birleşik Krallık makamları tarafından alınan bu tedbirleri

Arnavutluk egemenliğinin ihlali olarak nitelendirmeyecektir”

hükmüne

varmıştır.211

 Divan kararında yer alan bu hüküm doktrinde farklı şekillerde

yorumlanmıştır. Yazarların bir kısmı bu kararı, UAD’ın önleyici meşru müdafaa

hakkının hukuka uygunluğunu kabul ettiği şeklinde yorumlamaktadır.

Bir başka

grup yazara göre ise Divan kararında yer alan bu hüküm, önleyici meşru

müdafaa hakkını onaylamamaktadır. Divan İngiltere’nin geçiş hakkını

kullanmak için güç göstermesinden bahsetmektedir; bu geçiş hakkının

kullanılması için kuvvet kullanılmasından tümüyle farklı bir husustur.212

 Nikaragua-ABD Davası’nda UAD, “…taraflar vaki olmuş bir silahlı saldırı

durumundaki meşru müdafaa hakkına dayandıkları için ve çok yakında

gerçekleşecek bir silahlı saldırı tehdidine mukabelenin hukuka uygunluğu

meselesi ortaya atılmadığı için” demek suretiyle bu konuda hiçbir görüş

belirtmemiştir.213
Ancak UAD, meşru müdafaanın geniş yorumu çerçevesinde

ideolojik nedenlerle güç kullanımına karşı çıkmıştır. Bu davada UAD, “ABD

Nikaragua’daki durumu insan haklarına saygı açısından değerlendirse de, ne

210 Mayıs 1946’da Korfu Boğazı’nda İngiliz mayın gemilerine Arnavutluk sahillerinden ateş
açılmıştır. İngilizler aynı yılın Ekim ayında geçiş hakkını kullanmak için Korfu Boğazı’na dört
savaş gemisi gönderdiler. Gemiler, önleyici bir tasarrufla sahildeki bataryaları vurmamış, ancak
sahilden ateş açılması tehlikesine karşı hazırlıklı bulunmuşlardır.
211 Corfu Channel (Albania v. UK) Case, Judgement on Merits, I.C.J. Reports 1949, s. 31.
212 Taşdemir, a.g.m., s.83.
213 I.C.J. Reports 1986, s. 103, parag. 194.

 98

böyle bir saygıyı gözlemlemek ne de bu saygıyı gerçekleştirmek için askeri güç

kullanılmasının uygun olamayacağı” sonucuna varmıştır.214

 Aynı zamanda UAD, “bir devlete belirli bir ideolojik veya politik sistemi

benimsedi diye başka bir devlete müdahale hakkı verilmesi yönünde yeni bir

kuralın getirilmesinin düşünülemeyeceği”ne hükmetmiş ve “herhangi bir

devletin istediği politik, sosyal, ekonomik ve kültürel sistemi seçme hakkına

sahip olduğu”nu belirtmiştir.215 Böylece UAD, BM Antlaşması’nın güç kullanımı

rejiminin geniş bir şekilde yorumlanmasına karşı olduğunu göstermiştir.

 Ç. 51’inci Madde (Meşru Müdafaa)’ye İlişkin Eleştirel Görüşler

 Meşru müdafaa hakkının, uluslararası örf ve adet hukuku ve BM

Antlaşması Md. 51 olmak üzere iki ayrı kaynaktan çıktığı yukarıda ortaya

konmuştur. BM Antlaşması kabul edilmeden çok önce gelişen uluslararası örf

ve adet hukukundaki meşru müdafaanın, önleyici meşru müdafaayı da

kapsadığı açıktır.

 Ancak BM sistemi uygulamalarında 51’inci madde ile düzenlenmiş olan

meşru müdafaa hakkının önleyici meşru müdafaayı kapsamadığı ortaya

konmuştur. Bu nedenle BM Antlaşması Md. 51’in düzenlendiği şekliyle meşru

müdafaa kavramı problemli görülmekte ve maddenin işlevinin ne olduğu sorusu

önemini korumaktadır. Özellikle 51’inci maddenin meşru müdafaa hakkını

sınırlandırıp sınırlandırmadığı bazı devletler ve akademisyenler tarafından

tartışmalı bulunmaktadır.

 Bu konudaki yorumları, doktrinde ileri sürülen görüşler ile devlet

uygulamaları başlıkları altında toplamak mümkündür.

214 Nicaragua v. United States of America Case, ICJ Rep., 1986a.
215 Nicaragua v. United States of America Case, ICJ Rep., 1986b.

 99

 1. Doktrinde İleri Sürülen Görüşler

 BM Antlaşması madde 51’de öngörülen meşru müdafaa hakkı doktrinde

dar ve geniş olmak üzere iki farklı şekilde yorumlanmaktadır.

 Konuya dar yorum getirenler açısından meşru müdafaa hakkının

doğabilmesi için devletin bir silahlı saldırıya maruz kalması gerekir. Bu anlamda

51’inci madde, meşru müdafaa hakkının kapsamını belirler ve bu hakkı

kısıtlar.216 Antlaşmaları yorumlama konusundaki geleneksel yöntem olan

terimlerin olağan anlamına uygun olarak anlaşılması hususundan hareketle

51’inci maddeye bakıldığında,

maddenin olağan anlamı, önleyici meşru

müdafaaya izin vermemektedir.217 Dolayısıyla, devletlerin silahlı saldırı

gerçekleşmeden önce kuvvet kullanma yetkisi yoktur. Bir başka deyişle,

önleyici meşru müdafaa ve yurt dışında vatandaşlarını korumak için kuvvet

kullanma, meşru müdafaa hakkının kapsamı dışında kalır. Ulusal çıkarları

savunmak için meşru müdafaa hakkı ise temelden reddedilmektedir.

 51’inci maddeyi dar kapsamda yorumlayanlara göre, maddede yer alan

hüküm Uluslararası Hukukta meşru müdafaaya ilişkin geçerli olan tek

hükümdür. Daha önce mevcut bulunan ve daha geniş olan meşru müdafaa

hakkının 51’inci madde karşısında uygulanma olanağı kalmamıştır, ancak

yinede önleyici meşru müdafaa hakkı itirazlara açıktır.218

 Madde 51’i geniş yorumlayan ikinci görüşe göre, bu madde yalnızca

hakkın varlığını belirler, kapsamını kısıtlamaz. Madde 51’de yer alan hüküm,

BM Antlaşması öncesi dönemde var olan örf ve adet hukukundaki doğal olan

meşru müdafaa hakkını aynen saklı tutmaktadır.

Buna göre meşru müdafaa

216 Mary El-len O’Connell, “The Myth of Preemptive Self-Defense”, <http://www.asil.
org./taskforce/oconnell. pdf>, (12 Şubat 2009).
217 Hüseyin Pazarcı, Uluslararası Hukuk Dersleri, I. Kitap, Ankara, Turhan Kitabevi, 1994, s.
184-185.
218 Taşdemir, a.g.e., s.81.

 100

hakkı sadece silahlı saldırının gerçekleşmesi halinde değil, saldırının henüz

gerçekleşmediği, fakat gerçekleşme olasılığının yüksek olduğu hallerde de

vardır. 219 Yani, önleyici meşru müdafaayı da kapsar.

 Madde 51’i geniş yorumlayanların kendi aralarında da görüş farklılıkları

bulunmaktadır. Örneğin Yoram Dinstein, madde 51 çerçevesinde izin

verilmediğine inandığı önleyici (anticipatory) meşru müdafaa ile izin verildiğine

inandığı başlangıç halinde olan fiile karşı (incipient) meşru müdafaa arasında

ayırım yapmaktadır. Dinstein, meşru müdafaa hakkının kullanılması için sadece

potansiyel tehlikenin yeterli olmayacağını, bir saldırının fiili olarak başlatılmakta

olduğuna ilişkin ikna edici delillerin olması halinde, saldırı sınırı geçmese de

meşru müdafaa hakkının kullanılması için gerekli koşulların yerine gelmiş ve

bunun incipient meşru müdafaa olacağını ileri sürmektedir. Dinstein’a göre,

karşı tarafın geri dönülmez bir yolla silahlı saldırıya angaje olması, yani vukuu

muhakkak bir saldırı durumunda meşru müdafaa hakkı kullanılabilecektir.220

 Bu çerçevede, önleyici meşru müdafaa hakkını kabul eden yazarlar

arasında “pre-emptive” ve “preventive” kuvvet kullanma konusunda bir ayırım

bulunmaktadır. Önalıcı veya ön alarak (pre-emptive) kuvvet kullanma, vukuu

muhakkak bir tehdide karşı kuvvet kullanılmasını öngörmekte ve meşru kabul

edilmektedir.

Önleyici (preventive) kuvvet kullanma ise, vukuu muhakkak bir

tehditten ziyade, “vukuu muhtemel” yani varsayılan potansiyel tehditlere ve

risklere karşı kuvvet kullanmayı ifade etmekte olup meşru kabul

edilmemektedir.

Bu görüşe göre, devletler, potansiyel tehditlere; kuvvet

kullanma yanında, kuvvet kullanmasını gerektirmeyen alternatif tedbirlerle de

yanıt verme imkânına sahiptir.221

219 Arend, ve Robert J. Beck, a.g.e. , s. 72-73.
220 Yoram Dinstein, War, Aggression And Self-Defence, Cambridge, Grotius Publications
Limited, 1988, s. 179-180.
221 Chris Brown, “Self-defence in an Imperfect World”, Ethics and International Affairs, Vol.
17, No 1, 2003, s. 2-3.

 101

 2. Devletlerin Uygulamaları

 Uygulamada, devletlerin önleyici meşru müdafaa hakkına başvurmaktan

kaçındıkları açıktır. Devletlerin bu tutumu, önleyici meşru müdafaa hakkının

şüpheli statüsüne işaret etmektedir. Bununla beraber bazı büyük devletler,

zaman zaman geniş yoruma dayalı meşru müdafaa hakkı iddia etmektedir.

Ancak, daha geniş meşru müdafaa hakkının ileri sürüldüğü her olayda, bu tür

bir hak kullanımından duyulan rahatsızlıklar diğer devletlerce beyan edilmiştir.

 Bu bağlamda, devletlerin yaklaşımlarını ortaya koyma açısından BM

Antlaşması sonrası dönemde, önleyici meşru müdafaa hakkının gündeme

geldiği iki önemli olay kısaca irdelenecektir. Bunlar 1962 Küba Füze Krizi ve

1967 Altı Gün Savaşlarıdır.

 - Küba Füze Krizi: 1961 yılında Sovyetler Birliği’nin Küba’ya orta menzilli

balistik füze rampalarını yerleştirdiğinin duyulması üzerine, ABD 2 Ekim

1962’de Küba’yı abluka altına alarak ülkeye giriş ve çıkışı yasaklamıştır. ABD,

bu eylemi meşrulaştırmak için önleyici meşru müdafaa hakkına dayanmak

istememiş ve eylemini, “savunmacı karantina” (defensive quarantine)

gerekçesiyle BM Antlaşması madde 52 ve Rio Anlaşması gibi esaslarla legalize

etmiştir.
222

BM Güvenlik Konseyi’nde yapılan tartışmalarda Sovyetler Birliği ve

yandaşları olayı kınamış, Batılı devletler ise ABD’yi desteklemiştir.

Bu

tartışmalarda dikkati çeken bir gelişme yaşamış ve Gana temsilcisi Caroline

olayına gönderme yaparak, önleyici meşru müdafaa hakkını reddetmeyen bir

görüş ileri sürmüştür.

222 Stanimir A. Alexandrov, Self -Defense Against the Use of Force in International Law,
London, Kluwer Law International,1996, s. 154-155.

 102

 - 1967 Arap-İsrail Savaşı: Mayıs 1967’de UNEF’in geri çekilmesinin

ardından Birleşik Arap Cumhuriyeti Sina’da askeri yığınak yapmaya başlamış

ve Mısır, Akabe Körfezi ile Tiran Boğazı’nı İsrail gemilerine kapatmıştır. Bütün

bu gelişmeleri yakın bir silahlı saldırının delili olarak gören İsrail, 5 Haziran

1967’de Birleşik Arap Cumhuriyeti’ne karşı bir askeri eylem başlatarak kısa

sürede Araplara karşı zafer kazanmıştır.223

 İsrail eylemini, vukuu muhakkak bir Arap saldırısına karşı önleyici meşru

müdafaa hakkının kullanılması olarak Güvenlik Konseyi nezdinde

meşrulaştırmaya çalışmıştır. İsrail, UNEF’in Mısır’ın ısrarı üzerine Sina’dan

çekilmek zorunda kalmasının İsrail’in hayati çıkarlarına ağır zarar verdiğini ve

kendisine önleyici meşru müdafaa hakkını kullanmaktan başka bir çıkar yol

bırakmadığını iddia etmiştir.

Sovyetler Birliği, Suriye ve Fas, İsrail’i ilk kuvvet

kullanan taraf olması nedeniyle saldırgan olarak görmüşlerdir. Diğer taraftan,

ABD ve İngiltere gibi İsrail taraftarı devletler de önleyici meşru müdafaa

hakkına izin veren bir doktrini öne sürmekten kaçınmışlardır.224

 Soruna ilişkin olarak Güvenlik Konseyi’nde yapılan tartışmalar, önleyici

meşru müdafaa hakkının kabul edilmediğini göstermektedir. Bununla birlikte,

eylem açıkça kınanmadığından bazı yazarlar, “gereklilik” şartının yerine

getirilmesi halinde, Güvenlik Konseyi’nin önleyici meşru müdafaa hakkını, bir

devletin bekasını koruma hakkının hukuksal bir uygulaması olduğunu kabul

ettiği şeklinde yorumlamaktadır.225

223 Anthony Clark, Arend, “International Law and the Preemptive Use of Military Force”, The
Washington Quarterly, Vol. 26, No.2, 2003, s. 94.
224 Thomas M., Franck, Recours to Force, State Action Against Threats and Armed
Attacks, Cambridge, Cambridge University Press, 2003, s.101-102.
225 Taşdemir, a.g.m., s.85.

 103

IV. KUVVET KULLANMAYA İLİŞKİN KURALLAR ÜZERİNDEKİ

TARTIŞMANIN YENİDEN ORTAYA ÇIKIŞI

 BM Antlaşmasını oluşturanlar San Fransisko’da toplandıklarında, kuvvet

kullanmanın ciddi oranda kısıtlandığı yeni bir dünya düzeni kurmayı umut

etmişlerdir. Bu yüzden BM Antlaşması paradigması kuvvet kullanma hukukuna

(Jus ad bellum) göre şekillendirilmiştir. Bu sistemin parametreleri; yasal bir

yükümlülük, yükümlülüğü gerçekleştirecek kurumlar ve bu yükümlülüğün felsefi

temellerini oluşturacak bir değerler hiyerarşisi olmak üzere üç grupta

toplanmıştır.

 Bunlardan yasal yükümlülük; Antlaşmanın Madde 2/4’ünde mevcut

durumu değiştirecek şekilde ya da BM prensiplerinin aleyhine tehdit ve kuvvet

kullanmaktan kaçınmak şeklinde ifade edilmiştir. Yükümlülüğü gerçekleştirecek

temel kurum olarak Güvenlik Konseyinin, uluslararası barışı tehdit eden bir

durumunun vukuu bulması halinde, saldırgan tarafa karşı toplu bir yaptırımı

yürütmesi hükme bağlanmış ve felsefi değer olarak da asıl amacın adaleti

sağlamaktan ziyade uluslararası barış ve güvenliği korumak olduğu kayıt altına

alınmıştır. Her iki dünya savaşından elde edilen tecrübeler ışığında BM

sözleşmesini oluşturanlar, adaleti sağlamak için savaşmanın, adaletsizliklerle

birlikte yaşamaktan daha zararlı olduğunu düşünmüşlerdir.226

 Ancak BM Antlaşması kabul edildikten sonra uluslararası sistemde

yaşanan değişiklikler, Antlaşmayla oluşturulan kurumların başarısız olması,

yeni değerler hiyerarşisinin ortaya çıkması ve değişen yasal yükümlülükler

kuvvet kullanma konusunda tartışmaların ortaya çıkmasına sebep olmuştur.

 Arend ve Beck’e göre 1945’den bu yana kolektif kuvvet kullanımı üzerine

Antlaşmada bahsedilen hususlar değişmeye başlamıştır. Örneğin veto, toplu

hareket edebilmek için oluşturulması gereken resmi mekanizmaların

226 Arend ve Beck, a.g.e., s.177-178.

 104

kurulamaması ve ortak güvenlik anlayışının reddi konularında tıkanıklık

aşılamamıştır. Güvenlik Konseyi yerine Genel Kurulu kullanmak sadece Kore

sorununda işe yaramış, daha sonraki olaylarda Genel Kurul uluslararası barışı

tehdit eden saldırılar karşısında yeterli cevabı verememiştir. Kısaca,

uluslararası kuruluşlar saldırganı caydırmak yönünde başarısız olmuş,

uluslararası toplum da bu problemle baş edecek bir çözüm bulamamıştır.227

 Yine BM sisteminin felsefesini oluşturan “barışın adaletten daha önemli

olduğu” ilkesi 1945 sonrası dönemde devletlerin uygulamasında erozyona

uğramaya başlamıştır. Uluslararası sistemin birçok alanında mevcut politik ve

bölgesel düzenin değiştirilmesi için meşru müdafaa hakkı, adil cevap verme

hakkı ve geçmişte yapılan haksızlıkları düzeltme çerçevesinde kuvvet

kullanılabileceği iddiası dile getirilmeye başlanmıştır. Bunun da ötesinde

devletler gereken koşullarda adaleti sağlamak için barışı bozmak pahasına

kuvvet kullanma seçeneğine fiilen başvurmaktan kaçınmamışlardır.

 Özellikle BM sisteminde güç kullanımını düzenleyen kurallardaki bazı

belirsizliklerin, 1945 sonrası uluslararası sisteminde devletlerin

uygulamalarında münferitliğe yol açtığı kanısı mevcuttur. Nitekim, uluslararası

sorunlara askeri açıdan müdahale edilmesini savunanlar, kuvvet kullanmaya

ilişkin BM sistemini geniş açıdan yorumlayarak kendi fiillerinin meşruiyetine

gerekçe oluşturma eğiliminde olmuşlardır. Konuya ilişkin tartışmalar kuvvet

kullanımını yasaklayan madde 2/4 ve bunun istisnası olan meşru müdafaayı

düzenleyen 51’inci madde üzerinde yoğunlaşmıştır.

 Daha önce de belirtildiği üzere BM Antlaşması Madde 2/4’e göre; “Tüm

üyeler uluslararası ilişkilerinde herhangi bir devletin toprak bütünlüğü veya

politik bağımsızlığını hedef alan tehdit veya güç kullanımından kaçınacaklardır.”

227 Arend ve Beck, a.g.e., s.178-179.

 105

Burada geçen “güç” kavramının anlamı ve kapsamı, öncelikli tartışmalardan

birisi olmuştur.

 Maddeyi dar açıdan yorumlayan ve uluslararası toplumda daha yaygın

olan pozitivist yaklaşıma göre, uluslararası ilişkilerde güç kullanımı sadece

askeri gücün fiilen kullanılmasını veya böyle bir gücün kullanılacağı yönünde bir

devletin tehdit edilmesini ifade etmektedir. Bu anlamda Madde 2/4’ün, her ne

kadar sorunlar içerse de yine de iyi bir yasa olduğunu Louis Henkin, “Hiçbir

devlet veya sorumlu devlet yetkilisi yasanın geçersiz olduğunu iddia etmemiştir”

sözleriyle belirtmiştir. O’na göre BM sistemiyle birlikte hemen hemen her güç

kullanımı olayı, hemen her devlet tarafından kınanmıştır. Güç kullanımını

meşru gibi göstermeye çalışan hemen her girişim reddedilmiş ve uluslararası

toplum BM Antlaşması’ndaki sınırlandırmaları daha belirgin hale getirecek

şekilde hareket etmiştir.228 Bu da devletlerarasında belirli bir görüş birliğinin

olduğunu ve 1945’ten beri bunun giderek güçlendiğini göstermektedir.

 Ancak uluslararası ilişkilerde BM sisteminin vurguladığından çok daha

farklı durumlarda silahlı müdahale yolu açmak isteyenler maddeyi daha geniş

açıdan yorumlamayı tercih etmiştir. Buna göre, maddede yer alan güç kullanımı

kavramı, bir ülkenin toprak bütünlüğü ve politik bağımsızlığına karşı

yapılabilecek her türlü hareket veya hareket tehdidini içermektedir.229 Yani

ideolojik veya politik yollarla da bir ülkeye karşı tehdit oluşturulabilir. Bu

konudaki en çarpıcı yorumlar ABD’li diplomat Jeane J. Kirkpatrick tarafından

dile getirilmiştir.

 Kirkpatrick’e göre BM Antlaşması’ndaki güç kullanımıyla ilgili

sınırlandırmalar mutlak değildir ve bu sınırlandırmalar Antlaşmada örnekleme

228 Henkin, “Use of Force: Law and U.S. Policy,” s. 1234-1235.
229 Nejat Doğan, “Uluslararası İlişkilerde Güç Kullanımı ve New Haven Ekolü: Eleştirel Bir
Giriş”, C.Ü. İktisadi ve İdari Bilimler Dergisi, Cilt 7, Sayı 1, 2006, s.106.

 106

yoluyla sayıldığı için tüm olası durumları kapsamamaktadır.230 Uluslararası

politikadaki farklı değerler ve normlar arasında BM Antlaşması tarafsız

kalmamıştır. Yani Antlaşma, demokratik hükümetleri diğerlerine tercih etmiş ve

demokratik değerlerin uygulamaya geçirilmesi konusunda kendini açıkça

bağlamıştır. Bu nedenle, eğer herhangi bir devlet demokratik değerlerle

uygulamaların baskı altında tutulması için güç kullanır veya bu tür durumlarda

ekonomik ve askeri yardım sağlarsa, diğer devletler de bu dengesizliği

gidermek ve demokratik değerlerin bastırılmasına son vermek için istediği gibi

davranabilir.231

 1970 yılında yayımladığı “Who Killed Article 2(4)” başlıklı makalesinde

Thomas Franc, uluslararası ilişkilerde güç kullanımına yönelik olan yasağın son

derece aşındırıldığını belirtmiş ve bu aşınmayı; ulusal kurtuluş savaşlarının

artması, artan kitle imha savaşları tehdidi ile bir süper güç tarafından

yönlendirilen bölgesel sistemlerin artan bir şekilde otoriterleşmesine

bağlamıştır. Franck’e göre devletler Madde 2/4’de belirtilen amaçlar dışında

başka amaçlara önem verdiğinden, bu normun otoritesi ve kontrolü önemli

derecede yok olmuştur.232

 Görüldüğü üzere madde 2/4 üzerindeki ikinci tartışma konusu, toprak

bütünlüğü ve ulusal bağımsızlık kavramlarının kapsamına odaklanmıştır.

Pozitivist yaklaşım maddenin kapsamını, bir ülkenin toprak bütünlüğü ile ulusal

bağımsızlığını doğrudan etkileyen tehdit ve güç kullanımı ile sınırlı tutarken,

daha geniş açıdan bakanlar maddenin kapsamını, bir ülkedeki politik otoriteye

karşı yapılabilecek her türlü hareket olarak yorumlamaktadır. Nitekim

Kirkpatrick’e göre, despotik yönetimleri yıkmak için müdahaleler

230 Robert J Beck, The Grenada Invasion: Politics, Law, and Foreign Policy
Decisionmaking, Charlottesville, University of Virginia, 1993, s.37.
231 Jeane J. Kirkpatrick ve Allan Gerson, “The Reagan Doctrine, Human Rights, and
International Law,” Right v. Might, New York, Council on Foreign Relations Press, 1991, s.34.
232 Thomas M. Franc, “Who Killed Article 2(4)? Or Changing Norms Governing the Use of
Force by States”, American Journal of International Law, Vol.64, s. 24.

 107

özendirilmeliydi. Reagan doktrini de aynı felsefi görüşü paylaşmaktaydı. Bu

görüş ve doktrin doğrultusunda ABD Grenada’nın işgali ve Nikaragua’da kontra

gerillalarına yardım edilmesi gibi çeşitli askeri müdahalelere başvurmuştur.233

 Grenada’nın işgalini takiben BM Genel Kurulu’nda konuşan Kirkpatrick,

işgalin “hukukun üstünlüğü, kendi geleceğini kendi tayin etme, egemenlik,

demokrasi, insan haklarına saygı da dahil olmak üzere BM Antlaşması’ndaki

değerlere hizmet etmek amacıyla yapıldığını ve hukukun geçerliliğinin soyut

ilkeleri savunmakla değil, spesifik durumlara evrensel değerlerin bizzat

uygulanmasıyla mümkün olabileceğini” söylemiştir.234

 BM kuvvet kullanma sisteminde tartışmalara yol açan ikinci konu,

Antlaşmanın 51’inci maddesi; “Bir BM üyesine silahlı saldırı durumunda,

Güvenlik Konseyi uluslararası barış ve güvenliğin sürdürülmesi için gerekli

önlemleri alıncaya kadar, BM Antlaşması’ndaki hiçbir şey doğal olan bireysel ve

kolektif savunma hakkına engel olamaz.” hükmünde belirsizlikler bulunduğu

iddiasıdır.

 Her şeyden önce devletlerin hangi durumlarda kendilerini savunma

hakkını kullanabilecekleri net anlaşılamamıştır. Acaba devletler, bu hakkı

sadece fiilen silahlı bir saldırıya uğradıkları zaman mı kullanacaklar, yoksa

silahlı bir saldırı olacağını önceden tahmin veya istihbar ettiklerinde de

kullanabilecekler midir? Eğer saldırgan devletin silahlı kuvvetleri sınırda yığınak

yapıp, büyük bir saldırı için hazırlıklar yapılıyorsa ne olacaktır? Saldırıya

uğrayan devlet zamanla cevap verme şansının kalmayacağını bile bile

bombaların kendi topraklarına düşmesini mi bekleyecektir? Diğer önemli bir

nokta da, meşru müdafaa hakkı sadece saldırıya uğrayan devlet tarafından mı

233 Kirkpatrick ve Gerson, a.g.e., s.33.
234 Beck, a.g.e., s.38.

 108

öne sürülebilir, yoksa herhangi diğer bir devlet saldırının hedefi olduğu veya

saldırından etkilendiği iddiasıyla böyle bir hakkı kullanabilir mi?235

 Soğuk Savaş döneminde bu tartışmalar, devletlerin iç işlerine ideolojik

amaçlarla askeri müdahalelerde bulunma konusunda odaklanmıştır. Nitekim

1980’lerden itibaren ABD dış politikasının uygulanmasında askerî güç

kullanılmasına taraftar olanların fikirleri sonucu, Grenada, Lübnan, Libya,

Kamboçya, Angola ve Nikaragua gibi askeri müdahale olayları yaşanmıştır. Bu

olaylarla birlikte, uluslararası hukuk sınırları içinde deniz ötesi ülkelerde

demokrasinin nasıl geliştirilebileceği ve terörizmle nasıl mücadele edilebileceği

soruları da, özellikle ABD’nin gündemine girmiştir.236 Böylece, demokratik

rejimin ortadan kalktığı bir ülkede yeniden kurulabilmesi veya bu tür rejimin o

ülkeye bizzat empoze edilmesi için askeri güç kullanımı dâhil her türlü

yardımda bulunmanın devletlerin hakkı olduğunu esas alan Reagan Doktrini

oluşmuştur.

 Dönemin ABD Başkanı Ronald Reagan’a göre; “Eğer hukukun üstünlüğü

hâkim kılınacaksa, hukukun üstünlüğünün evrensel olarak benimsenmesi

gerekmektedir.”237 Başka bir deyişle, eğer bir devlet hukuka aykırı hareket

ederse, diğer devletlerden kendilerini hukukla bağlı saymaları beklenemezdi.

Bu husus, Reagan döneminde ABD’nin BM daimi temsilcisi olan Jeane J.

Kirkpatrick tarafından “Amerikan Uluslararası Hukuk Derneği”nin yıllık

toplantısında yaptığı bir konuşmada aşağıdaki şekilde açıkça ifade edilmiştir;

“Zamanımızda, Orta Amerika, Orta Doğu, Asya ve Afrika’da ulusal

kurtuluş mücadelesine girenler için, ABD'nin BM Antlaşmasının

müdahale etmeme ve kuvvet kullanmamayı öngören kurallarına tek

235 Doğan, a.g.m., s.106.
236 Başeren, a.g.e., s.1-2.
237 David J. Scheffer, “Introduction: The Great Debate of the 1980s,” Right v. Might, New York,
Council on Foreign Relations Press 1991, s.2.

 109

taraflı olarak uymasının bir önemi yoktur. BM Antlaşmasının bizden

istediği bu değildir. Eğer hukuk hâkimiyeti varsa ki biz, bu gün tüm

tarihimiz boyunca olduğu gibi Dünyadaki herhangi bir millet kadar buna

inanıyoruz, bu hukuk hâkimiyeti evrensel olarak kabul edilmelidir.

Biz sadece ülkemizi değil, demokratik devletlerin dayanmak zorunda

olduğu hukuk hâkimiyetini savunurken, BM Antlaşmasında mevcut olan,

fakat diğerleri tarafından tanınmayan yükümlülüklerle bağlı olmaya

tahammül edemeyiz. Bu hukuk hâkimiyeti değildir. Çağdaş Dünyanın

mevcut açık tehlikeleri karşısında, BM Antlaşmasının bireysel ve kolektif

meşru müdafaa ilkelerinin karşılıklılık ilkesine izin verdiğini kabul etmek

gerekir.”238

 Bazılarına göre bu konuşmada ileri sürülen fikirler, kuvvet kullanılmasının

sınırlandırılmasına ilişkin BM sistemine aykırıdır. Geniş yorumdan yana

olanlara göre ise Kirkpatrick’in fikirleri, gerçeklerin ve Uluslararası Hukukun

temel prensiplerinin yeniden değerlendirilmesi ihtiyacının bir yansımasıdır.239

Başeren’in klasikler ve neorealistler şeklinde tasniflediği bu iki grup arasında

1980’lerden itibaren derinleşen tartışma, devletlerin münferiden kuvvet

kullanmalarına ilişkin Uluslararası Hukuk kurallarıyla ilgili fikirleri önemli ölçüde

etkilemiştir.240

 A. Klasik Yaklaşımın Kuvvet Kullanımına İlişkin Görüşleri

 Klasiklere göre yeryüzünde yaşayan toplumlar kendi istekleriyle

birbirinden bağımsız devletler hâlinde örgütlenmişlerdir. Bu toplumların her biri,

ihtiyaçlarını diğeri vasıtasıyla temin edecek kadar birbirine muhtaçtır. Bu

238 Jeane J.Kirkpatrick, Proceedings of the Seventyeight Annual Meeting of The American
Society of International Law, Washington, D.C, Nisan 12-14, 1984 (The American Society of
International Law, 1986), s. 67-68.
239 Scheffer, a.g.e., s. 2.
240 Başeren, a.g.e., s.3.

 110

nedenle uluslararası barış ve güvenliğin korunması, ulusal toplumların kendi

münferit çıkarlarından üstün bütün toplumların ortak değeridir. Klasikler için asıl

olan uluslararası toplumun bu yapısını korumaktır.241

 Bu düşünce sistematiği, uluslararası barış ve güvenliğin korunmasını

doğal olarak ön plana çıkarır. Bir devletin diğer bir devlete iradesini kabul

ettirmek için kuvvet kullanmasına izin vermez. Uluslararası barış ve güvenliğin

korunması da, uluslararası toplumun şiddetten arındırılması yoluyla

gerçekleştirilir. Klasiklere göre yasal düzen korumaya çalıştığı değerleri

yansıtmak zorundadır. 1945 sonrasında kuvvet kullanmayla ilgili en önemli

Uluslararası Hukuk kuralı BM Antlaşması Madde 2/4 ve 51 olduğuna göre ve

bunlar uluslararası toplumun değerlerini yansıttığı için tartışmaya açılamaz. Bu

hükümler, her türlü olası alternatife tercih edilmelidir.

Bu kurallar çerçevesinde klasik yaklaşımı temsil eden bazı yazarlar,

devletin silahlı saldırıyla karşı karşıya kalmadıkça, ülkesi dışında hiç bir şekilde

münferiden askeri kuvvet kullanmasına imkân olmadığını düşünmektedir.

Bazıları da inandırıcı sebepler olması halinde, örneğin vatandaşlarını dışarıda

korumak için devletin münferiden kuvvet kullanabileceğini kabul etmektedir.242

Bununla beraber bazı klasik ekol mensuplarına göre, aşağıda belirtilen üç

durumda hukuka uygun olarak kuvvet kullanılabilmesine olanak verecek

değişiklik yapılabilecektir:243

 - Klasik kurallar, baskıcı rejimleri devirmek için münferiden kuvvet

kullanılmasına izin vermemektedir. Ancak baskıcı rejimlerin, soykırım ya da

241 George Schwarzenberger, Power Politics: A Study in International Relations, London,
Cape, 1951, s.25.
242 Başeren, a.g.e., s.14-15.
243 David J. Scheffer, “Introduction:The Great Debate of the 1980’s”, Riht v. Might
International Law and the Use of Force, (Ed.) Louis Henkin, Stanley Hoffmann, Jeane J.
Kirkpatrick & Allan Gerson, William D. Rogers, David J. Scheffer, New York, Council on
Foreign Relations Press, 1991, s. 5.

 111

kitlesel siyasal sürgünler gibi ağır insan hakları ihlalleri işlemelerini önlemek için

münferiden kuvvet kullanarak müdahale edilmesini hukuka uygun olduğuna

inanılmaktadır.

 - Bir devletin, başka bir devlete müdahale yoluyla bir rejimi zorla kabul

ettirmesi hâlinde, üçüncü devletlerin, BM Antlaşması 51’inci madde usulüne

uygun kolektif meşru müdafaa hakkı içinde kalmak koşuluyla, müdahale edilen

devletin bağımsızlığını ve toprak bütünlüğünü korumak için karşı müdahale

hakkı bulunmaktadır.

 - Üçüncü bir devletin, bir başka ülkede, doğrudan doğruya Amerikan

menfaatlerini tehdit eden bir üs kurması durumunda ya da madde 2/4'ün

kapsamına giren nükleer bir tehditle karşı karşıya kalındığında, önleyici meşru

müdafaa kapsamında kuvvet kullanılması haktır.

 B. Neorealist Yaklaşımın Kuvvet Kullanımıyla İlgili Görüşleri

 Neorealist ekole göre II. Dünya Savaşından bu yana ortaya çıkan

gelişmeler, uluslararası politikada olağanüstü değişiklikler yaratmıştır. Bu

günün dünyası 60 yıl öncesine göre çok farklıdır ve BM Antlaşması

hazırlanırken esas alınan düşünceler artık geçerli değildir. BM sisteminin

çalışması ise ne yazık ki II. Dünya Savaşı galiplerinin işbirliğine bağlıdır. Oysa

bugün, Güvenlik Konseyi üyesi devletlerin tutum ve düşünceleri, bu işbirliğini

sağlayamayacak kadar farklıdır. Bu durum, BM kolektif güvenlik sisteminin

çökmesine neden olmuştur ve Antlaşmaya kolektif güvenlik sisteminin dışında

devletlerin münferiden kuvvet kullanarak hukuku yürütme imkânı da yoktur.

Sadece ABD’nin BM Antlaşmasına uyması diğerlerinin de uymasına

yetmemektedir. BM kolektif güvenlik sistemi çöktüğü ve BM Antlaşması

 112

hükümleri çerçevesinde ABD münferiden hukuku yürütüp ihlâlini önleyemediği

için BM Antlaşmasının ihlali, yapanın yanına kâr kalmaktadır.244

 Bu çerçevede neorealistler, madde 2/4'ün amaç ve kapsamıyla ilgili

yorumların bu günün ihtiyaçlarına bakılarak yapılması gerektiğini

düşünmektedirler. Madde 2/4’ün getirdiği genel kuvvet kullanma yasağı,

uluslararası toplumun ihtiyaçları bakımından geçerli olmaktan çıkmıştır. BM

rolünü çok istisnaî durumlarda yerine getirebilmekte, olayların çoğunda ise

farklı düzenlerin çatışan çıkarları sistemi kilitlemektedir. BM, işlevini yerine

getiremediği durumlarda ihkak-ı hak geri gelmelidir.245

 Neorealistlere göre ABD, diğer devletlerin BM Antlaşmasının hükümlerini

ihlâl etmelerini önlemek için karşılıklılık ilkesi çerçevesinde kuvvete karşı

kuvvetle cevap vermelidir. Bu ilke md. 51’e uygundur. Neorealistler tarafından

savunulan bu husus, uluslararası sözleşmelere, uluslararası örf âdet hukuku

kurallarına ya da UAD’nın Nicaragua v. United States Davasında verdiği karara

uymayan bazı davranış ölçülerini meşrulaştırmayı hedeflemektedir. Buna göre

Neorealistler, uyuşmazlıkların barışçı yollarla çözümünün, özellikle de

diplomatik yollarla çözümün, kuvvet kullanılmasıyla dengelenmesi gerektiğini

ileri sürmektedir.246

 Neorealist bakışa göre hukuka uygun olan kuvvet kullanma karşı

müdahaleyle sınırlı değildir. BM Antlaşmasıyla bütünleştiğine inandıkları self

determinasyon, insan hakları ve en önemlisi demokrasinin gerçekleştirilmesi

için kuvvet kullanılmasını da, BM Antlaşmasına uygun görmektedirler. Bu

fikirlere dayanan Reagan Doktrini totalitarist hükümetlere karşı demokratik bir

244 Başeren, 2003, s.4
245 Michael Reisman, “Coercion and Self-determination: Construing Charter Article 2/4”,
American Journal of International Law, Vol. 78, 1984, s. 642
246 Başeren, a.g.e., 11-13.

 113

rejim kurmak üzere ayaklananlara yardım etmek için hiç bir engel

tanımamıştır.247

 ABD’de Reagan Doktriniyle başlayan müdahaleci yaklaşım, Soğuk

Savaşın sona erdiği 1990’dan sonraki dönemde de sürdürülmeye devam

etmiştir. Nitekim ABD Savunma Bakanlığınca taslak olarak hazırlanan 1992

Defense Planning Guidance (Savunma Planlama Rehberi)’da Avrupa, Asya ve

eski SSCB topraklarında ABD’ye karşı bir rakibin çıkmasının önlenmesi, politik

ve askeri stratejik amaçların gerçekleştirilmesi için gerekirse tek taraflı eylem

yapılması ilkesi yer almıştır. Bu düşünceyi, 3 Haziran 1997’de “İlkeler Bildirgesi”

ile kurulduğu açıklanan Project For The New American Century-PNAC (Yeni

Amerikan Yüzyılı Projesi) isimli düşünce kuruluşu daha da ileri götürmüştür.

 PNAC’a göre Amerikan Savunma ve Dış Politikası kendi haline terk

edilmiştir ve Amerika bir meydan okumayla karşı karşıyadır. Ulusun mevcut

tehditleri karşılayabilme ve ilerde ortaya çıkabilecek potansiyel olarak daha

büyük meydan okumalarla baş edebilme yeteneği tehlikeye atılmamalıdır. Bu

nedenle de ABD Silahlı Kuvvetleri modernize edilmeli, ABD çıkar ve

değerlerine düşman olan rejimlere meydan okunmalıdır. ABD’nin ulusal

güvenliği, refahı ve ilkelerinin yararına olan uluslararası bir düzenin muhafaza

edilmesi ve genişletilmesi için ABD’nin gücünü hegemonik biçimde kullanması

gerekmektedir.248

 PNAC’ın ortaya koyduğu bu düşünce sistematiği, ileride Bush Doktrininin

özünü teşkil edecektir. Bush Doktrini ise gelecekteki potansiyel tehditlere karşı

kuvvet kullanma hakkını gündeme getirerek, önleyici meşru müdafaa hakkını

247 Reisman, “Coercion and Self-determination: Construing Charter Article 2/4”, s. 643.
248 Donald Kagan, Gary Sehmitt, Thomas Donnelly, “Rebuilding America’s Defenses”, New
American Century, July 3, 1997, s.1-14, <http://www.newamericancentruy.org/
RebuildingAmericasDefenses.pdf>, (17 Haziran 2007).

 114

daha da genişleten ve adeta BM sistemini dikkate almayan bir yaklaşım

getirmiştir.249

 John F.Kennedy’nin 1962’de ifade ettiği; “Bir ülkenin güvenliğine meydan

okumak için artık sadece silahların ateşlenmesinin yeterli olmadığı bir dünyada

yaşıyoruz” görüşü, 1986 yılının Nisan ayında Ronald Reagan tarafından;

“Dünyanın hiçbir yerinde teröristlerin barınıp eğitim ve talim yapabilecekleri bir

yerin olmaması gerektiği” şekline dönüştürülmüştür. Reagon ayrıca, “Kendini

savunmanın hakları değil görevleri olduğunu” belirtmiştir. 2002’de ise Başkan

George W. Bush bu vurguları tekrar ederek daha da genişletmiş ve Eylül

2002’de yayımlanan ABD’nin Ulusal Güvenlik Stratejisi (UGS)’nde yer alan

“Yakın zamanda gerçekleşmesi muhtemel tehlike anlayışını günümüz

düşmanlarının istidat ve hedeflerine göre uyarlamalıyız” hükmü ile kuvvet

kullanımında önleyici hareket stratejisini yeniden canlandırmıştır.

 Sonuç olarak klasik ekol, neorealistlerin iddia ettiği, ABD’nin demokrasi

adına ya da baskı rejimlerine karşı, tek taraflı müdahale hakkının sübjektif

değerlendirmelere yol açtığına işaret ederek bu görüşe karşı çıkmaktadır.

Klâsikler, her hükümetin kendi demokrasi ve baskı anlayışına göre müdahale

hakkını belirleyeceği bir Dünyanın kaosa sürükleneceğini ve uluslararası barışa

tehdit olacağını savunmaktadır.250

 BM düzeninin getirmiş olduğu kuvvet kullanma sistemine ilişkin olarak

ortaya çıkan bu eğilimler, Bush doktrininde ifadesini en üst düzeyde bulmuştur.

Bu nedenle üçüncü bölümde önleyici savaş stratejisini esas alan Bush Doktrini

her yönüyle analiz edilmeye çalışılacaktır.

249 Michael Byers, “Letting the Exception Prove The Rule”, Ethics and International Affairs,
Vol. 17, No 1, 2003, s. 13.
250 Başeren, a.g.e., s.18-19.

 115

ÜÇÜNCÜ BÖLÜM

BUSH DOKTRİNİ

 ABD dış politikası, iki kutuplu uluslararası sistemin yaşandığı Soğuk

Savaş döneminden itibaren caydırma ve çevreleme üzerine kurulmuştu.

1991’de Sovyetler Birliğinin dağılması ve Soğuk Savaşın sona ermesiyle

birlikte dünyanın tek süper gücü olarak öne çıkan ABD, George H. W. Bush ve

Bill Clinton’un başkanlıkları süresince yine aynı politikaya devam etmiştir. 11

Eylül saldırılarından sonra ise ABD, dış politikasını yeniden belirleme

durumunda kalmış ve ulusal güvenlik stratejisini “Bush Doktrini” olarak bilinen

preemption (önalma) ve prevention (önleme) stratejileri üzerine bina etmiştir.

 2002’den itibaren ABD dış politikasının esasını teşkil eden bu doktrin,

1945 BM düzeniyle unutulmakta olan “Önleyici ve Önalıcı Savaş” gibi terimleri,

ABD’ye özgü bakış açısıyla yeniden dünya kamuoyunun gündemine getirmiştir.

Buna göre ABD, BM Antlaşmasında yer alan meşru müdafaa hakkını

genişleterek, kendisine tehdit oluşturduğunu düşündüğü terörist grup veya

ülkelere, inisiyatifi elde tutarak önceden saldırı hakkını kendinde görmektedir.

Ancak bu yaklaşım, uluslararası toplumda BM sisteminin altmış yılı aşkın bir

süredir inşa etmeye çalıştığı hukuk ve normlar düzenini, bir başka deyişle

uluslararası güvenliği tehlikeye attığı endişelerini uyandırmaya başlamıştır.

 II.Dünya Savaşı sırasında Japonlar tarafından gerçekleştirilen Pearl

Harbour baskınından sonra ABD’nin yaşadığı en büyük felaket olarak tarihe

geçen 11 Eylül saldırılarının hemen ardından tüm dünya kamuoyu, Başkan

Bush’un ağzından şu ifadeleri duymuştur; “ABD bu saldırıyı yapan teröristler ile

bu teröristleri barındıranlar arasında fark gözetmeyecektir. Şimdi her ülkenin

 116

alması gereken bir karar vardır. Ya bizimlesiniz, ya da teröristlerle.”251 Tüm

dünyaya adeta meydan okuyan bu tavır, terörizmle savaş konusunda bir miladı

temsil ederken, aynı zamanda yeni bir doktrine dönüşecek olan ABD dış

politika değişiminin de habercisi olmuştur.

 Aslında doktrine esas teşkil eden ana ilkeler, ABD’de yerleşik olan

düşünce (think-tank) kuruluşlarının çalışmaları, ABD hükümetinin resmi

beyanatları ile Başkanlık demeçlerinin satır aralarında adım adım kendini

göstermiştir.

 Örneğin; “kimyasal, biyolojik ve nükleer silahlar için çabalayan terörist

gruplar ile rejimlerin, ABD ve dünyayı tehdit etmesinin önüne geçmemiz

gerekmektedir.”252 “… Bazı durumlarda caydırma hala uygulanabilir, ancak

yeni tehditler yeni bir düşünce yapısı gerektirmektedir.”253 gibi resmi

açıklamalar, ABD’nin güvenlik stratejisinde prevention ile terörle savaşın

öncelikli olacağının birer işareti olmuştur.

 Bununla beraber Bush doktrini, Amerikan ordusunun Grenada, Lübnan ve

Nikaragua’daki başarısızlık tecrübelerinden sonra, 1984’den itibaren kuvvet

kullanımına ilişkin olarak ABD’de başlayan tartışmaların Amerikan çıkarları

lehine olgunlaşmış halidir. Bu anlamda konunun daha iyi anlaşılması amacıyla

Bush Doktrininin oluşmasına katkı sağlayan gelişmeler ele alınacak, takiben

doktrinin esasları ile doktrine yönelik eleştiriler irdelenecektir.

251 George W. Bush, “Address to a Joint Session of Congress and the American People”, 20
Eylül 2001, <http://www.whitehouse.gov/news/releases/2001/09/20010920-8.html>, (15 Ocak
2007).
252 George W. Bush, "State of the Union", 29 Ocak 2002, <http://www.whitehouse.gov
/news/releases/2002/01>, (15 Ocak 2007).
253 George W. Bush, “West Point Remarks”, 01 Haziran 2002, <http://whitehouse.gov
/news/releases/2002/06/ 20020601-3.html>, (24 Ocak 2007).

 117

I. BUSH DOKTRİNİN OLUŞUMUNA ETKİ EDEN FAKTÖRLER

 A. Küreselleşme ve Uluslararası Terörizmdeki Artış

 Küreselleşme ile birlikte, her alanda olduğu gibi uluslararası güvenlik

konusunda da değişim yaşanmaya başlanmış ve bu değişim güvenlik

kavramının yeniden tanımlanması sonucunu getirmiştir. Nitekim bugün artık

dünyanın herhangi bir yerinde meydana gelen istikrarsızlık, bir başka ülkeyi

birçok yönden kolayca etkileyebilmektedir. Bundaki en büyük etmen ise

önceleri yerel ve bölgesel bazda seyreden terör faaliyetlerinin de, küreselleşme

süreciyle birlikte ivme kazanarak global boyuta ulaşmasıdır.254

 Bu nedenle, geleneksel uluslararası ilişkiler disiplinindeki güvenlik anlayışı

olan, belirli bir toprak parçasının hükümran güç tarafından korunmasına ve salt

ulus devlet temeline dayalı tanım, küreselleşen dünyamızdaki güvenlik

sorunlarına gerçekçi yaklaşımda yetersiz kalmaktadır. Artık güvenlik sorununun

çözümüne ulus devlet temelli yaklaşımlar ve savaşın yalnızca devletlerarasında

ortaya çıkan bir durum olduğunu savunan geleneksel görüş geçersiz

kalmaktadır.255 ABD’de yaşanan 11 Eylül olayları da bu varsayımı güçlendiren

önemli bir gelişme olarak görülmektedir.

 Küreselleşme sürecinin hız kazanmasıyla birlikte ortaya çıkan en büyük

uluslararası tehdit, dünya genelinde her çeşit silah ve teçhizatın üretilmesi ve

bunların elde edilmesinin çok daha kolay bir hâle gelmiş olmasıdır. Malların,

insanların ve sermayenin serbest dolaşımı önündeki engellerin tamamen, ya da

büyük ölçüde kalkması, sadece uluslararası ticaretin önünü açmamış, aynı

zamanda uluslararası suç örgütlerinin daha serbest hareket edebilmelerine de

254 Ramazan Gözen, “ABD'ye Yapılan Saldırının Dünya Politikası Açısından Önemine Farklı Bir
Bakış”, Liberal Düşünce, <http://www.liberaldt.org.tr/guncel/Gozen/rg_abd.htm>,
(06.11.2008).
255 Stanley Hoffmann, “Clash Of Globalizations”, David Held ve Antony McGrew, (Ed), The
Global Transformations Reader: An Introduction to the Globalization Debate, Cambridge,
Polity Press, 2003, s.16.

 118

ortam sağlamıştır. Uluslararası terörizmin artışındaki bir diğer etmen de hiç

şüphe yok ki, Soğuk Savaş dönemi siyasi haritasının dağılmasıyla oluşan

istikrarsız geçiş sürecidir. Nitekim 1989 sonrasında, SSCB coğrafyasında

devlet otoritesinin yok olmasıyla birlikte, silah ve tehlikeli maddelerin kolayca el

değiştirdiği, karaborsa mantığına dayalı bir pazar oluşmuştur.

 Böylece, artık sadece devletler değil, terörist örgütler de artan bir oranda

güçlü ve kitlesel etkiye haiz silahlara sahip olmaya başlamıştır. Bu anlamda

konvansiyonel silahlarla birlikte nükleer, biyolojik ve kimyasal (NBC) silahların

da dolaşımı yaygınlık kazanmıştır. Dolaşım ve erişim olanaklarını

serbestleşmesini sağlayan küreselleşme süreci, bu silahların terörist örgütler

tarafından tedarik ve üretim aşamalarını da kolaylaştırmaktadır.256 Bu tür

silahlara, terörist gurupların yanı sıra demokratik kültür ve denetim

mekanizmalarından yoksun ülkelerin de sahip olmaları, uluslararası toplum için

güvenlik açısından ciddi tehdit olarak değerlendirilmektedir.

 Güvenlik kavramının kapsamını değiştiren diğer bir gelişme de

küreselleşmeyle birlikte terör örgütlerinin, önceki dönemlere göre çok daha

farklı yöntemler kullanmasıdır. Örneğin 1980'lerde Tokyo’daki sarin gazı

saldırısı, 11 Eylül'de yolcu uçaklarının bomba gibi kullanılması olayları, daha

önce benzeri görülmemiş eylemler olarak hafızalara kazınmıştır. Tüm bu yeni

tehdit biçimleri, "asimetrik tehdit" olarak adlandırılmıştır. Bu kavramın

temelinde, saldırganın muhatabı karşısındaki zayıflığına karşılık, göreceli

biçimde üstünlüklere sahip olması yatmaktadır. Asimetrik saldırılar genellikle

muhatabın zaaflarından yararlanılarak gerçekleştirilmektedir.257 Dolayısıyla, bu

gibi saldırılara karşı geleneksel terörle mücadele yöntemleri de aciz ve yetersiz

kalmaktadır.

256James D. Kiras, “Terrorism and Globalization”, The Globalization of World Politics, John
Baylis, Steve Smith ve Patricia Owens, (Ed.), New York, Oxford University Press, 2004, s. 488.
257 Çağrı Erhan, “Küreselleşme Döneminin Tehditleriyle Mücadele”, Stradigma,
<http://www.stradigma.com/turkce/ haziran2003/makale_01.html>, (20 Mayıs 2009).

 119

 Terörist faaliyetlerdeki bir diğer değişim de eskiden olduğu gibi belirli bir

coğrafi bölgeyle sınırlı kalmaması, kapsamının küresel boyuta ulaşmasıdır.

Teknolojik gelişmelerle birlikte yaşanan iletişim devriminin, özellikle de internet

teknolojisindeki gelişmelerin bu konudaki etkisi yüksektir. Kiras’ın da belirttiği

üzere terörist örgütler kendilerine ait web siteleri kurarak dünya genelinde

koordineli bir şekilde çalışabilmekte, uzaktan eğitim programları

geliştirebilmekte ve internet vasıtasıyla gönderilen talimatlarla komuta-kontrolü

yürütebilmektedir.258

 Teknolojinin sunduğu tüm olanakları küreselleşme sayesinde çok iyi

kullanan terör örgütlerinin, olası saldırılarının önceden tespit edilip

engellenmesi de çok zor olmaktadır. Çünkü bu örgütler, sanal dünyayı

kullanarak hiçbir fiziksel emare yaratmadan, geliştirmiş oldukları şifreli

yazılımlar sayesinde internet üzerinden güvenli bir iletişim sağlayabilmektedir.

Bu nedenle terör örgütleri coğrafi olarak çok geniş bir etkinlik alanına sahip

olabilmektedir.259 Değişik ülkelerdeki terör yapılanmalarıyla birlikte hareket

ederek, nüfuz alanlarını daha da genişletebilmektedirler.

 Terör örgütlerinin çok geniş bir nüfuz alanına sahip olmaları ve faaliyet

alanlarını yerel bazdan küresel düzeye taşımaları, aynı zamanda sınır aşan

suçların artışına neden olmuştur. Silah ve uyuşturucu ticareti, yasadışı göç,

kara para aklama gibi suçların dünya ölçeğinde yaygınlaşması, uluslararası

güvenliğin önünde önemli bir sorun olarak ortaya çıkmıştır. Nitekim,

uluslararası organize suç gruplarıyla terörist örgütler arasında ilişkiler başlamış

ve terör örgütleri, ya uluslararası suç örgütlerinin faaliyet alanlarına girerek ya

258 Kiras, “Terrorism and Globalization”, s.489.
259 Kiras, “Terrorism and Globalization”s. 492.

 120

da onlarla işbirliği yaparak kendilerine maddi kaynak sağlama yoluna

gitmişlerdir.260

 Küreselleşmenin hız kazanması ile birlikte ortaya çıkan bir diğer

uluslararası güvenlik tehdidi de etnik ve din temelli çatışmalardaki artış

olmuştur. Etnik ve dinsel çatışmalar, özellikle Soğuk Savaş sonrasında artış

göstermiş, 1990’ların hemen sonrasında Ruanda, Bosna, Kosova, Kuzey

İrlanda, Filistin, Sri Lanka, Keşmir, Çeçenistan gibi bölgelerde sorunlar

yaşanmaya başlanmıştır. Bu durumun ortaya çıkmasını Keyman demokrasinin

yaygınlaşmasıyla, Friedman ise iletişim devrimin bir sonucu olarak

açıklamaktadır.

 Keyman’a göre küreselleşme sürecine paralel olarak demokrasinin tüm

dünyada müthiş bir hızla yayılmasıyla birlikte insanlar (aşırı milliyetçi gruplar,

mikro-milliyetçilik) kendi kendilerini ifade etme fırsatı bulmuşlardır.261 Friedman

da iletişim devrimine dikkat çekerek, “Dünyanın her yanında insanlar bu fırsata

sarılmaya başlamışlardır. Sınıflaşmanın yaygınlaşmasının nedeni iletişim

devriminde aranmalıdır. İletişim saydamlığı artırır, yani herkes her yerde olan

biteni görebilir. İnsanların kendi kendilerini yönetmek için harekete geçişleri

izlenebilir ve gerekirse müdahale edilebilir.262 Tüm bunlar tarafların durumsal

farkındalığı artırmalarına olanak sağlamış, önlem ve karşı önlemlerin alınması

sürecini kısaltmıştır.

 Ancak küreselleşmeyle küçülen dünyanın değişik bölgelerinde meydana

gelen çatışmalar, bir yandan soruna taraf ülke veya ülkelerin siyasal, sosyal ve

ekonomik düzenlerine zarar verirken, bir yandan da uluslararası toplumun

260 Erhan, “Küreselleşme Döneminin Tehditleriyle Mücadele”, s.3
261 Fuat Keyman, “Globalleşme ve Türkiye Radikal Demokrasi Olasılığı”, Küreselleşme Sivil
Toplum ve İslâm, Fuat Keyman-A.Yaşar Sarıbay (Der), Ankara, Vadi Yayınları,1998, s.45.
262 John Friedmann, “Cultural Logics of the Global System”, Theory, Culture & Society, Vol. 5,
No.2/3, 1990, s.457

 121

güvenliğini etkilemeye devam etmektedir. Bu durum özellikle ABD gibi gelişmiş

ve demokratik ülkeler için hassasiyet arzetmekte ve bu ülkeleri asimetrik

tehditlerin hedefi haline getirmektedir.

 B. ABD’deki Yeni Muhafazakâr (Neo-Con) Hareket

Yeni Muhafazakârlık, 1970’li yıllarda gelişen ve 1980’lerden sonra ABD’de

kendini gösteren bir akım olarak değerlendirilmektedir. Bu hareketin temellerini

atanlar içinde, başta Leo Strauss, Albert Wohlstetter, Alan Bloom ve Irving

Kristol gibi isimler yer almıştır. Strauss’un geliştirdiği “siyaset felsefesi”, Yeni

Muhafazakâr hareketin en önemli teorik düşüncesi olarak görülmektedir. Yeni

Muhafazakârlığı siyasi bir hareket olarak organize eden son dönemdeki

öncülerden bazıları ise Paul Wolfowitz, Donald Rumsfeld, Dick Cheney,

Richard Perle gibi George W. Bush döneminde ABD yönetiminde üst düzey

görevler yürüten isimlerdir.

 Neo-Conservative (Neo-Con) olarak da adlandırılan Yeni Muhafazakârlar,

Avrupa’daki anlamıyla siyasal ya da klasik muhafazakârlığın birçok özelliğini

barındırmamaktadır. Bu nedenle geleneksel muhafazakâr olarak

değerlendirilmeleri mümkün değildir. Buna rağmen Bush, seçimlerde

muhafazakâr Protestan seçmen tabanından büyük oranda oy almıştır. Bir diğer

dikkati çeken nokta ise Yeni Muhafazakârlar içinde Yahudi kökenli

Amerikalıların yoğunluğudur. Bu akımın daha elit bir kitleye hitap ettiği

görülmektedir. Bu anlamda sıradan Amerikalı bir muhafazakârın, Neocon

olması mümkün görülmemektedir. Aşırı liberal görüşlere de sahip olmalarına

karşın, insan aklına karşı aldıkları tutum, modernlik karşıtlığı, Amerikan

akademik dünyasında hakim olan kültürel görelilik yaklaşımına karşıtlık,

uyuşturucu ve rock müziğe karşı takındıkları sert tavırlar, onların muhafazakar

olarak adlandırılmalarında etkili olmuştur.

 122

 Yeni Muhafazakârlar, 1990’lardan itibaren Amerikan hükümetlerinde etkili

olmaya başlamıştır. Bu kapsamda, akımın önde gelen isimlerden Paul

Wolfowitz’in birinci Bush dönemi olan 1992’de ABD Savunma Bakanlığında

Savunma Politika Kurulu (Defense Policy Board) başkan yardımcılığı görevini

yürüttüğünü görmekteyiz. Wolfowitz tarafından 1992’de taslak olarak

hazırlanan Defense Planning Guidance (Savunma Planlama Rehberi) adlı

rapor,263 Yeni Muhafazakârların politik yaklaşımlarının ne olduğu konusunda

önemli ipuçları vermektedir.

 ABD’nin Soğuk Savaş sonrası askeri konumunun değerlendirildiği raporda

özetle;

 - ABD’nin Soğuk Savaş sonrası politik ve askeri stratejisinin bir numaralı

hedefinin, Avrupa, Asya ve eski SSCB topraklarında ABD’ye karşı rakip bir

süper gücün ortaya çıkmasını önlemek olması gerektiği,

 - Bunun için; ABD’nin gerekirse tek taraflı olarak hareket etmeye hazır

olması gerektiği belirtilmiş, daha aktif ve müdahaleci politika önerileri gündeme

getirilmiştir.264 Bu raporun sızdırılarak New York Times gazetesinde

yayımlanması265 üzerine kamuoyunda tartışmalar başlamış, ancak raporda yer

alan düşünceler o dönem itibarıyla yeterli destek bulamamıştır.

 Çalışmalarına ara vermeyen Yeni Muhafazakârlar, Amerikan Enterprise

Institute ve Heritage Foundation gibi düşünce kuruluşlarında bir araya gelerek,

yeni bir düşünce kuruluşu olan Amerikan Yüzyılı Projesi (The Project for the

New American Century-PNAC)’ni 3 Haziran 1997’de kurmuşlardır. Neocon’ların

adeta siyaset okulu konumunda olan PNAC, aslında daha çok medya, düşünce

263 Paul Wolfowitz, “Draft of the 1992 Defense Planning Guidance”, <http://www.csmonitor.
com/specials/neocon/ spheresInfluence.html>, (11 Ağustos 2008).
264 Barton Gellman, “Pentagon Would Preclude A Rival Superpower”, The Washington Post,
11 Mart 1992 ve Patrick E. Tyler, “U.S. Strategy Plan Calls For Insurıng No Rıvals Develop”,
The New York Times, (8 Mart 1992).
265 Patrick E. Tyler, “U.S. Strategy Plan Calls For Insurıng No Rıvals Develop”, The New York
Times, (8 Mart 1992).

 123

kuruluşu, akademi, enstitü, vakıf, lobi şirketi ve halkla ilişkiler firmaları ile

doğrudan bağlantılı bir merkez vazifesi görmüştür.

 Yeni Muhafazakâr kanatın amacının ne olduğu, Yeni Amerikan Yüzyılı

Projesi kapsamında ABD hükümetlerine sunulan üç temel belgede net olarak

ortaya konmuştur. Bu belgeler; 1997 tarihli İlkeler Bildirgesi, 1998’de Başkan

Clinton’a gönderilen mektup266 ve yine 11 Eylül saldırılarından sonra Başkan

Bush’a sunulan mektuptur.267 Bu belgelerde yer alan hususların özetle

aktarılması, Yeni Amerikan Yüzyılı Projesi’nin amaçlarını ortaya koyma ve

Bush doktrininin felsefi altyapısını anlama bakımından açıklayıcı olacaktır.

 Yeni Muhafazakârların 26 Ocak 1998’de, Başkan Clinton’a gönderdikleri

ve Irak’ın işgalini savundukları mektupta özetle;268

 - “Irak'a yönelik mevcut ABD politikasının başarısız olduğu ve yakın bir

gelecekte Ortadoğu'da, çok daha ciddi bir tehditle karşılaşılmasının olası

olduğu,

 - ABD'nin ve bütün dünyadaki dost ve müttefiklerinin çıkarlarını koruyacak

yeni bir stratejiyi kesin bir dille Başkan tarafından açıklanması gerektiği,

 - Kabul edilebilir tek stratejinin, Irak'ın kitle imha silahlarını kullanmasını

veya kullanma tehdidinde bulunması ihtimalini bertaraf edecek ve Saddam

Hüseyin rejiminin iktidardan uzaklaştırılmasını hedefleyecek bir strateji

olmasını,

266 PNAC letter to Clinton, <http://www.csmonitor.com/specials/neocon/spheresInfluence.
html>, (12 Ağustos 2008).
267 PNAC letter to Bush, <http://www.csmonitor.com/specials/neocon/spheresInfluence.html>,
(12 Ağustos 2008)
268 PNAC letter to Clinton, <http://www.csmonitor.com/specials/neocon/spheresInfluence.
html>, (12 Ağustos 2008).

 124

 - Stratejinin, birbirinin tamamlayıcısı olacak diplomatik, siyasi ve askeri

çabaların seferber edilmesini gerektirdiği ve artık diplomasi belirgin bir şekilde

başarısız kaldığı için askeri harekat yapmanın kabullenilmesini,

 - Başkana, kati ve kararlı şekilde harekete geçmeyi şiddetle tavsiye

ettikleri, zayıflık ve rehavete dayanan bir davranışa sürüklenildiğinde ABD

çıkarlarının ve geleceğin riske sokulacağı”, çok açık ifadelerle yer almıştır.269

 Yeni Muhafazakâr grubun, 11 Eylül saldırılarından sonra bu kez Başkan

Bush’a yazdıkları ve desteklerini açıkladıkları mektupta;270

 - Terörist örgütlere ve onları barındıran ve destekleyenlere karşı

savaşta, Başkanın kararlılığını desteklediklerini,

 - ABD politikasının, sadece 11 Eylül’den sorumlu kişileri bulmakla

kalmayıp, aynı zamanda dünyada ABD’ye karşı iyi niyet beslemeyen ve

geçmişte ABD çıkarlarına karşı saldırı düzenleyen diğer gurupları da hedef

alması gerektiğini,

 - Afganistan’a yapılması gereken askeri eylemi ve bu ülkedeki Taliban

karşıtı güçlerin ihtiyaç duyduğu mali ve askeri yardımın sağlanmasını

desteklediklerini,

 - Irak devletinin, ABD’ye yönelik son saldırıya bir şekilde yardım etmiş

olmasının muhtemel olduğu, bu nedenle Saddam Hüseyin’i devirme

doğrultusunda kararlı bir girişim ile Irak’taki muhalif gruplara tam bir askeri

ve mali destek verilmesi gerektiğini,

269 Başkan Clinton’a gönderilen bu mektup, Elliot Abrams , Jeffrey Bergner, Francis Fukuyama,
William Kristol, Donald Rumsfeld, Paul Wolfowitz, Richard L. Armitage, John Bolton, Robert
Kagan, Richard Perle, William Schneider, R. James Woolsey, William J. Bennett, Paula
Dobriansky, Zalmay Khalilzad, Peter W. Rodman, Vin Weber, Robert B. Zoellick gibi ABD’de
tanınan isimler tarafından imzalanmıştır.
270 PNAC letter to Bush, <http://www.csmonitor.com/specials/neocon/spheresInfluence.html>,
(12 Ağustos 2008).

 125

 - Terörizme karşı savaşta Hizbullah’ın hedef alınması gerektiği,

ABD’nin İran ve Suriye’den Hizbullah’a verdikleri tüm desteği

durdurmalarının talep edilmesini, aksi halde ABD’nin terörizme destek

verdiği bilinen bu devletlere karşı uygun misilleme önlemlerinin alınmasını,

 - Terörizme karşı savaşın kazanılması için gereken savunma

fonlarının hiçbir tereddüt gösterilmeden istenmesini kuvvetle tavsiye

ettiklerini belirtmişlerdir.271

 1997’de hazırlanan ancak Eylül 2000’de ABD kamuoyu ile paylaşılan Yeni

Amerikan Yüzyılı Projesi İlkeler Bildirgesi’nde de özetle;272

 - “Geçmiş yönetimlerin biriktirdiğini (hem askeri yatırımlar hem de dış

politika kazanımları) yemekteyiz. Ulusun mevcut tehditleri karşılama ve ileride

karşımıza çıkacak potansiyel meydan okumalarla mücadele yeteneğini riske

ediyoruz.

 - Günümüzde küresel sorumluluklarımızı sürdürmek ve gelecek için silahlı

kuvvetlerimizi modernize etmek için savunma harcamalarımızı arttırmalıyız,

demokratik müttefiklerimizle olan ilişkilerimizi güçlendirmeli ve çıkarlarımız ile

değerlerimize düşman olan rejimlere meydan okumalıyız,

 - Yurt dışında politik ve ekonomik özgürlüğü teşvik etmeliyiz,

güvenliğimize, gönencimize ve ilkelerimize uygun bir uluslararası düzenin

271 Bu mektup da; William Kristol, Richard V. Allen, Gary Bauer, Jeffrey Bergner, Eliot Cohen,
Seth Cropsey, Midge Decter, Thomas Donnelly, Nicholas Eberstadt, Hillel Fradkin, Aaron
Friedberg, Francis Fukuyama, Frank Gaffney, Jeffrey Gemdin, Reuel Marc, Gerecht Charles
Hill, Bruce P. Jackson, Eli S. Jacobs, Michael Joyce, Donald Kagan, Robert Kagan, Jeane
Kirkpatrick, Charles Krauthammer, John Lehman, Clifford May, Martin Peretz, Richard Perle,
Norman Podhoretz, Stephen P. Rosen, Randy Scheunemann, Gary Schmitt, William
Schneider, Jr., Henry Sokolski, Richard H.Shultz, Stephen J.Solarz, Vin Weber, Leon
Wieseltier, Marshall Wittmann tarafından imzalanmıştır.
272Project for the New American Century (PNAC), <http://www.csmonitor.com/specials/neocon/
spheresInfluence.html>, (12 Ağustos 2008).

 126

korunması ve geliştirilmesi için Amerika’nın biricik rolüne dair sorumluluğu

kabul etmeliyiz.” ana fikirleri ifade edilmiştir.273

 “Project For The New American Century” orijinal ismiyle açıklanan bu

rapor, özellikle Pentagon’un Clinton döneminde Quadrennial Defense Review

(Dört Yıllık Savunma Gözden Geçirme) belgelerinde, ABD Silahlı Kuvvetleri’nin

bütçesi artırılmadan küçültülmesinin hedeflenmesi hususunun yer almasından

sonra ele alınmıştır. Rapor, anılan belgelerde ortaya konan planlamanın

ABD’nin askeri gücünün erimesine ve ABD’yi dünyanın en güçlü konumundan

geriye götürmesine neden olacağı kaygısıyla yazılmıştır.

 Bu rapora göre, Amerikan Savunma ve Dış Politikası kendi haline terk

edilmiştir ve Amerika ciddi bir meydan okumayla karşı karşıyadır. ABD’nin karşı

karşıya kaldığı tehditleri karşılayabilme ve ilerde ortaya çıkabilecek daha büyük

meydan okumalarla baş edebilme yeteneği tehlikeye atılmamalıdır. Bu nedenle

de ABD Silahlı Kuvvetleri modernize edilmeli ve ABD çıkar ve değerlerine

düşman olan rejimlere meydan okunmalıdır. ABD’nin ulusal güvenliği, refahı ve

ilkelerinin yararına olan uluslararası bir düzenin muhafaza edilmesi ve

genişletilmesi için ABD’nin gücünü, hegemonik biçimde kullanması

gerekmektedir.274

 Görüldüğü üzere her üç belgede Yeni Muhafazakârlar tarafından ısrarla

savunulan görüş, ABD’nin 1990’dan sonra tek süper güç olduğu ve süper güç

olarak önünde bulunan fırsatlardan sonuna kadar yararlanması gerektiği

273 1997 İlkeler Bildirgesi raporu; Eliot Abrams, Steve Forbes, Fred C. Ikle, Gary Bauer, Paula
Dobriansky, Donald Kagan, Aaron Friedberg, Francis Fukuyama, I. Lewis Libby, William
J.Bennett, Dick Cheney, Dan Quayle, Jeb Bush, Frank Gaffney, Peter W. Romdan, Elliot A.
Cohen, Zalmay Khalilzad, Stephen P. Rosen, Midge Decter, Norman Podhoretz, Henry S.
Rowen, Donald Rumsfeld, Vin Weber, George Weigel ve Paul Wolfowitz tarafından imza altına
alınmıştır (The Project for the New American Century, Statement of Principles, Haziran
1997, <http:/newamericancentury.org>).
274 Donald Kagan, Gary Sehmitt ve Thomas Donnelly, “Rebuilding America’s Defenses”,
Project For The New American Century, <http://www.newamericancentury.org/
RebuildingAmericasDefenses.pdf>, Eylül 2000, s.1-14, (7 Ekim 2009).

 127

konusudur. ABD’nin liderlik konumunu sürdürebilmesi ise askerî, diplomatik ve

ekonomik olarak gücünü korumasına bağlıdır.

 Neoconlara göre ABD’nin büyük stratejisi, “egemen güç üstünlüğünü”

esas almalıdır. Bu anlamda Amerikan egemenliği; diplomatik, ekonomik ve

askeri çıkarları geliştirme, uluslararası ortamı şekillendirme ve Amerikan

değerlerine ilişkin düşünceleri yayma yeteneğidir.275 Gerek diplomatik gerekse

ekonomik gücün korunması için askerî olarak güçlü kalmalı, bunun içinde

askeri yatırımlara harcama yapılmalıdır. ABD, ancak savunma harcamalarının

artırılmasıyla “meydan okunamaz güç” olarak kalmaya devam edecek, dünyaya

yayılmış kalıcı askeri üslerle de kendisini saldırılamaz kılacaktır. Bu nedenle

ABD, dünyanın her köşesinde kalıcı üsler edinmelidir.

 Yukarıda özetlenen üç belgede ortaya konulduğu üzere Yeni

Muhafazakârlar; Soğuk Savaş döneminde yaratılan bütün küresel kurum,

kuruluş ve örgütlerin SSCB’nin çöküşüyle gereksizleştiğini ve ABD’nin

hegemonya alanını daraltıcı bir işlev gördüklerini belirtmektedir. Onlara göre

şimdiye kadar takip edilen liberal ve realist politikalar, ABD’nin gücünün hiçbir

başka güç tarafından sınırlandırılamadığı günümüz dünyasında artık anlamsız

kalmıştır.276 Amerika gerekirse tek taraflı hareket etmelidir. ABD’ye yönelik

tehditlerin önlenmesi için mevcut uluslararası hukuk düzeninde etkili tedbirler

alınamaması halinde, ABD tek başına hareket ederek bu tehditlerin üstesinden

gelmelidir. Yani Uluslararası Hukuk, ABD’nin beklentilerini tatmin etmediği

noktalarda by-pass edilebilmelidir.

 Neocon düşünceye göre ABD müttefikleriyle ve diğer uluslarüstü örgütler

ile mutabakat teminine mecbur değildir. Nitekim, Bush yönetiminde Savunma

275 Bradley A. Thayer, “The Pax Americana and the Middle East: U.S. Grand Strategic Interests
in the Region After September 11”, Middleast Security and Policy Studies, No.56, December
2003, <http://www.biu.ac.il/ Besa/pax.pdf>, (25 Temmuz 2008)
276 Thomas Barnett, Pentagon’un Yeni Haritası, 1001 Kitap Yayınları, İstanbul, 2004, s. 27

 128

Bakanı olarak görev alan Donald Rumsfeld, “yumuşak güç” terimini

anlamadığını belirtmiş ve ABD’nin açık ve net bir şekilde, istediği şeyi

uluslararası toplumun onayı olsun ya da olmasın yapmaya muktedir olduğunu

öne sürmüştür. Bu tutumuyla Rumsfeld; “ya bize katılın, ya da kesin bir ölüm

veya yıkım olasılığıyla yüzleşin”277 yaklaşımı içerisinde olmuştur.

 Neocon düşünce sisteminin ABD idaresindeki en önemli figürlerden biri

olan Rumsfeld’e göre dünyanın tek süper gücünün daimî müttefiklere ihtiyacı

yoktur. O’na göre; “Bazı olaylar karşısında koalisyonlar oluşmaktadır, ancak bu

koalisyona da ABD ile birlikte olanlar katılmaktadır. Geçici müttefikler bu şekilde

oluşmaktadır. ABD’nin nasıl hareket edebileceğini belirleyen bir daimî

müttefikler topluluğuna ihtiyacı yoktur. Belirli bir zaman diliminde ABD

menfaatleri neyi gerektiriyorsa, onu yapmalıdır”.278

 Sonuç olarak Yeni Muhafazakâr düşünce, ABD’nin tarihsel süreç içinde

kazanmış olduğu insan hakları, eşitlik ve demokrasi gibi değerlerinden

uzaklaşarak, dünyanın gidişatına yön vermesi ve lider konumunu sürdürmesi

maksadıyla askeri güç kullanımını ön plana çıkaran müdahaleci güvenlik

stratejisinin uygulamaya konmasını öngörmektedir.

 C. 11 Eylül Saldırıları

 11 Eylül 2001’de New York ve Washington D.C.’de yaşanan olaylar,

ABD’nin kendi topraklarında gördüğü en büyük terör saldırısı olarak tarih

sayfalarında yerini almıştır. Bu özelliği ile 11 Eylül, dünyanın tek hegemon gücü

olarak görülen ABD yönetimi ile dünya kamuoyunu derinden etkilemiştir. Her

şeyden önce bu olay, geniş bir korku ve panik dalgasına yol açarak ABD halkı

üzerinde ciddi bir travma oluşturmuştur. II. Dünya Savaşından beri, güçlü bir

devletin sağladığı güven ortamında özgür ve demokratik bir şekilde, adeta

277 Joseph S. Nye, Jr., “The Decline of America’s Soft Power”, Foreign Affairs, May/June
2004, s.16-20.
278 Nye, “The Decline of America’s Soft Power”, s.16.

 129

bütün tehditlerden uzak yaşayan Amerikan halkı için bu olay, anlaşılması zor

bir durumdu. Ancak 11 Eylül saldırıları ile terörün bu derece sınır ve güç

tanımazlığı, refahın bayraklaştığı bu toplumda, büyük acılarla tecrübe

edilmiştir.279

 Aslında ABD, daha önce de bazı terörist eylemlere maruz kalmıştı.

Örneğin 1993’te Dünya Ticaret Merkezine yapılan bombalı saldırı, 1995’de

Oklahoma eyalet binasının bombalanması, 1998’de Tanzanya ve Kenya’daki

ABD Büyükelçiliklerine yapılan bombalı saldırılar, bunların en fazla dikkat

çekenleridir.280 Ancak ilginç olan nokta şudur; önceki terör eylemleri 11 Eylül

olayları kadar derin bir etki yaratmamış, Amerikan halkı normal yaşantısına

devam etmiştir.281

 Bu kez durum farklıydı. Saldırılar sonucunda üç binin üzerinde insanın

hayatını kaybetmesi, dünyanın süper gücü için oldukça ağır ve prestij sarsıcı bir

durumdu. ABD için bu olayın sorumlularının bulunup cezalandırılması ve

uluslararası toplumun bu tür tehditlerden arındırılması, artık bir gereklilik haline

gelmiştir. Nitekim, bir hafta sonra saldırıyı gerçekleştirenlerin, uluslararası terör

örgütü El Kaide olduğu ve örgüt lideri Usame Bin Ladin’in eylemi yaptırdığı

istihbarat birimlerince tespit edilerek açıklanmıştır.282 Ardından Ladin’in

Afganistan’da saklandığı ve bu ülkedeki Taliban yönetimince desteklendiği

ortaya çıkmıştır. Bu çerçevede ABD’nin Afganistan’a askeri operasyon yapması

gündeme gelmiştir. Afganistan’daki Taliban yönetiminin, “ABD’nin herhangi bir

279 Abdullah Ural, Amerika Birleşik Devletleri’nin Büyük Ortadoğu Projesi ve Türkiye,
Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul, 2008,
s.134.
280 Didem Yaman, “11 Eylül Sonrasında ABD: Algılamalar, Psikolojik Yansımalar ve Yasal
Düzenlemeler”, Uluslararası Hukuk ve Politika, Cilt:1, No:1-2, 2005, s.124.
281 Bruce Hoffman, “Re-Thinking Terrorism in Light of a War on Terrorism”, RAND,
<http://rand.org/pubs/testimonies/ CT182>, 2001, (25 Mayıs 2008).
282 11 Eylül sonrası çıkan haberler için bakınız: September 11 News,
<http://www.september11news.com/ DailyTimeline.htm>, (23 Nisan 2007).

 130

operasyon yapması halinde cihat ilan ederek en sert şekilde cevap vereceğini”

açıklamasıyla iki ülke arasındaki ilişkiler gerginleşmiştir.

 Saldırılardan sonra ABD yönetimi, 11 Eylül saldırılarının sadece kendi

ülkesine değil, aynı zamanda özgürlük ve demokrasiye karşı yapılan bir eylem

olduğu tezini gündeme getirmiştir. ABD’ye göre terörün hedefi sadece Amerika

değildir. Aynı zamanda demokrasi, özgürlük ve insan haklarıdır. Bunları hedef

alan saldırganlara karşı da ortak hareket edilmelidir.283 Böylece ABD sadece

kendisini değil, tüm dünyayı bu saldırıların muhatabı ilan ederek küresel destek

arayışına girmiştir. Bu söylemle ABD yönetiminin, uluslararası meşruiyet

kazanma ve diğer uluslarla işbirliğinde bu kavramların ifade ettiği yüksek

değerden yararlanmak istediği açıktır. Gerçektende evrensel değerler olan

özgürlük, demokrasi ve insan haklarını korumak sadece ABD’nin görevi değil,

bunlara inanan bütün uluslararası toplumun sorumluluğudur.

 11 Eylül’ün ABD’de yarattığı terör kaygısı, bu olayın ardından değişik

eyaletlerde yaşanan biyolojik silah saldırısı vakalarıyla etkisini artırmıştır.

Şarbonlu mektupların, Amerikan toplumunda isimleri öne çıkan gazeteci ve

önemli siyasetçilere gönderilmesi, bir anda ABD’nin biyolojik terör tehlikesi ile

de karşı karşıya kaldığı havasını yaratmıştır. Bu saldırılarda hiç kimse hayatını

kaybetmemiş, ancak kamuoyunda korku ve panik yaşanmasına neden

olmuştur. Şarbonlu mektup vakaları kısa bir süre sonra bir anda kesilmiş ve

bunların kaynağı ile kimler tarafından gerçekleştirildiği konularında bir sonuca

ulaşılamamıştır.284 Bu olayların aydınlatılamaması, ABD yönetiminin yapmayı

düşündüğü operasyonlar için hem iç, hem de dünya kamuoyunu hazırlamak

amacıyla yapılan psikolojik savaş olduğu söylentilerinin çıkmasına neden

olmuştur.

283 September 11 News, <http://www.september11news.com/DailyTimeline.htm>, (21 Aralık
2008).
284 September 11 News, <http://www.september11news.com/USANewspapers.htm>, (12
Ocak 2009).

 131

 ABD’de oluşan terör sendromu, milliyetçilik akımının güçlenmesini de

beraberinde getirmiştir. Amerikan ulusal birliği sıkça vurgulanmaya başlanmış

ve yabancılara karşı duyulan tepki ve kızgınlıkta da önemli artışlar olmuştur.285

Hatta ABD vatandaşları, kendi can güvenliklerinin olmadığı düşüncesine

kapılmışlardır. Kısaca Amerikan milliyetçiliği popülist söylemlerle

pompalanırken ülkedeki yabancılar, özellikle de Müslüman göçmenler hedef

alınmaya başlanmıştır.286

 11 Eylül, ABD’nin teröre ve terör örgütlerine bakışında da büyük

değişiklikler meydana getirmiştir. Aslında ABD’nin, 11 Eylül olayları yaşanana

kadar terör konusundaki sicilinin pek de iyi olmadığı bilinmektedir. Nitekim ABD

11 Eylül öncesinde;287

 - Diğer ülkelerde ortaya çıkan terör eylemlerini genelde bağımsızlık

hareketi, self determinasyon hakkı, iç savaş gibi tanımlamalarla nitelemiş ve

ulusal çıkarlarıyla örtüştüğü ölçüde de manipüle etmeye çalışmıştır.

 - Terörle mücadele eden devletleri, çoğu zaman insan hakları ve

demokrasi ihlalleri ile suçlamıştır.

 - Terörizmin, sadece ilgili devletin sorunu olduğu, bunun uluslararası

alana sadece insan hakları ve demokrasi kavramları çerçevesinde

taşınabileceği yaklaşımını benimsemiştir. Terörü sadece muhatap olan devletin

bir sorunu olarak kabul etmiştir.

 Görüldüğü üzere 11 Eylül öncesinde ABD, terör konusunda adeta

duyarsız bir yaklaşım içinde olmuştur. Bu ise terörle mücadele eden devletlerin

kararlılıklarını doğal olarak olumsuz yönde etkilemiştir.

285 Theda Skocpol, “Will 9/11 and The War on Terror Revitalize American Civic Democracy?”,
Political Science & Politics, Vol. 35, Issue 03, September 2002, s. 538.
286 Sedat Laçiner, “11 Eylül ve Etkileri”, <www.usakgundem.com/makalen.htm>, (23 Mayıs
2008).
287 Ural, “Amerika Birleşik Devletleri’nin Büyük Ortadoğu Projesi ve Türkiye”, s.136

 132

 ABD’nin, özellikle Soğuk Savaş döneminde terörizmi, Rusya’yı kontrol

etmede kullanacağı bir araç haline getirdiği ifade edilmektedir. Bu dönemde

ABD ve SSCB doğrudan, ya da bir müttefiki aracılığıyla birbirlerine karşı terör

örgütlerini desteklemişler, en azından faaliyetlerine izin vermişlerdir.

Türkiye’deki PKK terör örgütü de ABD’nin takip ettiği ama eylemlerine karşı

uzun süre sessiz kaldığı terör örgütlerinden biri olmuştur.288 Nitekim Türkiye,

PKK ile mücadelesinde NATO’nun saldırı karşısında “Ortak Savunma

Mekanizması”nın devreye girmesini öngören 5’inci maddesinin uygulanmasını

istemiştir.289 Ancak yaşanan duyarsızlık sebebiyle Türkiye, bu çabalarından bir

sonuç alamamıştır. Oysa 11 Eylül’den sonra ise NATO’nun 5’inci maddesi,

deyim yerindeyse hemen işletilmiş, ABD’nin terörle mücadelesi NATO’nun da

mücadelesi haline getirilmiştir.290

 Anlaşıldığı üzere 11 Eylül’den sonra ABD’nin terörle mücadele

konusundaki tutumu değişmiştir. Her şeyden önce ABD, terörle mücadeleye

insan hakları ve demokrasi ihlali çerçevesinde bakmaktan vazgeçmiştir. Terör

eylemlerinin kamu düzeni ve kamu güvenliği üzerindeki yıkıcı etkisinin farkına

varmış, insan hakları ve demokrasinin ancak kamu düzeni ve güvenliğinin

sağlandığı bir ortamda sürdürülebileceğini görmüştür. Terörle savaşta, sadece

terör örgütleri değil, onlara destek veren ülkeleri de kapsayan bir konsepti kabul

etmiştir.

 11 Eylül saldırılarının faillerinin geleneksel düşman tanımlamasına

uymaması, asimetrik tehdit niteliğindeki teröre karşı, yeni stratejilerin

288 Osman M. Öztürk, “11 Eylül’deki Saldırı Sonrasında Uluslararası Terörizmin ve Terörle
Mücadelenin Yeni Yüzü”, Uluslararası Terörizm ve Dış Politika, Osman M. Öztürk (Der.),
Ankara, Biltek Yayınları, 2002, s. 33.
289 Sedat Laçiner ve İhsan Bal, “The Ideological and Historical Roots of the Kurdist Movements
in Turkey: Ethnicity, Demography, and Politics”, Nationalism and Ethnic Politics, Vol.10,
No.3, Sonbahar 2004, s. 475-76.
290 Yaman, “11 Eylül Sonrasında ABD: Algılamalar, Psikolojik Yansımalar ve Yasal
Düzenlemeler”, s.137.

 133

geliştirilmesini de zorunlu kılmıştır.291 ABD teröre karşı, BM’de ve uluslararası

politikadaki etkinliğini kullanarak, uluslararası örgütler ile uluslararası toplumu

harekete geçirme çabalarının yanı sıra, ulusal boyutta da yasal ve ekonomik

düzenlemeler yapmak zorunda kalmıştır. Özgürlük-güvenlik tartışmalarına da

neden olan bu yasal düzenlemeler, ABD kamuoyunda büyük bir travmaya

neden olan terör saldırılarının nasıl algılandığı konusunda ipuçları vermektedir.

Ç. 11 Eylül Sonrasında ABD’de Yapılan Önemli Yasal Düzenlemeler

11 Eylül saldırılarından sonra ABD’de güvenlik ve özgürlük ikilemi

yaşanmaya başlanmıştır. Ülkede hak ve özgürlüklerin yoğun olarak kullanıldığı

bir ortamın bulunması, terör örgütlerine rahat hareket etme ve eylemlerini

hazırlayabilme fırsatı sunduğu iddialarını gündeme getirmiştir. Bu iddia ve

tartışmalar sonucunda Bush yönetimi, ulusal güvenlik adına, özgürlükleri

kısıtlama da dâhil, birtakım düzenlemeler yapma ihtiyacı duymuştur.

 Bu çerçevede, Amerikan yönetiminin hemen hemen her alanında yasal

denetimi arttırmak ve kontrol mekanizmalarını genişleterek etkinleştirmek

amacıyla, oldukça radikal değişimler hayata geçirilmiştir. Bahse konu

düzenlemeler içerisinde ABD’nin ulusal güvenliğini sağlamayı hedefleyenler,

esasları itibarıyla aşağıda ele alınmıştır.

 Bu alandaki ilk düzenleme, Bush yönetiminin yeni yaklaşımının en somut

örneklerinden birini oluşturan “Terörle Mücadele Yasası”dır. Bu yasa ile ulusal

güvenliğin sağlanabilmesi için gerektiğinde temel hak ve özgürlüklerin

kısıtlanabileceği açıkça ortaya konmuştur.292 Buna göre teröristler için özel

mahkemelerin kurulması, uzun gözaltı süreleri, vb. gibi, ABD’nin 50 yıllık

291 Hasan Kösebalan, “Yeni Amerikan Güvenlik Doktrini ve Uluslararası İlişkiler”, 2023 Dergisi,
Kasım 2002, s.35.
292 Ruhsar Müderrisoğlu, “11 Eylül İle Birlikte Yeni Dünya Düzenine Doğru”, Uluslararası
Terörizm ve Dış Politika, Osman M. Öztürk (Der.), Ankara, Biltek Yayınları, 2002, s.19.

 134

geleneksel demokrasi ve insan hakları anlayışıyla bağdaştırılamayacak

hususlar uygulamaya konmuştur.

 İkinci düzenleme, 11 Eylülün hemen akabinde 24 Eylül 2001 tarihinde

çıkarılan “Teröristleri Finanse Eden Güçlerle Mücadele Yasası”dır.293

Düzenlemenin temel amacı, teröristlerin finans kaynaklarının ortadan

kaldırılmasıdır. Yasa ile ayrıca, terör örgütlerine destek veren birimlerin,

kişilerin, kurumların ve hatta ülkelerin tespit edilerek, bunlarla olan hukuki

ilişkilerin dondurulması da amaçlanmıştır. Yani düzenleme, sadece ABD’de

değil tüm dünyada teröre verilen mali desteğin kesilmesini hedeflemektedir.

 Bu amaçlar doğrultusunda, ilk olarak terörizmin uluslararası finansmanının

engellenmesi için tespit elden 27 kişi ve kuruluşun mal varlıkları

dondurulmuştur. Diğer ülkelerin ve finans kuruluşlarının da aynı duyarlılıkla

hareket etmesi istenmiştir. ABD’nin bu çağrısı kısa sürede destek bulmuş ve

Ekim 2001’de yapılan bir açıklamaya göre dünyada terör örgütlerine gittiği

düşünülen 6 milyon dolarlık mal varlığı bloke edilmiş ve 50 banka hesabı

dondurulmuştur.294

 Üçüncü düzenleme istihbarat kurumlarının işbirliği içinde çalışmalarını

temin etmek ve sürekli bir istihbarat akışını sağlamak amacıyla 2 Ekim 2001

tarihinde çıkarılan “Vatanseverlik Yasası (Patriot Act)”dır.295 Aslında

düzenlemenin amacı yasanın açık adında mevcuttur: “Terörizmi Engellemek ve

Durdurmak için Uygun Araçları Sağlama (Provide Appropriate Tools Required

to Intercept and Obstruct Terrorism)” yasası.

293 Whitehouse, “Fact Sheet on Terrorist Financing Executive Order”, September 24, 2001,
<http://www.whitehouse. gov/news/releases/2001/09/20010924-2.html>, (17 Eylül 2007).
294 Treasury Office, “Executıve Order 13224 - Blocking Property And Prohibiting Transactions
With Persons Who Commit, Threaten To Commit or Support Terrorism, September 23, 2001,
<http://www.treasury.gov/offices/ enforcement/ofac/programs/terror/terror.pdf>, (13 Mayıs
2008).
295 Whitehouse, “Provide Appropriate Tools Required to Intercept and Obstruct Terrorism”,
October 12, 2001, <http://www.whitehouse.gov/omb/legislative/sap/107-1/HR2975-h.html>,
(01 Aralık 2008).

 135

 Bu düzenleme ile terör bağlantılı suçların cezaları sertleştirilmiş, bilgi

edinimi ve paylaşımı konusundaki aksaklıklar giderilmiş, ceza kanununda

yapılan düzenlemelerle terör suçlularını araştırma, tutuklama ve cezalandırma

konularında yasa uygulayıcılarının yetkileri arttırılmış, göçmen bürolarının

yabancıları soruşturma ve gerektiğinde sınır dışı edebilme yetkilerini

arttırılmıştır.296 Patriot yasasının Amerikan yaşam tarzına ciddi sınırlamalar

getirdiğine dair Amerikan kamuoyunda geniş tartışmalar olmuştur.297 Bush

yönetimi, birçok ülkeye yaptığı müdahalelerde eksikliğini gerekçe olarak

gösterdiği temel hak ve özgürlükleri, bu kez kendisi kendi ülkesi içerisinde

sınırlamak durumunda kalmıştır.

 Bir diğer düzenleme ise Department of Homeland Security’nin

kurulmasıdır. Bu bakanlık, ABD’de iç güvenliğe yönelik faaliyetlerin merkezi bir

şekilde yönetilmesi hedefiyle kurulmuştur. Amacı; Federal Hükümet ile diğer

Bakanlıklar arasında yurt savunması faaliyetlerinin işbirliği içinde yürütülmesini

sağlamaktır. Düzenleme öncesinde iç güvenlikle ilgili konulardan kolluk

kuvvetleri sorumlu olup ordunun temel görevi ABD sınırları dışındaki tehditlere

karşı önlem almaktı. Ancak 11 Eylül sonrasında iç güvenlik ihtiyacının artması

sebebiyle bu düzenleme yapılmış ve Silahlı Kıvvetler birimleri de anayurt

güvenliğine dahil edilmiştir. Bu kapsamda mevcut 22 kurum, oluşturulan yeni

bakanlık altında birleştirilmiştir.298

296 David Teather, “Civil Libertarians Prepare to Fight Bush over Tougher Anti-Terror Laws”,
The Guardian, September 15, 2003, <http://www.guardian.co.uk/world/2003/sep/15/usa.
davidteather>, (11 Mayıs 2008).
297 Ron Paul, “Patrıot Act is a Threat to Liberty”, <http://www.antiwar.com/paul/?articleid
=6727>, (07 Şubat 2008).
298 Whitehouse, “Executive Order Establishing Office of Homeland Security”, October 8, 2001,
<http://www. whitehouse.gov/news/ releases/2001/10/20011008-2.html>, (3 Mayıs 2008).

 136

 18 Eylül 2001 tarihinde çıkarılan “Askeri Kuvvet Kullanımına Yetki Verme

Yasası”299 ile ABD Başkanının yetkilerinin arttırılması da yeniden

düzenlenmiştir. Buna göre Başkan, terörist eylemlere doğrudan veya dolaylı

yoldan iştirak etmiş kişi, kurum, kuruluş, ulus veya ülkelere karşı gerekli ve

uygun güç kullanımı konusunda daha rahat emir verebilecektir. Bu yasaya ek

olarak “Operasyona Hazır Askeri Birliklerin Savunma ve Ulaştırma Bakanlığının

Emriyle Harekete Geçirilmeleri”300 düzenlemesi de yapılmış ve bu kapsamda

ilgili bakanların teröre ilişkin kararlarda Başkanın onayına ihtiyaç duymadan

hareket etmeleri sağlanmıştır. Böylece Savunma ve Ulaştırma Bakanları,

ABD’ye yönelik bir terör saldırısı durumunda kara, deniz ve hava kuvvetlerine

bağlı birliklerden istediklerini operasyona geçirebilme yetkisiyle donatılmıştır.

 Yine 22 Eylül 2001’de çıkarılan “Hava Taşımacılığı Güvenliği ve Sistem

İstikrarı Yasası”301 ile öncelikle terör saldırılarından zarar gören sektörü

canlandırmak, beraberinde de ABD hava ulaşım sistemini terörist saldırılara

karşı korumak amaçlanmıştır. Şüphe yok ki 11 Eylül sonrasında ABD’de en

ağır darbeyi alan sektör, sivil havacılık olmuştur. Düzenleme, bu sektörün

sorunlarının çözümü için bir seri tedbirin yanı sıra Başkan’a 3 milyar dolarlık bir

kaynağın kullanım olanağını yaratmıştır. Yasa ayrıca, 11 Eylül terör

saldırısından zarar gören kişilerin kendilerine ve yakınlarına gereken

yardımların yapılmasını da karara bağlamıştır.

 ABD’nin saldırılar sonrasında ortaya koymuş olduğu ulusal güvenlik

yaklaşımı çerçevesinde yapmış olduğu yasal düzenlemeler, ülkenin yeni

duruma en süratli şekilde uyumu için gerekli görülmüştür. Hiç şüphe yok ki,

299 Whitehouse, “Joint Resolution for Authorization for Use of Military Force”, September 18,
2001, < http://www. whitehouse.gov/news/releases/2001/09/20010918-10.html>, (13 Mayıs
2008).
300 “Presidential Documents, 48201”, Federal Register, Vol. 66, No. 181, September 18,
2001, <http://www. defenselink.mil/ra/mobil/pdf/e.o.13223.pdf>, (8 Şubat 2008).
301 “Air Transportation Safety and System Stabilization Act”, September 22, 2001,
<http://www.treas.gov/offices/ domestic-finance/atsb/hr2926.pdf>, (14 Şubat 2008).

 137

ABD’nin terörizme karşı almış olduğu önlemler, terörle mücadele eden diğer

devletler için de olumlu veya olumsuz örnekler oluşturabilecek özelliktedir. Bu

anlamda devletlerin alacağı ulusal önlemler, aynı zamanda uluslararası

terörizmin önlenmesine de katkı sağlayacaktır.

II. BUSH DOKTRİNİ’NİN ANA ÇERÇEVESİ

 A. ABD Dış Politika Geleneği ve Bush Yönetiminin 11 Eylül Öncesi

Dış Politikası

 Amerikan dış politikasında öteden beri realist ve idealist olmak üzere iki

geleneksel yaklaşım vardır. Zıt kutuplarda olmalarına karşın, bu yaklaşımların

her ikisi de Amerikan dış politikasının çıkarları ve değerlerinin önemi

konusunda çakışmaktadır. Ayrıldıkları tek nokta ise çıkar ve değerler arasındaki

denge ve bunlara verdikleri öncelik üzerindedir. Nitekim realist yaklaşım

Amerikan çıkarları, idealist yaklaşım da değerler üzerinde durmaktadır. Her iki

yaklaşım, çıkar ve değer kavramlarını farklı ağırlıkta kullanan felsefeye sahip

olsa da, ABD’nin küresel ölçekteki rolüne inanmaktadır.302

 Theodore Roosevelt’in başkanlığı ile ABD dış politikasında etkisini

gösteren realist görüş, uluslararası politikada devletleri başat olarak görmekte

ve güçler dengesi üzerinde durmaktadır. Realistler, değerlerin ve ülkelerin

içyapılarının önemini küçümser, bunun yerine istikrar ve barış için güç

dengesine önem verir. Ancak güç dengesi olduğunda barışın sağlanabileceğini,

kolektif güçle çatışmaların engellenebileceğini öne sürerler. Bu sonu gelmeyen

mücadelede, uluslararası barış ve istikrarı etkileyen büyük güçlerin davranışları

önemlidir. Realistlere göre ABD, uluslararası politikaya aktif olarak müdahil

302 Dougherty&Pfaltzgraff, s.81-83.

 138

olmalıdır, çünkü ABD’nin ulusal çıkarları bunu gerektirmektedir ve aksi taktirde

küresel güç dengesini kurmak imkânsızdır.303

 Woodrow Wilson tarafından ABD siyasi yaşamına uygulanan idealist

yaklaşım, uluslararası politikanın güç elde etme yarışı yerine, etik standartlarla

uyumlu olması gerektiğine inanmaktadır. İdealistler barışın, demokrasinin

yayılmasına bağlı olduğunu ve ulusal çıkarların evrensel hukuka uygun

olmasını ileri sürmektedir. İdealist akım savunucuları, demokrasi, özgürlük ve

insan hakları gibi evrensel değerlerin üstünlüğüne vurgu yaparlar. Bu

çerçevede ABD’nin uluslararası rolünün adeta mesihlik, yani Amerikan değer

ve ilkelerini bütün dünyaya yaymak olduğunu savunurlar.304

 Son yüzyılda her iki düşünce akımının taraftarları ABD dış politikasını

şekillendirmiştir. Her iki yaklaşım da her bir ABD yönetiminin dış politikasını bir

dereceye kadar etkilemiştir. Ne ölçüde etkilediği konusu ise bir yönetimden

diğerine değişmekte ve hatta aynı yönetim sırasında şartlar değiştiğinde bile

denge değişebilmektedir. Nitekim Başkan Bush’un önce Ulusal Güvenlik

Danışmanı, daha sonra da Dışişleri Bakanı görevlerinde bulunan Condolezza

Rice bir konuşmasında, her iki okulun görüşlerini evlendirdiklerini ifade etmiştir.

Ancak, Kissinger’a göre idealizm, uzun yıllar sonucunda ABD dış politikasında

baskın konuma gelmiştir.

 Bu çerçevede Bush yönetimi, ilkeli realist yaklaşımı uygulayacağını ileri

sürerek, öncelikle ABD’nin ulusal çıkarlarını koruma ve ikinci planda evrensel

değerleri genişletmeyi taahhüt ederek iktidara gelmiştir. Nitekim Bush, 11 Ekim

2000’de ikincisi yapılan başkanlık açık oturumunda (presidential debate),

“ABD’nin büyük gücünün yönetiminde hangi prensipleri uygulayacağı”

sorusuna, “Benim için ilk soru, Amerika’nın en önemli çıkarları arasında ne var?

303 Henry Kissenger, Diplomacy, New York, The Easton Pres, 1994, s.29-45.
304 Ibid, s. 44.

 139

Halkımız için en iyi çıkarlar nelerdir? Dış politika söz konusu olduğunda bunlar

benim yönlendirici sorularım olacaktır” diyerek çıkarlara dayalı bir politika

izleyeceğinin işaretlerini vermiştir.305

 Gerçekten de Bush yönetimi, dış politikasını milli menfaat ve güç politikası

merkezinde oluşturmuştur. ABD’nin savaşı önleyebilmek ve menfaatlerini

koruyabilmek için askeri gücünü tekrar oluşturması ve gerek müttefiki gerekse

stratejik rakibi olan diğer güçlü ülkelerle ilişkilerini başarıyla yürütebilmesi esas

alınmıştır.306 Ulusal Güvenlik Danışmanlığı döneminde Rice, izledikleri

politikanın çerçevesini; “Amerikan değer yargılarındaki artış, en önemli öncelik

olmasa da ulusal çıkarlardan sonra ikincil öneme haizdir. Amerika’nın ulusal

çıkarlarını yerine getirme çabası bağımsızlığı ve barışı destekleyici şartları

yaratır. İkinci dünya savaşından sonraki milli menfaat arayışı daha müreffeh ve

demokratik bir dünya yaratmıştı. Bu yine olabilir.”307 şeklinde tanımlamıştır.

İzlenen bu politika ise ilkeli realist yaklaşım olarak nitelendirilmiştir.

 Bush yönetimi, ilkeli realist yaklaşımlarını etkili kılmak amacıyla üstünlük

stratejisini tercih etmiştir. Bu strateji, ABD’ye rakip olacak devletlerin yükselişini,

uluslararası barış ve güvenliğe yönelmiş en büyük tehdit olarak kabul eder.

Dolayısıyla bu stratejinin hedefi, Amerikan gücünü üstünlüğünü muhafaza

etmek ve gelecekte muhtemel bir düşmanın ortaya çıkmasını engellemektir.308

Bu hedefler aslında 1992’de Paul Wolfowitz tarafından taslak olarak hazırlanan

Savunma Planlama Rehberinde yer alan hususlardır. Görüldüğü üzere Bush

yönetimi, Clinton döneminde kabul görmeyen Neocon düşünceyi dış politika

stratejisinin adeta merkezine oturtmuştur. Buna göre ABD, kendisine karşı rakip

305 “Bush-Gore Second Presidential Debate”, FAS News, October 11, 2000, <http://www.fas.
org/news/usa/2000/usa-001011>, (12 Mayıs 2008).
306 Ivo H. Daalder ve James M. Lindsay, America Unbound: The Bush Revolution in
Foreign Policy, Washington DC, The Brookings Institution, 2005, s.41-47.
307 Condolezza Rice, “Promoting the National Interest”, Foreign Affairs, No:79, 2000, s.45-47.
308 Barry R. Posen ve Andrew L. Ross, “Competing Visions for U.S. Grand Strategy”,
International Security, Vol.21, Sayı 5, 1996/97, s.33.

 140

bir süper gücün ortaya çıkmasını önlemek için gerekirse tek taraflı olarak

hareket etmeye hazır olacak ve daha aktif politikalar izleyecektir.

 Böylece Bush yönetimi, dış politikada tek taraflı ve seçici eğilimlerden

yana olmayı tercih etmiştir. Özellikle, Uluslararası Ceza Mahkemesi ve Kyoto

Protokolü gibi uluslararası kuruluş ve anlaşmaları tanımaması, ABM (Anti-

Balistik Füze) Antlaşmasına karşın ulusal füze savunma sistemi projesini

sürdürmedeki kararlı tutumu ile İsrail-Filistin çatışmalarının artışına

müdahaledeki isteksizliği, gerek ABD iç kamuoyu, gerekse tüm dünyada

endişelere yol açmıştır.

 Özetle George W. Bush, 2000 yılında dünyada belirsizliğin hâkim olduğu

bir dönemde ABD Başkanı olmuştur. Bu tarihten itibaren ABD dış politikasında

Clinton döneminden farklı olarak realist bakış açısının hâkim olduğunu

söyleyebiliriz. ABD’nin Bush döneminde geleneksel ve dini Amerikan değerleri

üzerinde durulmaya başlandığı da bir gerçektir. Yine yönetimde etkin

görevlerde yer alan Neoconların da etkisiyle dış politikada milliyetçi tutum ile

dünya liderliği hedefinde yeni bir ivme yakalama arzusu içinde hareket

edilmiştir.

 Soğuk Savaşın sona ermesinden sonra Reagan, Clinton ve birinci Bush

döneminde ABD’nin politikası iki taraflı ve seçici angajmanlık olarak

nitelenmekteydi. Bu şu demekti; ABD ne tamamen tek taraflıydı, ne de

tamamen çok taraflı işbirliği ile hareket ediyordu. İnsan haklarını, demokratik

değerleri ve serbest girişimciliği savunmakta ve ulusal çıkarlara doğrudan bir

saldırı olmadığı sürece herhangi bir çatışmaya angaje olmamaya özen

gösterilmekteydi. Ancak George W. Bush, Başkanlık görevini devraldığında,

ABD’nin karşı konulamaz askerî ve ekonomik gücü ile tek taraflı hareket etmeyi

benimsemiştir.

 141

 B. Bush Doktrininin Oluşumu ve ABD’nin 2002 Ulusal Güvenlik

Stratejisi

 1. Doktrinin Oluşum Süreci

 11 Eylül 2001 tarihinin sabahında Bush yönetimi, bir önceki günden çok

daha yoğun ve tehlikeli bir dünyaya gözlerini açmıştır. Realist yaklaşımla

uygulanan üstünlük stratejisi ABD’nin güvenliğini teminde yetersiz kalmıştır.

Belli ki 11 Eylül’e kadar Bush yönetimi, uluslar-üstü terör ağına sahip El-

Kaide’nin tüm dünyaya yönelttiği küresel tehdide, ne yeterli bir açıklama

getirebildi, ne de nasıl karşı konulacağını ortaya koyabildi. Bu tarihten sonra ise

izlenecek stratejinin odağına terörizmle savaşın oturtulacağı kesinleşmiş ve

Bush yönetimi adeta Wilson’ın savaş seferberliği (Wilsonian crusade)309

paradigmasını andıran bir tutum takınmıştır. Bu husus başkan Bush’un 11 Eylül

sonrasındaki birçok açıklama ve konuşmasına yansımıştır.

 Dünya Ticaret Merkezi ve Pentagon’a yapılan intihar saldırılarının

yaşandığı gün, ABD başkanı Bush yaptığı radyo konuşmasında, 11 Eylül terör

eylemlerinin aslında ABD’ye açılmış bir savaş olduğunu ifade etmiştir.

Saldırılardan 5 gün sonra Beyaz Saray’ın bahçesinde yaptığı açıklamada,

309 ABD, dünya çapındaki savaş seferberliğine 6 Nisan 1917’de başlamıştır. Bu tarihe kadar,
Başkan Woodrow Wilson’un önderliğinde bütünüyle tarafsız kalınarak, savaşın sonunda
düşmanlıklara son verebilecek tarafsız bir arabulucu rolünün üstlenebileceği ümit edilmişti.
Ancak, Almanların denizaltı savaşı seferberliğinde U-Botları serbest bırakma kararı ABD’nin
sınır ve özellikle deniz ticaret güvenliğini tehdit ettiğinden, Wilson bu çatışmada ABD’nin daha
fazla tarafsız kalamayacağı yönünde ikna olmuştur. Nitekim Wilson, 2 Nisan 1917 tarihli
Kongre özel oturumundaki savaş mesajında Alman denizaltı kampanyasını, “bütün insanlığa ve
bütün uluslara savaştır” nitelemesiyle kınamıştır. Wilson, Almanların bu faaliyetini “Amerikan
halkı ve hükümetine karşı bir savaş” ilan edildiği anlamına geldiğini belirtmiş ve Kongreye
“durumu saldırgan bir tutum olarak kabul etmeleri gerektiğini” tavsiye etmiştir. Nitekim Wilson’ın
tavsiyesini dikkate alan Kongre, dört gün sonra savaşa girme kararını almıştır. Ancak savaşta,
ABD’nin savaş maksadı Avrupa güçlerininkinden daha farklıydı. Kongrede sunduğu savaş
mesajında Wilson, bu mücadelenin çerçevesini çizmiş ve kendisine ait paradigmayı 4 ana
ilkeye dayandırmıştır. Bunlar; Evrensel Değerlerin Korunması İçin Savaş, Uygarlık
Düşmanlarına Karşı Savaş, Kesin Zafer Kazanılana Kadar Savaş ve Daha İyi Bir Dünya İçin
Savaş. Wilson’ın iyimser vizyonunda, savaşta zafer kazanmak hakların evrensel hâkimiyetini
ortaya çıkaracak, özgür insanlar bütün uluslar için barış ve güvenliği getirecek ve dünya
sonunda özgür olacaktır. Bu da yeniçağın başlangıcı olacaktır (Woodrow Wilson, “War
Message (April 2, 1917) in 65th Congress”, <http://wwi.lib.byu.edu/index.php/Wilson's_War
_Message_to_Congress>, (12 Mayıs 2008).

 142

ABD’nin teröre karşı aldığı tutumu; “Haçlı seferi, teröre karşı savaş.”310 olarak

tanımlamıştır. 20 Eylül 2001’de Kongrenin ortak oturumundaki; “Amerikalılar

savaş zayiatının ne olduğunu bilmektedir, ancak buna huzurlu bir sabahın ilk

saatlerinde, ABD’nin kalbi olan iki şehir merkezinde gerçekleştirilen saldırılarla

olanına hiç şahit olmamıştır. Amerikalılar beklenmedik saldırılarla daha önce

karşılaşmıştır, ancak bu saldırılar asla binlerce sivili hedef almamıştır.”311

sözleriyle Bush’un, teröre karşı savaşın tıpkı 1917’de olduğu gibi Amerikalılar

için bir emrivaki, bir zorunluluk olduğunu vurguladığı düşünülmektedir.

 Bush, New York’ta yaptığı bir başka konuşmada ise; “… Tarihe karşı

sorumluluğumuz şimdiden bellidir. Bu saldırılara cevap vermek ve dünyayı

kötülükten kurtarmak gerekmektedir. Gizli eylem, hilekârlık ve katliamla bize

karsı savaş açılmıştır. Bu millet barışsever, fakat kızdırıldığında acımasızdır.

Savaş diğerlerinin şartları ve zamanlaması ile başlatılmıştır. Bizim tercih

ettiğimiz şekilde ve saatte sona erecektir.”312 şeklinde hem bir değerlendirme

yapmış, hem de Amerikan makamlarına yapılması gerekenleri içeren direktif

vermiştir. Bu sözleriyle Bush, ABD’nin dünyayı kötülükten kurtarma ve bunu

yaparken de her yola başvurma gibi uluslararası toplumu yakından ilgilendiren

boyutta bir sorumluluğu üstlendiğini dünyaya ilan etmiştir.

 Bush, 27 Eylül 2001’de yine Kongre’de yaptığı bir konuşmada, ABD’nin

bundan sonra izleyeceği politikanın ana hatlarını açıkladığı görülmektedir:

“Emrimizdeki tüm kaynakları, her türlü istihbarat aracını, her türlü hukuki

yaptırımı, her türlü mali etkiyi ve gerekli her türlü silahı kullanarak küresel terör

şebekesini mahkum edeceğiz. Teröristlerin mali kaynaklarını kurutacağız, birini

310 George W.Bush, “Remarks by the President Upon Arrival”, September 16, 2001,
<http://www.whitehouse.gov/news/releases/2001/09/print/20010916-2.html>,(22 Haziran 2008).
311 George W.Bush, “Address to a Joint Session of Congress and the American People”,
September 20, 2001, <http://www.whitehouse.gov/news/releases/2001/09/print/20010920-
8.html>, (22 Haziran 2008).
312 George Bush, “President’s Remark’s To U.S.”, White House, September 14, 2001,
<http://www.whitehouse.gov/ news/releases/2001/09/20010914-2.html>, (5 Nisan 2008).

 143

diğerine düşüreceğiz, onları bir yerden başka bir yere kaçacakları ve

sığınacakları yer kalmayıncaya kadar takip edeceğiz. Teröristlere yardım eden

veya onları barındıran devletleri takip edeceğiz. Dünyanın neresinde olursa

olsun devletlerin bir karar vermesi gerekir: bizimle misiniz yoksa teröristlerle

mi? Bugünden itibaren teröristleri barındırmaya ve desteklemeye devam eden

bir devlet, ABD tarafından düşman bir rejim olarak dikkate alınacaktır.

Ulusumuzun şunu bilmesi gerekir ki, saldırılardan muaf sayılamayız. Fakat

teröristlere karşı Amerikalıları korumak için gerekli savunma önlemlerini

alacağız.”313

 ABD kamuoyunun terör ve terörün beslendiği kaynaklara yönelik büyük

hiddetinin görüldüğü bu dönem, Bush yönetiminin özellikle savunma ve güvenlik

politikalarına yönelik değişim ve dönüşümleri tetiklemiştir. ABD artık, “teröre

karşı savaş” sloganı ile kendi çıkarlarıyla çatışan odaklara yönelmeye,

operasyonların çapını genişletmeye ve maruz kaldığı trajediyi stratejik ve

ekonomik kazanımlara çevirmeye başlamıştır.

 Uygulamaya dönük en somut adım, El-Kaide ve örgütün lideri Usame bin

Ladin ile bu örgütü ülkesinde barındıran Afganistan’daki Taliban rejimine karşı,

11 Eylül olaylarından 26 gün gibi çok kısa bir süre sonra, koalisyon güçleriyle

birlikte düzenlenen askeri operasyon olmuştur. ABD öncülüğündeki operasyona

40 ülke iştirak etmiş, BM ve NATO gibi uluslararası kuruluşların da terörle

mücadelede güç kullanımına ilişkin karar alma mekanizmalarının süratli çalıştığı

görülmüştür.

 Bundan sonraki süreçte de Başkan Bush, değişik platformlarda yaptığı

konuşmalarda ABD’nin vatandaşlarını, nerede olursa olsun saldırılardan

korumak için teröristleri, Amerikan çıkarlarını tehdit etme sınırlarına ulaşmadan

teşhis ve imha yoluna gideceğini söylemiştir. Bush bu konuda, gerektiğinde tek

313 Kenneth W.Stein, “The Bush Doctrin: Selective Engagement in the Middle East”, Middle
East Review of International Affairs, Vol.6 No.2, June 2002, s.43.

 144

başına hareket etmekte tereddüt etmeyeceğini, meşru müdafaa hakkını

kullanarak teröristlere karşı önceden davranıp ülkeye ve halka zarar

vermelerinin önleneceğini314 belirtmiştir. Terör gibi günümüz tehditlerinin aciliyeti

ve muhtemel düşmanların seçtikleri silahların vereceği zararın büyüklüğünün,

saldırının başlamasını bekleme ve ona göre reaksiyonda bulunma seçeneğini

ortadan kaldırdığını315 vurgulayarak, Bush doktrininin (yeni güvenlik stratejisinin)

ipuçlarını vermiştir.

 Başkan Bush, 1 Haziran 2002’de West Point (Kara Harp Okulu) mezuniyet

töreninde; “ABD’nin, Soğuk Savaş boyunca izlenen caydırıcılık (deterrence) ve

çevreleme (containment) doktrinleri, bazı durumlarda hala uygulanabilir

olmalarına karşın yeni tehditler karşısında yetersiz kalmıştır. Teröre karşı savaş

savunmada kalarak kazanılmayacaktır. Savaşı düşmana götürmeliyiz, planlarını

bozmalıyız ve daha ortaya çıkmadan en vahim tehditlerin önlerini kesmeliyiz.

İçine girdiğimiz çağda, emniyete giden tek yol eylemin yoludur. Ve bu ulus

harekete geçecektir.”316 sözleriyle kendi adıyla anılacak yeni güvenlik doktrininin

özünü açıklamıştır. Bu konuşmanın satır aralarından, terörle savaşın önleyici

(preventive) yöntemle yapılacağı ve bu anlamda uluslararası hukuk ilkelerinin

arka planda kalacağı da anlaşılmaktadır.

 2. ABD’nin 2002 Ulusal Güvenlik Stratejisi (Bush Doktrini)

 Bush yönetiminin politik düşüncelerini somutlaştıran ve Bush Doktrinini

teşkil eden belge, ABD’nin 2002 Ulusal Güvenlik Stratejisi (The National

Security Strategy of the United States of America-NSS)’dir. Bu belge, 11 Eylül

314 The National Security Strategy of the United States of America, s.5-7,
<http://www.whitehouse. gov/nsc/nss.pdf>, (02 Ocak 2009).
315 George Bush, “West Point Remarks”, White House, June 1, 2002,
<http://whitehouse.gov./news/releases/2002/ 06/20020601-3.html>, (2 Ocak 2009) ve “The
National Security Strategy of the United States of America”, s.1-2, <http://www.whitehouse.
gov/nsc/nss.pdf>, (02 Ocak 2009).
316 George Bush, “West Point Remarks”, White House, June 1, 2002, <http://whitehouse.gov/
news/releases/2002/ 06/20020601-3.html>, (2 Ocak 2009).

 145

terör saldırılarından yaklaşık bir sene sonra, 17 Eylül 2002’de imzalanmış ve 20

Eylül’de kamuoyuna açıklanmıştır. 33 sayfalık bu belge, giriş metnine ilave

olarak dokuz bölümden oluşmaktadır.317

 Başkan Bush’un imzasını taşıyan belgenin giriş bölümünde yeni güvenlik

stratejisinin amacı; “Dünyayı sadece daha güvenli değil, aynı zamanda daha iyi

yapmak ve özgürlükleri destekleyen adil bir barış ortamı sağlamak” şeklinde

ifade edilmiştir.318
Bush, belgede yer alan üç sayfalık değerlendirmede, 20’nci

yüzyılda totalitarizm ile özgürlük arasında yaşanan mücadelede özgürlüğün

kazandığına işaret ederek, 21’inci yüzyıldaki mücadelenin de bu şekilde devam

edeceğini vurgulamaktadır. Bush’a göre, uluslararası sistemin istikrarı ile

insanlığın geleceği için 20’nci yüzyılda da galip gelmiş olan, temel insan hakları

ile ekonomik ve siyasal özgürlüklere bağlı ulusların özgürlük, demokrasi ve

serbest girişimi savunmaları gerekmektedir. Dünyaya özgürlük ve demokrasi

götürme iddiasıyla Bush’un, Wilsonlaşma eğilimi gösterdiğini söylemek yanlış

olmayacaktır.

 ABD’nin 2002 UGS’ni tanıtan kapak yazısında Başkan Bush, Bush Doktrini

olarak bilinen temel unsurların altını şu şekilde çizmiştir: “Ulusumuzun yüzleştiği

en ciddi tehlike radikalizm ve teknolojinin kesişmesinde yatmaktadır.

Düşmanlarımız açıkça kitle imha silahlarına ulaşmaya çalıştıklarını beyan

etmişler ve kanıtların gösterdiği üzere bunu azim ve kararlılıkla yapmaktadırlar.

ABD bu çabaların başarıya ulaşmasına izin vermeyecektir. Balistik füzelere ve

diğer dağıtım araçlarına karşı savunma inşa edeceğiz. Düşmanlarımızı tehlikeli

teknolojileri elde etme çabalarından yoksun bırakmak ve onları ele geçirmek için

diğer devletlerle birlikte çalışacağız.

317 The National Security Strategy of the United States of America, September 2002,
<http://www.whitehouse.gov/ nsc/nss.pdf>, s.3-4, (2 Ocak 2009).
318 Marcus Corbin, “Bush’un Ulusal Güvenlik Stratejisi”, 2023 Dergisi, Kasım 2002, s.10.

 146

 Ayrıca meşru müdafaa konusunda ABD, bu tehditlere karşı onlar tam

olarak oluşmadan önce harekete geçecektir. Biz en iyisini umarak Amerika’yı ve

dostlarımızı koruyamayız. Bu yüzden düşmanlarımızın planlarını boşa çıkarmak

için en iyi istihbarat ve tedbirli bir şekilde ilerleyerek hazırlıklı olmalıyız. Tarih

yaklaşan tehlikeyi görüp harekete geçmekte başarısız olanları acımasızca

yargılayacaktır. Girdiğimiz yenidünyada, barış ve güvenliğe giden tek yol, eylem

yoludur.”319

 Bu belgede ABD’nin uluslararası stratejisi beş ana ilke üzerine

oturtulmuştur. Bunlar; ABD’nin değer ve çıkarlarının birlikteliğini yansıtan açık bir

Amerikan uluslararasıcılığı, dünyanın daha güvenli ve gönençli kılınması, siyasal

ve ekonomik özgürlüğün desteklenmesi, diğer devletlerle barışçı ilişkilerin

geliştirilmesi ve insanlık onuruna saygı duyulması hususlarıdır.320

 UGS’de belirtilen bu temel ilke ve amaçlara ulaşmak için ABD’nin

uygulayacağı temel politikalar ise aşağıdaki yedi başlık altında tespit

edilmiştir;321

 - İnsanlık onurunun savunucusu olmak,

 - Küresel terörizmi yenmek için ittifaklar kurmak ve ABD ve ortaklarına

yönelen saldırıları önlemek,

 - Bölgesel çatışmaların uzlaştırılmasında diğer devletlerle işbirliği yapmak,

 - Kitle imha silahlarını (KİS) bir tehdit unsuru olarak kullananlara karşı

mücadele etmek,

319 George W. Bush, “President Bush Outlines Iraqi Threat”, Remarks by the President on
Iraq, October 7, 2002, Office of the Press Secretary, <www.whitehouse.gov/news/
releases/2002/10/print/20021007-8.html>, 20 Kasım 2009.
320 The National Security Strategy of the United States of America, September 2002,
<http://www.whitehouse.gov/ nsc/nss.pdf>, s.7-8, (2 Ocak 2009).
321 Ibid, s.7-8.

 147

 - Serbest piyasa ve ticaret aracılığıyla yeni bir küresel ekonomik büyüme

atılımı gerçekleştirmek,

 - Diğer küresel güç merkezleriyle işbirliğine dayalı eylemlerde bulunabilmek

için ortak planlar geliştirmek,

 - ABD’nin ulusal güvenlik kurumlarını düzenleyerek yeniden organize

etmek.

 Dokümanın üçüncü bölümünde, küresel terörizmle savaş ve saldırıların

önlenmesi ele alınmıştır. Burada öncelikli düşman terörizm olarak tanımlanmış

ve kız çocuklarını okutmayanlar, totaliter rejimler, tehlikeli teknoloji kullananlar,

radikal topluluklar ile tüm bunlara yardım edip kolaylık sağlayanlar da düşman

algısının kapsamına alınmıştır.322 Dolayısıyla düşmanın, tek bir siyasal rejim ya

da kişilerden oluşmadığı ve belirli bir din veya ideolojiye sahip olmadığı

anlaşılmaktadır. Bu bölümde ayrıca, terörizme asla haklı gerekçe

bulunamayacağı ve teröristlerin isteklerine boyun eğilmeyeceği belirtilmektedir.

Buna göre ABD, terörle savaşta aşağıdaki yöntemleri uygulayacaktır;323

 - Terör örgütleri ile yöneticilerini bulup ortadan kaldırmak ve örgütlerin

komuta, kontrol ve iletişim yapılanmasını yok etmek,

 - Örgütlerin mali kaynaklarını ortadan kaldırmak,

 - Kitle imha silahlarına sahip olan veya bunlara sahip olmaya çalışan

küresel ölçütlerdeki terör örgütleriyle savaşmak,

 - Bir terör tehdidi algılandığı anda onu yok etmek,

 - Teröristlere yönelik karşı eylemlerde, tek başına da olsa hareket

etmekten kaçınmamak ve

322 Ibid, s.11.
323 Ibid, s.12-13.

 148

 - Diğer devletlerin de bu savaşa etkin biçimde katılmasını sağlamak.

2002 UGS’nde asi devletler, terörizm ve KİS arasında doğrudan bir bağlantı

kurulmuştur. “Biz asi devletleri ve onların terörist müvekkillerini, onlar ABD ile

müttefiklerine karşı kitle imha silahlarını kullanmadan ya da silahları kullanmakla

tehdit etmeden önce durdurmalıyız.”324 ifadesi bu tespiti doğrulamaktadır.

 Belgenin ilerleyen bölümleri önleyici askeri eylem ve onun uluslararası

hukuk içerisindeki yerinden açıkça bahsetmiş ve bunu açık şekilde haklı savaş

gelen eğinin unsurlarına bağlamıştır: “Yüzyıllardır uluslararası hukuk, devletlerin

kendilerini yakın saldırı tehlikesi karşısında yasal bir şekilde savunmadan önce

bir saldırıya maruz kalmaları gerekmediğini onaylamıştır. Hukukçular ve

uluslararası hukukçular sıklıkla önalmanın meşruluğunu yakın tehdidin varlığı ile

koşullandırmışlardır.

 Bizler, yakın tehdit kavramını günümüzün düşmanlarının hedefleri ve

yeteneklerine göre uyarlamalıyız. Asi devletler ve teröristler bize geleneksel

yollarla saldırmaya çalışmamaktadır. Onlar bu çeşit saldırıların başarısızlığa

uğrayacağını bilmektedir. Bunun yerine, terör eylemlerine ve potansiyel olarak

kitle imha silahlarının (kolaylıkla gizlenebilen, gizlice nakledilebilen ve uyarı

olmadan kullanılabilen silahlar) kullanımına güvenmektedirler.

 ABD uzun süredir ulusal güvenliğimize karşı var olan tehdide karşı koymak

için önalıcı eylem seçeneğini saklı tutmaktadır. Tehdit büyüdükçe eylemsizlik

riski artmaktadır ve düşman saldırısının zamanı ve yeri hakkında belirsizlik sürse

bile, kendimizi savunmak için önleyici eylemde bulunma şansımız daha da

zorlaşmaktadır. Düşmanlarımızın bu tarz düşmanca hareketlerinin önüne

geçmek veya onları önlemek için ABD, eğer gerekirse önalıcı olarak harekete

geçecektir.

324 Bush, “President Bush Outlines Iraqi Threat”, s. 14.

 149

 Ne ABD ortaya çıkan tehditlerin önüne geçmek için her olayda güç

kullanacaktır, ne de devletler saldırganlık bahanesi olarak önalıcı saldırıyı

kullanmalıdır. Ancak uygarlığın düşmanlarının açıkça ve aktif bir şekilde

dünyanın en yıkıcı teknolojilerinin peşinde koştuğu bir çağda, ABD tehlikeler

artarken boş duramaz. Eylemlerimizin amacı her zaman için ABD ve müttefikleri

ile dostlarına karşı oluşan belirli tehditleri ortadan kaldırmak olacaktır.

Eylemlerimizin sebepleri açık olacak, güç ölçülü olacak ve neden adil

olacaktır.”325

 Belgenin diğer bölümlerinde ise bölgesel çatışmaların çözümlenmesi için

işbirliğine önem verilmesi ve KİS’e sahip olan veya bu gibi silahları edinmeye

çalışan örgüt ve devletlerle nasıl mücadele edileceği ele alınmıştır. Küresel

iktisadi büyümenin nasıl başlatılacağı konusunda Avrupa ve Japonya’da güçlü

bir iktisadi büyümenin gerçekleşmesinin ABD’nin çıkarlarına yarayacağı, Çin ve

Rusya’nın dünya ticaretine entegre edilmesinin önemli olduğu vurgulanmıştır.

ABD’nin enerji güvenliği için enerji kaynaklarının arzı ve mevcut küresel

çeşitliliğini, özellikle Batı yarımküre, Afrika, Orta Asya ve Hazar bölgesinde

geliştireceği not edilmiştir.326

 Dokümanın son iki bölümünde, dünyanın diğer bölgelerindeki aktörlerle

işbirliğinin geliştirilmesi için ortak gündemler oluşturulması ile ABD ulusal

güvenlik kurumlarının 21’inci yüzyılın olanaklarını değerlendirebilecek ve

tehditleri göğüsleyebilecek şekilde düzenlenmesi konuları da kapsanmıştır.327

 Bu özellikleriyle Bush Doktrini, dünyanın hemen hemen her yerini insanlık

adına koruma ve özgürleştirmeyi hedeflediğini ve adeta ABD’nin dünya polisliği

rolünü üstlendiğini ilan etmiştir. Bush doktrini bu anlamda, sanki dünyayı

325 Bush, “President Bush Outlines Iraqi Threat”, s. 15-16.
326 Ibid, s.14-35.
327 Beril Dedeoğlu,. “ABD'nin 21. Yüzyıl Stratejisi ve Olası Küresel Etkileri”, 2023 Dergisi,
Kasım 2002, s.30.

 150

yönetmek üzere iktidara gelmiş bir hükümetin programını andırmaktadır.

Belgenin, terörü yapan ve teröristleri barındıran odakları yok etmeye yönelik

radikal politikalar ortaya koyduğu açıktır. Bunun yanı sıra, tüm dünya ülkelerini

etkileyecek bir tarzda ekonomi, politika, demokratikleşme, insan hakları gibi

konuların da ele alınması, Amerikan hegemonyacılığının bir adım daha ilerisine

geçilerek, mutlak egemenliğin dayatılmasının da işaretleri verilmiştir. Lodenius

bunu, gelecekte ortaya çıkması muhtemel küresel rakibin önüne geçerek, tek

kutuplu zamanı, tek kutuplu çağa dönüştürmek328 şeklinde yorumlamıştır.

 C. Bush Doktrininde Öne Çıkan Hususlar

 Bush doktrini olarak tarihe geçen ABD’nin 2002 UGS belgesi, uluslararası

ilişkileri hem teorik hem de pratik olarak değiştirecek radikal unsurlar

içermektedir. Bu anlamda doktrinde; öncelikle geleneksel tehdit merkezli askeri

savunma anlayışından, olanak-olasılık odaklı bir stratejiye geçilmiştir. İkinci

olarak, ABD’nin hegemonyadan “mutlak kontrol”e geçtiği bir anlayış dile

getirilmekte ve ABD çok taraflılığa karşı pozisyon alınmaktadır. Nitekim

Uluslararası Ceza Mahkemesinin statüsüne karşı çıkılmış ve Kyoto Protokolü

reddedilmiştir. Üçüncü olarak da, ABD mutlak doğrunun kendisi olduğunu kabul

ederek, kendi değerlerinin evrensel yayılımını öngörmüştür.

 Bu kapsamda Bush Doktrininde öne çıkan hususlar aşağıdaki şekilde

özetlenebilir;

 - Önalıcı ve önleyici (preemptive/preventive strikes) kuvvet kullanımının

esas alınması: Önleyici savaş, ABD menfaatlerine tehdit oluşturduğu varsayılan

ülkeler veya gruplar karşısında başvurulacak meşru ve tercih edilen bir savaş

metodu olarak esas alınmıştır. Kendilerini savunmak için teröristlerin

saldırmasını beklemektense, erken davranarak tehdidin önüne geçilmesi

328 Peter Lodenius, The New World of Bush: The Birth of an Empire, Helsingfors, Tigertext,
2003, s.116.

 151

gerektiği düşüncesinden hareketle, ABD dış politikasında her zaman aktif rol

almış olan önalma/önleme kavramlarına daha merkezi bir rol yüklenmiştir.

Terörizm ve kitle imha silahı üretimi arasındaki bağlantı fark edildiğinde, tehdit

daha kendini göstermeye başlamadan önleyici müdahale ile onu kaynağında

yok etme üşüncesi meşrulaştırılmaya çalışılmıştır.

 Kuşkusuz Bush Doktrininde uluslararası sistemi yakından ilgilendiren en

can alıcı konu; “önalıcı” veya “önleyici müdahale” kavramlarıdır. Bu strateji,

ABD’nin önleyici müdahale hakkı ile dünyanın birçok yerine, uluslararası

toplumu dikkate almadan, kendi başına müdahale edebileceğinin ilanıdır.329 Bu

yaklaşım, aslında 11 Eylül 2001 ile 17 Eylül 2002 tarihleri arasında Başkan

Bush’un yapmış olduğu açıklamaların somutlaşmış ifadesi330 olup tehdit ve

güvenlik kavramlarına yeni bir bakış getirmiştir.

 - Nükleer silahla ilk taarruzun önünün açılması: Doktrin, askeri güç

kullanımı durumunda nükleer silahla ilk vuruşun yapılmasına izin vermiş ve

böylece savaşa yeni eğilimler getirmiştir. Böylece nükleer silahlar, artık son

başvurulacak silahlar olmaktan çıkmış, ilk başvurulacaklar arasında yerini

almıştır. Nitekim bu yaklaşım, ABD’nin Anti Balistik Füze Antlaşmasından

çekilmeye yönelik kararları ile Ulusal Savunma Girişiminin hızlandırılmasıyla

daha fazla güç kazanmıştır.

 - Tek taraflılığın çok taralılığa tercih edilmesi: Uluslararası ilişkilere “ya

bizimlesiniz, ya da karşımızda” gibi tehlikeli bir anlayış getirilmiş ve tek taraflılık

tercih edilerek BM’nin rolü önemli ölçüde azaltılmıştır. ABD yönetiminin istediği

yerde ve istediği zamanda hareket etme gücünü sınırlandıran Uluslararası

Hukuk, antlaşma ve yükümlülükler göz ardı edilerek, “ABD’nin tek başına

329 Noam Chomsky, Amerikan Müdahaleciliği, 6.Baskı, Taylan Doğan ve Barış Zeren (çev.),
İstanbul, Aram Yayınları, 2003, s.18.
330 Lawrence Freedman, “Prevention, Not Preemption”, The Washington Quarterly, Spring
2003, s.104.

 152

hareket etmekten tereddüt etmeyeceği” ortaya konmuştur. Hukuk uzmanı Lee

Feinstein’ın da belirttiği gibi konu kuvvet kullanımına gelince Clinton yönetimi

döneminde; “Yapabildiğimizde diğerleriyle, yapmamız gerektiğinde tek başına”

ifadesi geçerliyken, Bush yönetiminde; “Yapabildiğimizde tek başımıza,

yapmamız gerektiğinde diğerleriyle”331 ilkesi getirilmiştir.

 - Küresel egemenliğin öngörülmesi: Dost veya düşman rakip bir

devletin ortaya çıkmasını engellemek için ABD’nin herhangi bir ülke veya ülkeler

topluluğu karşısında, özellikle askeri alanda üstünlüğünün devamını sağlamaya

yönelik tüm tedbirlerin alınacağı hedeflenmiştir. Bunun için sahip olunan üstün

güç ve bunu kullanmaya yönelik isteğin, ABD’nin dost ve düşmanlarına gözdağı

vereceği, bunun da uluslararası arenada önem arzeden hayati konuların ABD

lehine çözümlenmesini sağlayacağı belirtilmiştir.

 Bu çerçevede ABD menfaatlerinin dünyanın her yerinde, ne pahasına

olursa olsun korunması, muhafaza edilmesi ile yükseltilmesi dikte edilmekte ve

bu küresel egemenlikle ilişkilendirilmektedir. Bush dönemi politikalarının

oluşturulmasında rol alan Zalmay M. Khalizad bu hususu; “Düşman bir güç ya

da koalisyon kritik bir bölgede üstünlük sağladığında, küresel bir rakip ortaya

çıkabilir. Bu nedenle amaç doğrultusunda kuvvet kullanarak bu şekilde bir

gelişmenin önüne geçmek, ABD’nin hayati menfaatlerindendir.” şeklinde çok

açık olarak ifade etmiştir.332

 - Evrensel değerlerin yayılmasının sağlanması: Özgürlük ve batının

benimsediği tarzda bir demokrasi anlayışını, rejim değişikliği yoluyla getirmek

için dünya çapında bir mücadele gerekli görülmektedir. Büyük Ortadoğu

Projesinin, bu düşüncenin ürünü olarak uygulamaya konmaya çalışıldığı açıktır.

331 Stephen Murdoch, “Preemptive War: Is It Legal?”, <http://www.dcbar.org/for_lawyers/
washington_lawyer/ january_2003/war.cfm>, (15 Ocak 2008).
332 Zalmay M Khalilzad, "From Containment to Global Leadership? America and the World after
the Cold War," Rand Corp., Washington DC, 1995, p.25

 153

 Özetle Bush Doktrini, içermiş olduğu yeni yaklaşımlar ve anlayış ile Soğuk

Savaş döneminde hâkim olan geleneksel politika (caydırma ve çevreleme)

yerine müdahaleci bir politikayı, çok taraflılık yerine tek taraflılığı ve demokratik

normlar yerine emperyal düşünce ile küresel çapta bir ABD egemenliğine doğru

giden, derin bir hareket felsefesini içermektedir.

 Hiç şüphe yok ki doktrinin en çarpıcı yönü, geleneksel caydırıcılık ve

çevreleme politikasının, küresel terörizm ve kitle imha silahlarının yaygın olduğu

21’inci yüzyılın yeni tehdit ortamında yetersiz kaldığına işaret ederek,333 bu

politikaların yetersizliğini gidermek için Uluslararası Hukukta ihtilaflı bir doktrin

olan esnek önleyici meşru müdafaa (anticipatory self-defense) hakkına

dayanmış olmasıdır. Bu yönüyle doktrin, kitle imha silahları ve terörizmin ortaya

çıkardığı yeni tehditler karşısında vukuu muhakkak (imminent threat) tehdit

kriterinin anlam ifade etmeyeceğini iddia ederek, Uluslararası Hukukta kabul

gören meşru müdafaa hakkının geleneksel “gereklilik” kriterini esnetmeyi

öngörmüştür.

 Doktrin’de ayrıca, önleyici (preventive) ve önalıcı (preemptive) vuruş

terimlerinin birbirinin yerine kullanılması da dikkat çekicidir. Öteden beri bu iki

terim arasındaki ayırım, olması muhakkak kavramı referans alınarak

yapılmaktadır. Bu çerçevede preemption; yakın bir tehdidi, inisiyatif alarak

önceden yapılacak bir harekaatla ortadan kaldırmayı hedeflerken, preventive

war; vukuu muhtemel potansiyel bir tehdidi veya riskleri ortadan kaldırmak için

kuvvet kullanmayı ifade etmektedir.334 Uluslararası Hukuk alanında çalışanların

bir bölümü preemption seçeneğini hukuka uygun bulurken,

preventive war

333 Hasan Kösebalaban, “Yeni Amerikan Güvenlik Doktrini ve Uluslararası İlişkiler”, 2023
Dergisi, Kasım 2002, s.34-6.
334 Preemptive strike için İsrail’in 1967’de Arap koalisyonunu yakın bir tehdit olarak
değerlendirip taarruzda önalması, preventive war için de yine İsrail’in ileride kendisine
muhtemel bir tehdit teşkil eder düşüncesiyle Irak’ın Osirak nükleer reaktörüne 1981’deki
saldırısı birer örnek teşkil etmektedir.

 154

meşru zeminde, Neocon düşünceye sahip olanlar dışında kabul

görmemektedir.335

 Uluslararası uyuşmazlıkları, diplomatik yolların tükenmesini beklemeye

veya Uluslararası Hukuka şans verilmesine gerek kalmaksızın askeri kuvvet

kullanarak çözülmesini öngören Bush doktrininin yarattığı en büyük endişe,

küresel bir gücün Uluslararası Hukuk normlarını yok sayarak, kendi çıkarları

doğrultusunda hareket etmesidir. Bu endişe, Clinton dönemi Başkan Yardımcısı

Al Gore tarafından da; “Başkan Bush tehdidin yakın olmaması durumunda dahi

ön alıcı müdahalede bulunacağımızı bildirmektedir. Eğer diğer ülkeler de aynı

hakkı iddia ederlerse savaş hukukunun yerine korku hüküm sürecektir. Yeni

doktrinin açığa vurulmayan kısmı bu hakkın bizim, sadece bizim olduğunu iddia

etmemiz gibi görünmektedir.”336 şeklinde dile getirilmiştir.

 Gerçektende, ileride kendisine tehdit oluşturacak durumlar olduğunu

kavrayan veya böyle davranmayı ulusal çıkarlarına uygun gören bir ülkenin,

diğer bir ülke karşısında askeri kuvvet kullanımına başvurması, uluslararası

güvenliği tehlikeye, dünya barışını da bunalıma sürükleyecektir. Doktrinin

getirdiği esnek önleyici meşru müdafaa yaklaşımının bir hak olarak algılanması,

uluslararası toplumda tek yanlılığın yayılmasını ve hukuk dışı kuvvet kullanımını

artırabilecektir.

III. ULUSLARARASI İLİŞKİLER VE ULUSLARARASI HUKUK

KAPSAMINDA BUSH DOKTRİNİ’NE YÖNELİK ELEŞTİRİLER

 Bush Doktrini, açıklanmasıyla birlikte hem Amerikan kamuoyu hem de

dünya kamuoyunda, gerek güvenlik gerekse politik çevreler tarafından

eleştiriye uğramıştır. Eleştiriler daha çok doktrinin; ABD’ye önleyici müdahale

335 Chris Brown, “Self-Defence in an Imperfect World”, Ethics and International Affairs, Cilt
17, Sayı 1, 2003, s. 2.
336 Al Gore, “Iraq and the War on Terrorism”, Address delivered to the Commonwealth Club of
San Francisco, September 23, 2002, <http://thruthout-GoreConfronts BushonWarPlans.htm>,
(19 Mart 2008).

 155

yoluyla kuvvet kullanmayı hak olarak tanıması, yani Uluslararası Hukuku göz

ardı eden bir yaklaşım içermesi, tek taraflı hareket gibi aşırılıklar içermesi ve

II.Dünya savaşı sonunda uluslararası sistemde oluşan uzlaşıya dayalı güç

dengesini bozması gibi konular üzerinde yoğunlaşmıştır.

 Doktrine göre önalıcı veya önleyici savaş meşru bir strateji olarak kabul

edildiğinden ABD, ulusal güvenliğine yönelik bir tehdit algıladığı takdirde, tehdit

tam manasıyla oluşmadan, önceden davranarak tehdidi bertaraf edebilecektir.

Buradaki eleştiri konusu, tehdit kavramının muğlâklığı ve önleyici stratejinin

Uluslararası Hukuka uygun olmadığı üzerinedir. Yakın tehdit olarak görülen ve

önleyici müdahale yapılacak muhatabın gerçekten yakın bir tehdit olup

olmadığı ve buna kimin karar vereceği tartışma konusudur.337 Oysa Bush

Doktrini, bunun da ötesine giderek ileride edineceği kabiliyet ile tehdit teşkil

edecek gelişmeleri, yani uzak tehditleri de kapsamına almakta ve müdahaleyi

hak olarak görmektedir. Nitekim kitle imha silahlarına sahip olduğu

gerekçesinden hareketle ABD’nin Mart 2003’de Irak’a ilan ettiği savaş, bu

düşünceyi doğrulamaktadır.

 Bush doktrininde esas alınan önalıcı ve önleyici kuvvet kullanma,

Uluslararası Hukuktaki meşru müdafaa hakkına dayandırılmaktadır. İkinci

Bölümde etraflıca incelendiği üzere kuvvet kullanımını düzenleyen halihazırdaki

tek geçerli Uluslararası Hukuk kuralı, BM sisteminin madde 2/4 ile getirdiği

kuvvet kullanma yasağı ve bunun istisnalarından biri olan meşru müdafaa

hakkıdır. Bu hak, BM Antlaşmasının 51’inci madde hükmüne göre

kullanılmaktadır.

 Maddeyi dar yorumlayan geleneksel yaklaşıma göre bu hakkın

kullanılması için hedef devletin bir “silahlı saldırıya” maruz kalması

gerekmektedir. Ancak maddeyi geniş yorumlayanlara göre meşru müdafaa

337 Franklin Eric Wester, "Preemption And Just War: Considering The Case Of Iraq",
<http://www.army.mil/usawe/ Parameters/04winter/wester.pdf>, (11 Ekim 2008).

 156

hakkı aynı zamanda, saldırının henüz gerçekleşmediği, fakat gerçekleşmesi

ihtimalinin yüksek olduğu (vukuu muhakkak) durumlarda da kullanılır. Bu

görüşü savunanlara göre madde 51 hükmü, önleyici meşru müdafaayı

(anticipatory self-defense) da kapsamaktadır ve bu hukuka uygundur.338

 Başkan Bush’un 1 Haziran 2002’de ABD Kara Harp Okulu West Point’te

yaptığı değerlendirmeye bakıldığında, Bush Doktrini madde 51’i geniş

yorumlayanların da ötesine geçmiştir. Bush’a göre; ABD artık geçmişte olduğu

gibi tepkisel bir tutuma güvenemez. Muhtemel saldırganı caydırmadaki

iktidarsızlık, günümüz tehditlerinin aciliyeti ve muhtemel muhasımların seçtikleri

silahların vereceği zararın büyüklüğü, düşman saldırısının gerçekleşmesinin

beklenmesi seçeneğini ortadan kaldırmaktadır. Bu anlayışa göre Uluslararası

Hukuk, öteden beri vukuu muhakkak bir tehdide karşı önleyici meşru müdafaa

hakkını tanımaktadır, asıl yapılması gereken şey “vukuu muhakkak tehdit”

kavramını, “günümüz tehditlerinin imkân ve amaçları”nı dikkate alarak yeniden

yorumlamaktır.339

 Görüldüğü üzere Bush doktrini ile BM sistemi dikkate alınmadan, Caroline

olayı ile oluşan 1840’lardaki örf ve adet hukukunda yer alan gereklilik, orantılılık

ve acillik kriterlerine uygun “vukuu muhakkak” saldırı tanımlaması da aşılarak

daha geniş bir meşru müdafaa hakkı getirilmiştir. Bu anlamda Bush yönetimi,

kitle imha silahları ve terörizmin ortaya çıkardığı yeni tehditler karşısında

“vukuu muhakkak” tehdit kriterinin bir anlam ifade etmeyeceğini iddia ederek,

meşru müdafaa hakkının, geleneksel “gereklilik” kriterini esnetmiştir.340 Böylece

hem örf ve adet hukukunda, hem de BM sisteminde hukuka uygun bulunmayan

önleyici (preventive) savaş düzeyine ulaşılmıştır. Bu haliyle Bush Doktrini,

338 Chris Brown, “Self-defence in an Imperfect World”, s. 2.
339 The National Security Strategy of the United States of America, September 2002,
<http://www.whitehouse.gov/ nsc/nss.pdf>, s.15, (2 Ocak 2009).
340 Gowers, Andrew Garwood, “Pre-Emptive Self-Defence: A Necessary Development or the
Road to International Anarchy”, Australian Year Book of International Law, Cilt 23, Sayı 51,
2004, s. 57.

 157

Richard Falk’un da ifade ettiği gibi hukuksal bir doktrin değil, BM Antlaşması’nın

ruhuna aykırı siyasal bir doktrindir.341

 Bush doktrini, biçimsel olarak telaffuz edildiğinde en azından hem

uluslararası hukuk, hem de haklı savaş geleneği içinde var olan önleyici

hareket sınırlamalarının farkında görünmektedir. Aslında belge, önleyici meşru

müdafaa hakkı ile ilgili yasal sınırlandırmaları önemsemezken, bu hakka izin

veren geleneksel yasal unsurlara açıkça değinme konusunda dikkatlidir. Bu

itibarla bilimsel literatürde Bush doktrininin, uluslararası hukuk ve haklı savaş

geleneğinin kabullerini zorlayarak uluslararası hukuk ve haklı savaş geleneğinin

sınırlarının dışında kalıp kalmadığı, ya da uluslararası hukuk ve haklı savaş

geleneğinin gereksinimleri ile uyumlu olup olmadığı tartışmalıdır.

 Özellikle uluslararası hukuk ve haklı savaş geleneğinin revizyonu lehinde

düşünenlere göre günümüz tehditleri ile başa çıkmak için yakınlığın geleneksel

kavramı yeterli değildir. Kitle imha silahlarının, balistik füzelerin ve uluslararası

terörizmin gelişimi ile devletler artık öncekinden çok farklı bir tehdit ortamı ile

yüzleşmektedir. Greenwood, yakın bir silahlı saldırıyı neyin oluşturacağını

belirlerken Caroline olayının yaşandığı zamanda bulunmayan iki unsurun göz

önünde bulundurulması gerektiğini belirtmektedir.

 Bunlardan birincisi tehdidin ağırlığı ve yıkıcılığıdır. Eğer bir şehre karşı

saldırıda bulunulursa, bir nükleer ya da biyolojik silahın oluşturduğu tehdit,

sadece tüfek ile silahlanmış insanlar tarafından yapılan sınır ötesi baskınların

(Caroline olayında olduğu gibi) teşkil ettiği tehditten çok daha korkunç sonuçlar

doğurabilecektir. KİS ile gerçekleştirilecek bir saldırı karşısında devletin,

vatandaşlarına saldırı meydana geldiğinde herhangi bir etkin koruma

sağlamasının mümkün olmadığı ve devletin, saldırı fiilen gerçekleşene kadar

341 Richard Falk, “Why International Law Matters: Pre-Emptive War Flagrantly Contradicts the
UN’s Legal Framework”, Nation, Cilt 276, Sayı 9, 2003.

 158

beklemesi zorunluluğunun olduğu durumda saldırı veya tehdit yakın olarak

değerlendirilir.342

 İkinci unsur ise tehdidin servis yöntemidir. Düzenli bir silahlı kuvvetin

oluşturduğu tehdit ile kıyaslandığında, teröristler tarafından gerçekleştirilecek

bir saldırının zamanını tahmin etmek çok daha zordur. Bu husus, herhangi bir

olayda saldırının ne zaman yakın olarak kabul edilebileceğini belirleyecek

gerekli faktör olacaktır. Bununla beraber bir saldırıyı yakın olarak nitelendirmek

için gerekli görülen kriterler görmezden gelinemez. Bu konular göz önüne

alınsa dahi, meşru müdafaa hakkı sadece bir saldırı tehdidi olduğuna ilişkin

yeterli kanıt bulunduğu zaman ortaya çıkacaktır. Bu da sadece KİS’na sahip

olma değil, aynı zamanda onları kullanma niyeti ile ilgili kanıtlara ihtiyaç

duyulacağı anlamına gelmektedir.343

 Ünlü spekülatör George Soros da, doktrinin aşırılıklar içerdiğini belirtmiştir.

Soros’a göre bu durum, 11 Eylül saldırılarının insanların güvenlik algısını

paramparça etmesinin ve Bush yönetiminin terörist tehdidini abartarak ulusu

arkasından sürüklemesinin bir sonucudur. Böylece Amerikan demokrasisinin

normal işlemesi ile belirli sınırlar içerisinde tutulmasının ötesine geçilmiştir.344

Soros, Bush yönetimini Sosyal Darwinizm’in kaba bir biçimi ile hareket eden

radikallere benzetmiştir. Buna göre yönetimin yaklaşımını; “Yaşam bir hayatta

kalma mücadelesidir ve hayatta kalmak için büyük ölçüde güç kullanmak

zorundayız.” şeklinde özetlemiş ve aslında hayatta kalmanın, rekabet kadar

işbirliğine de dayalı olduğunu belirtmiştir.345

342 Christopher Greenwood, “International Law and the Pre-Emptive Use of Force, Afghanistan,
Al-Qaida, and Iraq”, San Diego International Law Journal, No. 4, 2003, s. 16.
343 Ibid, s. 17.
344 George Soros, Amerikan Üstünlüğü Hayali, Yanlış Kullanılan Amerikan Gücünün
Düzeltilmesi, Doğan Selçuk Öztürk (çev). İstanbul, Truva Yayınları, 2005. s.4.
345 Ibid, s.13.

 159

 Vassilis Fouskas ise doktrinin, uluslararası sistemde oluşan güç dengesini

tehdit ettiği eleştirisini getirmiştir. O’na göre her ne kadar tek kutupluluk öne

çıksa da, Soğuk Savaş sonrasında Avrupa’daki büyük güçler (Almanya,

Fransa, İngiltere) ile Doğu’nun gelişen güçleri (Rusya, Çin, Hindistan) ve ABD

arasında uzlaşıya dayalı bir güç dengesi oluşmuştur. ABD’deki Clinton

yönetiminin böyle bir uluslararası ortamı oluşturmada yakaladığı başarıyı,

Clinton sonrası iktidara gelen muhafazakâr Bush, 11 Eylül sonrası uluslararası

politikada takındığı tavır ve Irak Savaşı ile bozmuştur.346

 Bush doktrinin çok büyük tepkilere yol açan diğer bir unsuru, Amerikan

askeri hegemonyasını tehdit edebilecek herhangi bir gücün çıkmasının,

Amerikan çıkarlarına tehditkâr olup olmadığına bakılmaksızın önlenmesidir.

UGS’de yer alan “Kuvvetlerimiz potansiyel düşmanların ABD’nin gücüne denk

olabilmek ya da onu geçebilmek ümidi taşıyan askeri yapılanmalarını

engelleyecek güçte olacaktır.” hükmü ile herhangi bir ülkenin askeri

yapılanması ABD tarafından “potansiyel düşman” algılamasına girebilecektir.

Bu husus aynı zamanda, BM Antlaşmasının ruhunda olan içişlerine müdahale

etmeme ilkesine aykırı olarak, ABD’nin diğer devletlerin içişlerine karışması

anlamanı da gelmektedir.

 Bilindiği üzere Clinton dönemi ABD’sinde izlenen güvenlik stratejisinin

hedefi de ABD’nin süper güç konumunun muhafaza edilmesiydi. Ancak Clinton

yönetimi bu hedefe, jeo-ekonomi stratejisinden hareketle tehdit olarak küresel

ekonomik krizleri görmekteydi. Bush doktrini ise asıl tehlikeyi, terörizm ve kitle

imha silahlarının yayılması olarak belirlemiş ve kendisinden önceki

Başkanlardan farklı olarak, konuyu uluslararası kurumlar ile silahsızlanma

anlaşmalarına bırakmaktan yana olmamıştır.

346 Vassilis K. Fouskas, “US Macht-politik in Eurasia and the Re-fashioning of the Greater
Middle East”, War in the Gardens of Babylon: Milde East After the Iraqi War, Bülent Aras
(ed.), İstanbul, TASAM Publications, 2004, s.13.

 160

 Bush’a göre bu kurum ve anlaşmalar, terörist güçlerin karşısında yalnızca

çaresiz değil, aynı zamanda ABD’nin işini etkili bir şekilde görmesine de engel

oldukları için gereksiz ve tehlikelidirler. Bu anlamda Bush yönetiminin

uluslararası toplum ve çokuluslu örgütlerle ortak hareket edilmesi

(multilateralism) prensibinden uzak, tek başına hareket etmeye (unileteralism)

dayalı bir dış politika izlemesi de eleştiri konusu olmuştur.

 Henry Kissenger da doktrinin uluslararası sisteme getirdiği tehdide dikkat

çekmiş ve “önleyici müdahale” politikasını, Westphalia’dan bu yana süre gelen

uluslararası düzenin tüm kurallarını hiçe sayan devrimci bir yaklaşım olarak

nitelemiştir.347 Nitekim uyuşmazlık veya sorunların diplomatik yolların

tükenmesini beklemeye veya uluslararası hukuka şans verilmeden askeri

kuvvet kullanarak çözülmesini öngören, Feinstein’ın çok veciz özetlediği

“yapabildiğimizde tek başımıza, yapmamız gerektiğinde diğerleriyle”

yaklaşımı, uluslararası toplumun tepkisini çekmiştir.

 Devletlerin istediği şekilde hareket etme gücünü sınırlandıran Uluslararası

Hukuk, antlaşma ve yükümlülüklerin göz ardı edilerek, tek başına hareket etme

düşüncesi kaosun habercisi olarak yorumlanmıştır. William Galston bunu, “Yeni

güvenlik stratejisi Amerika’nın elli yıldır inşa etmeye çalıştığı uluslararası

kurumlar, hukuk ve normlar düzeninin sona erdiğine işaret etmektedir.”348

şeklinde değerlendirmiştir.

ABD’nin dünya ilişkilerindeki yeni rolünün oluşturacağı sonuçlar hakkında

uyarılarda bulunan John Ikenberry de; “Amerika’nın oluşmaya başlayan neo-

emperyal stratejisi, uluslararası toplumun yapısının ve politik ortaklıkların

yırtılması tehlikesinin habercisidir. Bu tehlike dolu bir yaklaşımdır ve başarısız

347 Ergin Yıldızoğlu, “ABD Sağında Irak Tartışmaları Yol Ayrımı: Hegemonya - İmparatorluk",
Stratejik Analiz, Sayı 30, Ekim 2002, s.19.
348 William A. Galston, “Why a First Strike Will Surely Backfire”, The Washington Post, 16
Haziran 2002.

 161

olmaya mahkûmdur. Sadece politik olarak istikrarsız olmakla kalmayıp aynı

zamanda diplomatik olarak zarar vericidir. Eğer tarih bir yol gösterici ise bu

strateji düşmanlıkları ve mukavemetleri tetikleyecek ve bu sayede Amerika’yı

bölünmüş ve daha düşmanca bir dünya içerisinde bırakacaktır.”349 şeklinde

benzer bir eleştiri getirmiştir.

 Bush doktrininin eleştirisi bakımından doktrinin içerisinde yer alan

kavramlar da dikkat çekicidir. Bu anlamda doktrin, önleyici yöntemle başa

çıkılabilecek en az üç belirli tehdit türüne hitap etmektedir: terörizm, KİS ve asi

devletler. Doktrine göre gerçek tehdit, üçünün birleşip birlikte hareket etme

potansiyelidir. Tıpkı meşru müdafaa ve yakınlık kavramlarında olduğu gibi

“terörizm” kavramının da güvenilir bir tanımını saptamakta sorunlar

bulunmaktadır. Higgins’e göre terörizm herhangi bir yasal anlamı bulunmayan

bir kavramdır. Sadece devletler tarafından ya da bireyler tarafından yapılan,

kullanılan metotlar kanunsuz olsa da yaygın bir şekilde onaylanmayan

faaliyetleri üstü kapalı bir şekilde söylemenin pratik bir yoludur.350

 Bununla birlikte Greenwood, son yıllarda BM Güvenlik Konseyi’nin devlet

destekli olsun veya olmasın uluslararası terörizm eylemlerini barışa karşı ve

BM Antlaşmasının 7’nci Bölümünde belirtilen amaçlara tehdit olarak görmekte

tereddüt etmediğini, bu çerçevede Konsey’in uluslararası terörizmi mahkûm

edecek bir dizi kararı benimsediğini belirtmektedir.351 BM’nin bu tutumu, bir

terörist saldırıya karşı kuvvet kullanımına fiilen başvurulabileceği şeklinde

yorumlanmaktadır.

349 John Ikenberry, “America's Imperial Ambition”, Foreign Affairs, Vol 81, Nu.5, Eylül-Ekim
2002, s.59.
350 Gilbert Guillaume, “Terrorism and International Law”, International and Comparative Law
Quarterly, Vol 53, No. 3, July 2004, s. 541.
351 Greenwood, “International Law and the Pre-Emptive Use of Force, Afghanistan, Al-Qaida,
and Iraq”, s. 19-20.

 162

 Bu noktada devletler, terörist gruplara karşı önleyici eylemde bulunabilir

mi? Bush doktrini gelecekte meydana gelebilecek terörist saldırıların önüne

geçmek için önalıcı şekilde harekete geçeceklerini iddia etmektedir. Biggio ise

teröristlere karşı önleyici hareketlerin ancak teröristler silahlanmaya

başladığında gerçekleşebileceğini iddia etmektedir. Silahlanmak için devletlerin

yasal sebepleri varken, teröristler aynı hakka sahip değildir. Biggio’ya göre;

“terörist organizasyonların yıkıcı silahları edindiği gerçeği, onlar bir hedef

belirlemeden önce, onlara karşı saldırmak için yeterli sebep olmalıdır.

Teröristler tarafından silahlara sahip olmak için yapılan basit bir girişim bile ilk

izlenimde onların düşmanca amaçlarının belirtisi olmalı, şiddetle ve süratle

karşılık verilmelidir. Önalıcı meşru müdafaa hakkına izin verilmesi, teröristlere

yaptıklarından ya da niyetlendikleri eylemlerden dolayı suçlu tutulacakları

mesajını gönderecektir.352

 Biggio’nun bu görüşü oldukça aşırı bir duruştur. Ancak terörist grupların

silahlanmaya başlaması doğal olarak bir dizi endişeyi beraberinde

getirmektedir. Endişeler sadece teröristlerin bir “hedef belirleyip

belirlemedikleri” değil, aynı zamanda hangi devletin önleyici harekette

bulunması gerektiğinin belirsiz olmasıdır. Yine, saldırının yakın olduğunu

belirlemek için belirli bilgiler toplanana kadar, terörist grubun sebebiyet verdiği

tehdidin her zaman göründüğü kadar gerçek olmama ihtimali bulunmaktadır.

 Geleneksel tehditlerde olduğu gibi kuvvet kullanımına son çare olarak

başvurulmalıdır. Ancak Bush doktrininin hangi görüşü savunduğu tamamen

açık değildir. Terörist gruplara karşı orantılı güç kullanma konusunda ise

Bonafede üç farklı yol önermektedir: “Kısasa Kısas”, “Kümülatif Orantı” ve

352 Frank A. Biggio, “Neutralizing the Threat: Reconsidering Existing Doctrines in the Emerging
War on Terrorism”, Case Western Reserve Journal of International Law, Vol.34, No. 1, Fall
2002, s. 35-36.

 163

“Göze Diş” ya da Caydırıcı Oran yaklaşımı.353 İlk yaklaşım uluslararası hukuk

ve haklı savaş geleneği bakımından en uyumlu olanı görünürken, Bush doktrini

son yaklaşım üzerine kurulmuş gibi görünmektedir. Başka bir deyişle, Bush

doktrini muhataplarına daha net bir mesaj verebilmek için yani gelecek

saldırıları caydırmak için orantılı gücün geliştirilmiş halini uygulamayı tercih

etmiştir. Ancak bu yaklaşım, hem uluslararası hukuk hem de haklı savaş

geleneğinde bulunan geleneksel orantılı kuvvet kullanımı kavramından en uzak

olanıdır.

 Bush doktrininde kapsanan diğer güncel tehditler, yani kitle imha silahları

ile asi devletler doktrine göre yakinen bağlantılıdır. Terörizmden farklı olarak,

KİS’nın yayılması ile mücadele edebilmek için kurulmuş yasal sistemler

bulunmaktadır. Bununla beraber, Osirak örneğinde olduğu üzere, birçok devlet

ve bilim insanı bu sistemin kitle imha silahlarının tehlikeli aktörler ile rejimlere

yayılmasını engellemek için etkin olmadığını iddia etmektedir. Newcomb’a göre

Nükleer Silahların Yayılmasını Önleme Antlaşması (Non-Proliferation Treaty)

iki belirgin husus yüzünden zarar görmüştür.

 Birincisi; antlaşma, nükleer silaha sahip tüm devletler tarafından

onaylanmamıştır. Bu ise nükleer silaha sahip olmayan ve antlaşmada imzası

bulunmayan devletlerin, parçalanabilir nükleer materyaller ile teknolojilerden

yararlanabilmesi için kaynak teşkil etmiştir. İkincisi; antlaşma, koruyucu

sözleşmeleri zorla uygulayabilmesi için mekanizmalar sağlamamıştır. Koruyucu

sözleşmeler ile uyum, imzacı devletlerin iyi niyetine bağlı olmuş ve uyumsuz

davrananlara verilebilecek cezalar, diplomatik manevralar ve ittifaklarla sınırlı

kalmıştır.354

353 Michael C. Bonafede, “Here, There, and Everywhere: Assessing the Proportionality Doctrine
and U.S. Uses of Force in Response to Terrorism After the September 11 Attacks”, Cornell
Law Review, Vol. 88, 2002, s. 183.
354 Mark E. Newcomb, “Non-Proliferation, Self-Defense, and the Korean Crisis”, Vanderbilt
Journal of Transnational Law, Vol. 27, October 1994, s. 608-609.

 164

 Ancak Bush yönetimine göre Yayılmayı Önleme Antlaşması’nın

sorunlarından biri, onun ilişkileri karşılıklı güvene dayalı devletler arasında etkili

olmasıdır. Antlaşma, yükümlülüklerinde hileye başvuran asi devletler,

karaborsadan bomba satın almaya çalışan teröristler ya da en yüksek teklifi

verene nükleer sırları satan kanun kaçağı bilim insanları ile başa çıkmak için

yeterince donanıma sahip değildir. Bu bağlamda, bahse konu devletlerin kesin

olarak tehdit oluşturduğu ya da en azından bir tehdit oluşturduğunun

varsayıldığı durumlarda Yayılmayı Önleme Antlaşması işe yaramamaktadır.

 Tıpkı “terörizm” gibi “asi devlet” kavramının tanımı üzerinde de uzlaşma

sağlanmış değildir. Litwak’a göre asi devlet kavramı Soğuk Savaş’ın sona

ermesinden sonra popüler olan ve uluslararası hukuk içerisinde yeri olmayan

bir Amerikan politik terimidir.355 Bu anlamda asi devletler, uluslararası sistemin

en önemli kuralları ve uygulamalarını kabul etmemekte ve onlara bağlı kalmayı

reddetmektedir. Hangi devletlerin asi olarak adlandırılacağı ve kimin bu

saptamayı yapacağı ise görecelidir. Bu yüzden herhangi bir devletin “asi” olup

olmadığı devletlerin bakışına göre değişirken, tehdit oluşturup oluşturmadığını

kanıtlamak da zor hale gelmektedir.

 Kitle imha silahlarının yapısı ve asi devletlerin bu silahları edinme olasılığı,

çok sayıda uzmanın meşru müdafaa amacıyla güç kullanılması için sağlanması

gereken ölçütlerin yeniden değerlendirilmesini istemesine neden olmuştur. Bu

tür tehditlere müdahalede genel görüş birliği yakınlık unsuruna dayanmaktadır.

Zaman unsuru bir miktar değişime uğrarken, önleyici hareketin savunulması

için hem kabiliyet hem de niyet ile ilgili bilginin bulunması gerekli görülmektedir.

Bununla birlikte, bu ölçütlerle ilgili olarak bir standardizasyonun olmadığı da

açıktır.

355 Robert S. Litwak, Rogue States and U.S. Foreign Policy: Containment After the Cold
War, Baltimore, The Johns Hopkins University Press, 2000, s. 3.

 165

Görüldüğü üzere Bush Doktrinine yönelik eleştirilerin özünde, uluslararası

düzeni yakından etkileyen önleyici ve önalıcı hareket yaklaşımının ilke olarak

kabul edilmesi bulunmaktadır. Önleyici ve önalıcı hareketlerin icrasında,

tehdidin etkisiz hale getirilmesi için doğal olarak askeri güç kullanılmaktadır. Bu

nedenle takip eden böülmde önleyici savaş düşüncesinin arka planı ele

alınarak, konuya günümüzdeki bakış tespit edilmeye çalışılacaktır.

 166

DÖRDÜNCÜ BÖLÜM

ÖNLEYİCİ SAVAŞ DÜŞÜNCESİ VE ÖNLEYİCİ ASKERİ FAALİYETLER

I. ÖNLEYİCİ SAVAŞ (PREVENTIVE WAR) NEDİR?

 Literüterde önleyici hareket, önleyici saldırı ve önleyici müdahale olarak da

kullanılan önleyici savaş terimi, bir saldırıyı engellemek için başka bir saldırı

önerdiği için ilk bakışta kısır bir ifade gibi görünmektedir. Ancak şu bir gerçek ki,

önleyici savaş devlet adamlarının kendi ülkelerinin ulusal çıkarlarını korumak ve

uluslararası toplumda güç kaybını önlemek veya geciktirmek için üstlendikleri,

öngörüye dayalı bir girişimdir.356

 Liderler bazen başarı ihtimalinin düşük olduğunu bile bile, gelecekte zafer

olasılığının daha düşük olacağı öngörüsüyle, önleyici savaş seçeneğine

başvurmayı göze alırlar. Nitekim önleyici savaşı tasarlayan devlet adamları,

“durum bize karşı dönüyor,” “avantajlarımız elden gidiyor,” “zaman aleyhimize

işliyor,” “rakibimizi köşeye sıkıştırmalıyız” ve Anadolu’da sıkça söylendiği gibi

“yılanın başını büyümeden ezmeliyiz”, vb. bir dürtü ile hareket ederler. Bu

anlamda önleyici saldırı güdüsü, çoğu zaman orta veya uzun vadede gelişerek

tehdit teşkil edecek bir durumu ortadan kaldırarak, güvenliği temin etme

düşüncesine dayanır. Bunun yanı sıra, giderek güç kaybeden bir devletin,

önleyici hareket ile muhasımını alt edebileceği öngörüsü de bir başka itici faktör

olarak görülmektedir. Bu noktada karar vericileri daha çok, ulusal güçlerinin

zayıflaması ve ulusal çıkarları ile güvenliklerini sağlama endişesinin

yönlendirdiği açıktır.

 Ülkelerinin milli gücü konusunda iyimser olmayan liderler önleyici savaşı,

mevcut ulusal çıkarlarını belirli bir seviyede muhafaza etmek için bir savunma

356 Jack S. Levy, “Research Note: Declining Power and the Preventive Motivation for War,”
World Politics, Vol. 40, No.1, October 1987, s. 82-86.

 167

manevrası olarak görmektedir.357 Bu çerçevede önleme güdüsü, güç

dengesinde negatif bir değişim meydana gelmeden önce, liderleri mevcut güç

ile sorunlara olabilecek en iyi çözümü getirme yönünde cesaretlendirmektedir.

Örneğin, I. Dünya Savaşı’ndan önce Almanların savaşa ilişkin sezgileri Rusya

üzerinde yoğunlaşmıştı. Rus sanayi ve nüfusunda yaşanan artış sebebiyle,

Rusya’nın eninde sonunda savaşla ya da savaşsız bir biçimde Almanya’yı işgal

edeceğini değerlendirmişlerdi. Hatta Rus demiryolu inşaat ve askeri reform

programları, Alman askeri yetkililerini, Almanya’nın 1917’den önce Rusya ile

savaşa girmesi gerektiği sonucuna götürmüştür. Alman liderlerin, mevcut veya

yakın emarelere bakmaksızın, giderek güç kaybedeceklerine ilişkin

karamsarlıkları uzun vadeli savaş planlamalarında önemli bir rol oynamıştır.

 Görüldüğü üzere önleyici savaş düşüncesi, bir devletin uluslararası

sistemde göreceli güç kaybı algısı ile de oluşmaktadır. Başka bir deyişle,

muhasımından çok güçlü olan, ancak avantaj kaybetmeye başladığı kaygısı

oluşan bir devlet, önleyici savaş için baskı hissetmeye başlamaktadır. Aynı

durumla, düşmanından daha zayıf ve güç kaybetmeye devam eden bir devlet

de karşı karşıyadır. Örneğin 1980’de, Irak’ın İran’a saldırı kararı temel olarak

önleyici savaş dinamikleriyle şekillenmiştir.358 Saddam Hüseyin’in İran-Irak

savaşını başlatma kararı, “Irak’ın genel olarak askeri kapasitesi İran’ınkine

oranla daha az olmasına rağmen, Irak kapasitesinin zirvesine ulaşmış ve

bundan sonraki aşamada güç mukayesesi İran lehine daha da fazla

gelişebilecektir” öngörüsüne dayanmıştır.

357 Robert Gilpin, War and Change in World Politics, Cambridge, Cambridge University Pres,
1981, s.77.
358 Nitekim İran, 1979 devriminden dolayı askeri olarak zayıflamış, bu arada Irak yeni silah
alımlarıyla belirli ölçüde gücünü artırmıştır. Bu nedenle Saddam, İran’ın silahlı kuvvetlerini
toparlayıp Irak’a karşı harekete geçirmeden önce İran’a saldırmak istemiştir. İran’dan daha az
nüfusa, daha az eğitimli insan gücüne ve daha az gayri safi milli hâsılaya sahip olan Irak,
devrim nedeniyle İran’ın yaşadığı geçiş sürecindeki dağınıklıktan, önleyici saldırı adına tahrik
olmuştur. Yani Irak, güç dengesi aleyhine dönmeden önce İran tehlikesini bertaraf etmek
istemiştir. İran-Irak Savaşı’nda Irak’ın önleyici savaş güdüleri hakkında daha geniş bilgi için
bkz. Ephraim Karsh, “The Iran-Iraq War: A Military Analysis,” Adelphy Paper, No.220, Spring
1987, s.58.

 168

Uluslararası Hukuktaki yeri 1950’lerde tartışılmaya başlanan önleyici savaş

stratejisi,359 Bush doktrininin özünü teşkil etmiştir. Bu nedenle, bahse konu

doktrin çerçevesinde kuvvet kullanımının daha iyi kavranması için tarihsel süreç

içerisinde önleyici savaşa ilişkin görüşler ile konu üzerinde çalışma yapan

analistlerin düşünceleri gözden geçirilecektir.

 A. Önleyici Savaş Düşüncesinin Gelişimi

 Yazılı kaynaklarda görülen ilk önleyici savaş örneği, Thucydides’in

Pelopones Savaşı adlı eserinde tanımlanmıştır. Thucydides, savaşın temel

nedenini, Atina askeri gücünün yükselişi ve bunun Sparta üzerinde oluşturduğu

korku olarak açıklamıştır. Thucydides’e göre “Atina askeri güç bakımından

zirveye ulaşmış ve Sparta’nın müttefiklerini taciz etmeye başlamıştır. Gelinen

bu nokta, Sparta için artık tahammül sınırıdır ve bütün enerjisini toplayıp

saldırmak ve tüm Atina güçlerini tahrip etmek amacıyla karar verdiği andır.”360

Burada, Atina’nın gücüne karşı Sparta’nın saldırıya uğrama konusundaki

farkındalığı önleyici savaşın kaynağı olmuştur.

 Önleyici savaşı savunan Cicero’ya göre her kötülük doğduğunda kolaylıkla

bastırılabilir, bir kural keskinleştikçe yerleşir.361 16’ncı yüzyıl hukukçularından

Alberico Gentili de benzer şekildeki; “İnsanlar zaten fazlasıyla güç sahibiyken,

daha da fazla güç sahibi olmamalarının engellenmesi, daha sonra çare aramak

zorunda kalmaktan daha iyidir.”362 sözleriyle önleyici savaşın gerekliliği ve

önemini vurgulamıştır.

359 Harry S. Laver, “Preemption and the Evolution of America’s Strategic Defense”,
Parameters, Vol. 35, No. 2, Summer 2005, s.112.
360 Thucydides, History of Peloponnesian War, trans. Rex Warner, New York, Penguin Boks,
1972, <http://www. pdfqueen.com/pdf/pe/peloponnesian-war/>, (10 Haziran 2008), s.103.
361 David Rodin, “The Ethics of Preventive War”, <http://www.allacademic.com/meta/p99055
_index.html>, (22 Haziran 2009), s.8.
362 Richard Tuck, The Rights of War and Peace: Political Thought and the International
Order From Grotius to Kant, Oxford, Oxford University Pres, 1999, p.18.

 169

 Thucydides’in, savaşın tetikleyicisi olarak gördüğü “saldırıya maruz

kalmaya dayalı” açıklama, aslında güç dengelerindeki değişim ve uluslararası

sistemde savaş konusundaki sebep-sonuç ilişkisine ışık tutmaktadır. Güç

dengesindeki uzun süreli değişimler, uluslararası sistemde savaşın temel

nedeni olarak görülen devletlerarasında inişli-çıkışlı güç kaymalarına sebep

olmaktadır. Nitekim Hans Morgenthau güç dengesindeki bu değişimlerde, gücü

azalan devletlerin savaşı başlattığını savunur. Morgenthau’ya göre “Önleyici

savaş, her ne kadar diplomatik çevrelerde ve demokratik kamuoyunda nefretle

karşılansa da, gerçekte, güç dengelerinin doğal bir getirisidir.”363

 Önleyici savaş iddiası için çıkış noktası olarak güçler dengesi kavramını

öne süren Edmond Burke’e göre Avrupa’daki belli başlı ülkeler arasında

sağlanacak güçler dengesi, tek bir ülkenin hakimiyeti elinde bulundurmasını

engelleyerek Avrupa’nın özgürlüğünü korumaktadır. Ayrıca denge henüz

bozulmadan erken savaşa girmenin bedeli, tehdidin yakınlaşmasını

beklemekten daha düşüktür.364

 II. Dünya Savaşı sonrasında önleyici savaş terimi, sadece çok yakın bir

tehdit ortaya çıktıktan sonra yapılan askeri eylem olarak görülmüştür. Bununla

beraber 1950’lerde Bernard Brodie önleyici savaşı; bir ülkenin başka bir ülkeye

karşı kışkırtılmamış, özel bir saldırı beklenmeden, ya da hedef ülkenin açık bir

eylemi olmadan tasarlayarak yaptığı saldırı olarak tanımlamıştır.365 Brodie’nin

tanımında tehdidin zamanlaması dikkate alınmamış, devletin eylemi yapma

iradesi öne çıkmıştır. Burada ilginç olan nokta, Brodie’nin önleyici savaş

konusuna yaklaşımı ile Bush doktrinindeki önleyici savaş anlayışının aynı

oluşudur.

363 Morgenthau, 1978, s.216.
364 David Luban, “ Preventive War”, Philosophy and Public Affairs, Vol. 32, No. 3, 2004, s.
223.
365 David Rodin, “The Ethics of Preventive War”, s. 224.

 170

 ABD’de önleyici savaş ihtimalinin tartışmaya açılması 1940’lı yılların

sonuna denk gelmiştir. Ancak bu düşünce o dönem pek ilgi görmemiş, hatta

karşı tutuma maruz kalmıştır. Bu çerçevede George Kenan, 1949’da yazdığı bir

makalede önleyici savaş politikasına ilişkin görüşlerini; “Demokratik bir toplum

önleyici savaş planlayamaz. Demokratik ülkeler için de bilerek savaşa gitmek

mümkün olsa da, ben bunun doğru cevap olup olmadığını sorgularım. Bizler

savaş harici tedbirlerin neler başarabileceği konusunda, hedeflerimizi

açıklamakla yükümlüyüz”.366 şeklinde belirterek, uluslararası toplumun savaş

dışı çözümlere yönelmesi gerektiği üzerinde durmuştur.

 Truman yönetimi de benzer görüşten hareketle 1968’de yayımlanan

Ulusal Güvenlik Stratejisi belgesine, gerçekleşmek üzere olan bir taarruz ya da

karşı saldırı hazırlığı olmadığı sürece ABD’nin ilk saldıran olmayacağı hükmünü

koymuştur. Başka bir deyişle Truman yönetimi, önleyici savaşı uygun

bulmamakta, ancak önalıcı saldırıyı uygulanabilir bir seçenek olarak kabul

etmiştir. Bu husus, anılan belgede yer alan; “Modern silahlarla ilk darbeyi

vurmanın askeri avantajları oldukça önemli hale gelmektedir. Bu nedenle

saldırıya uğrama durumunda tüm gücümüzle taarruz etmek ve hatta

mümkünse bir Sovyet darbesi gerçekleşmeden önce reaksiyon göstermek için

alarmda olmamız gerektirmektedir.”367 ifadesi ile açıkça belirtmiştir.

 Bununla beraber Soğuk Savaş’ın getirdiği sorunlar, ABD başkanı

Eisenhower’ı önleyici savaş düşüncesine itmiştir. Sovyetlerin artan savunma

harcamaları ve nükleer kapasitesinden endişe duyan Eisenhower, Dışişleri

Bakanı Foster Dulles’a; “Yönetim gerekli durumlarda, gelecek nesillerin, bizim

tayin edebileceğimiz en uygun zamanda savaşı başlatmanın bizim görevimiz

olup olmadığını sorgulamalarına meydan verilmemesini düşünmek zorundadır.”

366 George F. Kennan, “Lecture to Foreign Service Institute”, John L.Gaddis, Strategies of
Containment, New York, 2005, s. 49.
367 NSC-68, Section IX.C., <http://www.mtholyoke.edu/acad/intrel/nsc-68/nsc68-3.htm, (10
Aralık 2009).

 171

talimatını vermiştir. Dönemin ABD Kara Kuvvetleri Komutanı Matthew Ridgway

ise Başkanın aksine önleyici tedbir olarak yapılan savaşa karşı çıkmış ve bu

yaklaşımın “ABD’nin kuruluşu ile ilgili bütün değerlere ters, Amerikan halkının

çoğunluğu için nefret uyandırıcı” olduğunu söylemiştir. Birkaç ay sonra da

Eisenhower, en azından kamuoyu önünde “Önleyici tedbir olarak yapılan

savaş, bana göre bugün için olanaksızdır” diyerek, önleyici savaş stratejisini

reddetmiştir.368

 Brodie, 1959’da yayımladığı “Füze Çağında Strateji” adlı eserinde, önleyici

savaş üzerine yapılan tartışmaları özetlemiş ve bugün de geçerli olabilecek üç

nokta tespit etmiştir.369 Bunlardan birincisi; ülkelerin taarruzi askeri

kapasitelerinin, artık etkili bir savunma sağlayamadığının farkına varılmasıdır.

Nitekim ne konvansiyonel, ne de nükleer silahlar yıkıcı bir saldırıyı tamamen

durdurabilecektir. İkinci husus; bu tarz bir saldırının yaratacağı hasar tahammül

sınırlarını aşacaktır. Üçüncü husus da; bu durumu iyileştirebilecek teknolojik bir

gelişmeye ilişkin herhangi bir emare bulunmamaktadır. Tüm bunlar, önleyici

savaşı ilgi çekici hale getiren bir düşünce sistematiğinin oluşmasına sebebiyet

vermiştir.

 Geçmişte önleyici savaştan yana olanlar, savaşın kaçınılmaz olduğu ve

istihbaratın uygun hedefler tespit edebileceği varsayımlarından hareketle,

önleyici saldırının önemli avantajlar sağlayacağını savunmuştur. Bu avantajlar;

eylemin kesin sonuçlar üreteceği ve düşmanın karşı reaksiyonunun etkilerini

tamamen yok etmese de en azından azaltacağıdır. Diğer taraftan bu yaklaşıma

karşı olanlar önleyici savaşın, “ne olabilir” temeline dayalı, daha ciddi bir savaşı

başlatacağına dikkat çekmiştir. Bismarck da; “Ben, hiçbir zaman majestelerine,

368 David Alan Rosenberg, “The Origins of Overkill: Nuclear Weapons and American Strategy,
1945-1960,” International Security, Vol. 7, Spring 1983, s. 33.
369 Bernard Brodie, Strategy in the Missile Age, Princeton, Princeton University Press, 1959,
<http://www.rand. org/pubs/commercial_books/2007/RAND_CB137-1.pdf>, (26 Ekim 2009),
p.392.

 172

rakibimizin yakın gelecekte düşmanlığa başlayacağı tahminine dayanarak

derhal savaş açması gerektiğini tavsiye edemem” ifadesiyle, varsayımlara

dayalı olarak askeri gücün kullanılmasını kaygı verici bulmuştur.370

 B. Günümüzde Önleyici Savaş Yaklaşımı

 ABD’de 1950’lerde formülüze edilen önleyici savaş stratejisi, kamuoyunda

azda olsa tartışma yaratmış ve politik çevrelerde pek ilgi görmediği için adeta

rafa kaldırılmıştır. Ancak 2002’nin ABD’sine gelindiğinde, bu kez aynı strateji,

üzerinde çok da düşünülmeden kabul edilerek Bush doktrinine esas teşkil

etmiştir. Böylece Eylül 2002’den itibaren savunma stratejist ve teorisyenleri için

terörizmle mücadelede önleyici savaşın yetersizlikleri ve erdemlerini

değerlendirme süreci başlamıştır.

 Bu noktada dikkati çeken önemli bir husus, ABD’de önleyici ve önalıcı

savaş arasında 1950’lerde yapılan ayırımın, günümüz tartışmalarında

görülmemesidir. İki yaklaşımdan, önalıcı savaş bir dereceye kadar kabul

görebilir ve daha anlamlı sonuçlara sahipken, önleyici savaş, diğerinin yerine

yanlış olarak kullanılmaktadır. Bu tür kullanımın, ABD’nin 2002-UGS belgesine

de yansıdığı görülmektedir.

 Önleyici savaşın meşruluğu sorusuna, tehdidin yakınlığı ile yanıt

getirilmeye çalışılmaktadır. Anthony C. Arend, önleyici anlamda yapılan önalıcı

savaşı, Uluslararası Hukuk açısından yasal görmektedir. Arend’e göre örf ve

adet hukuku, bir ülkenin meşru müdafaa amacıyla önalıcı eylemde bulunma

hakkının olduğunu kabul etmektedir. Ancak bunun için gereklilik, yani başka bir

devletten kaynaklanan tehdidin yakın olması ve orantılılık, yani aşırı güç

370 Laver, “Preemption and the Evolution of America’s Strategic Defense”, s.114.

 173

kullanımından kaçınılmasını gerektiren eylemin tehdidi bertaraf etmeye yetecek

kadar olması şartları yerine getirilmelidir.371

 Önleyici savaş stratejisine dayanan Bush doktrini, 11 Eylül sonrası

dünyada “yakın tehdit” kavramının yeniden yorumlanması gerektiğini iddia

etmektedir. Bush yönetimine göre kitle imha silahlarının yayılması ve

teröristlerin bu tür silahlarla mevcut veya potansiyel bağları, Uluslararası

Hukukun meşru müdafaadaki geleneksel gereklilik, bir başka deyişle yakın

tehlike anlayışını eskitmiştir. Bu anlamda Bush doktrini, yakın tehdit kavramının

yeniden yorumlanmasını, uluslararası topluma üstü kapalı şekilde sunmuştur.

Buna karşın Uluslararası Hukuk bir değişim göstermemiştir. Eğer Uluslararası

Hukuk, Bush doktrinindeki yakın tehlike ifadesini kabul ederse, önleyici savaş

Arend’in belirttiği üzere, “politik olarak akıllıca olmasa da, yasal olabilecektir.”372

 Bu durumda devletlerin güvenliğine tehdit teşkil eden “yakın tehlikenin” ve

önleyici savaşın ABD tarafından ortaya konan düzenlenmiş yeni şekli,

Uluslararası Hukuk ile nasıl uyumlu hale gelecektir? Terör örgütlerinin binlerce

insanın hayatını tehdit eder hale geldiği ve sistemde ana aktör gibi sarsıcı

etkiler yarattığı günümüzdeki fiili durumuna, ne Uluslararası Hukuk, ne de BM

Antlaşması etkili şekilde hitap edebilmektedir. Bu nedenle Terence Taylor, 11

Eylül sonrası dünyada yakın tehdidi tanımlamak için üç kriterden oluşan bir

ölçüt önermiştir. Buna göre;

 - Birinci kriter; tehdidin ağırlığı belirgin olmalı. Örneğin kitle imha

silahlarının varlığı gibi.

 - İkinci husus; saldırı yöntemi dikkate alınmalı. Ancak terörizmin gizlilik ve

sürpriz baskınlara dayanması, genellikle erken uyarı ihtimalini ortadan

371 Anthony Clark Arend, “International Law and the Preemptive Use of Military Force”, The
Washington Quarterly, Vol.26, No.2, Spring 2003, s.89.
372 Arend, “International Law and the Preemptive Use of Military Force”, s.90.

 174

kaldırmaktadır. Bu sebeple Taylor, genel bir tehdidin bile Uluslararası Hukukta

yakın tehdit olarak nitelendirilebileceği tartışılabilir demektedir.

 - Üçüncü kriter ise potansiyel saldırganlar tarafından deklare edilen

niyetler. Taylor’a göre bunun en bariz örneği El Kaide terör örgütünün ABD’ye

karşı daha büyük saldırılar düzenleyeceği açıklamalarıdır. Taylor’a göre bu

ölçütlere uyan yapılanmalar yakın tehdit olarak nitelenir ve uygun zaman ortaya

çıktığında önleyici askeri harekât ile bertaraf edilmeyi gerektirir.373 Ancak

Taylor’ın belirlediği bu kriterlerin, Uluslararası Hukuk karşısında geçerliliği

belirsizdir. Aslında uluslararası toplumun, terörün yoğunlaştığı bir ortamda

“yakın tehdit” kavramının net ve kabul edilir bir tanımlamasını yapana kadar,

durumun bu şekilde kalacağı açıktır.

 Bush yönetiminin bakışına göre Uluslararası Hukukun getirdiği tanım ve

yorumlar, kitle imha silahları, teröristler ve muhtemelen ikisinin karışımı ile

bezenmiş bir dünyada önleyici stratejileri uygulama konusunda sorun teşkil

etmektedir. Bu nedenle Jason Ellis, kitle imha silahlarının yayılmasına karşı

önleyici harekâtın geniş kapsamlı bir stratejinin parçası olarak kalması

gerektiğine dair yeni bir bakış açısı önermektedir. Ellis’e göre balistik füzeler de

dahil, kitle imha silahlarının yayılmasını önleme çabaları başarısız olmuştur.

“Büyük tehditlerin gelişmesi ve yayılmasını önlemek için saldırgan olmalıyız”

diyerek harekete geçen Bush yönetiminin, “KİS-terörizm” bağına karşı

benimsediği proaktif tutum yerinde olmuştur.374

 Lee Feinstein ve Anne-Marie Slaughter çok daha iddialı davranarak,

KİS’nın yayılmasını önlemede zamanın geçtiğini ve önleyici savaş stratejisinin

“yeteri kadar ileri gitmediğini” belirtmişlerdir. Feinstein ve Slaughter, insan

373 Terence Taylor, “The End of Imminence?”, The Washington Quarterly, Vol.27, No.4,
Autumn 2004, s.66-67.
374 Jason D. Ellis, “The Best Defense: Counterproliferation and U.S. National Security,” The
Washington Quarterly, Vol.26, No.2, Spring 2003, s.117.

 175

hakları ve yaşamının gerekiyorsa doğrudan müdahale ile korunmasının

dünyanın sorumluluğu olduğunu ifade eden “BM’nin koruma sorumluluğu”

prensibinden hareketle, sisteme entegre sorunu yaşayan devletlerin kitle imha

silahlarına sahip olmasını önlemek için paralel “ortaklaşa önleme” önerisinde

bulunmuştur. Onlara göre 11 Eylül sonrası ortamda ülkeler, kitle imha silahları

tehditine karşı aktif olarak hareket etmelidir.

 Bununla beraber Feinstein ve Slaughter için gösterilecek gayretin çoğu,

ekonomik ve diplomatik girişimler ile müeyyide ve ambargo benzeri askeri

olmayan eylemleri içermelidir. Bu önlemler tamamen yetersiz kaldığında ise tek

taraflı olarak ya da koalisyonlarla askeri çözümler düşünülmelidir.375 Ancak tıpkı

Ellis gibi Feinstein ve Slaughter da askeri seçeneğin ne zaman uygulanacağına

kimin karar vereceği sorusunu cevapsız bırakmıştır.

Bu konuda farklı bir görüş ileri süren Gu Guoliang ise pratikte önleyici

stratejinin işe yaramayacağını ifade etmiştir. Başarılı olmak için kullanılacak

stratejinin, düşmanın kesin niyetini, kapasitesini ve yerini belirleyen güvenilir

istihbarata dayanması ve dünya kamuoyu karşısında yasal ve etik yetkiye sahip

olması gerektiğini belirtmiştir. Guoliang’e göre önleyici savaş bu koşullardan

hiçbirini karşılamamakta ve bu yüzden KİS’nın kullanılmasını durdurmada

etkisiz olacağı anlaşılmaktadır. Guoliang, ABD Savunma Bakanlarından

William Cohen’in “Amerikanın askeri üstünlüğü bize karşı nükleer, biyolojik ve

kimyasal saldırı yapılması tehditini artırmaktadır. Çünkü bu üstünlük

rakiplerimizi, bize asimetrik olarak karşı koyabilmek konusunda

isteklendirmektedir.” sözüne atıf yaparak, önleyici savaşın, kamyonlar, gemiler

375 Lee Feinstein and Anne-Marie Slaughter, “ADuty to Prevent,” Foreign Affairs, Vol.83,
January/February 2004, s.136-137.

 176

ya da jumbo jetler kullanan teröristlerin saldırılarını engellemek için hiçbir şey

yapamayacağını belirtmektedir.376

 Yine Guoliang’e göre ABD tarafından yapılan bir önleyici harekât, diğer

devletlerin de aynı önleyici saldırı hakkına sahip olduğunu iddia etmelerine yol

açacak, hem de ABD’nin tek yanlı imajını artıracaktır. O’na göre uluslararası

işbirliği, uluslararası güvenliğin anahtarıdır. Kitle imha silahlarının yayılmasını

engelleyen programların güçlendirilerek devam ettirilmesi için sarf edilen çok

uluslu gayretler, devletlerin oluşturduğu tehlikeleri azaltacak ve bu arada

uluslararası toplumun üyeleri arasındaki dayanışma, devlet dışı tehditlere olan

politik, mali ve moral desteği azaltacaktır.377

 Önleyici savaş konusunda Lawrence Freedman da Guoliang’a benzer bir

görüşe sahiptir. Freedman’a göre Soğuk Savaş döneminde kalan ve günün

şartlarına uymayan caydırıcılık stratejisi gibi önleyici savaş stratejisi de

asimetrik terör tehditine karşı etkisizdir. Soğuk Savaş döneminde caydırıcılığın

başarısı, “karşılıklı yıkım gücü”nden doğan dengeli korkudan kaynaklanmıştı.

İki tarafın da birbirlerini yok edecek yeterli güce sahip olduğunun bilinmesi, iki

tarafı da çatışma riskinden vazgeçirmiş ve gergin de olsa istikrarlı bir ortamın

oluşmasına yol açmıştır. Günümüzde ise uluslararası sistemi oluşturan aktörler

arasında böyle bir denge veya dinamiğin sağlanması, özellikle terör örgütlerinin

aşırıcılığı ve öngörülemeyen taktikleri yüzünden zordur.378 Çünkü, örneğin bir

intihar bombacısını caydırabilecek şeyler oldukça sınırlıdır.

 Freedman’a göre önleyici savaş stratejisinin yasallığı konusundaki

kaygılara ilave olarak, pratikte de uygulanması sorundur. Nitekim yakın tehdit

376 Gu Guoliang, “Redefine Cooperative Security, Not Preemption,” The Washington
Quarterly, Vol.26, No.2, Spring 2003, s.135-137.
377 Michael Hirsh, “Bush and theWorld”, Foreign Affairs, Vo.81, September/October 2002,
s.22.
378 Lawrence Freedman, “Prevention, Not Preemption”, The Washington Quarterly, Vol.26,
No.2, Spring 2003, s.105.

 177

kavramının bir ülkeden kaynaklanıp kaynaklanmadığını bile tanımlamak

oldukça zorken, terörist grup gibi devlet dışı odakların yakın tehdit oluşturup

oluşturmadığını tanımlamak adeta imkânsızdır. Bu nedenle önleyici savaş en

uygun şartlarda bile 11 Eylül benzeri saldırıları durdurmakta yetersiz kalacaktır.

Bu görüşleri ileri süren Freedman, askeri nitelikte olmayan örneğin daha iyi

istihbarat, diplomatik girişimler, ekonomik destek ve gelişmiş teknolojiler gibi

önleyici tedbirleri ise makul bir alternatif olarak değerlendirmektedir. Bu tür

önlemlerin, özellikle zayıf devletlerden kaynaklanan güvenlik sorunlarıyla

mücadele etmede etkin olacağını belirtmektedir.379

Başka bir deyişle, terör örgütlerinin kaynak ve motivasyonlarına hitap

etmek, eylemlerine karşı tavır takınmaktan daha makul sonuçlar

getirebilecektir. Ancak bu yaklaşım süratli bir askeri çözüm yerine, uzun bir

zaman dilimi içerisinde sıkıntılı problemlerle uğraşmayı içerdiğinden sabırlı ve

istekli olmayı gerekli kılmaktadır.

II. ÖNLEYİCİ SAVAŞ VE ULUSLARARASI HUKUK

 Geleneksel Uluslararası Hukuk devlet egemenliğine duyulan saygıyı,

kuvvet kullanımı üzerine büyük kısıtlamalar koyarak vurgulamıştır. BM

Antlaşması bunu, tüm üyelerine uluslararası ilişkilerinde kuvvet kullanma

yasağı getirerek ve bu kuralın istisnası olarak meşru müdafaa ile BM

organlarının kararları doğrultusunda güç kullanımını tesis ederek formülüze

etmiştir. Gücün, BM (Güvenlik Konseyi’nin) sisteminin dışında kullanıldığı

durumlarda, bir devletin BM Antlaşması altında, yakın bir tehdite karşı önleyici

meşru müdafaayı da içeren geleneksel bir meşru müdafaa hakkına mı sahip

olduğu, ya da bu hakkın önleyici meşru müdafaayı içermeyecek şekilde daraltıp

daraltmadığı konusu kesin olarak açık ve anlaşılır değildir. Bazı yazarlar, BM

Antlaşmasının Uluslararası Hukukun artık yürürlükte olmayan bir kaynağı

379 Freedman, “Prevention, Not Preemption,” s.105.

 178

olduğunu iddia etmekte ve önleyici meşru müdafaa hakkının, her şeye rağmen

ve geleneksel olarak yakın saldırı tehdidi olan durumlarla sınırlandığını

belirtmektedir.380

Devletin ülkesi ve vatandaşlarını, saldırgana karşı güç kullanarak koruma

hakkı ve yükümlülüğü, ulus-devletlerden ve modern Uluslararası Hukuktan

daha önce gelişmiştir. Silahlı mücadele ile ilgili modern yasaların dayandığı

haklı savaş teorisi, böyle bir yükümlülüğün farkına 4’üncü yüzyılda varmıştır.

16’ncı yüzyıldan bu yana ise ulus-devletlerin bu hakka sahip olduklarına

inanılmaktadır. Bu anlamda geleneksel olarak saldırganlık kanunsuz, meşru

müdafaa ise yasal görülmüştür. Çünkü meşru müdafaa hakkı, uluslararası örf

ve adet hukuku ile BM Antlaşması gibi iki önemli kaynak tarafından

düzenlenmiştir.

Bu noktada akla gelen soru; ilk saldırının saldırgan bir eylem yerine, bir

savunma eylemi olarak görülüp görülemeyeceğidir? Önleyici meşru müdafaa

hakkı, saldırganın saldırıya hazırlandığı bir durumda, devletin saldırının

meydana gelmesini beklemek yerine saldırı beklentisi ile savunma amaçlı

harekete geçeceğini varsaymaktadır. Geleneksel olarak bir ilk saldırının bile,

eğer bu saldırı gerçekleşmesi yakın bir taarruzu önleme amacı güdüyorsa,

yapısı gereği savunma amaçlı ve yasal olabileceği teorik olarak

varsayılmaktadır.381

BM Antlaşması kabul edilmeden çok önce gelişen uluslararası örf ve adet

hukukundaki meşru müdafaa yaklaşımı, Caroline olayı ile birlikte önleyici meşru

müdafaayı da kapsamıştır. Buna göre önleyici meşru müdafaa için ani, karşı

konulmaz ve başka seçenek üzerinde düşünmeye imkân bırakmayan bir

380 Steven C. Welsh, “Preemptive War and International Law”, December 5, 2003,
<http://www.cdi.org/news/ law/preemptive-war.cfms>, (17 Aralık 2009).
381 Welsh, “Preemptive War and International Law”, s.2.

 179

gerekliliğin ortaya çıkması ve meşru müdafaa eyleminin aşırı olmaması, yani

tehdit ile orantılı olması zorunluluğu getirilmiştir.382

BM sistemi uluslararası ilişkilerde mutlak eşitlik ilkesini yerleştirmiş ve

bütün üye ülkeleri, diğer üye ülkelerin toprak bütünlüğü ile politik bağımsızlığına

karşı güç kullanmaktan kaçınma esasını getirmiştir. Antlaşmaya göre bu kuralı

ihlal eden ülkeler, BM üyelerinden oluşan müşterek bir birlik tarafından karşılık

bulacaktır.383 Antlaşmanın 51’inci maddesinde ifade edilen; “BM üyesi bir

devlete karşı silahlı bir saldırı meydana geldiğinde, Güvenlik Konseyi

uluslararası barış ve güvenliği sağlamak için gerekli tedbirleri alana kadar,

bireysel ya da müşterek meşru müdafaa hakkı bulunmaktadır.

Meşru müdafaa şeklinde gerçekleşen eylemler en kısa zamanda Güvenlik

Konseyi’ne bildirilmeli ve hiçbir şekilde tüzüğe bağlı olan Güvenlik Konseyi’nin

sorumluluğu ve otoritesine etki edecek şekilde uygulanmamalıdır.” hükmü ile

meşru müdafaa maksadıyla kuvvet kullanılacağı belirtilmektedir. Bu hüküm ile

ayrıca, ülkelerin ya da ülke gruplarının önleyici olarak başka ülkelere

saldırmasının onaylanmadığı, çünkü meşru müdafaanın sadece bir saldırı

meydana geldiğinde geçerli olduğu belirtilmektedir.

Bununla beraber BM Antlaşmasının Uluslararası Hukukun güç kullanımı

alanı üzerindeki etkisiyle ilgili tartışma devam etmektedir. Antlaşma, kuvvet

kullanmaya karşı genel bir yasak getirse de Güvenlik Konseyi’ni, ortada bir

saldırgan eylem bulunmasa bile güç kullanma konusunda yetkilendirmekte ve

tek taraflı ya da çok taraflı meşru müdafaa eylemlerine belirgin sınırlandırmalar

ile izin vermektedir. Antlaşmanın 39, 41 ve 42’nci maddelerine göre Güvenlik

Konseyi saldırgan eylemlere, barış ihlallerine ve barışa karşı oluşan tehditlere

382 David Ackerman, “International Law and the Preemptive Use of Force Against Iraq”,
Congressional Research Service, document RS21214, September 23, 2003, <http://www.
iraqresearch.com/RS21314_1.html>, (17 Aralık 2009).
383 BM Antlaşması, Madde 1 ve 2, <http://www.un.org/en/documents/charter/chapter1.shtml>,
(18 Aralık 2009).

 180

cevaben, ekonomik yaptırımlar ve çeşitli derecelerde kuvvet kullanımı (örneğin;

abluka ve topyekûn savaş) benzeri bir dizi seçeneği kullanmakla

yetkilendirilmiştir. Yani BM Antlaşmasına bağlı olarak kuvvet, Güvenlik

Konseyi’nin onayı ile önemsiz bir tehdide karşı bile kullanılabilmektedir.

Silahlı bir saldırıya karşı meşru müdafaa durumunda kuvvet

kullanılabileceği konusunda yazarlar arasında görüş birliği vardır. Buna ilave

olarak, Caroline doktrininin çizgisinde, tehdidin belirgin biçimde yakın olduğu

durumlarda da önleyici askeri aktivitelerin kullanımı genel olarak kabul

görmektedir.384 McCormack’a göre, madde 51’in önleyici askeri güç kullanımına

olanak veren yorumu üç şartın gerçekleşmesi halinde geçerli ve yasaldır:385

Antlaşmanın yaratıcılarının amaçlarını yansıtıyorsa, organizasyonun amaçları

ile uyumluysa ve devletlerin uygulamalarına göre devletler ne söylerse

söylesin, onlar bir saldırı beklentisi durumunda güç kullanımı hakkı olduğuna

inanır.

Schmitt’e göre ise devletlerin yasal olarak meşru müdafaa konusunda

önalma hakları bulunsa da, bu hakla ilgili olarak katı sınırlandırmalar

bulunmaktadır. Özellikle; silahlı bir saldırının meydana geleceği konusunda

kesin bir inancın olması, sorunun çözümüne katkıda bulunacak barışçıl

alternatiflerin şüphe götürmez bir biçimde tükenmiş olması, savunma eyleminin

sadece başka hiçbir şans kalmadığı bir durumda kullanılması ve savunmada

kullanılan gücün tehdidi caydırmaya yetecek miktardan daha fazla olmaması,

en temel olanlarıdır.386

384 John B. Mitchell, "'Preemptive War: Is It Constitutional?", Santa Clara Law Review, Vol. 44,
2004, s. 497-498 ve Miriam Sapiro, "Iraq: The Shifting Sands of Preemptive Self-Defense", The
American Journal of International Law, Vol. 97, No. 3, July 2003, 599-603.
385 Timoty L. McCormack, Self-Defense in International Law: The Israeli Raid on the Iraqi
Nuclear Reactor, New York, St. Martin's Pres, 1996, s.111.
386 Michael N. Schmitt, "International Law and the Use of Force: Attacking Iraq," The RUSI
Journal, Vol.148, No.1, 2003, <http://pdfserve.informaworld.com/260295_758064766
_791608818.pdf547>, (15 Aralık 2009).

 181

Maxon da geleneksel meşru müdafaa ya da önleyici meşru müdafaa

amacıyla güç kullanımından önce ortaya çıkması gereken bazı şartlardan

bahsetmiştir. Sekiz maddeden oluşan Maxon kriterleri;387

- Tasarlanan karşı eylam statükoyu korumaya yönelik mi?

Misilleme ve cezalandırma niyeti içeren eylemler, amacın meşru müdafaa

olmadığı ve doğası gereği saldırgan olduğunu belirtir.

- Bir yasal yükümlülüğün ihlali söz konusu mu? BM üyesi her

devlet, başka bir devletin politik bağımsızlığına ya da toprak bütünlüğüne karşı

güç kullanmaktan sakınma konusunda Madde 2/4 ile yükümlüdür. Bu temel

değerlerden herhangi birine karşı yapılan tehdit, devletlerin yasal

sorumluluklarını ihlal ettikleri anlamına gelmektedir.

- Dış kaynaklı bir silahlı saldırı söz konusu mu? Önleyici meşru

müdafaadan ayrı olarak, meşru müdafaanın ortaya çıktığı en açık durum, bir

devletin başka bir devlet ya da başka bir devlet tarafından desteklenen bir

organizasyonca silahlı saldırıya uğradığı durumdur.

- Verilen karşılığın zamanlaması uygun mu? Meşru müdafaa

eylemleri ilk saldırıdan uzak bir zaman diliminde olmamalıdır. Gecikmiş bir

karşılık uluslararası toplum tarafından uluslararası barış ve güvenliğe karşı bir

tehdit olarak algılanabilir. Karşı eylemin gerekliliği, saldırı hareketi ile savunma

reaksiyonu arasında çok zaman farkı bulunuyorsa anlamını yitirmektedir.

- Meşru müdafaada askeri karşılık gerekli mi? BM Antlaşmasının

2/3’üncü maddesi tüm üye devletleri ihtilaflarını barışçıl yöntemlerle çözmeleri

gerektiği konusunda uyarmaktadır. Madde 23 ise anlaşmazlığın çözülememesi

durumunda Güvenlik Konseyi’ne başvurulması gerektiğini belirtmektedir. Tehdit

edilen devlet, meşru müdafaa amacıyla askeri güç kullanımından önce sorunu

387 Richard G. Maxon, "Nature's Eldest Law: A Survey of a Nation's Right to Act in Self-
Defense", Parameters, Vol.25, No.3, Autumn 1995, s.67-68.

 182

çözmeye yönelik bütün uygulanabilir barışçıl yöntemleri denemek zorundadır.

Eğer askeri yönteme gerçekçi ve anlamlı bir alternatif varsa, meşru müdafaa

durumu ortadan kalkar. Sonuç alınamayacağının bilinmesi halinde, bütün

barışçıl yöntemlerin denenip tüketilmesi gereksizdir. Bu arada askeri eylemin

gerekliliği açık değilse, bu eylem haklı gösterilemez.

- Meşru müdafaa amacıyla kullanılan askeri güç tehdit ile orantılı

mı? Meşru müdafaa uygulayan devlet, saldırgan devletin yarattığı tehlikeden

daha büyük bir güç kullanamaz.

- Karşılık olarak yapılan askeri eylem hemen Güvenlik Konseyi’ne

bildirildi mi? BM Antlaşması madde 51 gereği üye devletler meşru müdafaa

hakkını kullanırken aldıkları önlemleri hemen Güvenlik Konseyi’ne bildirmekle

sorumludur.

- Güvenlik Konseyi saldırıyı önlemek için etkili ve anlamlı

önlemleri aldı mı? Eğer Güvenlik Konseyi şiddet hareketlerini bitirici önlemleri

alırsa, saldırıya maruz kalan devlet kendi meşru müdafaa eylemlerini

durdurmalıdır.

Maxon’ın bakış açısına göre bu sorulara verilecek yanıtların olumlu olması

durumunda meşru müdafaa eyleminin Uluslararası Hukuk çerçevesinde

gerçekleşeceği açıktır. Ancak Maxon, önleyici meşru müdafaa konusunda asıl

cevaplanması gereken sorunun, silahlı saldırı tehdidinin doğrudan, acil ve yakın

olup olmadığının belirlenmesi olduğunu işaret etmektedir. Bu soruyu

cevaplamak için de aşağıda sıralanan dört ölçütün göz önüne alınması

gerektiğini önermektedir:

- Saldırının yakın olduğunu anlamamızı sağlayan belirtiler mevcut

mu? Orduların hazırlanması, yükseltilen alarm seviyeleri, yükseltilen eğitim

temposu, seferberlik ilanı gibi durumlar saldırının yakın olduğunu anlamamızı

sağlayabilir.

 183

- Potansiyel saldırganın geçmiş beyanatları ve düşmanca tavırları

bizi mantıksal olarak saldırının mümkün olduğu sonucuna götürüyor mu?

Geçmişte yaşanmış saldırgan tutum ya da düşmanca kamuoyu açıklamaları,

saldırgan devletin bir silahlı saldırı niyeti içinde olduğunu düşünmemizi

sağlayabilir.

- Potansiyel devletin elinde bulunan silahların özelliği nedir ve bu

devlet, silahlarını etkili biçimde kullanabilme yeteneğine sahip mi? Silahlı

bir saldırıda, kullanıma hazır olan kitle imha silahları ve bunların modern

taşıyıcı sistemleri oldukça tehlikelidir. Bu silahlara sahip olmak, onların

kullanılacağının bir kanıtı olarak görülemeyecek olsa da, bu hususun diğer tüm

faktörlerle beraber göz önünde bulundurulması gerekir.

- Güç kullanımı, bütün barışçıl yöntemlerin tüketilmesinden sonra

başvurulacak son yöntem mi? Silahlı bir saldırının ardından başvurulan

meşru müdafaanın aksine, önleyici eylemler genellikle barışçıl bir çözüm için

yeterli zaman olduğu anlamına gelmektedir.388

Görüldüğü üzere Maxon, yasal meşru müdafaa hakkının sınırlarını

önleyici meşru müdafaayı da içine alabilecek şekilde genişletmekle kalmamış,

aynı zamanda önleyici meşru müdafaayı açık bir şekilde haklı savaş

geleneğinin bir çok öğesine bağlamıştır.

Byers’ın bakış açısına göre devletlerde önleyici meşru müdafaa hakkını

kullanma konusunda bir isteksizlik bulunmaktadır.389 Gray, bu isteksizliğin

nedenini, devletlerin önleyici meşru müdafaanın yasallığı konusunda emin

olamamalarına bağlamaktadır. Devletlerin önleyici meşru müdafaaya

güvenmekle ilgili bu isteksizlikleri, bu tarz güç kullanımının yasallığı hakkındaki

tartışmalı duruma ilişkin en güçlü kanıtı oluşturmaktadır. Bunu destekleyen

388 Maxon, "Nature's Eldest Law: A Survey of a Nation's Right to Act in Self-Defense", s.68.
389 Michael Byers, "Terrorism, the Use of Force and International Law After 11 September",
International and Comparative Law Quarterly, Vol.51, No. 2, April 2002, s.409.

 184

durum ise Uluslararası Adalet Divanı’nın Nikaragua davasında, önleyici meşru

müdafaanın yasallığı hakkında görüş bildirmekten kaçınmasıdır.390

Her ne kadar önleyici meşru müdafaa hakkının kullanımıyla ilgili

uluslararası toplumda bilim insanları arasında görüş birliği bulunsa da, ana öğe

her zaman için tehlike ve tehdidin acilliği ve yakınlığı olmuştur. Önleyici eylemin

yasallığını kazanması ve yasal bir meşru müdafaa hareketi olarak

tanımlanabilmesi için bu hareketin bir yakın tehdit karşısında yapılması

gerekmektedir.

Neyin yakın tehdit olarak geçerlilik kazanacağı ise çoğunlukla belirsizdir.

Öyle görünüyor ki BM Antlaşmasının hazırlayıcıları, buna Güvenlik Konseyi’nin

karar vermesini tasarlamışlar. Ancak Güvenlik Konseyi’nin beklenildiği gibi

güçlü bir konuma gelememesi gerçeğinin ışığında, devletlerin yakın tehdit

içeren durumları Güvenlik Konseyi’nin kararına bırakmaları genellikle problemli

olmuştur.391

Bazı düşünürlere göre de yakın tehdidin doğası zaman içerisinde

değişmektedir. Örneğin Schmitt, “tehdidin doğası değiştikçe, yakınlığının ölçüsü

de evrimleşmelidir”392 düşüncesi ile yakınlık ölçütünün göreceli olduğuna dikkat

çekmektedir. Bu durumda, harekete geçmeden önce Güvenlik Konseyi’nin

onayını alma gerekliliği savunulamayabilir. Nitekim Greenwood’a göre saldırı

tehdidi, KİS’lerle yapılacak bir saldırı anlamına geliyorsa, ülkenin içine gireceği

risk, ülkenin saldırı meydana gelene kadar beklemesi sonucunda kendi

vatandaşlarını korunmasını imkânsız kılacağı için artacaktır. Bu da, şüphe

götürmeksizin saldırının yakın ve doğrudan olarak değerlendirilmesi gerektiği

anlamına gelmektedir. Düşünülmesi gereken ikinci nokta ise saldırının

390 Christine Gray, International Law and the Use of Force, New York, Oxford University
Press, 2000, s.115.
391 Gray, a.g.e., s.117.
392 Schmitt, "International Law and the Use of Force: Attacking Iraq", s. 519.

 185

gerçekleşmesinde kullanılan metottur. Askeri gücün yapacağı bir saldırının

zamanını ve tehdit düzeyini anlamanın yanında, bir teröristin yapacağı

saldırının yarattığı tehdidi ve zaman aralığını anlamak çok daha zordur. Bu

zorluk düşünüldüğünde, her halükarda saldırı yakın olarak değerlendirilmelidir.

Saldırının yakın olup olmadığının anlaşılması gereği, anlamsız ya da

geçiştirilmesi gereken bir konu gibi görülmemelidir. Bu konuları göz önünde

bulundursak bile, meşru müdafaa hakkı sadece bir saldırı tehdidinin söz

konusu olduğu hakkında güçlü kanıtlar varsa yapılan eylemi yasal kılacaktır. Bu

husus, sadece silahların var olduğuna dair kanıtlara değil, aynı zamanda bu

silahları kullanma niyetinin varlığına ilişkin kanıtlara da ihtiyaç duyulmasını

gerektirecektir.”393

Bu bağlamda yakınlık faktörü konu ile alakasız görülmemelidir. Bunun

aksine devletlerin günümüzde karşılaştığı sıkıntıları göz önüne getirmek için bir

araç olarak kullanılmalıdır. Buna benzer bir durum ile karşılaşıldığında, bir

devlet harekete geçmeden önce uzun bir süreçten geçip konuyu Güvenlik

Konseyi’ne taşıyacak yeterli zamana sahip olamayabilir.

Nitekim Glennon’a göre Güvenlik Konseyi’nin tehditlerle etkin olarak baş

etme konusunda başarısızlığı, bazılarına göre Antlaşmada belirtilen yasakları

görünürde etkisiz hale getirmiştir. Kuvvet kullanılmasına getirilen sınırlamalar,

barışı ve güvenliği sağlayan, tam teşekküllü bir Güvenlik Konseyi’nin varlığında

öngörülmüştür. Eğer Güvenlik Konseyi kendi görevlerini tam olarak yerine

getiremiyorsa, devletlerden kendi güvenliklerini feda edip çalışmayan bir

sisteme bağlanmalarını istemek mantıksız hale gelmektedir.394

393 Christopher Greenwood, "International Law and the Pre-Emptive Use of Force, Afghanistan,
Al-Qaida, and Iraq", San Diego International Law Journal, Vol.4, 2003, s.16.
394 Michael J. Glennon, "The Fog of Law: Self-Defense, Inherence, and Incoherence in Article
51 of the United Nations Charter", Harvard Journal of Law & Public Policy, Vol.25, No. 2,
Spring 2002, s.557.

 186

Diğer bilim insanlarının iddiasına göre ise devletler BM Antlaşmasını

imzalarken, bağlayıcı bir sözleşmenin altına imza attıklarını bilerek ve isteyerek

bu işi yapmışlardır. McCormack bunu, “Güvenlik Konseyi’nin beklentileri

karşılayamaması, Madde 2/4’ün artık devletleri bağlamadığı anlamına

gelmemektedir. Devletler BM Antlaşmasını imzalayarak kendilerini Madde

2/4’ün yasaklarına uymaya mecbur hale getirmişlerdir.”395 şeklinde ifade

etmiştir. Yine McCormack’a göre devletler Madde 2/4’e bağlı kalırken, Güvenlik

Konseyi’nin beklentileri karşılayamaması, devletlere yasal olarak kuvvet

kullanmaları konusunda biraz daha rahat hareket etme imkânı tanımaktadır.

Güvenlik Konseyi’nin harekete geçmediği ya da geçemediği durumlarda,

Madde 51 de devletlerin uluslararası barış ve güvenliği sağlamaya yardım

etmelerine izin vermek amacıyla yeniden yorumlanabilecektir.396

Bir diğer önemli konu da tehditlerin değişen doğası yüzünden oluşan bazı

belirsizliklerin varlığıdır. Devletlerin, BM Antlaşmasının hazırlandığı zamanlar

olan 1940’lara nazaran günümüzde karşılaştığı tehditler elbette farklıdır. Bu

durum birçok bilim insanını, BM Antlaşmasındaki kuralların yeni gerçekliğe

uyum sağlayabilmesi için geliştirilmesi gerektiği sorgulamasına itmiştir.397

Ancak Henkin, BM gibi kurumların yasaları, uluslardaki değişimi,

uluslararasındaki etkileşimi ve devletler arasındaki ilişkileri etkileyebilecek

güçlerin değişimini yansıtacak biçimde büyüyüp gelişirken, bahse konu yeniden

yorumlama sürecinin tehlikeli ve hassas olduğunu belirtmiştir.398 Bu konuda

Schmitt; “Yasa, amaca uygun kalabilmesi temelinde incelenmelidir ve 21’inci

yüzyıl güvenlik ortamında, önleyici stratejiler ile ilgili uluslararası yasal

395 McCormack, a.g.e., s.188.
396 McCormack, a.g.e., s.188.
397 Thomas M. Franck, "The Use of Force in International Law", Tulane Journal of
International and Comparative Law, Vol.11, Spring 2003, s.7-8.
398 Louis Henkin, "The United Nations and Its Supporters: A Self-Examination", Political
Science Quarterly, Vol.78, No.4, December 1963, s.530.

 187

prensipler hakkında, zamanı geçmiş uygulamalarda ısrar etmek, devletleri bu

prensipleri umursamamaya itmektedir.”399 yargısında bulunmuştur.

Bu paralelde Jessup, silahlı saldırıdan ne anlaşıldığının, yeni teknolojik

ortamı yansıtacak şekilde yeniden yorumlanmasına dikkat çekmiştir. Jessup’a

göre silahlı saldırının nükleer silahların keşfinden önceki döneme nazaran,

bugün tamamen farklı bir anlama geldiği açıktır. Günümüz koşullarında silahlı

saldırıyı, içinde nükleer silahları da kapsayacak ve bunu da nükleer silahın

sadece kullanılması ile sınırlandırmayacak, bu tarz bir eyleme ön hazırlıkları da

içerecek biçimde yeniden tanımlaması önemli ve gereklidir.400

Bu çalışmanın amaçlarına hizmet etmek için incelenmesi gereken soru,

benzer bir krizde etkilenen devletin eyleminin yasal kapsamının ne olduğudur.

Arend ve Beck’e göre kabul edilmiş bir normun gerçekten bir “yasa” olduğunu

saptayabilmek için, bu normun otorite ve kontrol ile desteklenmesi

gerekmektedir. Başka bir deyişle, devletlerin bunun bir yasa olduğuna inanması

ve buna göre hareket etmesi gerekmektedir.401 Eğer bu doğruysa, bunun tam

tersi de geçerli olmalıdır. Buna göre de kabul edilmiş norm bir “yasa” değilse ve

devletler buna inanmıyorsa, yine devletlerin buna göre hareket etmesi

gerekmektedir. Bu görüşe göre, eğer devletler Madde 51’in önleyici askeri

aktiviteleri yasaklayan, kısıtlayıcı yorumuna bağlı kalmazlarsa, bu yasağın

aslen bir yasa olduğunu savunmak zor olacaktır.

Test edilecek hipotezlerden biri de, devletlerin yasal hususlar tarafından

sınırlandırıldığı, ancak bunun da belli bir noktaya kadar olduğudur. Maruz

kalınan tehdit, örneğin devletin varlığına karşı olanlar gibi yeterli derecede

şiddetli ise uluslararası hukuku çiğnemenin bedeli, hiçbir eylem yapmamanın

399 Schmitt, "International Law and the Use of Force: Attacking Iraq", s.547.
400 Philip C. Jessup, A Modern Law of Nations: An Introduction, New York, The Macmillan
Company, 1948, s.169-170.
401 Anthony C. Arend and Robert J. Beck, International Law and the Use of Force: Beyond
the UN Charter Paradigm, New York, Routledge, 1993, s.9.

 188

bedelinden daha hafif olacaktır. Bir devlet kendi güvenliğini ve varlığını tehdit

eden bir krizle karşılaştığında, onun çıkarları (örneğin hayatta kalma)

uluslararası hukukta yer alan kısıtlamaları gölgede bırakabilmektedir. Bununla

beraber devletler Uluslararası Hukuku mümkün olduğunca dikkate alarak

hareket etme eğilimindedir. Nitekim uluslararası sistemde, yakın tehditleri

bertaraf etmek amacıyla başvurulan önleyici eylemlere gösterilen destek, uzak

tehditlere olduğundan çok daha fazladır.

 Bazı yazarlar önalıcı meşru müdafaa hakkının Uluslararası Hukuk

tarafından açık ve tartışmasız olarak tanındığından bahsetmektedir.402 Ancak

birçok uzman, karşılaşılması an meselesi olan bir saldırıya karşı kısıtlı bir

önalma hakkının bile Uluslararası Hukuk tarafından kabul edilmediğine

inanmaktadır. Nitekim BM Antlaşması madde 51 hükmü, meşru müdafaa

hakkının sadece “silahlı saldırıya maruz kalınması” durumunda ortaya

çıkacağını açıkça belirtmektedir.

 Bu anlamda, bir ülkeye yönelik tehdit tam olarak şekillenmeden tek taraflı

askeri harekata girişmenin yasallığına dair hiç bir belirsizlik yoktur. Yakın

olmayan tehditlere karşı bu şekilde bir hareketten bahsederken, önalıcıktan

ziyade önleyici terimi kullanılmaktadır ve bu tür askeri faaliyetler Uluslararası

Hukuku açıkça ihlal etmektedir. Bu nedenle önleyici savaş stratejisini esas alan

Bush Doktrini’nin uluslararası sistemde kuvvet kullanımıyla ilgili yasal ve ahlaki

çerçeveyi değiştirdiğini ifade etmek yanlış olmayacaktır.

Nitekim Bush Doktrini, harekete geçmek için saldırının yakın olmasının

aslında gerekmediğini, aksine gelecekte olabilecek bir felaketi önlemek için

uzak tehditlere karşı çok geç olmadan tedbir alınmasına izin vermektedir.

Bunun için de bazı önemli düşünceler üzerine odaklanmaktadır. Bunlar; bir

terör saldırısının yakınlığının fark edilmesinin oldukça zor olduğu, masum sivil

402 David Luban, “ Preventive War”, s.212-214.

 189

halkın sıklıkla hedef alındığı ve kitle imha silahlarının yıkıcı etkisinin

bulunduğudur. Bir tehdide karşı çok geç olmadan harekete geçilmesini öngören

önleyici savaşın, KİS bağlamında yayılma sürecinin erken aşamasında bir eşik

oluşturulmasını gerektirebileceği ve bu erken noktanın tehdidin yakınlığı ile

eşanlamlı olacağı iddia edilmektedir.

Ancak bir istisna KİS ya da asi devletin KİS’leri ile sınırlandırılmış olsa

bile, ortada hala yeni ve potansiyel olarak dengeyi bozabilecek bir örnek

oluşturma sorunu olacaktır. Bu sayede Bush Doktrini ve önleyici savaş

stratejisi, diğer ülkeler için bir örnek teşkil edecek ve ülkelerin, başka türlü

cesaret edemeyecekleri anlaşmazlıkları başlatmalarına ya da tehdit unsuru

olmalarına yol açacaktır. Sapiro’ya göre de önleyici tedbir görüşü, Kore

yarımadasından Tayvan boğazına, oradan Keşmir ve ötesine kadar her yerde

güç kullanımını haklı çıkarmak için kullanılabilecek belirsiz ölçütlere sahip,

anlaşılmaz bir kavramdır.403

Ülkelerin kendilerini anarşik bir ortamda bulabileceği varsayımı üzerine

kurulmuş olan realist uluslararası ilişkiler bakış açısına göre önleyici savaş için

haklı gerekçeler, uluslararası ilişkilerin doğasında bulunmaktadır. Bu bakış

açısına göre her ülkenin kendi güvenliğinden sorumlu olduğu, uluslararası

ilişkilerin oluşturduğu “kendi kendine yetme” anlayışında, ötekilerin gelecekte

saldırgan davranma ihtimali hiçbir zaman göz ardı edilemez.404 Bu anlamda

önleyici savaş doktrini, potansiyel düşmanların risk hesaplarına dayanarak

önleyici saldırıda bulunmalarına izin vermek suretiyle rakip ülkeleri birbirleri için

potansiyel tehditlere dönüştürmektedir. Her bir tarafın belirsizliği, onu karşı taraf

açısından ne yapacağı tahmin edilemeyen bir konuma getirmektedir.

403 Miriam Sapiro, “Iraq: The shifting Sands of Preemptive Self-Defense”, s.599.
404 James J. Wirtz and James A. Russell, "U.S. Policy on Preventive War and Preemption," The
Nonproliferation Review, Spring 2003, s.118.

 190

Bu kapsamda önleyici savaş doktrini birbirleri için potansiyel tehditlere

dönüşen tarafların her ikisinden gelecek saldırılara da izin vermiş olmaktadır.

Sonuç olarak yukarıda ortaya konan hususlardan hareketle önleyici savaş

doktrininin Uluslararası Hukukta destek bulamadığını ifade etmek yanlış

olmayacaktır.

III. ÖNLEYİCİ ASKERİ FALİYETLER

 Önleyici askeri faaliyetler uygulamada önalıcı (preemptive) ve önleyici

(preventive) savaş405 olmak üzere iki grupta ele alınmaktadır. Önalıcı hareket;

bir düşman saldırısının yakın olduğuna dair tartışılmaz emare üzerine

başlatılırken, önleyici hareket daha çok uzak tehditlere karşı uygulanan bir

stratejidir. Aslında bu kavramlar farklı konseptleri ifade etse de, çoğu zaman

birbirinin yerine gelişi güzel kullanılmaktadır. Nitekim Bush yönetiminde

Savunma Bakanı düzeyinde görev yapan Donald Rumsfeld bile yaptığı bir

mülakatta; “önleyici müdahale, önalıcı müdahale, önalıcı meşru müdafaa ve

meşru müdafaa terimleri, hemen hemen aynı manaya gelmektedir. İstediğinizi

istediğiniz şekilde kullanın”406 deme rahatlığını göstermiştir.

 A. Önleyici Askeri Faaliyetlerin Tanımı

 Önalıcı ve önleyici askeri askeri faaliyetler (preemptive and preventive

military activities) kavramlarının uluslararası ilişkiler literatüründe birden fazla

tanımı olmasına karşın, ikisi arasındaki temel fark, bu iki eylemin

gerçekleştirilmesine sebep olacak tehdidin niteliğidir. Eğer tehdit acil ve

yakınsa, buna karşılık yapılan müdahale önalıcı (preemptive), tehdit uzak ve

hatta sadece olası ise buna karşılık yapılan müdahale önleyici (preventive)

olarak adlandırılmaktadır.

405 Gareth Evans, "When is It Right to Fight?", Survival, Vol. 46, No. 3, Autumn 2004, s.65.
406 Mike Moore, "Truman Got It Right", Bulletin of the Atomic Scientists, Vol. 59, No.1,
January/February 2003, s.20.

 191

 Literatüre bakıldığında farklı disiplinlerden birçok akademisyenin önleyici

askeri faaliyetlere farklı tanımlamalar getirdiği görülmektedir. Aralarında küçük

farklılıklar olan bu tanımları, dört kategoride değerlendirmek mümkündür. İlk

grupta, yakın ve uzak tehditler arasındaki ayırım ele alınarak zaman

değişkenine odaklanılmıştır. İkinci grup, devletlerin güçler dengesindeki

değişikliklerini dikkate alarak “fırsatların” önemini merkeze almıştır. Üçüncü

grup, nükleer silahlar ile kitle imha silahlarını göz önüne alarak önleyici askeri

faaliyetleri tanımlamaktadır. Son grup ise rejim değişikliği düşüncesinden

hareketle önleyici askeri faaliyetlere açıklama getirmektedir.

 1. Zaman Değişkenine Göre Önalıcı ve Önleyici Hareket

 Çoğu zaman önalıcı ve önleyici askeri müdahaleler arasındaki fark mevcut

tehdidin yakınlığına göre yapılmaktadır. ABD Savunma Bakanlığına göre

önalıcı müdahale; “bir düşman taarruzunun, tartışma götürmeyecek derecede

yakın olması durumunda yapılan harekâttır”. Önleyici müdahale ise askeri

çatışma çok yakın olmasa da gerçekleşmesinin kaçınılmaz olduğu ve

gecikmenin büyük riskler taşıdığı düşüncesine dayanılarak yapılan savaştır.407

 Cimbala’ya göre önleyici savaş, bir ülkenin yakın bir zamanda taarruz

etme niyeti olduğu tahmin edildiğinde yapılır veya uluslararası ortamda

beklenen ve ülke tarafından kabul edilemez olan bir güç dengesi değişikliği

beklentisi durumunda bunu önlemek için savaş göz önüne alınır. Fakat önalıcı

hareket; düşmanın kesin olarak taarruz etmeye karar verdiği inancından

hareketle, ilk taarruzu kendisinin yapmaya karar vermesi ve bunu

uygulamasıdır.408

407 Department of Defense, DOD Dictionary of Military Terms, December 17, 2003,
<http://www.dtic.mil/doctrine/ jel/doddict/index.html>, (25 Kasım 2009).
408 Stephen J. Cimbala, Military Persuasion: Deterrence and Provocation in Crisis and
War, Pennsylvania, Pennsylvania State University Press, 1994, s.77.

 192

 Reiter ise “bir savaş, taarruz eden tarafın kendisinin kısa süre içinde hedef

olacağını hissetmesi neticesinde patlak verirse önalıcı savaştır. Bu tanım,

ulusal güvenliğe karşı beklenen kısa vadeli tehditleri göz önüne almaktadır.

Buna karşın önleyici savaş, bir ülke orta ve uzun vadede (genellikle

önümüzdeki bir kaç yıl içinde ve ötesinde) kendisine taarruz edilmesini

beklediğinde veya stratejik olarak büyük kayıplara maruz kalacağını

anladığında, o ülkenin taarruz etmesiyle başlayan savaştır”409 şeklinde bir

değerlendirmede bulunmuştur.

 Tucker’a göre önleyici savaş, maksatlı ve önceden planlı karşıtlığı en

uygun zamanda başlatırken, önalıcı savaş, muhasım taraf güç kullanmaya

başlamışken veya yakın zamanda kullanacağı kesinken, düşmanın hareketini

önlemek için yapılan müdahaledir.410

 Harkavy de önleyici ve önalıcı askeri faaliyetlerin tanımlarını benzer

şekilde yapmaktadır. O’na göre önalınarak yapılan faaliyetler, genellikle ani

gelişen kriz durumlarında karşılıklı korku ve tehdit beklentisi altında, ilk önce

müdahale etmenin bariz avantajlı olduğu durumlarla ilintilidir. Buna karşın

önleyici savaş, genellikle ilk vuruşun çok hayati olmadığı muhasıma karşı uzun

vadede yapılan planlı eylemlerdir.411

Kegley ve Raymond, bu iki askeri faaliyet arasındaki farklılığı şu şekilde

ifade etmiştir: Önalıcı harekât, muhasımdan beklenen bir saldırıyı bastırmak

maksadıyla yapılır. Önleyici taarruz ise gelecekte beklenen muhtemel

taarruzları önlemek için hatta bazen muhasımın böyle bir taarruz planı ve

imkânı olmadığında bile yapılır. Önalıcı harekât, yakın bir tehdidin delillerine

409 Dan Reiter, "Exploding the Powder Keg Myth: Preemptive Wars Almost Never Happen",
International Security, Vol. 20, No. 2, Autumn 1995, s.6-7.
410 Robert W. Tucker, The Just War: A Study in Contemporary American Doctrine,
Baltimore, The Johns Hopkins Press, 1960, s.142-43.
411 Robert E. Harkavy, “Preemption and Two-Front Conventional Warfare: A Comparison of
1967 Israeli Strategy with the Pre-World War One German Schlieffen Plan, Jerusalem Papers
on Peace Problems, No. 23, 1977, s.7.

 193

dayanılarak yapılırken, önleyici taarruz, tehdit ihtimali veya şüphesine

dayanılarak yapılır.412

 Synder bu konudaki düşüncesini; “bir ülke başka bir ülkenin taarruzunu

bekliyorsa önalır, ancak hemen olmasa da gelecekte taarruz etmesini

bekliyorsa önleyici müdahalede bulunur”413 şeklinde ifade etmiştir. Buhite ve

Hamel’e göre önleyici savaş, bir ülke veya ülke gruplarının başka bir veya

birden fazla muhasıma, ileri bir tarihte güvenliklerinin tehlikeye düşmesini

önlemek maksadıyla taarruz etmesiyle başlar.414

 Yukarıda görüş ve düşünceleri ortaya konan yazarlara göre önalıcı ve

önleyici askeri faaliyetler arasındaki tek fark tehdidin zamanlamasıdır: Ulusal

güvenliğe yönelik tehdit yakın bir gelecekte mi? Yoksa daha uzak bir gelecekte

midir? Eğer askeri müdahale, çok yakın veya bariz bir tehdidi bertaraf etmek

için yapılmışsa “önalıcı”, uzun vadeli veya potansiyel bir tehdidin önünü kesmek

için yapılmışsa “önleyici” olarak adlandırılmaktadır.

 Görüldüğü üzere önleyici askeri faaliyetlerin tanımını zaman odaklı

açıklayan yaklaşım, yakın veya uzak gelecekteki tehdidin gelişmesine neden

olan sebepleri sorgulamamaktadır. Bu yaklaşıma göre askeri faaliyetler, sadece

bir tehdidi bertaraf etmek için zaman değişkeni çerçevesinde uygulamaya

konarak adlandırılmaktadır. Aşağıda ele alınan ikinci grup tanımlamada, uzak

tehdidin niteliği üzerinde daha fazla durulacak ve bunların çeşitleri

irdelenecektir. Bu anlamda “gelecekte tehditler nasıl ve niçin gelişebilir?”

hususları arasındaki etkileşim ile ülkelerin bu tehditleri bertaraf etme yollarının

dikkate alındığı görülecektir.

412 Charles W. Kegley and Gregory A. Raymond, "Preventive War and Permissive Normative
Order", International Studies Perspectives, Vol. 4, No. 4, November 2003, s. 388.
413 Jack Snyder, "Imperial Temptations," The National Interest, Spring 2003, s. 654.
414 Russell D. Buhite and Christopher Hamel, "War for Peace: The Question of an American
Preventive War Against the Soviet Union, 1945-1955," Diplomatic History, Vol. 14, No. 3,
Summer 1990, s. 368.

 194

 2. Tehdidin Gelişimi Değişkenine Göre Önalıcı ve Önleyici

Hareket

 Tehdidin gelişimini merkeze alarak önleyici askeri faaliyetlerin tanımını

yapanlar, daha çok devletlerin dikkate almaları gereken tehditlerin varlığını

algılamaya iten sebeplerden hareket etmektedir. Başka bir deyişle, sadece

zamanlamaya bakılmamakta, önleyici hareketin mantığına açıklık getirilmeye

çalışılmaktadır. Bu kapsamda, önleyici müdahaleye sebep olan gelişmeler

arasında, yeni bir askeri teknolojinin geliştirilmesi veya muhasım ülke ile güç

dengesinin değişmesi gibi önemli hususlar esas olarak görülmektedir. Bazı

uzmanlar bu hususların birine odaklanırken, bazıları da konuya getirdikleri

açıklamalarda her iki hususu da dikkate almaktadır.

 Bu kapsamda bazı uzmanlar, önleyici askeri faaliyetleri tanımlarken yeni

bir askeri teknolojinin geliştirilmesini, açık bir sebep olarak görmektedir.

Örneğin Synder, önleyici savaş bir askeri silahın geliştirilmesini önlemek için

yapılırken, önalıcı taarruz mevcut düşman kuvvetlerinin intikal etmesi veya

seferi duruma geçmesini önlemek için yapılır demektedir.415 Gaddis de benzer

yaklaşımla; “Önalıcı müdahale, düşman ülkeden beklenen yakın bir tehdidi

bertaraf etmek için yapılır. Önleyici müdahale ise düşman ülkenin taarruz etme

gücü veya yeteneğine ulaşmasını önlemek için yapılır”416 değerlendirmesinde

bulunmuştur.

 Haas’ın da bu konuya ilişkin görüşleri destekleyici yöndedir. O’na göre

gücün önleyici maksatla kullanımı, bir ülkeyi veya ülke grubunu askeri gücünü

geliştirip tehdit edici hale gelmeden önce durdurmak veya imha etmektir.

Kuvvetin önalınarak kullanımı, muhasımın çok yakın bir askeri müdahalesinin

415 Jack Snyder, Myths of Empire: Domestic Politics and International Ambition, New
York, Cornell University Press, 1991, s. 160.
416 John L. Gaddis, Surprise, Security, and the American Experience, Cambridge, Harvard
University Press, 2004, s. 123.

 195

emareleri veya taktik istihbarat üzerine yapılır. Karşı taraf harekete veya

taarruza geçmeden önce veya düşmanca taarruzlar başlamış olsa dahi, hedef

kuvvetler harekât alanına gelmeden önce yapılan saldırıyı ifade eder.417

Blinken ise daha basit bir benzetmeyle; “Birisi, yumruğunu atmak üzere olan bir

muhasıma önalarak saldırır. Yumruğunu henüz kaldırmamış, ancak kaslarını

geliştiren ve ileride size vurmaya karar verebilecek birisine ise önleyici saldırı

yapılır”418 diyerek iki kavramın ayırımını ortaya koymuştur.

 Bu tanımlara göre önleyici harekâtta ana unsur, muhasımın geliştirmekte

olduğu askeri teknoloji sayesinde güçlü hale gelip tehdit edici düzeye

ulaşmadan, önce davranarak hemen harekete geçmektir. Ancak önleyici

hareketle ilgili en büyük sorun, karar vericilerin bir taarruz beklediklerinden nasıl

emin olacakları konusudur. Blinkin’in yaklaşımı tam da bu soruna dikkat

çekmektedir. Blink, önleyici hareketi “gelecekte size saldırmaya karar verme

ihtimali” olan ülkeye karşı yapılan icraat olarak tanımlamaktadır. “İhtimal” ve

“Gelecek Bir Zamanda” gibi muğlâk ifadelerin yer aldığı değerlendirmelere

dayanarak kuvvet kullanma kararının ise pek sağlam olmadığını belirtmektedir.

Ancak karar vericiler, istihbarat akışına dayanarak tehdidin gelişimini takip eder

ve telafisi mümkün olmayacak sonuçlar ortaya çıkmadan önce davranmayı

arzu ederler.

 Bazı yazarlar ise tanımın yapılmasında aktör devlet ile muhasım devlet

arasındaki güç dengesinin bozulmasına odaklanmaktadır. Örneğin Lemke; “bir

devletin önleyici harekât yapma düşüncesi, diğer ülkeye nazaran güç

kaybetmeye başladığında oluşur”419 diyerek önleyici savaş konseptini, birinin

askeri güç ve potansiyelinin, artmakta olan muhasımınkine nazaran azalacağı

417 Richard N. Haass, Intervention: The Use of American Military Force in the Post-Cold
War World, Washington DC, Carnegie Endowment for International Peace, 1994, s. 51-52.
418 Antony J. Blinken, "From Preemption to Engagement", Survival, Vol. 45, No. 4, Winter
2003-04, s. 35.
419 Douglas Lemke, "Investigating the Preventive Motive for War", International Interactions,
Vol. 29, No. 4, 2003, s. 278.

 196

korkusuna dayandırmıştır. Van Evera da, önleyici savaşın bir taraf karşı tarafa

nazaran güç dengesinde aleyhine bir değişim gördüğünde ve ileride

savaşmasının daha zor olacağını anladığında yapılacağını belirtir.420

Betts’e göre önleyici savaş, muhasımla husumetin kaçınılmaz olacak kadar

derin olduğu ve düşmanın zamanla güçleneceği için durum şimdikinden daha

kötü olacağı öngörüsünden ortaya çıkmaktadır.421 Wirtz ve Russell’de benzer

tanımlamayı yapmaktadır; “Önleyici savaş, savaş kaçınılmaz olduğu ve

maliyetin daha yüksek olacağı gelecekte çatışmaktansa, maliyetin daha az

olduğu zamanda çatışma düşüncesine dayanır. Savaşa başlama kararı,

düşünülerek verilmiştir. Buna karşılık, önalıcı hareket hızlı bir tepkidir.

Düşmanın saldırmak üzere olduğunu anladıktan sonra, saldırıyı bertaraf etmek

için düşmana ilk vuruşu yapmaktır.”422

 Bu tanımlarda, önleyici savaş konseptine ilişkin olarak ilginç bir nokta

daha dikkati çekmektedir: Savaşın kaçınılmaz olduğu. Bazılarına göre

gelecekte belirli bir zamana kadar tehdidin tam olarak oluşmayacağı hususu,

hemen harekete geçme motivasyonunu azaltmaktadır. Aksine, bir ülkenin

bilinmeyen geleceği beklemektense, kazanma ihtimali daha yüksek olduğu bir

anda harekete geçmeyi tercih edeceği, ülkeleri önleyici savaşa iten önemli bir

etkendir. Bunu Levy ve Gochal’ın, ülkeleri önleyici askeri faaliyetler yapmaya

iten kararların verilmesinde etkili olan faraziyelere dikkat çekmesi

desteklemektedir. Onlara göre liderler, önalarak harekete geçmezse düşmanın

420 Stephen V. Evera, "The Cult of the Offensive and the Origins of the First World War",
International Security, Vol. 9, No. 1, Summer 1984, s. 64.
421 Richard K. Betts, "Striking First: A History of Thankfully Lost Opportunities", Ethics &
International Affairs, Vol.17, No. 1, 2003, s. 18.
422 Wirtz and Russell, "U.S. Policy on Preventive War and Preemption," s. 116.

 197

hemen savaş başlatacağı, önleyici harekat yapılmazsa muhasıma göre askeri

gücün zamanla azalacağı ve pazarlık gücünün kaybolacağı423 sezgisi güçlüdür.

 Bazı yazarlar da, yeni askeri teknolojinin geliştirilmesi ve/veya tedarik

edilmesi ile güç dengesinin değişmesi arasındaki bağı, önleyici ve önalıcı

askeri faaliyetlerin tanımlamasında kullanmaktadır. Örneğin Walzer’a göre

önleyici savaşa yönelik tartışmalar çok eskidir ve klasik tanımlaması güç

dengesine dayanmaktadır. X ülkesinin lideri “şu anda, muhasım ülke ile

güçlerimiz birbirini caydıracak şekilde dengededir” der ve dengeye dayalı barış

hali sürer. Ancak Y ülkesi, “karşı taraftaki tarihi düşmanımız hâlihazırda faal ve

hızlı bir şekilde yeni silah geliştirmeye çalışmaktadır. Bu hızla devam ederse

güç dengesi değişecek ve caydırıcı gücümüz artık kalmayacaktır. Tek çözüm

hala yapabiliyorken şimdi taarruz etmektir”424 şeklinde düşünerek, önleyici

askeri seçeneği kullanır.

 Levy de tanımlamasında her iki unsuru kullanmıştır. O’na göre önleyici

savaş, savaşın hemen olmasıyla bir tarafın kazançlarını maksimize etmekten

çok, ileride olabilecek kayıpları minimize etmesiyle ilgilidir. Bu çerçevede

önalıcı savaş, muhasımın mevcut askeri kuvvetlerinin intikal ve seferberliğini

önlemek için yapılırken, önleyici savaş yeni askeri kuvvetleri saf dışı bırakmak

için yapılır.425

 Görüldüğü üzere bu grupta yer alan yazarlar tanımlamalarında iki ülke

arasındaki güç dinamiklerinin değişimine ağırlık vermiştir. Önleyici askeri

faaliyetlerin tanımlarında yapılan bu ağırlıklandırma, ileride gelişmesi muhtemel

olan uzak tehdidi oluşturan mekanizmayı ortaya koymaktadır.

423 Jack S. Levy and Joseph R. Gochal, "Democracy and Preventive War: Israel and the 1956
Sinai Campaign", Security Studies, Vol. 11, No. 2, Winter 2001-02, s. 7.
424 Michael Walzer, "The Triumph for Just War Theory and the Dangers of Success," Social
Research, Vol. 69, No. 4, Winter 2002, s. 21.
425 Jack S. Levy, "Declining Power and the Preventive Motivation for War", World Politics, Vol.
40, No. 1, October 1987, s. 88.

 198

 3. Kitle İmha Silahları Değişkenine Göre Önalıcı ve Önleyici

Hareket

 Bu gruptaki tanımlar, ABD ve Sovyetler Birliği arasındaki nükleer

rekabetten esinlenerek, nükleer silahlarla kitle imha silahlarının rolü üzerinde

durmaktadır. Sayı bakımından çok olmasa da, modern savaşların belirli bir

bakışını ortaya koyarak, standart önleyici ve önalıcı müdahale tanımlarının

dışında bir yaklaşım sergilemesi bakımından önemli olduğu düşünülmektedir.

Bazılarına göre KİS’lerin doğası gereği, yani hiç bir emare vermeden

konuşlandırılabilmeleri, önalıcı ve önleyici müdahale arasındaki farkların

yeniden tanımlanmasını gerektirmektedir. Buna ilişkin olarak Boot, KİS’lerin hiç

bir ikaz vermeden kullanılabilmeleri, önalıcı ve önleyici savaş arasındaki ayrımı

çökertmiştir demektedir.426 Boot’un ifadeleri durumu biraz mübalağa etse de,

aslında modern savaşlarda geçen geleneksel bazı tanımlamalardaki problemler

de dikkat çekicidir. Bununla birlikte, ülkelerin modern silah teknolojilerine sahip

olması, tehdidin “yakınlık” eşiğini oldukça düşürmüştür.

 Litwak’a göre ise önleyici savaş, kitle imha silahlarının temin edilmesini

çeşitli vasıtalarla, ki bunun en uç örneği güç kullanımıdır, erken davranıp

önlemek için kullanılan tüm stratejileri ifade eder. Düşmanın KİS kullanması

olasılığının çok yakın olması durumunda yapılan askeri faaliyetler de önalmayla

alakalıdır.427 Litwak’ın, önleyici askeri faaliyetleri KİS’le ilintili olarak mı

kullandığı yoksa sadece bu hususun altını mı çizmek istediği tam açık değildir.

Bunun bir sebebi, KİS’lerin artan yıkım gücünün, Litwak’ın belirttiği şekilde

önleyici askeri faaliyetlerin uygulanmasını oldukça sınırlı hale getirmiş olması

olabilir.

426 Max Boot, The Savage Wars of Peace: Small Wars and the Rise of American Power,
New York, Basic Books, 2002, s. 58.
427 Robert S. Litwak, "The New Calculus of Pre-Emption", Survival, Vol. 44, No. 4, Winter
2002-03, s. 54.

 199

 Önleyici askeri faaliyetleri KİS’den hareketle tanımlamaya çalışan yazar

ve akademisyenlerin hangi bakış açısıyla konuya yaklaştıklarını tam olarak

belirlemek mümkün olmasa da, KİS’lerin varlığının, önleyici askeri faaliyetlere

başvurma açısından karar vericileri etkilediği açıktır. ABD’nin aynı gerekçeyle

2003’de Irak’a karşı ilan ettiği önleyici savaş bunun en yakın örneğidir.

 4. Rejim Değiştirme Değişkenine Göre Önleyici Hareket

 Önleyici askeri faaliyetlerin tanımında, rejim değişikliği hususunun da

kapsandığı görülmektedir. Bu bakış açısına göre düşmana sadece taarruz

ederek tehdit merkezlerini imha etmek tek başına yeterli değildir. Bunun yanı

sıra, muhasım ülkede rejim değişikliğinin de yapılması, başarılı bir önleyici

hareket için gereklidir.

 Bu yaklaşımı ileri süren Freedman’a göre önleyici hareket, ülkenin tehlike

yaratma kapasitesinden mahrum edilmesi ve/veya rejim değişikliği ile ülkenin

tehdit olmaktan çıkarılmasıyla yapılacak stratejik avantajlarla ilgilenir. Önleyici

hareket, gelişmekte olan bir tehdidi, yakın bir tehdit haline gelmeden bertaraf

edecek faktörleri içerir. Önalıcı savaş ise düşmanın taarruz etmeye karar

verdiği an, ya da daha doğru ifadeyle taarruz edeceği algılanan an ile gerçek

taarruzun yapıldığı an arasındaki bir zamanda icra edilir. Önleyici müdahale, bir

problemi kriz haline gelmeden önce halletmeye çalışırken, önalıcı müdahale

krizde en umutsuz zamanda uygulanan stratejidir. Önleyici davranış diğerinin

yavaş çekimli hali olup daha sezgisel ve ileri görüşlüdür. Hatta hedefin, ileride

oldukça artacak kapasitelerini de dikkate alarak mevcut niyetlerin çok ötesini

ele alır.”428

 Bu perspektiften bakınca, önleyici askeri faaliyetlerin gerekli ve radikal bir

parçası da rejim değişikliğidir. Rejim değişikliği, muhasımın yeni bir teknoloji

428 Lawrence Freedman, Deterrence, Cambridge, Polity Press, 2004, s. 85-86.

 200

geliştirmesinin önüne geçmek için son derece önemli görülmektedir. Bu bakışa

göre muhasımın mevcut imkânlarının veya araştırma faaliyetlerinin yürütüldüğü

tesislerin imha edilmesi yeterli değildir. Çünkü bu teknolojiyi geliştirmeye kararlı

olan lider kadro, askeri harekâtın sonrasında da muhtemelen aynı işi yapmaya

tekrar başlayacaktır.

 Yukarıda dört ayrı değişkene bağlı olarak yapılan tanımlar belirgin

farklılıklar içermektedir. Bununla beraber tüm tanımlarda değişmeyen tek unsur

zaman unsurudur. Bu nedenle önalıcı ve önleyici askeri faaliyetleri birbirinden

ayırt eden asıl etmen, tehdidin zaman olarak yakınlığı ve uzaklığıdır.

 Buna göre önalınarak yapılan askeri faaliyetler yakın bir tehdide

yönelikken, önleyici faaliyetler daha uzak bir tehdidi önlemek için yapılmaktadır.

Uzak tehdidin ne olacağı ise bu işi yapacak potansiyel ülkenin algılamasına ve

yorumuna kalmaktadır. Uzak tehdidin tespit edilmesi, Barber’in de belirttiği gibi

çeşitli ihtimaller ve olasılıklar ile ülkelerin nihai yargılarına kalmaktadır.

Tüm bu düşünce ve yaklaşımlardan hareketle, önleyici askeri faaliyetler,

uluslararası kriz durumlarında, yakın veya uzak bir tehdidi bertaraf etmek için

icra edilen kuvvet kullanımı olarak tanımlanmaktadır. Bu çerçevede önleyici

askeri faaliyetler, misilleme, öç almak için yapılan saldırılar veya eski hataları

cezalandırmak için yapılan tüm reaksiyoner kuvvet kullanımı harekâtlarını

içermemektedir. Bu tarz kuvvet kullanımları, gerçek bir saldırıya karşı yapılan

ve önleyici askeri faaliyetlerin içine girmeyen reaktif politikalardır. Bu bağlamda,

“önleyici askeri faaliyetler terimi, önleyici ve önalıcı müdahalelerin geleneksel

tüm konseptlerini içermektedir. Buna ilave olarak, önleyici askeri faaliyetlerin

yalnızca uluslararası kriz durumunda yapılan faaliyetlerle sınırlı olduğunun

üzerinde durulmalıdır. Buna göre önleyici askeri faaliyetler, bir ülkenin yaptığı

veya yapmak istediği işlere bulduğu bir araç değil, diğer bir ülkeden

kaynaklanan belirli ve tehdit oluşturan bir durumu ortadan kaldırmakla ilgilidir.

 201

 B. Devletler Önleyici Davranabilir mi?

 Uluslararası sistemde önleyici askeri faaliyetlerin kullanılmasını

gerektirecek çok çeşitli durum oluşmasına karşın, uzmanlar devletlerin bu tür

seçeneklere nadiren başvurduğunu belirtmektedir. Önleyici askeri faaliyetlerin

nadiren kullanılması hususuna, ülke rejimi, uygulandığı takdirde politik

sonuçları, ya da yapısal engeller gibi farklı faktörlere dikkat çekilerek açıklama

getirilmektedir. Bu mantığa göre yasal veya normatif kurallar devletleri önleyici

askeri faaliyetleri kullanmaktan bir dereceye kadar alıkoymamaktadır.

 Bununla beraber, önleyici askeri faaliyetlerin kullanılmasını devletler için

çekici bir politik seçenek haline getiren birçok unsur da bulunmaktadır. Örneğin

bir ülkenin önleyici askeri faaliyetleri kullanması, onun kısa zamanlı bir üstünlük

sağlamasına yarayabilir. Hatta eğer bir ülke, muhasımı olan başka bir ülke

karşısında güç kaybediyorsa, o ülke önleyici askeri faaliyetleri kullanmayı,

gücünü yeniden kazanması açısından en etkili yol olarak görebilir. Bu

kapsamda uluslararası güvenlik literatüründe yer alan düşünce ve konseptler

içinde önleyici askeri faaliyetlerin kullanılmasını etkileyen hususlar; birinci

bölümde ortaya konduğu üzere güvenlik ikilemi, güç dengesi, caydırma teorisi,

silahlanma yarışı, savunma/saldırı dengesi, sürekli rekabet, yanlış algılama,

kutuplaşma ve krizler olarak sıralanabilir.

 Devletlerin önleyici askeri faaliyetlere başvurma ihtimalini etkileyebilecek

pek çok faktör olmasına karşın, savaşın nedenlerinden hareketle bu konuda

birkaç genelleme yapılabilir. Her şeyden önce savaşa sebebiyet veren

etkenlerin çoğunun altında yatan belirsizlik, bir devletin karşı taraftan

kaynaklanan tehditlerle başa çıkmak için önleyici kuvvet kullanma ihtimalini

artırmaktadır. Bu ise aslında devletlerin karşı taraftan en kötüsünü bekleme

eğilimlerinin bir sonucudur. Diğer bir deyişle, eskilerin de dediği gibi önlem

almak pişman olmaktan iyidir.

 202

 Ancak, durum gerçekten bu mudur? Eğer belirsizlik gerçekten zararlı ve

pek çok uzmanın önerdiği gibi belirleyici ise ve bu belirsizliğin üstesinden

gelmek için önleyici askeri faaliyet yapılması etkili bir çözüm ise devletlerin bu

faaliyetlere başvurması beklenebilir. Ancak Reiter’in de belirttiği gibi çoğunlukla

devletler önleyici hareketlere başvurmazlar. Fakat bu tür eylemlerin yokluğu,

her zaman belirsizliğin olmadığı anlamına gelmez. Oyunda pek çok unsur

vardır ve emin olmak için bunların tümü göz önüne alınmalıdır. Bu anlamda

devletlerin zaman zaman önleyici askeri faaliyetlere başvurduğu

görülmektedir.429

 Aslında önleyici askeri faaliyetler bir savaş çeşidi değildir, daha çok bir

savaşın başlangıcını işaret eden bir çeşit hareket, sınırlı güç kullanımı veya

belli bir kriz tetikleyicisidir. Örneğin yeni bir askeri teknolojinin geliştirilmesi430

veya karşı tarafın askeri güçlerinin seferber edilmesine431 cevaben başvurulan

harekât türü olarak nitelendirilebilirler.432 Bu bağlamda önleyici askeri

faaliyetler, bir kriz ortamında bulunan devletler tarafından kullanılan taktikler

olarak görülebilir. Bu noktada temel soru; “devletlerin önleyici askeri

faaliyetlerde bulunma olasılığını artıran veya azaltan yapısal ve stratejik

etmenlerin olup olmadığıdır”. Teorik açıdan bakıldığında, devletlerin önleyici

askeri faaliyetlere başvurma olasılığını çekici kılarak arttıran bazı durumlar

vardır. Bunlar;

 1. İlk Taarruz Eden Taraf Olmanın Önemli Bir Avantaj Getirip

Getirmediği

429 Reiter, “Exploding the Powder Keg Myth: Preemptive Wars Almost Never Happen”, s. 6.
430 ICB veri setlerinde bu tür gelişmeler “Harici Değişim (External Change)” olarak tanımlanmış
olup uzak tehditlere önleyici kuvvet kullanımı ile müdahalede örnek gösterilmektedir.
431 Bu tür hareketler ise ICB veri setlerinde “Şiddet İçermeyen Askeri Hareket (Non Violent
Military Action)” şeklinde tanımlanmış ve yakın bir tehdide karşı yapılacak önalıcı askeri
hareket tipi için örnek verilmiştir.
432 Jack S. Levy, "Quantitative Studies of Deterrence Success and Failure", Perspectives on
Deterrence, Paul C. Stern et al. (Ed.), New York, Oxford University Press, 1989, s. 98-99.

 203

 Synder, saldırıyı önce yapanın elde ettiği avantajı, savaşın çok yakında

çıkacağına inanılması durumunda, ilk taarruzu yapan tarafın kayıplarını en aza

indirebileceği bir durum olarak belirtmiştir.433 Fearon’a göre ise önalıcı savaş

senaryosunda liderler şu şekilde bir mantık yürütür: Saldırıyı ilk yapan taraf

olma avantajı o kadar büyüktür ki, aramızdaki diplomatik sorunu hangi yolla

çözersek çözelim, taraflardan biri her zaman ilk olma avantajını elde etmek için

saldırıya geçmek isteyecektir.434

 Jervis, farklı bir bakış açısıyla yaklaşarak, eğer teknolojik ve stratejik

olarak birbirine yakınlık söz konusu ise her iki tarafın da saldırıya ilk geçen taraf

olmanın kesin bir avantaj sağlayacağına inandığını belirtmiştir. Hatta mevcut

durumundan bütünüyle memnun olan bir devlet bile, kendisinin saldırıya

geçmemesinin barışı sağlamayacağı, aksine karşı tarafın saldırıya geçmesine

yol açacağı korkusuyla savaşı başlatabileceğini ifade etmiştir.435

 Huth, caydırıcılık teorisinin önleyici askeri faaliyetlere başvurulmasını

gerekli kılan etkenleri olduğunu ve özellikle başarılı caydırıcılığın

gerekliliklerinin, önleyici askeri hareketlere sebep olan durumlar yarattığını iddia

etmiştir. Örneğin bir kriz durumunda, savunmada bulunan tarafın askeri

hazırlıkları potansiyel bir saldırı olarak nitelendirilebilir ve bu husus,

caydırılması beklenen devleti, önleyici saldırı yapmaya itebilir. Aslında saldırı

ve savunmada tarafların durumlarındaki farklılık ayırt edilebilir olduğundan,

liderler savunmadaki tarafın askeri hazırlıklarını potansiyel saldırı tehdidi olarak

algılayabilir.436

433 Snyder, a.g.e., s. 105.
434 James D. Fearon, "Rationalist Explanations for War", International Organization, Vol. 49,
No. 3, Summer, 1995, s. 403.
435 Jervis, "Deterrence and Perception", s. 11.
436 Paul K. Huth, Extended Deterrence and thePrevention of War, New Haven, Yale
University Press, 1988, s. 9.

 204

 Saldırıya ilk geçen taraf olma avantajına göre, muhasımdan

kaynaklanacak muhtemel bir kriz veya savaştan korkan devletler, düşmanının

saldırısına maruz kalmaktansa ilk saldıran taraf olmayı tercih etmektedir. Bu

bağlamda, harekete ilk geçen taraf olmanın stratejik avantajları, potansiyel

politik, yasal veya normatif yaptırım veya zararlara ağır basmaktadır.

 2. Saldırı - Savunma Dengesi

 Bir devletin önleyici askeri faaliyetlerde bulunup bulunmayacağını

etkileyen bir diğer unsur ise saldırı-savunma dengesidir. Saldırı avantajlı

olduğunda, yukarıda tartışılan “ilk saldıran olma” avntajı şu şekilde açıklanabilir:

Saldırıya yönelik avantaj ne kadar büyükse, önleyici için saldırıya ilk geçen

taraf olmanın potansiyel avantajı o kadar büyüktür ve bu bakımdan önleyici

motivasyon da bir o kadar büyük olur. Ancak Van Evera’ya göre, saldırı baskın

olursa, ilk mobilize olan ve saldırıya geçen taraf olma avantajı arttıkça önleyici

savaş riski de artar.

 Bazı yazarlara göre bir devletin önleyici askeri faaliyetlerde bulunmasının

en büyük motivasyonu, güç dengesindeki değişimlerdir. Levy, önleyici savaşı

başlatan düşüşteki gücün, askeri avantajı hala elindeyken, yükselen rakibini

imha etmek veya zayıflatmak güdüsüne sahip olduğunu ifade etmektedir.

Aslında bu durum, taraflardan birinin askeri güç ve potansiyelinin, karşı tarafın

gücü artarken, azalması ve düşüşün sonuçlarından duyulan korkudan

kaynaklanmaktadır. Eğer düşüşte olan güç, gelecekte yükselen bir güç

tarafından saldırıya uğrayacağını düşünürse önleyici savaş çıkabilir.437

 Aslında her iki taraf için de ilk saldırıdan kaçınmak mütevazı bir tavır gibi

görünse de, daha sonra “bizim onlara saldıracağımızı düşündükleri için bize

saldıracaklarını düşündüğümüzden saldırmak zorundayız” şeklindeki döngüsel

bir saldırı motivasyonu ile durum daha karmaşık bir hale gelebilmektedir. Bu

437 Levy, "Quantitative Studies of Deterrence Success and Failure", s.89.

 205

bakış açısına göre önleyici askeri faaliyetler, eğer “ilk saldıran taraf olma

avantajı” varsa neredeyse kaçınılmaz olur.

 3. Uluslararası Krizler

 Devletlerin önleyici askeri faaliyetlere başvurma olasılığını arttıran bir

diğer durum ise uluslararası krizlerdir. Copeland’e göre krizler, her iki tarafın da

askeri kuvvetlerini arttırmasını, bu kuvvetlerin teyakkuz halinde olmasını ve

düşmanca istek ve tehditler içerir. Bu önlemler devletlerin hiçbir zaman

hazırlıksız yakalanmayacaklarını gösterir. Her iki tarafta, karşılıklı olarak

beklenmedik saldırıya yönelik korku geliştirebilir. Çünkü iki taraf da karşıt gücün

hareket halindeki askeri gücü ile ne yapacağını kestiremez.438 Bu itibarla,

krizler yukarıda tartışılan pek çok faktörü yükseltir ve güçlendirir.

 Yukarıda sıralanan üç temel etkenin yanı sıra, devletler önleyici askeri

faaliyetlerde bulunmak için pek çok sebep ve motivasyon kaynağı

bulabilmektedir. Bu nedenle önleyici askeri faaliyetlere başvurma nedenleri çok

çeşitlidir ve altında yatan mantık, buna başvuran devlet için oldukça ikna

edicidir. Nitekim devletler, uluslararası sistemde önalıcı ve önleyici kuvvet

kullanımına karşı birçok kısıtlayıcı unsur bulunmasına rağmen sonuçlarını veya

mağduriyetlerini kabullenerek bu tür bir politika izlemeyi göze alabilmektedir.

 Ülkenin maruz kaldığı tehdidin şekli çok önemlidir ve bir sonraki bölümde

yapılacak analizler, hem ani, hem de uzak tehditleri içerecektir. İlk tehdit tipi

ICB projesi tarafından tanımlanan “şiddet içermeyen askeri tehdit”tir. Bu tehdit

tipi, ordunun seferber olması, intikaller yapması gibi faaliyetleri içerir ve tehlike

açısından yakın bir tehdidi tanımlar. İkinci tip tehdit ise “gözle görülen değişim

tehdidi”dir. Bu ise yeni silah teknolojilerinin geliştirilmesi gibi daha uzak

tehlikeleri tanımlar.

438 Dale C. Copeland, The Origins of Major War, Ithaca, Cornell University Press, 2000, s. 45.

 206

 Maruz kalınan tehdidin tipinin incelenmesine ilave olarak iki farklı tepki de

irdelenecektir. Bunlar önleyici askeri faaliyetlerin icrasıdır. Bir diğer deyişle

önleyici ve önalıcı askeri gücün kullanımıdır. Bu seçenekler, askeri intikal gibi

belirgin emarelere dayanan yakın bir saldırı beklentisine karşı olabileceği gibi

KİS veya diğer önemli askeri teknolojilerin geliştirilmesi gibi uzak tehditlere

karşı da kullanılmayı içermektedir. Bu tarz hareketlere örnek olarak İsrail’in

1967 yılında Mısır’a saldırması ve yine İsrail’in 1981 yılında Irak’ın nükleer

tesislerine taarruzu gösterilebilir.

 Böylece yakın ve uzak tehditler karşısında karar vericilerin önleyici askeri

faaliyetlere başvurmada yasal ve normatif kısıtlamalardan ne ölçüde etkilendiği,

yaşanmış vakalardan hareketle belirlenmeye çalışılacaktır. Farklı aktörlerin

aynı gelişme karşısında farklı tutum sergileyeceği açıktır. Bu çerçevede her iki

tehdit tipine reaksiyon gösteren tek bir devlet örneğinin incelenmesiyle daha

isabetli sonuçlara ulaşılacağı düşünülmüştür. Bu nedenle her iki vaka analizi

için de İsrail tarafından 1967 ve 1981 yıllarında icra edilen önleyici askeri

faaliyetler ele alınmıştır.

 207

BÖLÜM V

YAKIN VE UZAK TEHDİTLER KARŞISINDA ÖNLEYİCİ ASKERİ

FAALİYETLERİN KULLANILMASI

 Bu bölümde belirgin bir krizde ortaya çıkan tehdidin niteliğine bağlı olarak

iki vaka analizi yapılması planlanmıştır. Öncelikle yakın olarak değerlendirilen

tehdit tipi, yani ICB veri setlerinde tanımlandığı şekliyle saldırgan olmayan

askeri tetikleyiciler ele alınmıştır. İkinci grupta ise gelişmekte olan ve uzak

tehdit olarak değerlendirilen bir başka olayın incelenmesi ve bu çerçevede her

iki tehdit durumunda karşılık olarak başvurulan, kuvvet kullanımını da içeren

önleyici askeri faaliyetler irdelenmiştir.

 Böylece krizleri tetikleyen, ancak farklı karşılıklar bulan iki örnekten

hareketle güvenlik endişeleri ile hukuki ve normatif unsurların karar vericiler

üzerindeki etkilerine ilişkin değerlendirmeler yapmak mümkün olabilecektir.

Diğer bir deyişle vaka analizlerinin ana hedefi, Bush doktrininin özünü teşkil

eden önleyici savaş düşüncesi kapsamında hukuki ve normatif etkenlerin

devletleri sınırlandırıp sınırlandırmadığı ve belirli bir krizde ne tür tepkilere

sebep olduğunu ortaya koymaktır.

 Yapılan vaka analizlerinin maksatları doğrultusunda, incelenmesi

planlanan iki krize ait tüm faaliyetler ve başlangıçtan itibaren süregelen tüm

süreç ele alınmamıştır. Burada sunulan çalışma, her bir krizin oldukça sınırlı bir

kesiti ile ilgilidir. Çalışmanın ana sorusunun “önleyici askeri faaliyetlerin

kullanımı ya da kullanılmaması” olduğu dikkate alındığında, her krizin sadece

belirli bir bölümünün çalışmaya ışık tutabileceği dikkate alınmalıdır. Sorgulanan

zaman aralığı, özellikle bir krizin başlangıcını gösteren tetikleyici eylemle

başlamakta ve önleyici askeri faaliyetlerin başlangıcına bağlı olarak verilen

karar ile sona ermektedir. Bu ise bundan önceki faaliyetlerin tamamen çalışma

dışında tutulacağı ya da dikkate alınmayacağı anlamına gelmemekte, sadece

 208

her krizdeki önleyici askeri faaliyetlerin kullanılmasındaki kararlara etkisi

oranında ele alınacağını göstermektedir.

 Ayrıca, burada sunulan vaka analizleri münferit krizlere ait kapsamlı tarih,

tanım ve tartışmalar ile olayları açıklama maksadı gütmemektedir. Her iki

analizde, kriz ve olaylara ait yalnızca önleyici askeri faaliyetlerin kullanılmasına

yönelik kararların incelenmesi hedeflenmektedir. Bu nedenle, her krize ait olan

ancak uzunca tartışılmayan bir kısım kriz bileşenleri bulunmaktadır. Bunun yanı

sıra şu husus da vurgulanmalıdır ki vaka analizleri, krizdeki münferit bir aktörün

faaliyetlerine odaklanmakta, özellikle belirli bir krizdeki tetikleyici eyleme bağlı

olarak önleyici askeri faaliyete müracaat eden aktörü incelemektedir. Bir krizde

en az iki tarafın bulunacağı muhakkaktır. Bu yönüyle üçüncü tarafların

faaliyetleri, önleyici askeri faaliyetlere dönük kararlara olan etkileri nispetinde

dikkate alınmıştır.

 Bu çerçevede yapılan iki vaka analizi; Haziran 1967’de İsrail’in Mısır’a

saldırısı (Altı Gün Savaşları Krizi) ve Ekim 1981’de yine İsrail’in Irak’ın Osirak

Nükleer Reaktörüne taarruz etmesidir. Bahse konu bu iki krizin çözümünde,

hukuki ve normatif kısıtlamaların karar vericileri önleyici askeri faaliyetleri

kullanma konusunda hangi seviyede etkilemiştir? Bu etkenler krizlere

müdahalede uygulanacak politika veya gösterilecek reaksiyonun seçiminde

önemli bir rol oynamış mıdır? sorularına yanıt aranacaktır.

I. YAKIN TEHDİT: 1967’DE İSRAİL’İN ÖNALICI ASKERİ GÜÇ

KULLANIMINA BAŞVURMASI

 İsrail’in 1967’de uyguladığı önleyici askeri faaliyet kararı, yakın bir tehdide

yönelik olarak önalıcı kuvvet kullanımı bakımından son derece uygun bir örnek

 209

teşkil etmektedir. Handel’e göre aşağıdaki hususlar İsrail tarafından savaş

sebebi (Casus Belli) olarak ilan edilmişti;439

 - Bir veya birden çok Arap ülkesinin askeri gücünün sınır bölgelerinde

tehditkar oranda yoğunlaşması.

 - Tiran Boğazının veya İsrail’e doğrudan olan hava ve su yollarından

birinin kapatılması.

 - Misilleme politikalarıyla baş edilemeyecek oranda yoğun yarı askeri

faaliyetler veya dayanılamayacak ölçüde Arap gerilla faaliyetleri.

 - İsrail’in doğu ve kuzey sınırında Ürdün ve Lübnan’dan daha kuvvetli

bir Arap devletinin kontrolü ele geçirme gayreti ile güç dengesinin değişmesi.

 - İsrail’e olan silah yardımından daha fazlasının Arap ülkelerine

yapılması ve bunun sonucunda güç dengesinin İsrail’in aleyhine değişmesi.

 İsrail’in ilan etmiş olduğu bu kırmızı çizgiler; Tiran Boğazının kapatılması,

Mısır kuvvetlerinin Sina’ya yerleşmesi ve Ürdün askeri gücünün yabancı

ülkelerin komutası altına girmesi gibi eylemlerle Mısır, Suriye ve Ürdün

tarafından fiilen çiğnenmiştir. İsrail karar makamları, artık savaşın yakın olduğu

kanaatine varmış ve ilk taarruza dayanamayacaklarına karar vermişlerdir. Bu

nedenle İsrail inisiyatifi ele alarak ilk darbeyi vurmuş ve böylece 5 Haziran 1967

sabahında Arap komşularına karşı Altı Gün Savaşı olarak da bilinen önleyici

askeri faaliyeti (önalıcı savaş) başlatmıştır.

 Acaba İsrail’in önalıcı savaş kararı sadece stratejik duruma mı

dayanmıştır? Ya da özellikle diplomatik alandaki olmak üzere tüm alternatifler

dikkate alınmış ve öncelikle uygulanmış mıdır? İsrail’in hareketi Uluslararası

Hukuk ve haklı savaş geleneğine uygun mudur? İsrailli karar vericiler, hukuki ve

439 Michael I. Handel, “Israel's Political-Military Doctrine”, Occasional Papers in International
Affairs, No. 30, 1973, s. 65.

 210

normatif kısıtlamaları dikkate almışlar mıdır? Yoksa stratejik kaygılar tamamına

baskın mı gelmiştir? Savaşın çıktığı döneme ait birçok bilgi, rapor ve belgeden

anlaşılabildiği kadarıyla, İsrail’in önleyici bir askeri müdahalede bulunması,

özellikle diplomatik ve hukuki süreçler tamamlandıktan sonra, en son

başvurulan çare olmuştur. Bu kararın alınmasında şüphesiz ki ABD’nin

sessizliği İsrail tarafından “onay” olarak algılanmıştır. Bu çerçevede

Uluslararası Hukuk ve haklı savaş geleneğine ait kısıtlamalar İsrailli karar

vericileri etkilemiş ve krizde izlenecek politikanın seçiminde rol oynamıştır.

 ICB verilerine göre Altı Gün Savaşı krizi 17 Mayıs 1967’de Mısır

tarafından yapılan iki açık fiille başlamıştır. Bunların biri, Mısır Hava

Kuvvetlerinin Dimona’daki İsrail nükleer araştırma tesislerinin üzerinden

uçması, diğeri de Mısır’ın Sina’ya askeri birlikler konuşlandırmasıdır. Bu

faaliyetleri, BM’nin 1956’da Süveyş savaşını takiben ateşkesi temin için Sina’ya

gönderdiği BM gücünün (UNEF) bölgeden çıkarılması izlemiştir. Saldırganlığın

seviyesini yükselten bir sonraki ana sebep ise Tiran Boğazının 22-23 Mayıs

tarihlerinde kapatılması olmuştur. Tiran Boğazının kapatılması, İsrail’in güney

limanı Eilat üzerinde fiili bir abluka oluşturmuştur. Sela’ya göre boğazın

kapatılması, Mısır’ın tehditkâr tutumu, saldırgan açıklamaları ve İsrail’e meydan

okumaları ile birleştirildiğinde, Mısır’ın artık harbi kazanacak kadar güçlü

olduğunun bir ilanıydı.440 İşte İsrail’in önleyici askeri güç kullanma kararı bu

gelişmelerin ardından alınmıştır.

 Brecher, Altı Gün Savaşı analizinde krizi birbirini takip eden üç safhaya

ayırmıştır:441

 - 17-22 Mayıs 1967: Algılama ve Seferberlik

440 Avraham Sela, Political Encyclopedia of the Middle East, Jerusalem, The Jerusalem
Publishing House, 1999, s. 65.
441 Michael Brecher, Decisions in Crisis: Israel, 1967 and 1973, Berkeley, University of
California Press, 1980, s. 91-92.

 211

 - 23-28 Mayıs 1967: Erteleme ve Diplomasi

 - 29 Mayıs - 4 Haziran 1967: Kararlılık

 Zamana bağlı olarak yapılan bu ayırım, İsrailli liderlerin önalıcı askeri

kuvvet kullanma kararına nasıl geldiğinin anlaşılmasında faydalı olacaktır.

Ayrıca, ülkeler açısından yapısal/güvenlik, hukuki ve normatif etkenlerin

öneminin her safhada nasıl değiştiği bu şekilde daha iyi görülebilecektir.

 A. 1’ inci Safha: Algılama ve Seferberlik (17-22 Mayıs)

 Krizin ilk safhası Sina’dan BM’nin UNEF kuvvetlerinin çekilmesi ve

ardından Mısır kuvvetlerinin bu bölgeye intikali ile başlamıştır. Wagner’e göre

Mısır bu hareketle saldırgan bir tavır sergilemek istememişse de, Suriye bu

kadar sabırlı davranamamıştır. Suriye Dışişleri Bakanı tarafından ifade edilen

şekli ile BM kuvvetlerinin “yol açın kuvvetlerimiz harp yolunda” anlamına gelen

bu şekildeki çekilmesi, Arap devriminin önünde hiçbir şeyin duramayacağını

kanıtlamaktadır şeklindeki açıklaması tehditkar algı uyandırmıştır.442

 İsrail yöneticileri, Arap ülkelerinin benzer açıklama ve faaliyetlerinden

kaygı duymaya başlamıştır. İsrail’in kaygılarının farkında olan ABD Başkanı

Johnson, İsrail’i Mısır’ın Sina’ya yönelik harekâtına karşı bir misilleme

yapmaması konusunda uyarmıştır. Rodman’a göre ABD krize yönelik belirgin

bir çözüm formülü sunmasa da, açıkça bozulan statükonun yeniden düzene

konmasını, BM kuvvetlerinin Sina’daki yerlerine dönmesini, Mısır ve İsrail’in

seferberlik faaliyetlerine son vermesini umut etmiştir.443

Daha sonra çok bilinen bir deyiş haline geleceği üzere 18 Mayıs 1967’de

Başkan Johnson; “Bölgede gerilim ve şiddeti artıracak her türlü adımın

442 Abraham R. Wagner, Crisis Decision-Making: Israel's Experience in 1967 and 1973,
New York, Praeger Publishers, 1974, s. 68-69.
443 David Rodman, "The Diplomatic Prelude to the Six-Day War", Midstream, Vol. 47, No. 4,
May/June 2001, s. 8.

 212

atılmasından kaçınılması gerektiğini sizlere kuvvetli bir şekilde vurgulamak

istiyorum. Bize danışılmadan atılacak hiçbir adımdan ABD’nin sorumlu

tutulamayacağını ve ABD’nin bu durumu kabul edemeyeceğini anlayacağınızı

düşünüyorum.” açıklamasını yapmıştır.444 İsrail açısından ABD’nin mesajı çok

açıktı: “Şu an için tek taraflı bir karar almayın.”

 İsrail’in, Arap devletlerinin kuvvetlerini koordine etmeye başladığını,

Suriye’nin tüm silahlı kuvvetlerini tam seferberlik durumuna getirdiğini ve

Mısır’ın füze üslerini tam alarma geçirdiğini öğrenmesi üzerine durum 19 Mayıs

1967’den itibaren ciddi bir şekilde değişmeye başlamıştır. Tüm bunlara ilave

olarak Mısır Sina’ya çok sayıda askeri kuvvet ve malzeme yığmıştır. Bu

gelişmelerin sonucunda artık İsrail tarafı, kırmızı çizgi olarak ilan ettiği Tiran

Boğazının kapatılabileceği ihtimaline inanmaya başlamıştır. Daha da kötüye

giden bu duruma karşılık İsrail hükümeti, silahlı kuvvetlerini seferber etmeye ve

boğazların kapatılması durumunda kendi hakları olan açık denize ulaşma

konusunda uluslararası destek arayışına karar vermiştir.445

 Bu noktada İsrail hükümeti, deklere ettiği kırmızı çizgilerin askeri güçle

aşılmasına öncelikle şiddet içermeyen yöntemlerle cevap verme yoluna

gitmiştir. Bir başka ifadeyle İsrail, tüm diğer yolların denenmesi ve başarısız

olunmasından sonra başvurulması gereken askeri güce, askeri gücü

kullanmadan önce uluslararası hukuka müracaat ederek yaklaşmıştır.

 Bu konuda Brecher, “İsrail başbakanının Fransa devlet başkanı de

Gaulle’e; İsrail kendi başına saldırgan bir faaliyeti başlatmayacaktır. Ancak,

kendi toprağını ve uluslararası haklarını korumaya son derece kararlıdır.

Kararımız, Mısır bize saldırmadıkça, ya da Tiran Boğazını kapatarak İsrail’in

444 Brecher, a.g.e., s. 107.
445 Michael B. Oren, Six Days of War: June 1967 and the Making of the Modern Middle
East, New York, Oxford University Press, 2002, s. 76-77.

 213

ulaşım özgürlüğünü engellemedikçe, Sharm el Sheikh’deki Mısır kuvvetlerine

yönelik herhangi bir faaliyette bulunmamaktır” şeklinde bir mektup yazdığını

belirtmiştir. Aynı şekilde İsrail Dışişleri Bakanı Eban da Fransız meslektaşı

Couvre de Murville’e; “Fransa’nın geçmişte, 1957’de İsrail tarafından açıklanan

ve serbest geçişin engellenmesini İsrail’in kendisine yapılan bir saldırı olarak

algılayacağı ve bunun BM Antlaşmasının 51’inci maddesinde ifadesini bulan

meşru müdafaa hakkını kullanmayı gerektirecek bir durum olarak kabul

edileceğini” onayladığını hatırlatmıştır.446

 Bu yönüyle, krizin ilk safhalarında yürütülen diplomatik faaliyetler açıkça

göstermektedir ki, İsrail Uluslararası Hukuk sınırları içinde hareket etme

gayretini göstermiş ve Uluslararası Hukuktan yardım beklemiştir. Anlaşıldığı

kadarıyla İsrail, dost ve müttefiklerinden sadece yardım beklememiş, aynı

zamanda gelecekte uygulayacakları hareket tarzları için de hukuki altyapıyı

oluşturmaya başlamıştır.

 İsrail Başbakanı Eshkol, UNEF Kuvvetlerinin Sina’dan geri çekilmesinin

duyurulmasından hemen sonra, ancak Tiran Boğazının kapatılmasından önce,

gelişmekte olan krize tedbir olarak 22 Mayıs’ta seferi kuvvetler için kısmi

seferberlik ilan etmiştir. Bundan sonraki tartışmalarda, İsrail’in Arap

faaliyetlerine karşılık daha aktif bir politika izlemesi talebinde bulunanlar

olmuştur.

 Örneğin bunlardan biri olan Menahem Begin, takip eden değerlendirmeyi

yapmıştır: “Geçen birkaç günde güvenlik durumumuz ciddi olarak kötüye

gitmiştir ve bu bir gecede düzelmeyecektir. Birçok testi başarı ile geçen

milletimiz bunu bilmelidir. Millet bilmektedir ki, her ne kadar bu gerçek bazen

saklansa da çevresi kendisini yok etmek isteyen düşmanlarla çevrilidir. O, milli

446 Brecher, a.g.e., s. 111.

 214

egemenliğimizin ihlal edilmesini, saldırgan faaliyetleri ya da mayınları kabul

etmeyecek, bu saldırganlığa karşı uluslararası kabul görmüş haklar

çerçevesinde kendisini savunacaktır. Güneyimizdeki düşmanımız, kuzeydeki

düşmanımıza karşı kendi savunma hakkımızı kullanmamız durumunda saldırı

tehdidinde bulunmaktadır. Eğer bu tehdit başarıya ulaşırsa ve eğer Suriye

tarafından düzenlenen düşmanca tutumu ile saldırgan faaliyetleri kabul

edersek, bu sadece düşman için çok büyük bir zafer olmayacak, aynı zamanda

ülkemiz saldırılara da açık olacaktır. Yahudi kanı rahatça dökülebilecek ve

egemenliğimiz alay konusu olacaktır. Bu nedenle güneyden gelen saldırı

tehdidinin, kuzeyden gelen saldırganlıkları kabule hizmet etmeyeceği açık ve

yüksek sesle söylenmelidir. Eğer bu saldırganlık devam ederse İsrail kendini

savunma hakkını kullanacaktır.”447

 Begin, o dönemin muhalefet üyelerinden biri olarak durumun üstesinden

gelmek için tek taraflı hareket edilmesi gerektiğine dair bir tartışma yaratmıştır.

Tartışma hala meşru müdafaa çerçevesinde değerlendirilirken, konu aslında

İsrail’in kendi menfaatlerini koruması için harekete geçmesini gerektiren öz

güvene dayandırılmaktadır. Begin gibi şahin diye nitelendirilen kanadın tek

taraflı hareket etme tercihinin tersine Eskhol hükümeti, krizin bu safhasında

diplomatik ve çok taraflı bir yaklaşımı izlemeye devam etmiştir.

 Krizin ilk safhasında yer alan son etken ise Nasır’ın 22 Mayıs’ta açıkladığı

Tiran Boğazını kapatma kararıdır.448 Bu olay Mısır ile İsrail arasındaki krizde

köklü bir değişime neden olmuş ve krizin yükselmesine işaret etmiştir. 22 Mayıs

aynı zamanda ABD Başkanı Johnson’un 6’ncı Filoyu iki uçak gemisiyle Doğu

Akdeniz’e gönderme talimatı verdiği tarihtir. Ancak bu talimatın, Tiran

447 Brecher, a.g.e., 111.
448 William B. Quandt, Decade of Decisions: AmericanPolicy Toward the Arab-Israeli
Conflict 1967-1976, Berkeley, University of California Press, 1977, s. 43.

 215

Boğazının kapatılmasının açıklamasından önce mi yoksa sonra mı olduğu açık

değildir.

 B. 2’nci Safha: Erteleme ve Diplomasi (23–28 Mayıs 1967)

 Mısır devlet başkanı Nasır, 23 Mayıs 1967’de İsrail’e gitmekte olan tüm

gemilere boğazların kapatıldığını açıklayan konuşmasını yapmış ve

konuşmasında; “Dün silahlı kuvvetler Şarm el Şeyhi ele geçirmiştir. Bu Akabe

Körfezinde ki burası Mısır karasuyudur, egemenlik haklarımızın bir teyididir.

Hiçbir şartta İsrail bayrağının Akabe Körfezinden geçişine müsaade edemeyiz.

Savaş istiyorlarsa biz hazırız, buyursun gelsinler. Silahlı kuvvetlerimiz,

halkımız, hepimiz harbe hazırız, ancak hiçbir şartta haklarımızın hiçbirinden

imtina etmeyeceğiz. Buraları bizim sularımızdır.” hususlarını dile getirmiştir.449

Böylece Nasır, sadece İsrail ablukasını duyurmamış, aynı zamanda Mısır’ın

İsrail ile savaşa hazırlandığını da açıkça beyan etmiştir.

 BM Genel Sekreteri U Thant, Nasır’ın UNEF gücünü Sina’dan çekme

talebine rıza gösterirken, BM Güvenlik Konseyi de UNEF’in çekilmesi ve Tiran

Boğazının kapatılması konusunda herhangi bir tedbir almada başarısız

olmuştur. ABD ve İngiltere ablukayı Uluslararası Hukukun bir ihlali olarak

görmüştür. Nitekim Başkan Johnson; “ABD körfezi uluslararası bir suyolu

olarak görmekte ve İsrail gemilerinin ablukaya alınmasını kanunsuz bulmakta

ve barışın tesisine yıkıcı tesir edeceğine inanmaktadır. Uluslararası sulardan

serbest ve zararsız geçiş hakkı, tüm uluslararası camianın hayati

menfaatidir”450 sözleriyle ABD’nin konuya bakışı ve tutumunu bir kez daha ifade

etmiştir.

 Bu çerçevede İsrail, uluslararası su olarak görülen bir bölgedeki yasal

haklarını geri kazanabilmek için eyleme geçmeye yönelik bir kısım uluslararası

449 Quandt, a.g.e., s. 47.
450 Ibid., a.g.e., s. 48.

 216

hukuk temeli kazanmıştır. Buna rağmen abluka süresince önleyici bir faaliyette

bulunmama konusunda ABD tarafından kuvvetli baskı görmüştür. Johnson,

İsrail’in uluslararası suları kullanma hakkını desteklemesine rağmen, İsrail’i bu

hakları alma konusunda tek taraflı güç kullanmaması için uyarmıştır.451

 Nasır’ın Tiran Boğazını kapadığı açıklamasının ardından Başbakan

Eshkol bunun açıkça Uluslararası Hukuka aykırı bir girişim olarak nitelemiştir.

Mecliste yaptığı konuşmada Eshkol:452

“Bu sabah Mısır Devlet Başkanı Akabe Körfezi ile Kızıl Denizi birbirine

bağlayan Tiran Boğazını İsrail bayraklı gemiler ile stratejik özellikte

yük taşıyan diğer gemilere kapama niyetini ifade eden bir açıklama

yapmıştır. Körfezdeki serbest dolaşımın herhangi bir şekilde

engellenmesi uluslararası özgürlükler ile ülkelerin egemenlik

haklarının ciddi şekilde ihlali ve İsrail’e yönelik saldırgan bir faaliyettir.

1957’den bu yana, denizcilikte gelişmiş ülkeler dahil bir çok devlet

Akabe Körfezi ve Tiran Boğazından serbest geçiş hakkının

uygulanmasını açıkça beyan etmişlerdir. Geçtiğimiz birkaç günde

İsrail, bu hükümetler ile yakından temasa geçmiştir. Bunun

sonucunda, bahse konu haklar konusunda ciddi ve yaygın bir

uluslararası destek alınmıştır.

Burada test edilecek olan uluslararası hukuk ve düzenin dayandığı

açık ve resmi uluslararası taahhütlerdir. Bu yüzden bu an sadece İsrail

için değil tüm dünya için bir kader anıdır. Bu durumu göz önünde

bulundurarak, buradan diğer tüm ülkelere güney limanımıza olan

451 Quandt, a.g.e., s. 45.
452 Oren, a.g.e., s. 76-77.

 217

serbest dolaşım hakkınızı derhal uygulamaya koymanızı talep

ediyorum.”

 Bu sözleriyle Eshkol, Uluslararası Hukuka krizi çözmesi için açık ve

doğrudan bir çağrıda bulunmuştur. Hem politik olarak yakın olduğu, hem de

ticaret bağları bulunduğu ülkeleri yanına alarak hareket etmeyi tercih etmiştir.

Bu süre zarfında İsrail, Mısır’ın faaliyetlerine dönük olarak tek taraflı askeri

tedbirlere de başvurabilirdi. Ancak tam tersine, krizin çözümünde öncelikle

kuvvete başvurma yerine diplomatik ve hukuki çözüm arayışlarına ağırlık

vermiştir. Aynı gün Bakanlar Kurulu toplantısında Eban, “asıl soru bizim buna

karşı koymamız değil, tek başımıza mı yoksa diğerlerinin destek ve anlayışı ile

mi karşı koymamızdır” yargısıyla hükümetin arayışını ifade etmiştir.

 Brecher’a göre Mısır’ın faaliyetleri İsrail’in caydırıcılık gücüne meydan

okuma anlamına geliyorsa da, İsrail’in askeri olarak karşılık vermeden önce

diplomasi için birkaç kuvvetli sebebi vardı. Bunlar; Sovyetler Birliğinin niyetinin

öğrenilmesi, Batılı güçlerin 1957 yılında teyit ettikleri İsrail’in izolasyonunun

kaldırılması konusundaki tutumları ve diplomatik desteğin garantiye alınması

konusunda öncelikle ABD olmak üzere dost ülkelerle danışmalar.453

 Bu noktaya kadar İsrail hükümeti krize yönelik (Tiran Boğazının

kapatılması konusunda) üç karar almıştır: Abluka resmi bir saldırı hareketidir.

ABD’den tavsiyeler alınıncaya kadar ne şekilde reaksiyon gösterileceğine karar

verme konusunda 48 saatlik bir erteleme yapılmıştır. Dışişleri Bakanı ABD

Başkanı ile durumu tartışmak üzere yüz yüze görüşme imkânlarını

arayacaktır.454

453 Brecher, a.g.e., s. 120.
454 Ibid., a.g.e., s. 121-122.

 218

 Başbakan Eshkol, kendi generallerinden önleyici bir müdahale için

zamanın çok uygun olduğu yolunda öneriler alırken, ABD tarafından bu tür bir

hareket tarzının izlenmemesi yönünde telkinler alıyordu. Bu kapsamda Oren’e

göre “U Thant’ın UNEF gücünün çekilmesi kararının üzücü olmasına rağmen

Johnson, Sovyetleri işbirliği içinde gördüklerini, ABD’nin BM ve diğer

uluslararası platformlarda krizin barışçıl yollarla çözümüne çalıştığını yazıyordu.

Kriz sonuçlanana kadar ABD, Patton tankları, Hawk füze parçaları, gıda ve

ekonomik yardımdan oluşan 47.3 milyon dolarlık yardım ile 20 milyon $’lık

krediyi, içinde bulunduğu durumun üstesinden gelmesi için İsrail’e vermeye

niyetliydi. Ancak bir önşart söz konusudur, o da; İsrail ablukayı kırmak için bir

test botunu dahi göndermeyecek ya da harbi önceden başlatacak bir girişimde

bulunmayacaktı. İsrail’in herhangi bir tek taraflı hareketi, ancak tüm barışçıl

yollar tüketildikten sonra makul görülebilecektir. 455

 Tek tehdit, Tiran Boğazının kapatılması olarak kaldığı sürece İsrail

hükümeti, ABD ve başta İngiltere olmak üzere diğer denizci ulusların krize bir

çözüm bulabilmesine kadar beklemeye razıydı. Diğer yandan, eğer İsrail

hükümeti, ilk taarruzun dezavantajları gibi kendi hareketlerine yönelik olası

politik tepkiler konusunda kaygı duymamış olsaydı önleyici askeri harekâta

başvurabilirdi. Nitekim bunun, ilan edilmiş kırmızı çizginin geçilmesi, caydırıcı

seviyede askeri kabiliyetin muhafazası, ya da ilk taarruzun avantajlarından

yararlanma gibi stratejik temelleri mevcuttu. Buna rağmen İsrail karar vericileri

tarafından tüm diğer gerekçeli alternatifler tüketilmeden harekete geçmeme ön

planda tutulmuştur. Diğer bir ifade ile eğer İsrail hükümeti hukuki ve normatif

değerleri dikkate almasaydı, Mısır askeri gücü Sina’yı geçtiğinde ya da Tiran

Boğazını kapattığında önleyici askeri güç kullanımına müracaat edebilirdi.

455 Oren, a.g.e., s. 87.

 219

 Bu süreçte kısa süreli de olsa diplomatik faaliyetler İsrail, ABD, İngiltere ve

Fransa arasında yürütülmüştür. Dışişleri Bakanı Eban, ABD ile görüşmeler

yapma amacıyla Washington’a hareket etmiş ve yolda önce Londra, ardından

da Paris’e uğramıştır. Bu ziyaretler sırasında Fransa ve ABD’den alınan

mesajlar aynı olmuştur: İlk müdahaleyi yapanın İsrail olmaması İsrail’in

menfaatinedir. Ancak İngilizler, çok arzu etmelerine rağmen İsrail’e nasıl bir yol

izleyeceklerine dair tavsiyede bulunamayacaklarını belirtmiştir.

 Bu kısa diplomasi turu sırasında de Gaulle, Eban’ı önleyici müdahalede

bulunmama konusunda uyarmıştır. Eban’a ifadesine göre; “Daha masasının

yanına oturtulmadan bana yüksek sesle “Ne faites pas la guerre” demiştir. O an

daha tanıştırılmamıştık bile. Ardından selamlaştık ve General sanki sözünü

tamamlarcasına “Ne pahasına olursa olsun ilk ateş eden siz olmayın. Eğer

İsrail saldırırsa bu ölümcül olacaktır. Dört süper güç bu sorunu çözmelidir.

Fransa, Sovyetleri kabul edilebilir bir barışa yönelik olarak etkileyecektir.”456

 de Gaulle’ün İsrail’in kriz karşısında ne yapmak istediği sorusuna ise

Eban; “Eğer seçenekler teslim olma ve direnme arasında ise İsrail direnecektir.

Kararımız verilmiştir. Bu gün ya da yarın harekete geçmeyeceğiz, çünkü bize

vaatte bulunanların tutumlarını henüz öğrenmekteyiz. Bu işte yalnız mı olacağız

yoksa uluslararası bir çerçevede mi hareket edeceğiz bunu öğrenmek istiyoruz.

Eğer İsrail yalnız savaşırsa, maliyeti kanlı ve ağır bile olsa bundan galibiyetle

çıkacaktır. Eğer diğer güçler faaliyetlerini irtibatları çerçevesinde

gerçekleştirirse, İsrail direnişini onlarınki ile harmonize edecektir. Sadece bunu

öğrenmek için henüz haklarımızı teste başlamadık” yanıtını vermiştir.

 Eban’ın Fransa’ya verdiği bu mesaj, İsrail’in kuvvete başvurmadan önce

her tür çözüm yolunun denenmesi ve barışçı yöntemlerin tüketilmesine öncelik

verdiğinin ifadesi olmuştur. Ayrıca, çok taraflı bir çözüm için açık bir tercih de

456 Abba Eban, Abba Eban: An Autobiography, New York, Random House, 1977, s. 341.

 220

ortaya konulmuştur. Eban ile de Gaulle arasındaki tartışmanın bir başka

bileşeni de Uluslararası Hukuk ve haklı savaş geleneğinde kuvvet kullanımı

sadece meşru müdafaa ile sınırlı ise hangi tür faaliyetler karşısında ne tür

savunma tepkilerinin gösterilebileceği ve hangi tür faaliyetlerin saldırganlık

olacağı ve buna kimin nasıl karar verileceğidir. Bu konuda Eban ve de Gaulle

zıt fikirler beyan etmişlerdir.

 Eban’ın bakış açısına göre İsrail açık saldırgan olma konusunda ilk

olamazdı. Çünkü zaten saldırganlıklar başlamıştı. Nasır’ın ablukası ve

açıklamaları harp halini ifade ediyordu. İsrail’in yaptığı her şey sadece

reaksiyon olabilir, fakat başlatıcı olamazdı. Bir devlet silah ile ateş edilmesi

dışında birçok metotla saldırıya uğrayabilirdi. Hukuk, boğulmak ile silahla

vurulmak arasında bir ayrım yapmıyordu. Buna karşın de Gaulle açısından

saldırgan, ilk ateşi açandır.457 Bu iki düşünce arasındaki farklar önleyici askeri

müdahalenin yasallığı konusunun merkezinde yatan iki ayrı bakış açısını

göstermektedir. Altı Gün Savaşları çerçevesinde, ABD ve İngiltere Tiran

Boğazının uluslararası sular olduğunu kabul etmiş ve ablukayı da uluslararası

hukukun ihlali olarak görmüştür.

 Krizin daha da tırmanması bu periyodun içinde olmuştur. Arazi üzerindeki

durum aynı kalsa da, Tiran Boğazının ablukada kalması konusu krizin

merkezindeki sorun olarak devam etmiştir. İsrail, ABD ve diğer müttefiklerinin

çağrılarını dikkate alarak diplomatik faaliyetlerin kendi mecrasında sürmesini

beklemiştir. Ancak 25 Mayıs 1967’de durum değişmeye başlamıştır.

 Ne oldu da 25 Mayıs’ta krizin akışı değişmeye başladı? Bu tarihte İsrail

istihbarat kaynakları, Mısır’ın 4’üncü Zırhlı Tümeninin Sina’ya intikal ederek

tamamen konuşlandığı bilgisini teyit etmişlerdir. Brecher’e göre bu hareket,

457 Eban, a.g.e., s. 342.

 221

İsrail hükümeti üzerinde diplomatik çabaların artık sonuçsuz kalmak üzere

olduğu kaygısının oluşmasına neden olmuştur. Yine Brecher’in notlarına göre

bu günden itibaren İsrail askeri liderlerinin harbe girme konusunda Eshkol

üzerindeki baskısı artmıştır.458

 Bu sırada İsrail Dışişleri Bakanı Eban Washington’dadır ve Eshkol’dan

aldığı bir telgrafla misyonu değişmiştir. Eshkol gönderdiği telgrafla, İsrail’in artık

bir taarruzun çok yakın olduğuna inandığını ABD tarafına bildirmesini istemiştir.

Bahse konu telgraf; “Geçen 24 saatte gelişen olayların sonucunda Suriye ve

Mısır’dan baskın tarzında bir saldırıyı her an beklediğimizi bilmenizi isteriz. ABD

İsrail’e yapılacak herhangi bir saldırının ABD’ye yapılmış olarak farz edileceğini

açıklamalıdır. Ayrıca bölgedeki kuvvetlerine de buna uygun emirler vermelidir.

Bu telgrafın en yüksek rütbeli memura, ABD Başkanı ya da Dışişleri Bakanına

gösterilmesi de tavsiye olunur”459 talimatı yer almıştır.

 Ancak bu talepler, o sırada Vietnam sorunuyla uğraşmak zorunda olan

ABD tarafından duymazlıktan gelinmiş ve kuşku ile karşılanmıştır. ABD Dışişleri

Bakanı İsrailli meslektaşı ile görüşmesinde, herhangi bir Arap devletinin İsrail’e

ani bir saldırısının beklendiği değerlendirmesine ABD’nin katılmadığını

belirtmiştir. Yine Başkan Johnson Eban’a verilen notada; “Tiran Boğazının

kapatılması konusunda, boğaz ve körfezin tüm devletlerin serbest ve zararsız

geçişine açık kalmasının sağlanmasını diğer denizci ülkelerle birlikte

planlamaktayız. İsrail’in saldırıyı başlatan sorumlu taraf olmaması gerektiğini

vurgulamak isterim. İsrail tek başına hareket etmek istemediği sürece yalnız

olmayacaktır. İsrail’in bu kararı alacağını düşünemiyoruz”460 şeklindeki

beyanlarla İsrail’i önleyici müdahale konusunda bir kez daha uyarmıştır. Ancak

458 Brecher, a.g.e., s. 130.
459 Brecher, a.g.e., s. 131.
460 Quandt, a.g.e., s. 52.

 222

Johnson, bunca ikazın ikna edici olduğuna inanmadığını, Eban Beyaz Sarayı

terk ettikten sonra danışmanlarına, “Başarısız oldum, şimdi kendileri devam

edecekler” yakınmasından anlaşılmaktadır.461

 İsrail ve ABD’nin krizin doğası hakkındaki temel düşünceleri ayrışmaya

başladıkça, krizle ilgili tercih edilen metotlar da değişmeye başlamıştır. ABD

hala Tiran Boğazının uluslararası çok yönlü faaliyetlere yeniden açılabileceğine

inancını korurken, İsrail duruma müdahale için askeri harekâtı başlatma

baskısını hissetmeye başlamıştır. İsrail’in içinde bulunduğu bu durumu Stein;

“İsrail’in caydırıcılık düzeyi dikkate alındığında, Mısır bir saldırı planlasın ya da

planlamasın askeri tepki mecburi olmuştur. Üst düzey komutanlar İsrail’in

caydırıcılık kabiliyetinin zarar görmesine bağlı olarak bir Arap taarruzunun

yakın veya uzak zamanda kaçınılmaz olduğunda ısrar etmişlerdir.

Komutanların değerlendirmelerine göre İsrail’in caydırıcılığını koruma

konusundaki kritik ihtiyacı, önleyici ve önalıcı savaş arasındaki ayrımı belirsiz

hale getirmiştir”462 sözleriyle caydırıcılığın sürdürülmesi gerektiğine bağlamıştır.

 Bu arada krizin seviyesi yükselmeye devam etmiştir. 26 Mayıs 1967’de

Nasır, Arap Ekonomik Birliği toplantısında yaptığı konuşmada; “Yakın zamanda

eğer İsrail ile bir harbe girersek, Tanrı’nın izni ile galip geleceğimize ve bunu

başaracak güce eriştiğimize inandık. Bu temelde bazı adımlar atmaya da karar

verdik. Askeri planlar bağlamında Suriye ve bizim kuvvetlerimiz arasında tam

bir koordinasyon bulunmaktadır. Tek bir ordu olarak, tek bir savaşta, tek bir

hedef için Arap milletinin hedefi için hareket edeceğiz. Bu günkü sorun sadece

İsrail değil aynı zamanda arkasındakilerdir. Eğer İsrail, Suriye ya da Mısır’a

saldıracak olursa bu sınırlı kalmayacak, genel bir harp olacaktır. Genel bir harp

461 Quandt, a.g.e., s. 54.
462 Janice G. Stein, “The Arab-Israeli War of 1967: Inadvertent War Through Miscalculated
Escalation,” Avoiding War: Problems of Crisis Management, Alexander L. George. Boulder
(Ed.), Boulder, Westview Pres, 1991, s.141.

 223

olacak ve hedefimiz İsrail’in ortadan kaldırılması olacaktır. Bundan üç-beş yıl

önce muhtemelen bunları söyleyemezdim” ifadeleri ile Arap dünyasının İsrail ile

mücadeleye hazır olduğunu ilan etmiştir.

 Artan Mısır seferberliği ve konuşlandırılan birlikler ile Nasır’ın bu sözleri,

İsrail hükümeti üzerindeki endişeleri artırmıştır. Nitekim Eban’a ertesi gün

ülkeye dönmesi ve durumu rapor etmesi talimatı verilmiştir. ABD Savunma

Bakanlığı yetkilileriyle yaptığı toplantıda ise Eban’a, İsrail’in ne harbe girmesi

ne de girmemesi söylenmiştir.463 Yine İsrail’in ABD Büyükelçisi Eppy Evron’ın

Başkan Johnson ile görüşmesinden;

“ABD Tiran Boğazından serbest geçişi sağlama konusunda teminat

vermektedir ve bu taahhüdünü yerine getirecektir. Başkan, BM’nin

mevcut konumda hiçbir şey yapamayacağına inanmış olup

tartışmalardan bir sonuç çıkmayacaktır. Başkan BM’de devam eden

başta İngiltere’nin desteği ile ana denizci devletlerle yapılacak kısa

bir müzakerenin ardından yeni bir yapı oluşturulması konusunda

iyimser konuşmuştur. Önde gelen bazı danışmanları ile görüş

alışverişinde bulunmuştur. Bunların tümü de İsrail dostu olarak

tanımlanabilir. Bu kişiler müteakip formül çerçevesindeki

desteklerini ifade etmişlerdir: Hedef, İsrail dâhil olmak üzere

Boğazın tüm ülkelerin geçişine açılmasıdır ve bu hedef

gerçekleştirilecektir.

Johnson, Mısır’ın yapacağı bir baskın taarruzunun yakın olduğu

değerlendirmesine ABD’nin katılmadığını belirtmiştir. İsrail egemen

bir devlettir ve yalnız başına harekete geçmeye karar verirse bunu

yapabilir. Ancak bu durumda öncesinde ve sonrasında olmuş ve

olacak tüm konuların sorumluluğu kendisinde olacak, ABD’nin bunu

463 Brecher, a.g.e., s. 136.

 224

takip eden sonuçlardan hiçbir yükümlülüğü olmayacaktır. Başkan

çok defalar İsrail’in kendisine güvenebileceğini vurgulamıştır.

Başkan bir korkak olmadığını ve söz verdiği konulardan

dönmeyeceğini, ancak ABD’nin güvenliğini tehlikeye atacak tarzda

bir faaliyette bulunarak, İsrail’in son günü Pazar günü olarak

kararlaştırması yüzünden Sovyetler Birliğinin konuya müdahil

olmasına hazır olmadığını göstermiştir” ifadelerini aktarmıştır.464

 Evron’un mesajında görüleceği üzere Johnson, ABD ile İsrail’in krizi

algılamalarındaki ayrışma ile bu krizle mücadelede izlenecek yöntemlerin

farkındadır. Quandt’a göre Johnson, takip ettikleri politikanın uygulanabilir

olmadığının farkındaydı. Boğazın açılması için çok taraflı bir gücün

oluşturulması biraz zaman alabilecek, bu güç oluşturulabilse bile bölgedeki

durumun değişmesi neticesinde İsrail değişik sıkıntılar ile yüz yüze kalabilecek

ve durumla daha farklı bir şekilde mücadele etmek gerekebilecekti.

 Quandt, Johnson’un açıkça İsrail’in askeri bir hareketi bekletmesini

istediğini, zamanla kararından vazgeçerek İsrail’in neyi gerekli gördüyse onu

uygulamasına müsaade edecek bir duruma gelmiş gözüktüğünü öne

sürmüştür.465 Birbiriyle çelişen bu mesajlar, yukarıda tartışılan ifadelerde de

açıkça görülmektedir. Buna rağmen krizin bu safhasında Johnson’un tek yanlı

hareket etme aleyhindeki ikazları İsrail için hala ikna edici olmuştur.

Bu çerçevede İsrail hükümeti, 28 Mayıs 1967’de askeri hareket seçeneğini

yine erteleme kararı almıştır. Brecher’in ifadesine göre Başbakan Eshkol;

“Johnson’un mektubu ve Rusk’un mesajını almamış olsaydık hükümete

savaşma kararı alması talebinde bulunurduk. Ancak haberleşmeler göstermiştir

ki tek taraflı harekette bulunmak sadece İsrail için ölümcül olmayacaktır. Ayrıca

464 Brecher, a.g.e., s. 137.
465 William B. Quandt, "Lyndon Johnson and the June 1967 War: What Color Was the Light?",
Middle East Journal, Vol. 46, No. 2, Spring 1992, s. 214.

 225

“size her ne söz verdiysek bunu yapacağız” taahhüdünde bulunan ABD

Başkanını görmezden gelemezdim”466 beyanıyla, bekleme kararının

alınmasında ABD’den gelen baskıların önemli bir etken olduğunu açıkça

belirtmiştir.

 Başbakan Eshkol, iç kamuoyunun giderek artan yakınmaları ve

eleştirileriyle karşı karşıya kalmıştır. Bu çerçevede Brecher’e göre Eshkol, 27

Mayıs’ın sabahından itibaren Genelkurmay’ın harbe girme kararı verilmesini

beklediğini biliyordu. Son iki günkü temaslarda, böyle bir kararın kaçınılmaz

olduğunu anlamaya yönlendirilmişlerdi. Şimdi ise Eshkol, askeri kanata

hükümetin bir müddet daha bekleme kararı aldığı tatsız haberini verme

durumunda kalmıştır. Yapılan toplantıda Generaller Eshkol’a, harpten hiçbir

kaçış yolu kalmadığı ve kaybedilen her günün kayıpları artıracağını, daha fazla

beklemenin İsrail kuvvetleri ile halkın morali üzerinde olumsuz etkileri olduğunu

söylemiştir. Eshkol sarsılmış ve Generallerin endişelerini gidermeye çalışarak

sabırlı olunması gerektiğini, harbe girmeden önce tüketilmesi gereken tüm

seçenekleri bitirene kadar müzakerelere devam edileceğini ve bunun 1956

Süveyş Krizinde olduğu gibi İsrail’in geri çekilmesini gerektirecek bir durumun

tekrarının önlenmesi için gerekli olduğunu belirtmiştir.467

Bir önceki bölümün sonunda, devletlerin varlığına yönelecek ciddi

tehditlerin, hukuki ve normatif kısıtlamalara bağlı kalmaksızın önleyici askeri

faaliyetler ile karşılanacağı hipotezini öne sürmüştük. Krizin büyümesi

aşamasında tehdit daha ciddi ve ağır bir hal alırken, bu hipoteze göre İsrail bu

noktada önleyici askeri müdahalede bulunmalıydı. Ancak Eshkol’ün sözleri

İsrail’in açıkça böyle bir tercih durumunda maruz kalacağı yan etkilere

odaklandığını göstermektedir. İsrail bu süreçte yalnızca güç dağılımı ya da

466 Brecher, a.g.e., s. 147.
467 Brecher, a.g.e., s. 149.

 226

diğer uluslararası yapılar ile sınırlanmamış, aynı zamanda hukuki ve normatif

prensiplerle de üçüncü bir taraf üzerinden yürütülse de sınırlanmıştır. Başka bir

deyişle önleyici askeri faaliyetlerin son çare olarak kullanılması ve bu

kapsamda normatif kısıtlamaların krizin bu safhasında da etken olduğu

görülmektedir.

 C. 3’üncü Safha: Kararlılık (29 Mayıs-4 Haziran 1967)

 Krizin üçüncü ve son safhası Eshkol’un Knesset’teki hitabı ile 29 Mayıs

tarihinde başlamıştır. Eshkol konuşmasında gelişen olayları özetlemiş ve

bunlara karşı İsrail tarafından gösterilen tepkileri ayrıntılı olarak açıklamıştır.

Özetle Eshkol aşağıdaki hususları dile getirmiştir;

Bölgedeki gelişmeler güvenlik ve politik durumları değiştirmiştir.

Buna bağlı olarak Hükümet İsrail’in hayati menfaatlerini garanti

altına alabilmek için bir takım politik ve savunma tedbirleri almıştır.

Barışı ve hayati menfaatlerimizi koruyabilmemizin ilk şartı askeri

gücümüzdür. Bu nedenle, Hükümetin mutabakatı ile İsrail Silahlı

Kuvvetleri yedeklerinin seferberliği emrini verdim.

İsrail hükümeti birçok durumda Tiran Boğazı ile Akabe Körfezinde

serbest dolaşım hakkını kullanacağını ve gerekirse bunu

savunacağını açıkça bildirmiştir. Bu, hiçbir taviz verilmeyecek en

üst seviyedeki milli menfaattir. İnanıyorum ki abluka devam ettiği

sürece barış tehlikededir.

Dışişleri Bakanının Paris, Londra ve Washington’a yaptığı kısa

ziyaretlerin maksadı bozulan statükonun yeniden tesisi için destek

sağlamaktı. ABD ve İngiltere bu konuda kararlı açıklamalar

yapmıştır. Hükümetimiz, ABD’nin uluslararası sularda serbest

dolaşımı taahhüt ettiği izlenimini tam olarak edinmiştir. Benzer bir

tutuma İngiltere Başbakanı’nın Dışişleri Bakanımızla

 227

görüşmelerinde de şahit olunmuştur. Diğer denizci devletler de

serbest dolaşım konusunda etkin şekilde destek olmaya hazır

olduklarını bildirmişlerdir.

Resmi taahhütlere bağlanan bu beklenti hükümetin bu safhadaki

tutum ve faaliyetlerini önemli ölçüde etkilemiştir. Bizim

yükümlülüğümüz en başta uluslararası taahhütleri test etmektir ki

bu gelecek birkaç gün içinde açıklığa kavuşacaktır.

İsrail Tiran Boğazının kapatılmasını tek başına bir saldırı olarak

görmektedir. Halen geniş çapta politik faaliyetler ile serbest

dolaşımı temine çalışıyoruz. Dünyanın diğer ülkeleri ile karşılıklı

ilişkilerimiz gücümüzü artırmamıza ve haklarımızı korumamıza

yardım etmiş ve bu şekilde yardım etmeye de devam edecektir.

Mısır’ın Tiran Boğazını kapatması, hırçın tutumu ve ordusunun

sınırımızda yığınaklanma içerisinde olmasının yanı sıra, terörist

faaliyetlerin de varlığı bölgedeki gerilimi en üst noktaya taşımıştır.

Bölgede savaş rüzgârlarını estiren Nasır’ın bu hareketleridir.

Bugün ordumuz personel, bilgi birikimi, silah ve teçhizat ile

savaşma azim ve iradesi bakımından gücünün doruğundadır. Şu an

sadece deniz ulaşım güvenliğini garanti altına almaya çalışıyoruz.

Aynı zamanda Mısır liderliğinde olabilecek bir taarruz ihtimalini de

göz önünde bulundurmamız gerekiyor. Mısır ve müttefiklerinin

sınırlarımızdaki yığınaklanmaları bu şekilde devam ettikçe, kanlı bir

savaşın başlaması an meselesidir. Dolayısıyla İsrail Savunma

Kuvvetleri herhangi bir taarruz durumuna karşı, harekât konuşunu

 228

muhafaza edecek ve harbe hazırlık seviyesini en üst derecede

tutmaya devam edecektir.468

 Eshkol’un dikkat çektiği hususlar, İsrail hükümetinin hazırlıklı olduğunu ve

gerekirse güç kullanabileceklerini, fakat öncelikli olarak diğer çözüm yollarını

denemeye kararlı olduklarını açıkça göstermiştir. Bu noktada İsrail’in daha ne

kadar sabredebileceği konusu önem kazanmıştı. İlave olarak diğer çözüm

yollarının başarıya ulaşma şanslarının ne kadar olabileceği ve başarı sağlansa

bile bunun neye mal olacağı konularındaki belirsizlik devam etmiştir.

 30 Mayıs’ta Ürdün Kralı’nın Mısır ile savunma anlaşması imzalaması

bölgedeki tansiyonu daha da artırmıştır. Ürdün birliklerinin yabancı bir askeri

gücün kontrolüne girmiş olması, İsrail için bir başka kırmızı çizginin ihlali

anlamına gelmiştir. Aslında zaman geçtikçe savaş daha da yaklaşıyor ve

İsrail’in endişeleri gittikçe artıyordu. İsrail tarafı, özellikle Mısır-Ürdün savunma

işbirliğinin İsrail’e taarruz etmekten başka bir amacı olamayacağına

inanıyordu.469

 Bu arada, bölgedeki olaylar karşısında ABD’nin duruşundan da emin

olunamıyordu. Quandt’a göre pek çok Yahudi’ye göre ABD, İsrail’in yanında yer

almayacaktı ama istediğinizi yapmakta serbestsiniz diyordu. Yinede ABD’nin

tavrı hakkında daha net bir anlayışa sahip olmak ve İstihbarat birimleri

arasındaki koordinasyonu artırmak amacıyla İsrail İstihbarat şefi Meir Amit 30

Mayıs 1967’de gizlice Washington’a hareket etmiştir.470 Amit’in ABD’ye

gönderilmesi, askeri güç kullanımı haricindeki tüm çözüm yollarının tıkanıp

tıkanmadığının anlaşılabilmesi için son manevra bakımından öneme haizdir.

468 Wagner, a.g.e., s. 142.
469 Wagner, a.g.e., s. 83.
470 Quandt, a.g.e., s. 55-56.

 229

 İsrail hükümetinin 30 Mayıs’ta yaptığı toplantıda önleyici askeri harekât

kararı alınmamış olmasına rağmen konu gündeme gelmiştir. Wagner söz

konusu kabine toplantısında önalıcı askeri harekât kararı alınıp alınmadığı

noktasında yapılan tartışmalara dikkat çekmiş ve herhangi bir oylama

yapılmamış olmasına rağmen kabine çoğunluğunun diplomatik çözüm

yollarının tıkandığı yönünde görüş birliğinde olduğu yorumunu yapmıştır.471

 Krizin ilerleyen her gününde Eshkol üzerindeki iç kamuoyu baskısı gittikçe

artmaktaydı. Daha doğrusu hükümet, silahlı kuvvetler ile İsrail halkına izlenen

bekleme politikasının dayanaklarını izah etmede savunma durumuna

düşmüştü. Eshkol ve kabinesi Arap kışkırtmalarına karşı herhangi bir eylem

düşüncesi taşımazken, muhalefet ve askerler bu durumu rahatlıkla istismar

edilebilecek bir zayıflık olarak görüyorlardı. İç baskılar ve krizin hızla

tırmanması sonucu ülkede hükümet bunalımı yaşanmış ve 1 Haziran 1967’de

muhalefetin de resmi olarak içinde yer aldığı bir “milli birlik hükümeti”

kurulmuştur. Yeni kurulan hükümetin Savunma Bakanı görevini Moshe Dayan

üstlenmiştir. Savaş yanlısı olan Dayan’a hükümette görev verilmesi bazıları

tarafından, savaş kararı alamayan hükümetin bu sorumluluğu savaş yanlısı

birisinin omzuna yükleme girişimi olarak yorumlanmıştır.472

 Diğer yandan, resmi kanallardan olmasa da ABD’den gelen yeni haberler

askeri harekâtın önündeki son engelin de ortadan kalkmasını sağlamıştır.

Oren’e göre, İsrail hükümetindeki savaş tedirginliğini dört unsur ortadan

kaldırmıştır. Bunların birincisi ABD’nin, Süveyş Kanalını yeniden açmak için

etkili bir uluslararası donanmayı biraraya getirme çabalarının sonuçsuz

kalmasıydı. Kanalı tekrar açmak için yapılan uluslararası eylem planının hayata

471 Wagner, a.g.e., s. 85.
472 Wagner, a.g.e., s. 86.

 230

geçmeyeceği artık açık hale gelmişti. Çünkü bunun için çalışan devletler gün

geçtikçe birer birer azalıyordu.473

 İkinci unsur, ABD Dışişleri Bakanı Walt Rusk’ın, kendisine sorulan “İsrail’i

engellemeye devam edecek misiniz?” sorusuna, “Onu veya bunu engellemenin

bizim işimiz olmadığını düşünüyorum” yanıtını vermesidir. Bar-Zohar’a göre

ABD 30 Mayıs’ta, Nasır ve Kral Hüseyin’in anlaşma yapmalarının ardından,

durumu iyice anlamıştı. Nitekim o gün gece geç saatlerde Rostow, İsrail

Büyükelçisi Evron’u yanına çağırarak artık ABD’nin bir çözüm görmediğini itiraf

etmiştir.474 Bu görüşme ABD’nin, İsrail’e önleyici askeri faaliyet yapmaması

konusunda baskı yapılmasını içeren politikasında önemli değişimleri

tetiklemiştir. Her şeyden önce Rostow’un sözleri İsrail’de, artık önleyici askeri

harekât kararının alınması için önemli bir işaret olarak algılanmıştır.

 Tüm bunların yanı sıra Eban, 1 Haziran 1967’de ABD hükümetine yakın

kaynaklardan elde ettiği bir dokümandan da etkilenmiştir. Eban’a göre

dokümanda; “Eğer İsrail, diğer tüm alternatifleri denemeden yalnız başına bir

askeri harekâta kalkışırsa çok büyük bir hata yapmış olacaktır. Bu durumda

ABD’nin İsrail’e yardım etme imkânı kalmayacaktır ve müteakip ilişkiler

gerilecektir. Eğer savaş çıkarsa, bu savaş uzun bir savaş olacaktır ve İsrail’e

ağır faturalar çıkartacaktır. BM nezdinde sürdürülen girişimler sonuçlanmadan

ilk kurşunu İsrail atarsa, ABD’nin kendisine yardım ihtimalinin ortadan

kalkmasına sebebiyet verecektir”475 değerlendirmesi yer almaktaydı. Bu da

İsrail hükümetinin izlediği politikanın ABD desteğini almada ne ölçüde isabetli

olduğunu kanıtlıyordu.

473 Oren, a.g.e., s. 153.
474 Michael Bar-Zohar, Embassies in Crisis: Diplomats and Demagogues Behind the Six-
Day War, Prentice-Hall, 1970, s.157.
475 Eban, a.g.e., s. 384-85.

 231

 Eban aslında diplomasi taraftarlarının sonuncularındandı ve anlaşılacağı

üzere artık o da bu noktadan sonra diplomasinin çözüm üretemediğini

düşünüyor ve başka alternatiflerin denenmesi gerektiğine inanıyordu.

 İsrail hükümetini ikna eden son unsur ise Arthur Goldberg’in, “ABD ve

dünyanın, özellikle Arapların ilk taarruz eden olmaları durumunda İsrail’le aynı

düşüncede olacaklarını düşündüğünü ve eğer İsrail yalnız hareket etme

durumunda kalırsa, nasıl hareket edeceğini çoktan belirlediğini” dair

değerlendirmesi olmuştur.476

 ABD’nin tutumundaki değişim ve gelen ılımlı mesajlar, İsrail hükümetini

askeri harekât kararı alma konusunda rahatlatmıştır. 2 Haziran’da Eshkol, bir

telgraf ile de Gaulle’den Fransa’nın desteğini tekrar istemiştir. Eshkol’ün

telgrafı; “Buna hemen karşılık vermeliydik belki, fakat biz dostlarımızın

tavsiyelerine uyduk ve bekledik. Ne yazık ki bu şekilde davranmış olmamız

hayal kırıklığından başka bir sonuç doğurmadı. Sovyetler Birliği sizin dörtlü

konferans teklifinizi kabul etmedi ve Güvenlik Konseyi anlamsız bir tartışmada

tıkandı kaldı. İsrail yok olma tehlikesi ile karşı karşıya. Naziler, Yahudilerin üçte

birini katletmişti, şimdi yeni bir hayatta kalma mücadelesi ile karşı karşıyayız.

Özgürlükler ülkesi olan ve insanlığın yüksek ideallerini barındıran Fransa’nın,

geldiğimiz noktaya kadar sesini yükseltmemiş olması bizi derinden üzmektedir.

Sayın Başkan, sizden rica ediyorum; Fransa sesini yükseltsin ve bize bir dost

ve müttefik sadakatiyle muamele etsin. Etsin ki düşmanlarımız ülkenizin bizimle

müttefik ve dost olduğunu görsünler”477 şeklindeki ifadelerle samimi bir yardım

talebini içermekteydi.

Fransa’nın cevabi mesajında ise “Hangi ülke olursa olsun, eğer o ülke

silaha sarılıyor ve ilk kurşunu atıyorsa, Fransa onu ne destekleyecek ne de

476 Oren, a.g.e., s. 153.
477 Bar-Zohar, a.g.e., s. 178-179.

 232

yardım edecektir” ibaresi yer almış ve İsrail’in yardım talebi adeta

reddedilmiştir.478 Bununla beraber bu mesaj en azından İsrail hükümeti için

Fransa’nın düşüncesinin değişmeyeceği konusunda ikna edici olmuştur.

İsrail hükümetinin artık ABD eleştirisinden çekinmiyor olması, başvurulacak

bir önleyici askeri harekâta karşı gelebilecek eleştirilerden çekinmediği

anlamına gelmiyordu. Nitekim hükümetin önleyici askeri harekât kararı aldığı

toplantıda, uluslararası eleştirilere maruz kalma konusu gündeme getirilmiş ve

tartışılmıştı. Oren’e göre bir bakan, gerçekleşecek bir müdahaleyi uluslararası

hukukta açık bir yeri olan casus belli ilan edebilmek için İsrail’in en azından bir

gemiyi Tiran Boğazından geçirmeye teşebbüs etmesini teklif etmiş ve “İsrail’in

savaşı başlatan taraf olarak suçlanmasındansa, bir veya iki denizci tayfanın

ölmesi daha iyidir. Zafer konusunda hiç şüphem yok, ancak zafer sonrasında

ne olur? Beni endişelendiren budur” şeklinde değerlendirmede bulunmuştur.479

 Yinede bu korku, askeri harekatı sonraya bırakma fikrine karşı duruşu

engelleyememiştir. Nitekim 4 Haziran 1967’deki Bakanlar Kurulu toplantısı,

İsrail Silahlı Kuvvetlerinin Mısır, Suriye ve Ürdün’e karşı önleyici askeri harekât

için yetkili kılınması kararı oy birliği ile alınmıştır. Açıklanan karar şöyleydi;

Başbakanın politik ve askeri durumu anlatan raporu neticesinde, Dışişleri

Bakanı, Savunma Bakanı, Genelkurmay Başkanı ve Askeri İstihbarat

Şefi ve Hükümet, Mısır, Suriye ve Ürdün’ün yakın bir zamanda çok

cepheli bir taarruza kalkışacağına ve bunun devletimizin bekasına

yönelik bir tehdit olduğuna kesin bir şekilde kanaat getirmiştir.

Hükümet, İsrail’i çepe çevre kuşatan ve gün geçtikçe artan tehdide karşı

ülkeyi korumak için askeri harekât kararı almıştır. Hükümet, Başbakan

478 Bar-Zohar, a.g.e., s. 179.
479 Oren, a.g.e., s. 157.

 233

ve Savunma Bakanını harekâtın zamanı konusunda İsrail Savunma

Kuvvetlerinin Genelkurmay Başkanı ile birlikte karar alma konusunda

yetkili kılmıştır.

Bakanlar Kurulu üyeleri icra edilecek harekât hakkında mümkün olan en

kısa zamanda bilgilendirileceklerdir. Hükümet Dışişleri Bakanını, dış

güçlerin desteğini sağlayabilmek amacıyla, İsrail’in duruşunu açıklamak

üzere her türlü politik ihtimalin değerlendirilmesi konusunda

görevlendirmiştir.480

 Böylece İsrail, zorlu bir sürecin ardından önleyici askeri harekât yapma

kararı almıştır. Bu karar ile İsrail, askeri harekât seçeneğini Mısır, Suriye ve

Ürdün tarafından sergilenen düşmanca tavırlar nedeniyle aldığını açıkça ifade

etmiş ve bu tavırları kendi bekasına tehdit olarak gördüğünü dünya kamuoyuna

bir anlamda ilan etmiştir.

 Ç. 4’üncü Safha: Diplomasiden Önalıcı Güç Kullanımına Geçiş

 İsrail’in bu eylemi güvenlik, yasal ve ahlaki konular ile önleyici askeri

harekât arasındaki etkileşimle ilgili ilginç ve önemli birçok soruyu gündeme

getirmiştir. Brecher’e göre Çalışma Bakanı Yigal Allon önalıcı harekâtla ilgili

1967 baharında yazdığı, ancak savaş bittikten sonra yayınlanan bir

makalesinde; “Önalıcı bir askeri harekâta ahlaken ve politik bakımdan karşı

çıkıyorum. Ahlaki bakımdan karşı çıkıyorum, çünkü İsrail’i herhangi bir

tehlikeyle karşı karşıya bırakmadan savaşı erteleyebildiğimiz kadar erteleme

imkânı varken, önleyici bir harekâta gerek yok. Ve savaşı yıllarca erteleme

imkânımız var. Politik açıdan ise böyle bir hareket, saldırgan bir tutum takınma

bakımından tarihi bir hata olacaktır. Bu durumda dünyada dostlarımızı

kaybedeceğiz ve ambargoyla karşı karşıya kalma ihtimalimiz var.”

480 Oren, a.g.e., s. 157.

 234

 Allon’ın düşünceleri önleyici bir harekete karşı İsrail üst düzey idaresinde

önceden hâkim olan bir tutumu açıkça göstermektedir. Buna rağmen Allon,

İsrail’in aşağıda sıralanan altı olası durumda önalıcı harekat seçeneğini

düşünmesi gerektiğini savunmaktaydı. Bunlar;

 - İsrail’e yönelik bir tehdit oluşturan taarruzi (Arap) birliklerin

yığınıklanmaya devam etmesi.

 - Düşmanın, İsrail Hava Üslerine sürpriz bir taarruza hazırlandığı

yönünde açık bir istihbarat söz konusu olursa.

 - Bilimsel kurumlara ve nükleer reaktörlere yönelik bölgesel bir taarruz

söz konusu olursa.

 - Terör ve bombalama eylemleri pasif savunma tedbirleri ile kontrol

altına alınamayacak boyutlara ulaşırsa.

 - Ürdün herhangi bir Arap Devleti ile askeri ittifak içerisine girer ve

yabancı ülke askerlerinin Ürdün topraklarında özellikle de Ürdün Nehrinin

batısında konuşlanmasına izin verirse.

 - Eğer Mısır Tiran Boğazını kapatırsa.481

 Allon’ın ortaya koyduğu yaklaşım, aslında İsrail liderlerinin karşı karşıya

oldukları çelişkiyi göstermektedir. Bir tarafta önalıcı/önleyici bir harekete karşı

ahlaki ve hukuki kısıtlamaların olduğunu ifade eden açıklamalar, diğer tarafta

ise belirli şartların gerçekleşmesi durumunda ilk tetiği çeken olma konusunda

yapılan tartışmalar yer alıyordu. Asıl soru ise hangi tarafın daha ikna edici

olduğuydu.

 Genellemek gerekirse, Altı Gün Savaşları krizinin devletlerin ahlaki ve

hukuki mülahazalarla sadece belirli bir noktaya kadar (bir taarruzun

481 Brecher, a.g.e., s. 99.

 235

gerçekleşmek üzere olması veya bir devletin bekasına yönelik ciddi bir tehditle

karşı karşıya kalması) engellenebileceği görüşünün daha fazla ağırlık

kazanmasına sebep olduğu söylenebilir. Eğer ahlaki ve hukuki mülahazaların

sınırlamaları olmasaydı veya güvenlik konusu ağırlık kazansaydı, İsrail’in

önalıcı askeri harekâtı daha önce gerçekleşebilirdi.

 Aslında kriz süresince İsrail’in önalıcı askeri harekâta başvurabileceği üç

bariz durum yaşanmıştır. Bunların ilki, 22 Mayıs 1967’de Mısır devlet başkanı

Nasır’ın Tiran Boğazını kapatma tehdidinde bulunmasıydı. Bu durum sadece

İsrail’in uğruna savaşı başlatabileceği “kırmızı bir çizgi” değildi, aynı zamanda

ABD ve İngiltere de bu konuyu saldırgan bir tutum olarak görmekteydi.

Literatüre göre İsrail bu noktada diğer devletlerin durumuna bakmaksızın,

Boğazın kapatılmasına karşılık önleyici harekata başlayabilirdi.

 Tiran Boğazının kapatılması, İsrail’in casus belli olarak ilan ettiği hususlara

doğrudan bir meydan okumaydı. Kırmızı çizgi ihlaline karşı uygun reaksiyon

gösterilemediği takdirde İsrail’in caydırıcılığı ciddi anlamda zarar görebilirdi. Bu

durum ise İsrail düşmanlarını, karşılığında bir reaksiyon olmayacağı

düşüncesiyle diğer kırmızı çizgileri ihlal etme konusunda cesaretlendirebilirdi.

Nitekim de böyle olmuştur. İsrail, ahlaki ve hukuki normlar içinde kalarak,

öncelikle askeri olmayan tüm çözüm yollarını deneme durumunda kalmıştır.

 İsrail hükümeti belli ki, Batı Dünyasının Tiran Boğazının uluslararası bir

statü altına alınması konusunda başarıya ulaşabileceğini ve dolayısıyla İsrail’in

güç kullanma durumunda kalmayacağını düşünmüş. Bu açıdan bakıldığında

İsrail hükümeti, öncelikle uluslararası toplumun konu üzerinde çalışmasını,

sonuç alınamadığı takdirde ise İsrail’in tek başına tutum takınabileceği bir

hareket tarzını açıkça benimsediği görülmektedir.

Önleyici askeri harekâtı gerektiren ikinci durum, 25 Mayıs 1967’de İsrail

istihbaratının, Sina yarımadasındaki Mısır birliklerinden 4’ncü Zırhlı Tümenin

 236

harekete geçtiği yönündeki bilgiye ulaşmasıdır.482 Bu olay üzerine İsrail,

savaşın çok yakın olduğu sonucuna varmıştır. Öngörüye dayanan bir harekata

yönelik nihai motivasyon unsurunu, Nasır’ın Mısır ve Suriye’nin beraber

hazırlandıkları savaşın “Genel bir savaş olacağı ve hedeflerinin İsrail’i yok

etmek olduğu” yönündeki açıklaması oluşturmuştur. Bu noktada önleyici

harekâta yönelik motivasyonu artıran unsur sadece İsrail’in caydırıcı imajının

korunması değil, aynı zamanda baskın avantajından da yararlanma arzusu

olmuştur.

İlk taarruz ederek baskın avantajından yararlanma stratejisine göre, yakın

bir tehdite maruz kalma ve düşmanla savaş korkusu olan devletler için bekleyip

düşman taarruzunu göğüslemekten, ilk taarruz eden taraf olunması daha iyidir.

Bu çerçevede baskın avantajından yararlanma düşüncesi İsrail için önemliydi.

Çünkü İsrail, kara parçası olarak küçüktü ve bu nedenle yerleşim yerleri ile

savunma hattı arasında yeteri kadar derinlik yoktu. Ancak yine de krizin bu

noktasında ahlaki ve hukuki normlara karşı gelerek önleyici bir harekât

yapmanın olası kayıpları, kazançlarına nazaran daha fazla görüldüğünden,

krizin sona erdirilebilmesi için askeri olmayan çözüm yollarının denenmesine

devam edilmiştir.

 Önleyici askeri harekât için üçüncü durumu ise 30 Mayıs 1967’de Mısır ve

Ürdün’ün savunma anlaşması imzalamasıdır. Ürdün birliklerinin başka bir ülke

kontrolüne verilmesi, İsrail için bir başka casus belli anlamına geliyordu ve

savaşın ilk emarelerini oluşturuyordu. Literatüre göre bir kez daha, baskın

avantajından yararlanma stratejisi İsrail yönetimini bu noktada taarruza

geçilmesi konusunda ikna etmeliydi.

482 Brecher, a.g.e., s. 131.

 237

 Bu iki durumun aksine, 30 Mayıs’tan sonra İsrail Hükümetinde diplomatik

çözüm yollarının denenmesi yönündeki uzlaşmanın kaybolmaya başladığını

belirtmek gerekir. Bu açıdan bakıldığında 30 Mayıs’ta yaşanan gelişmelerin

dengeleri değiştirdiği ve ilk taarruz eden taraf olmanın avantajları karşısında

dezavantajlarının daha önemsiz gibi algılanmasına sebebiyet verdiği

söylenebilir.

 Kriz esnasında alınan kararların altında ne gibi temel motivasyonların

bulunduğunu tespit etmek, imkânsız değilse de oldukça zor bir iştir. İsrail

yönetiminin hiçbir şeyden etkilenmese de, en azından aşırı güç kullanmama

konusundaki uluslararası norm ve hukuki mülahazalardan etkilendiği yönünde

görüşler mevcuttur. Krizin çözümüne yönelik İsrail’in birden fazla devletin

desteğini araması, krize ait belirli noktalarda ısrarla uluslararası norm ve hukuk

mülahazalarını gündeme getirmesi, defalarca stratejik konumunu göz ardı

etmesi, ilan ettiği kırmızıçizgilerden zaman zaman ödün vermesi gibi hususlar,

söz konusu etkinin varlığına dair verilebilecek örneklerdir. Bu açıdan

bakıldığında, hukuki ve ahlaki normların karar almada önemli olduğu ve İsrail

makamlarını bir noktaya kadar etkilediği görülmektedir.

 Ayrıca ABD’nin krizde önemli rol oynadığı dikkate alınması gereken bir

konudur. İsrail hükümeti, özellikle ABD yetkililerinin isteklerine karşı hassas

davranmış ve Amerikalı yetkililerin ikazlarını göz ardı etmeme konusunda

dikkatli davranmışlardır. Bu bakımdan, İsrail’in önalıcı harekât konusundaki

kararı üzerinde en önemli faktör ABD’nin krize yönelik tutumu olmuştur. İsrail

tarafı, ancak ABD’nin üstü kapalı onay verdiğine kanaat getirdikten sonra

önalıcı harekât kararı almıştır. Bu nedenle, ne zaman ve hangi hareket tarzının

benimseneceği konusunda İsrail ve ABD arasında geçenlerin, sözde

Uluslararası Hukuk ve haklı savaş tartışmalarından öte bir ilişkinden başka bir

şey olmadığı görülmektedir.

 238

 Bununla beraber, yukarda tartışılan hukuki ve ahlaki kısıtlamalar

konusuyla iç içe girmiş olmasına rağmen, ABD baskısının İsrail karar alma

sürecinde sadece etkili bir girdi olduğu düşüncesi de doğru olabilir. Bu bakış

açısı bizi, İsrail yetkililerinin kriz karşısında ne tür bir hareket tarzı izlenmesi

konusunda karar alırken, hem ABD baskısı, hem de Uluslararası Hukuk ile

haklı savaş geleneğinin gerekli kıldığı şartlardan etkilendiği sonucuna

götürmektedir.

 Bu noktada, İsrail yetkililerinin önalıcı harekât kararı aldığı sırada ABD

baskısının kalkmış olmasının şans olmadığını anlayabiliriz. ABD politikasındaki

değişime şansdan ziyade İsrail yetkililerinde yaşanan tedirginlik artışı sebep

olmuştur. Belki de İsrail yetkililerinin tedirginliklerini artıran faktörler ABD’yi de

İsrail üzerindeki ahlaki ve hukuki normlara uyum baskısını azaltma yönünde

etkilemiş olabilir.

 Handel’e göre “Devletin güvenliği tehlikeye girdiği takdirde İsrail Savunma

Kuvvetleri önleyici taarruz gerçekleştirecektir” ilkesi İsrail Savunma

Kuvvetlerinin stratejik askeri doktrininde yer alan önemli unsurlardan biridir.

Buna karşın dönemin İsrail hükümeti, savaşın son çare olarak gerekliliği ve

hakkaniyeti konusunda ikna olacakları ana kadar İsrail askeri gücünün bu

doktrini uygulamasına izin vermemiştir.

D. Sonuç: Yakın Tehditler Karşısında Önalıcı Askeri Güç

Kullanımında Devletler Normatif ve Uluslararası Hukuk Kurallarını Dikkate

Alıyor mu?

 Yukarıda ele alınan örnekten hareketle, yakın tehditler kapsamında

devletlerin önalıcı askeri kuvvet kullanımına başvurma kararı alırken, en

azından belli seviyede normatif ve hukuki mülahazaları dikkate alma eğilimleri

olduğu ortaya çıkmaktadır. Bir başka deyişle devletlerin; “yakın ve ani” ve “dost

ve müttefiklerin desteğini kaybetmeye değecek kadar büyük” bir tehdit

 239

olmaması durumunda önalıcı askeri harekât karşıtı oldukları görülmektedir. Bu

noktada kararlılık göstermek gerçekten çok zordur ve liderlerin yönetimde karşı

karşıya kalabilecekleri en zor durumların başında gelmektedir. Uluslararası

Hukuk ve haklı savaş geleneği normlarının, bahse konu iki durum haricinde

gelişecek olaylar karşısında devletlerin önalıcı kuvvet kullanma kararı

almalarında kısıtlayıcı etkisi olacaktır.

 Her iki koşulun da denklemin önemli iki unsuru olduğunu belirtmek gerekir.

Liderler için “yakın” tehdidin ne olduğu da önemli sorulardan birini

oluşturmaktadır. Örneğin liderler tarihte yaşanan ve savaşla sonuçlanmayan

olaylarla benzerlik kurmaya çalışmaları ne derece isabetli olacaktır? Ya da

liderler durumun bu sefer farklı olup olmadığına nasıl karar verecekler? Yine

liderler, tehdit tarafından gündeme getirilen savaş söylemleri ile hazırlığa

yönelik askeri birliklerin intikali gibi faaliyetleri ciddiye alıp almamaya nasıl karar

verecekler ve bunların bir savaş hazırlığı mı, yoksa sadece gövde gösterisi mi

olduğunu nerden bilecekler? Şüphesiz ki bu sorular, uluslararası ilişkiler ve

politika uzmanları tarafından ele alınması gereken ve yanıtlanması güç olan,

aynı zamanda her yaşanan olayın doğasına göre farklı şekilde yanıt bulan

sorulardır.

 Fakat yukarıda ortaya konan vaka analizinde şu nokta belirginlik

kazanmıştır: Önalıcı kuvvet kullanımı gibi riskli bir seçeneğin sorumluluğunu

alma noktasında liderlerin, savaşın başlıyor olduğunu hissetmelerinin dışında

başka şeylere ihtiyaçları vardır. Bir başka ifade ile devletler yakın bir tehdide

karşı önalıcı askeri harekât yapma kararı almadan önce, tehdidin gerçek

olduğundan ve taarruzun yakın bir zamanda yapılacağına dair somut delillerin

varlığından emin olmaları gerekmektedir. Buna rağmen, tekrar vurgulamak

gerekir ki somut delillerin varlığı bile bazen devletlerin önalıcı askeri harekât

yapma noktasında ikna olmaları için yeterli olmamaktadır.

 240

II. UZAK TEHDİT: 1981’DE İSRAİL’İN ÖNLEYİCİ ASKERİ GÜÇ

KULLANIMINA BAŞVURMASI

 Yukarıda zaman bakımından vukuu yakın tehditlere karşı önalıcı askeri

kuvvet kullanılması analiz edilmiştir. Bu başlık altında ise yine zaman

bakımından ancak bu kez vukuu uzak olan tehditlerden kaynaklanan krizlere

devletlerin nasıl cevap verdiği irdelenecektir. Bu maksatla incelenecek vaka,

ICB veri setlerinde “dıştan değişim” (external change) sınıflandırmasında

belirtilen gelişme veya olay gibi değişkenlerle tetiklenir. Bu değişkenler ise

istihbarat raporları, silah sistemleri, belirli bir silah sisteminde değişim, taarruz

kabiliyeti, küresel sistemde veya bölgesel alt sistemde değişim, uluslararası

organizasyonların meşruluğuna karşı girişimler şeklinde tanımlanmıştır.483 Bu

değişkenlerle belirli bir krizi başlatan tehdit, doğası gereği yakın değil daha

uzaktır veya tehdit edici niteliği gelecekte oluşacaktır. Bir önceki bölümde

etraflıca ortaya konduğu üzere bu tehditlerin giderilmesi için yapılan askeri

faaliyetler, önleyici hareket olarak isimlendirilir. Amaç, tehdidin tamamen

olgunlaşmadan veya gelişmeden engellenmesidir.

 Tehditlerin yakın veya uzak olarak ayrılması, Uluslararası Hukuk ve haklı

savaş geleneği açısından önemlidir. Önceki bölümlerde tartışıldığı üzere, yakın

bir tehdide karşı uygun karşı tedbirleri alma konusunda bir dereceye kadar

uyum olmasına karşın, daha uzak bir tehdide karşı aynı tavrın sergilenmesi

konusunda uluslararası toplumda konsensüs yoktur. Bu kapsamda aşağıda ele

alınacak vaka analizinin amacı herhangi bir ülkenin belirli bir krize karşı aldığı

tedbirin meşruluğu veya Uluslararası Hukuka uygunluğu değil, liderlerin bir kriz

durumunda karar alırken normatif veya yasal etkenlerden nasıl etkilendiklerini

veya bunları ne ölçüde dikkate aldıklarını belirlemektir. Bu maksatla

483 Michael Brecher and Jonathan Wilkenfeld, International Crisis Behavior (ICB) Online,
2003, <http://www.cidcm.umd.edu/icb/>, (16 Ocak 2010).

 241

incelenecek vaka, yine İsrail tarafından 1981 yılında Irak’ın Nükleer Reaktörüne

yapılan saldırıdır.

Irak Nükleer Silahların Yayılmasının Önlenmesi Anlaşması (Non-

Proliferation Treaty-NPT)’nı 29 Ekim 1969 yılında onaylayıp, nükleer silah

üretmeyeceğini taahhüt etmiştir. Bu çerçevede bütün nükleer malzeme ve

tesislerini IAEA himayesine vermeyi kabul etmiştir.484 Saddam Hüseyin

1970’lerde Irak nükleer silah programını başlatmış ve Irak 1975 yılında

Fransa’dan, enerji üretiminde kullanma amacıyla bir reaktör satın almıştır.485

Ancak program içerisinde yüksek seviyede zenginleştirilmiş uranyum

edinilmesi, uluslararası kaygıların ortaya çıkmasına neden olmuştur.

Uluslararası kamuoyunun en büyük korkusu ise İran-Irak Savaşı’nın ilk

günlerinde, Eylül 1980’de İran’ın yapmış olduğu bir saldırının ardından Irak

devlet haber ajansının: “İran halkı Irak nükleer reaktöründen korkmamalıdır.

Çünkü reaktör İran’a karşı kullanılmak için değil aksine Siyonist varlığa karşı

kullanılması amacıyla tesis edilmektedir.”486 bildirisi olmuştur. Bu bildiri sadece

Irak’ın bir nükleer bombanın peşinde olduğunu göstermemiş, aynı zamanda

İsrail’in Irak’ın yeni oluşan nükleer cephaneliğinin ana hedefi olacağını da

göstermiştir.

 A. 1’nci Safha: Osirak Reaktörünün İmha Edilmesi Düşüncesi

 İsrail Hava Kuvvetleri 7 Haziran 1981 tarihinde Bağdat’ın 26 Km.

güneydoğusundaki Tuwaitha’da bulunan Osirak Nükleer Reaktörünü

bombalamıştır. ICB verilerine göre kriz, Ocak 1981’de Fransızların reaktörün 14

Temmuz’da tamamen faaliyete geçeceğini açıklamasıyla başlamıştır. Bu

harekât sadece nükleer bir reaktörün başarıyla tahrip edildiği ilk harekât değil,

484 Claire Rak, “The Role of Preventive Strikes in Counterproliferation Strategy: Two Case
Studies”, Strategic Insights, Vol. 2, No. 10, October 2003, s. 3.
485 Rebecca Grant, “Osirak and Beyond”, Air Force Magazine, Vol.85, No.8, August 2002, s. 1.
486 Ibid., s.1.

 242

aynı zamanda önleyici hareketin, silahların yayılmasının önlenmesinde bir araç

olarak kullanılmasının ders kitaplarında yer alan ilk örneği olmuştur.487

 İsrail, Irak nükleer reaktörüyle ilgili endişelerini ilk olarak Ocak 1976’da dile

getirmiştir. 27 Ocak 1976’da konu Knesset’e getirilmiş ve izleyen tartışmalarda

yapım aşamasındaki reaktörün tipiyle ilgili detaylar ve İsrail’in reaktörle neden

ilgilendiği konusu açıklanmıştır. Buna göre reaktörün yakıtı %93 oranında

zenginleştirilmiş uranyumdur ve reaktörün çekirdeği 7 pound Uranyum 235’tir.

Böylesine gelişmiş bir reaktörle plütonyum üretilebilir ki hem plütonyum, hem

de zenginleştirilmiş uranyum nükleer silah olarak kullanılmaktadır. Nitekim beş

pound plütonyum ile Hiroşima’da kullanılana denk on kilotonluk bir atom

bombası üretilebilmektedir. Eğer Iraktaki nükleer merkez kontrol altına

alınmazsa, Irak’ın bombayı yapacak teknik bilgisi ve personeli mevcut olacaktır.

En önemlisi de Irak 1948’de İsrail ile askeri mücadeleye giren ve bunu pasif de

olsa sürdüren ülkelerden biri olup o dönem İsrail ile ateşkes anlaşması yapmayı

reddetmiştir.488

 Aynı oturumda İsrail Dışişleri Bakanı Yigal Allon; “İsrail hükümeti

endişelerine rağmen gelişmiş nükleer teknolojilere sahip Arap ülkeleriyle

işbirliği yollarını aramaktadır. Ayrıca nükleer teknolojiyi saldırgan amaçlarla

kullanabilecek ülkelere karşı teknolojinin verilmemesi konusunda ilgili ülkeler

uyarılmıştır” açıklamasını getirmiştir. Bundan sonra sorun Dışişleri Bakanlığı ile

Meclis Savunma Komitesine aktarılmıştır. Bu birimlerde konuyla ilgili olarak tam

beş yıl çalışma yapılmış ve tehdidin ciddiyeti ortaya konmaya gayret

edilmiştir.489

487 Robert S. Litwak, "Non-Proliferation and the Dilemmas of Regime Change", Survival, Vol.
45, No. 4, Winter 2003-04, s. 18.
488 Shai Feldman, "The Bombing of Osiraq-Revisited", International Security, Vol. 7, No. 2,
Autumn 1982, s. 115.
489 Amos Perlmutter, Michael Handel, and Uri Bar-Joseph, Two Minutes Over Baghdad,
London, Frank Cass Publishers, 2003, s. xxxix.

 243

 Bulunduğu hassas konum itibarıyla İsrail, gelecek beş yılı da Irak

reaktörünün oluşturduğu tehdit ve projeyi durdurma konusunda diğer ülkeleri

ikna etme konusunda çalışmaya hazırdı. Perlmutter’e göre 14 Eylül 1980’de

Irak’ın projesine yardımcı olan İtalya ve Fransa’yı, İsrail Savunma Bakan

yardımcısı Zipori açıkça uyararak; “Biz her türlü yasal ve insani yolları

deneyeceğiz. Eğer diplomatik baskı işe yaramazsa diğer yolları deneyeceğiz”

demiştir.490

 Osirak reaktörüne İsrail taarruzu uzun görüşmelerin sonucunda değil,

projeyi iptal ettirmeye yönelik uzun süren gayretlerin sonucunda gelmiştir.

Aslında bu gayretlerin tükenmesinden sonra İsrail taarruz kararı almıştır.

Önleyici kuvvet kullanımına başvurmadan önce İsrail’in aldığı diğer önlemleri

de gözden geçirmek, analizin yapılmasında faydalı olacaktır.

 B. 2’nci Safha: İzleme ve Uyarma Aşaması (1975-1979)

 İsrail, aşağıda sıralanan beş husustan hareketle Irak’ın sivil maksatlı güç

santralı yapma yerine, nükleer silah programı geliştirmeye çalıştığını ileri

sürmekteydi. Bunlar;

 - Irak’ın ilk olarak Fransa’dan ekonomik olmayan ancak plütonyum

üretebilen bir reaktör satın alma isteği.

 - 70 megawatt Termal Malzeme Test Reaktörü satın almanın, güç

reaktörlerini kendi kaynaklarıyla üretmeyen bir ülke için çok anlamsız olması.

 - Irak’ın Osirak reaktöründe az zenginleştirilmiş Caramel yakıtı yerine,

%92 oranında silah yapımında kullanılabilecek derecede zenginleştirilmiş

uranyum yakıtında ısrar etmesi.

490 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxix.

 244

 - Irak’ın 250 ton doğal uranyum almasının plütonyum üretmek dışında

bir maksat için anlamlı olmaması.

 - Plütonyum ayırımı için İtalya’dan sıcak hücre simülatörünün

alınması.491

 Bu kapsamda Irak’ın nükleer reaktör kurma projesi İsrail tarafından çok

yakından takip edilmiştir. Geliştirmenin ilk safhalarında, 1974-1975 kışında

İsrail Askeri İstihbaratı (AMAN) ve İsrail Dış İstihbarat Teşkilatı (Mossad),

Irak’ın nükleer projesine ilişkin “Önceliklendirmede üst sıralarda, buna rağmen

şimdilik acil bir tehdit olmadığı“ değerlendirmesini yapmıştır.492 Konu, 1976

yılında Knesset’in önüne getirilmiş ancak İsrail güvenlik politikasının içinde yer

almamıştır.

 Fransa ve Irak arasındaki “Nükleer İşbirliği Anlaşması” 4 Nisan 1976

yılında imzalandıktan sonra İsrail hükümeti konuyu ABD’nin gündemine

taşıyarak bahse konu anlaşmanın uygulanmaması için tüm tedbirlerin alınması

gerektiğini belirtmiştir. İsrail hükümeti tarafından 1976 yılında yayımlanan bir

raporda, ABD hükümetinin İsrail’in endişelerini anladığı ve Fransız hükümeti

nezdinde konunun halledilmesi için girişimde bulunulacağı yer almıştır. 493

 1977 Şubatında İsrail Dışişleri Bakanı Allon İran’lı yetkililerle görüşmüştür.

Perlmuttter’e göre görüşmede İsrail ile İran asında Irak’ın nükleer gücünü

önleyici bir işbirliğine gidilip gidilemeyeceği konusu ele alınmış, ancak İran

konuya ihtiyatla yaklaşmıştır.494 Nakdimon’a göre ise Allon İran’a, Irak’ın

nükleer programı hakkında bilgi alabilmek amacıyla gitmiştir. İran, bu konuda

İsrail’e çok yardımcı olmamış, ama yine de Fransızların reaktörün kurulmasına

491 Feldman, "The Bombing of Osiraq-Revisited", s. 115.
492 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxx.
493 Peter S. Ford, “Israel’s Attack on Osiraq:A Model for Future Preventive Strikes?”, INSS
Occasional Paper 59, July 2005, <http://www.science.co.il/ilan-ramon/Osiraq.pdf>, (11 Ocak
2010).
494 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxi.

 245

yardımcı olduğunu teyit etmiştir.495 Mart 1977’de Allon, Fransız Dışişleri Bakanı

Guiringuad ile görüşmüş ve Fransızlara Irak’ın reaktör vasıtasıyla silah

üretebileceği konusundaki endişelerini iletmiştir. Fransa tarafı ise böyle bir

durumun oluşmaması için gerekli tedbirlerin alındığı yönünde tatmin olduklarını

ifade etmiştir.496

 Mayıs 1977’de Likud partisi ilk kez genel seçimleri kazanmış ve Menahem

Begin başbakan olmuştur. Begin’in ilk işi AMAN ve Mossad ile Irak’ın nükleer

programını irdelemek olmuştur. Begin konuya daha hassasiyetle yaklaşmış ve

oluşmakta olan Irak tehdidini yakından takip edecek bir daimi komiteyi Kasım

1977’de oluşturmuştur. Komitenin başlıca görevi, istihbarat bilgilerine dayanak

Irak’ın nükleer projesinin durumunu tahmin etmek ve Irak’ın nükleer bir

yeteneğe sahip olmasını engellemekti.497

 İsrail’de, Osirak nükleer reaktörünün ele alındığı ilk güvenlik zirvesi 23

Ağustos 1978’de yapılmıştır. Bu zirveye Başbakan Begin, yardımcısı Yigal

Yadin, Dışişleri Bakanı Moshe Dayan, Savunma Bakanı Ezer Weizman,

Savunma Bakan Yardımcısı Mordeschai Zipori, Tarım Bakanı Ariel Sharon ve

Maliye Bakanı Simha Ehrlich katılmıştır. Ayrıca Generaller ile istihbarat

uzmanları ve İsrail Atom Enerji Komisyonu Başkanı Tuğgeneral Uzi Eilam ve

özel komitenin başkanı konumundaki Nahum Admoni de anılan toplantıya

iştirak etmiştir.498

 Güvenlik zirvesinde meselenin nasıl ele alınacağı konusunda fikir

ayrılıkları olmuştur. Örneğin Sharon, Arapların herhangi bir nükleer silahı alma

veya geliştirme çabasını İsrail Hükümetinin savaş sebebi sayması gerektiğini

495 Shlomo Nakdimon, First-strike: The Exclusive Story of How Israel Foiled Iraq's Attempt
to Get the Bomb, Peretz Kidron (Trans.), New York, Summit Books, 1987, s. 72.
496 Ford, “Israel’s Attack on Osiraq:A Model for Future Preventive Strikes?”.
497 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxiii.
498 Nakdimon, a.g.e., s. 94.

 246

savunmuştur.499 Bununla birlikte ortada askeri seçenek olduğu için Sharon’a

destek sınırlı seviyede kalmıştır. Toplantıda bulunanların çoğunluğu, özellikle

Yadin, tehdidin yakın zamanda gelişemeyeceğini, bu sebeple şu anda

yapılacak taarruzun faydadan çok zarar getireceğini, bu durumun politik

arenada İsrail’e ilk saldıran dezavantajını yaşatacağını ve bedelinin ağır olacağı

görüşüne sahiptir. Bu gruba göre İsrail’in en kısa sürede taarruz etmesini

gerektirecek bir zaman baskısı henüz yoktu ve bu sebeple diğer alternatifler

düşünülmeliydi. Bununla beraber askeri çözüm seçeneği göz ardı edilmemiş ve

İsrail Hava Kuvvetleri (IAF) operasyonel ve teknik planlar hazırlayarak

reaktörün imhasına hazırlık yapmaya başlamıştır.500

 Bu süreçte İsrail hükümeti Irak reaktörü ile ilgili görüşlerini ve güvenlik

endişelerini sürekli olarak ABD ve Fransa’ya iletmiştir. Bu çerçevede Şubat

1979’da Dış İşleri Bakanı Dayan Fransa’ya yaptığı ziyarette, Irak’ın İsrail’e karşı

giderek artan düşmanca tutumunu, giderek artan silahlanma faaliyetlerini ve

Sovyetler Birliğiyle artan ilişkilerini gündeme getirerek reaktör projesinin iptaline

çalışmıştır. Ancak Dayan’ın çabaları sonuçsuz kalmıştır.501

 İsrail’in, Fransa üzerinde bu yöndeki politik girişimleri üst düzeyde devam

etmiş ve 1980 Haziran’ında Dış İşleri Bakanı, Fransa Dış İşleri Bakanına Osirak

reaktörü hakkındaki derin endişelerini bir kez daha resmi yollardan bildirmiştir.

Fransa ise cevaben Osirak’ta nükleer yayılma endişesi verecek bir durumun

olmadığını söylemiş ve ertesi gün “Irak’ın her bağımsız ülke gibi nükleer gücü

barışçı yollardan kullanmaya hakkı olduğu ve Fransa’nın Irak’ın taleplerini

reddetmek için bir sebep görmediği” açıklamasını yapmıştır.502

499 Nakdimon, a.g.e., s. 94.
500 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxiii.
501 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxiii.
502 Jed C. Snyder, "The Road to Osiraq: Baghdad's Quest for the Bomb", The Middle East
Journal, Vol. 37, No. 4, Autumn 1983, s. 581.

 247

 İsrail, ABD’yi de Irak reaktörü konusunda bilgilendirmeye ve İsrail’in ileriye

dönük endişelerini iletmeye devam etmiştir. ABD, Fransa’nın aksine Irak’ın

askeri nükleer potansiyele sahip olmasının engellenmesi için her türlü gayretin

gösterileceğini İsrail makamlarını ifade etmiştir. İsrail resmi kayıtlarında yer alan

bilgilere göre o dönemde İsrail’in edindiği izlenim, ABD’li yetkililerin Irak’ın

nükleer çabalarından çok az endişe duyduğu istikametindeydi.503

 İsrail Dışişleri Bakanı ayrıca, konuya müdahil durumda olan İtalya ile de

1980 yazında görüşmüştür. Bu görüşmede Şamir, İtalyan meslektaşı

Colombo’ya; “İsrail’e karşı Irak’ın izlediği düşmanca tutumu, rejimin karakteri ve

İsrail’i parçalayacağı yönündeki beyanlarını, 1948’den itibaren İsrail ’e karşı

yapılan üç savaşa da katılmasını ve İsrail’in çabalarına rağmen Irak’a kitle imha

silahı imkânının verildiğini” ifade etmiştir. Ardından da İtalyan Hükümetini

İsrail’in varlığını tehdit eden Irak’ın tehlikeli kapasitesini engellemeye

çağırmıştır.504 İtalyan tarafı ise Irak ile yaptıkları işbirliğinin Nükleer Silahların

Yayılmasının Engellenmesi Antlaşmasına (NPT) uygun ve bilimsel bir doğası

olduğunu belirterek, eğer Irak’ın nükleer programının bilimselliğin ötesinde bir

yönü olduğu ortaya çıkarsa işbirliğinin bitirileceği yönünde İsrail’e garanti

vermiştir.505

 Eylül 1980’de Şamir Fransız liderlerle tekrar buluşmuştur. Bu toplantılarda

Şamir, Ortadoğu bölgesinde yeni başlayan İran-Irak savaşını da göstererek

kaygılarını tekrar dile getirmiştir. Savaşın çıkışıyla Irak’ın saldırgan yüzünün

ortaya çıktığı ve Irak’ın nükleer kabiliyetlerini askeri faaliyetlerde kullanacağı

endişesinin iletilmesine rağmen Şamir, Fransız yetkilileri yine ikna edememiştir.

Nitekim Fransız Dış İşleri Bakanı, İsrail’in endişelerini anlamasına rağmen aynı

fikirde olmadığını beyan etmiştir. Ayrıca Fransa’nın Irak’la olan nükleer teknoloji

503 Ford, “Israel’s Attack on Osiraq:A Model for Future Preventive Strikes?”.
504 Ibid.
505 Ibid.

 248

geliştirme çabalarının bilimsel olduğunu ve Irak’ın nükleer silah geliştirmek gibi

bir amacının olmadığını yinelemiş ve ülkesinin düşüncesine göre Irak’ın nükleer

teknolojiyi edinmesinin engellenmesi alternatifinin kabul edilemez olduğunu

söylemiştir.506

 Konu İsrail tarafından Fransız yetkililer nezdinde Ekim 1980 ile Ocak

1981’de de gündeme getirilmiş ancak yine bir değişiklik olmamıştır. Irak nükleer

programının barışçıl maksatlı olduğuna dair Fransa’nın teminat vermesine

rağmen, İsrail’in reaktörün nihai amacı hakkındaki endişeleri hep en üst

seviyede kalmıştır. Bu endişeler hem Irak’ın nükleer programının zamanla

kazandığı teknoloji, hem de rejimiyle ilgiliydi.

 Teknolojik olarak, tedarik edilen donanımın bölünebilir malzeme üretimi,

yani çok maksatlı kullanıma olanak sağlaması asıl endişe kaynağıydı. Buna

ilave olarak İsrail, IAEA yetkililerinin reaktörün askeri projeye çevrilmesinin

önlenmesi konusunda verdikleri garantiyi de yeterli bulmuyordu. İsrail, Irak’ta

yapılacak teftişler için birkaç hafta önceden haber vermenin yeterli olmadığını,

aynı zamanda Irak’ın, denetçi personelin inceleme yapabilmesi için önceden

vize başvurusu yapmalarını zorunlu kıldığını belirtmiştir.507 Nitekim,

denetlemelere ilişkin olarak Irak ile IAEA arasında yapılan anlaşmaya göre üç

konuda ciddi sınırlamalar mevcuttu:

 - Denetlemeler sürekli değildir ve denetleme heyeti gelmeden önce

bilgi verilecektir. Bu durumda Irak inceleme sonrası reaktörü Uranyum ile

doldurabilecek ve inceleme döneminde boşaltabilecekti. Ayrıca hiç endişe

etmeden plütonyum üretebilecekti.

506 Ibid.
507 Uri Shoham, "The Israeli Aerial Raid Upon the Iraqi Nuclear Reactor and the Right of Self-
Defense", Military Law Review, Vol. 109, Summer 1985, s. 211,

 249

 - Denetleme kurallarına göre iki ziyaret arasında Tv veya gözetleme

kontrolü yapılabilecekti. Ancak Osirak’ın mevcut güvenlik yaklaşımında böyle

bir şey öngörülmemişti. Bu nedenle denetleme periyotları arasında bilgi

sağlayıcı başka bir yol yoktu.

 - Ayrıca NPT yetkililerinin şikâyet üzerine özel denetleme yapma

olasılığı da bulunmamaktaydı.508

Bunlara ilave olarak IAEA’nin herhangi bir gücü olmadığından, Irak’a karşı

olası her türlü yaptırımı BM Güvenlik Konseyi onaylamak durumundadır. Fakat

Sovyetler Birliği ile Irak’ın yakınlığı dikkate alındığında, bunun sonuç

vermeyeceği açıktır. Feldman’ın belirttiği üzere işte bu nedenle İsrail’e göre

Irak, herhangi bir yaptırım veya riske maruz kalma korkusu olmadan IAEA ile

yaptığı denetim anlaşmasını feshedebilecek ve ceza almayacaktır. Bu

sınırlandırmaların sonucu olarak, İsrail’in önleyici karar alması tamamen

mevcut tedbirlerin Irak’ın hedefini gerçekleştirmesine bariyer teşkil etmeyeceği

değerlendirmesine dayanmıştır.509

 İsrail’in endişeleri aynı zamanda Irak’ın söylemlerinden kaynaklanmıştır.

Örneğin 1975 yılında Saddam Hüseyin açıkça Irak’ın nükleer reaktör almasını,

“nükleer silahlanma için ilk Arap girişimi“ olarak nitelemiştir. Başka bir Irak lideri

de “Araplar atom bombası edinmek zorundadır. Arap ülkeleri kendilerini

savunmak için neye sahip olmaları gerekiyorsa onu almalıdırlar” demiştir. Bu

açıdan Iraklı yetkililerin beyanları, İsrail’in Irak’ın nükleer reaktörü askeri

amaçlar için geliştirdiği endişelerini artırmıştır.510

508 Shoham, "The Israeli Aerial Raid Upon the Iraqi Nuclear Reactor and the Right of Self-
Defense", s. 211.
509 Feldman, "The Bombing of Osiraq-Revisited", s. 118.
510 Lucien S. Vandenbroucke, "The Israeli Strike Against Osiraq: The Dynamics of Fear and
Proliferation in the Middle East", Air University Review, September-October 1984, March 28,
2005, <www.airpower.au.af.mil/airchronicles/aureview/1984/sep-oct/vanden.html>, (18 Şubat
2010).

 250

 İsrail’in endişelerini artıran hususlardan biri de Irak’lı yetkililerin İsrail’in

parçalanması için çağrıda bulunmalarıdır. Nitekim Irak Dışişleri Bakanı Hamadi,

31 Ocak 1980’de kendisiyle yapılan bir röportajda; “Irak Siyonizmin varlığına,

ne bir hareket ne de bir devlet olarak rıza gösteremez. Arap milletleri

kendilerinden bir parçanın ayrılmasına izin veremez. Filistin Arap toprağıdır ve

verilemez. Siyonizm’e karşı mücadele ödün verilmeden devam ettirilecektir”

değerlendirmesini yapmıştır.

Yine 27 Mart 1980’de Irak Devlet Başkanı Saddam Hüseyin Bağdat’ta

yapılan bir konferansta, “Canavar Siyonistlerin topraklarımızı alması ve bir

devlet teşkil etmesine kimse inanmamaktadır. Arapların Siyonist varlıkla, 5

Haziran 1967 sınırları içinde dahi anlaşmamasına inandığımızdan bazı Arap

ülkeleri ve organizasyonlarıyla aynı fikirde değiliz”511 sözleriyle hem Mısır ve

Ürdün’den farklı düşündüğünü, hem de İsrail’in bölgedeki varlığına karşı

olduğunu açıkça ortaya koymuştur.

Aslında bu söylemde Irak yalnız değildir. İsrail’in yıkılması veya “Siyonist

varlığın” parçalanması yıllarca Arap liderler tarafından kullanılmıştır. Bununla

birlikte Irak, atom bombası geliştirme programının içinde olan tek Arap

ülkesidir. Ayrıca Irak, 1973 savaşında İsrail ile anlaşmaya varılmasına karşı

çıkmış ve “retçi cephenin” parçası olmuştur. Retçi cephe, bazı Arap

devletlerinden ve Filistin gruplarından oluşmakta ve İsrail’le sorunların

diplomatik yollarla değil, ancak İsrail’in yıkılmasıyla çözüleceğini

savunmaktaydı. Sela’ya göre retçi cephenin dayanakları Arap milliyetçiliği ve

diplomatik sürecin İsrail Devletini yasallaştıracağı korkusudur. Irak, Libya ile

511 Vandenbroucke, "The Israeli Strike Against Osiraq: The Dynamics of Fear and Proliferation
in the Middle East".

 251

birlikte retçi cephenin lideri olduğundan, İsrail’in Irak’ın nükleer girişiminden

rahatsız olması doğaldır.512

 Irak’ın nükleer kabiliyet kazanmasını İsrailli diplomatlar resmi kanallarla

durdurmaya çalışırken, resmi olmayan kanalların da toplumsal hareketlerle

faaliyete geçtiğini görüyoruz. 1980 yazında İsrail medyası “Nükleer Arap

Bombası. İsrail için Savaş Nedeni”, “İsrail, Fransa’nın Irak’taki Macerasını

Ortadoğu’da İlk Nükleer Saldırı Devrini Başlatma Olarak Görüyor” gibi başlıklar

atmış ve köşe yazıları bu konuyu işlemiştir. Yürütülen halkla ilişkiler projesinin

mesajı son derece açıktı: İsrail, Irak’ın nükleer programına karşı sessiz uyarı

vermiş ve Irak’ın nükleer tesislerine önceden önleyici müdahalede

bulunabileceğini ima etmiştir.513

 İsrail’in resmi ve gayri resmi tüm diplomatik çabaları tamamen halka açık

yapılmıştır. Bu durum Irak’ın da dikkatini çekmiştir. Nitekim 1980 Ekim’inde bir

Irak gazetesi; “Irak’ın nükleer tesislerinden korkan Siyonist varlıktır, bu varlık

Irak’ın nükleer teknolojiye sahip olmasını engellemek için yeri göğü ayağa

kaldırmıştır ve eli bağlı kalamayacağını duyurmuştur” ibareleri yer almıştır.514

Bu anlamda İsrail, öncelikle askeri olmayan tüm çözümleri deneyerek Irak’ın

nükleer programını geliştirmesini durdurmaya çalıştığını müdahil olanların

tümüne gösterme gayreti içinde olduğu açıktır.

C. 3’nci Safha: Taarruzun Planlanması ve İcra (1979-1981)

Irak reaktörüne ilk taarruz planlaması 1979 yılının sonunda başlamıştır.

Ekim ayında IDF’e reaktöre taarruz planı geliştirmesi talimatı verilmiştir.515

512 Sela, a.g.e., s. 636.
513 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. 59.
514 Shoham, "The Israeli Aerial Raid Upon the Iraqi Nuclear Reactor and the Right of Self-
Defense", s. 213.
515 1980’nin İlkbahar ve Yaz döneminde taarruz planını ilk taslağı hazırlanmıştı. Ağustos ayı
içinde görev uçuşunun modeli çalıştırılmıştır. Ocak 1981’e İsrail Hava Kuvvetleri görevin icrası
için gerekli olan yakıt ikmaline ihtiyaç duyulmadan 600 millik uçuş yeteneğine ulaştığını test
etmiştir (Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxvi).

 252

Ocak 1980’de reaktöre taarruz tekrar tartışılmış ve Savunma Bakanı Ezer

Weizman, durumun taarruz için olgunlaşmadığını ifade etmiştir.516 2 Mart

1980’de ise Başbakan Begin, Irak reaktörüne taarruzun muhtemel fayda ve

zararlarına ilişkin değerlendirmesinde; “Irak’ın reaktör projesindeki hedefi

nükleer yeteneğe erişmektir. Ancak bu haliyle Irak’ın projesi dünyada yasal

görülmektedir. Bu nedenle reaktöre taarruzun İsrail için olumsuz etkileri

olabilecektir. Irak’a taarruz, öç alma duygusuyla İsrail’in hassas noktalarını

hedef yapacaktır, buna Dimona’daki nükleer tesis de dâhildir. Reaktörden

radyoaktif yayılım olacaktır. Taarruza karşı uluslararası yaptırımlar olabilecektir.

Arap kamuoyunda tepkiler artacak, zaten kırılgan olan Mısır ile barış süreci

kopabilecek ve ABD-İsrail ilişkilerine zarar verebilecektir” hususlarını dile

getirmiştir.517

 Begin’in değerlendirmesi, yapılacak önleyici eylemi takip edecek sonuçlar

konusunda adeta uyarı niteliğindedir. Buna göre Begin, reaktörün aktif hale

getirilmeden önce tahrip edilmesini uygun olacağını ve yan etkilerinin bu

şekilde azaltılabileceğini ifade etmiştir. Başka bir deyişle, reaktör aktifken

taarruzun sebebiyet vereceği dezavantaj maksimum olacaktır.

 Ekim 1980’de İsrail Güvenlik Kurulu Irak reaktörü konusunu tekrar ele

almıştır. Burada Başbakan Begin, İsrail’in iki beladan birini tercih etmesi

gerektiğini söylemiştir. Birinci bela, Irak reaktörüne muhtemel yan etkilerine

rağmen önleyici bir hareket ile askeri taarruzdur. İkinci bela ise Irak’ın nükleer

programına tepkisiz kalmaktır. Bu çerçevede Begin kurula: “Şu sonuca ulaştım,

iki beladan birincisini seçmek durumundayız. Niçin? Her şeyden önce şuan

avantajlıyız. Irak körfez savaşından dolayı zayıf düşmüştür ve reaktörün

yapımını yavaşlatmıştır ki henüz aktif değildir. Şuan vurmanın radyoaktif

516 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxiv.
517 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xxxv-xxxvi.

 253

kirlenme gibi çevreye yan etkisi yoktur. Bu fırsatın tekrar ele geçeceğini kim

garanti edebilir. Irak’ı engellemezsek nükleer silah üretecektir. Saddam

Hüseyin eli kanlı bir hayduttur. Nükleer reaktöre neden ihtiyacı vardır, nükleer

silah için. Bağdat civarında bir yerde kitle imha silahları bizim için

hazırlanmıştır. Böyle bir tehlikenin karşısında eli bağlımı oturacağız?

İnsanlarımızı korumak için risk almak ve harekete geçmek bizim

görevimizdir”518 görüşlerini aktarmıştır.

 Ancak Begin’in bu tavrı tüm Kurul üyeleri, toplantıya katılan askeri ve

istihbarat uzmanları tarafından destek görmemiştir. Taarruz seçeneğine karşı

olan tartışmada iki konu öne çıkmıştır: Birincisi, reaktör faaliyette değildir ve

diplomatik yollara projeyi durdurmaya yeterli zaman vardır. İkincisi ise

taarruzun Arap dünyasındaki etkisinin ne olacağı bilinmemektedir. Bu durum

Arap dünyasıyla olan ilişkileri daha da bozabilir ve kendi aralarında birleşerek

daha güçlü bir İsrail karşıtlığı oluşabilir.

 Burada dikkati çeken bir husus, önleyici askeri güç seçeneğine karşı

olanlar arasında Mossad ve AMAN’ın başkanları ile Savunma Bakanlığı Ulusal

Güvenlik bölümünün başkanının da bulunmasıdır. Ülkenin istihbarat ve

güvenlik ünitelerinin başında olan bu uzmanların karşı olmalarının esas nedeni,

Irak’ın nükleer bomba yapabileceğine inanmamalarıdır. Onlara göre ABD’den

gelecek ters tepki, İsrail’in ulusal güvenliğine Irak reaktöründen daha çok zarar

verecektir.519 Ancak yine ilginçtir, bu grubun yardımcıları ise reaktöre

taarruzdan yanadır.

 Bu karmaşık bakış içinde aslında Güvenlik Kurulu da ikiye bölünmüştü.

Yapılan oylamada; Begin, Shamir, Sharon, Ehrlich ve Hurtwitz önleyici askeri

güç kullanımı için evet derken, Yadin, Burg, Hammer ve Shostak karşı görüşte

518 Nakdimon, a.g.e., s. 159.
519 Seymour H. Hersh, The Samson Option: Israel's Nuclear Arsenal and American
Foreign Policy, New York, Random House, 1991, s. 10.

 254

yer almıştır. Sonuç olarak açık bir çoğunluk olmamasına karşın Begin, konuyu

tüm kabinenin önüne getirme kararı almıştır.520

 Böylece konu 28 Ekim 1980’de hükümetin önüne gelmiştir. Oturumun

açılışında Başbakan konunun yüksek gizlilik dereceli olduğu ve dışarı

sızdırılmaması gerektiği uyarısı ile aşağıdaki değerlendirmeyi yapmıştır:

Kısaca elimizde saatli bomba tutuyoruz. Dicle ve Fırat’ın kıyılarındaki

binalarda bizi yok etmek için plan yapan insanlar var. Her geçen gün

onları hedeflerine biraz daha yaklaştırıyor.

Irak gibi bir ülke tarafından yapılan nükleer silahların önemini kendimize

sormalıyız. Bunun önemi: İsrail’deki her adamın, kadının ve çocuğun

hayatının tehlikede olması demektir. Beş yıl, belki de üç yıl içinde tıpkı

Hiroşima’ya atılan gibi Irak’ın da iki veya üç atom bombası olacak.

Saddam, bu silahları bize karşı kullanmaktan çekinmeyecektir. Bu

hususu hareket noktamız olarak seçmeliyiz. Bu bizim, bizi seçen

vatandaşlarımıza görevimizdir.

Bu silahların sivil halkımıza karşı kullanılması, soykırım olayından daha

büyük bir felaket yaşatacaktır. Böyle bir tehdit karşısında kollarımız bağlı

oturma özgürlüğümüz olabilir mi? Böyle davranarak görevimizi yapabilir

miyiz?

Eğer Irak’ın elinde nükleer silahlar olursa, bir iki şey olabilir. Ya onların

isteğine teslim oluruz veya topluca imha ediliriz. Kendimize sormalıyız.

Bunu önlemenin dışında bir yol var mı? Bu durumu engellemek için bir

sürü şey yaptık. Fakat bir ülke ödünç alınan zamanla yaşayamaz, artık

karar alma zamanı geldi. Reaktörün kurulmasını ve faaliyete geçmesinin

engellenmesinin tek yolu askeri harekâttır. Askeri harekâtın büyük

520 Nakdimon, a.g.e., s. 160-61.

 255

riskleri vardır. Bu riskleri minimuma indirmek için gayret göstermeliyiz.

Elbette bu işin politik riskleri de vardır. Hesaplanabilir riskleri göz önüne

almalıyız. Askeri harekâtın diplomatik sonuçlarına dayanabilmeliyiz.

Düşman karşılık verse bile, nükleer silaha maruz kalmanın etkisinin

yanında bu bir hiçtir. Eğer şimdi harekete geçmezsek bu durumu

kendimize ve çocuklarımıza açıklayamayız.521

 Begin’in değerlendirmesinden sonra kabine alternatif çözüm tarzlarını

tartışmıştır. Tartışmalar sırasında Ehrlich; “Reaktör varlığımız için tehlikelidir.

Onu yok etmek görevimizdir. Normal ve yasal bir tedbir alınmamasının

sebeplerinden biri de varlığımızın tehdit edilmesidir. Birçok İsrail kabine üyesi

Irak’ı böyle görmektedir” sözleriyle saldırı kararlılığını ifade etmiştir. Taarruz

seçeneğini destekleyenlerin en büyük savunması, tehdidin büyüklüğü yanında,

taarruzdan sonra karşılaşılacak sorunların ne denli küçük olduğudur. Tüm

endişelere, lehte ve aleyhte tartışmalara rağmen hükümet, altıya karşı on oyla

planlanan harekâtı onaylamıştır.522

 1981 yılının başlarından ortasına kadar İsrail’de bu kez Irak reaktörüne

karşı yapılacak harekâtın zamanlaması ve kullanılacak araçlarla ilgili

tartışmalar başlamıştır. Bu arada harekâtın ertelenmesine yönelik baskılar da

mevcuttur. Baskının sebebi, Osirak reaktörünün tehdit olmaması değil, tahrip

etmek için bir aceleye gerek olmadığıydı. Başka bir deyişle, diğer çözüm

yollarını denemek için hala vakit vardı.523

 Geleneksel olarak Pazar günleri İsrail Hükümetinin haftalık toplantı

günüdür. 10 Mayıs 1981 toplantısına harekât planını konuşmak için Mossad’ın

başkanı da katılmış ve kabineye nükleer reaktör aktif olana kadar ki öngörülen

tarih Eylül’dü, harekâtın ertelenmesini tavsiye etmiştir. Begin, böyle bir

521 Nakdimon, a.g.e., s. 163-64.
522 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xlii.
523 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xliv.

 256

ertelemenin güvenlik sakıncalarının yanı sıra hem aktif bir reaktörün imha

edilmesinin riskleri artıracağı, hem de olumsuz politik sonuçları olacağını ifade

etmiştir. Begin’in, Haziran’da yapılması planlanan seçimlerde partisi Likud’un

başarılı olamayacağına dair endişeleri vardı. Sonuç olarak Begin, seçimleri

kaybedip başbakan olmayacağından korkuyor ve yeni başbakanın reaktöre

saldırmayacağı, böylece İsrail büyük bir tehditle karşı karşıya kalacağından

endişe ediyordu.524 Bu nedenle Begin, görevin Eylül’e kadar ertelenmesini

kabul etmemiş, ancak kabine görevi iki hafta erteleme kararı almıştır. Burada

ilginç ve şaşırtıcı olan husus ise Begin’in reaktöre hemen saldıralım

gerekçelerinden birinin politik maksatlı olmasıdır.

 Önleyici saldırı kararı alınmasına rağmen İsrail kamuoyunda yeni

diplomatik çabaların devreye konması için baskılar da mevcuttu. Bunlar

özellikle muhalif İşçi Partisinden geliyordu. Nitekim 10 Mayıs 1981’de İşçi

Partisi lideri Peres, Begin’e bir mektup göndererek saldırı kararını yeniden

düşünmesini önermiştir. Peres mektubunda; “Milli çıkarlarımız için kararınızdan

vazgeçmeniz konusunda sizi uyarmanın vatandaşlık görevim olduğunu

hissettim. Tecrübe sahibi bir insan olarak konuşuyorum. Bize verilen miatlar

gerçekçi bir insan olarak gerçekçi miatlar değildir. Malzemeler değişebilir ve

yapılmak istenen şey katalizör etkisi görebilir. Diğer yandan İsrail çöldeki bir

ağaç gibi olacaktır. Bunu da düşünmeliyiz” gibi kişisel endişelerini dile

getirmiştir.

 Peres açık olarak harekâtın politik ve stratejik olası sonuçlarına işaret

etmeye çalışmış ve stratejik olarak programın engellenmesi yerine

cesaretlendirilmesinin sonuç verebileceğini gündeme getirmiştir. Politik olarak

ise taarruz sonrası İsrail’in uluslararası toplumda yalnız kalabileceği endişesini

Başbakanla paylaşmıştır. Ancak Begin ve ona destek veren hükümet üyeleri bu

524 Perlmutter, Handel, and Bar-Joseph, a.g.e., s. xlv.

 257

son girişimlerden de etkilenmemiş ve tehdidin önleyici kuvvet kullanımı

yöntemiyle bertaraf edilmesi konusundaki kararlılıklarını sürdürmüşlerdir.

Begin saldırı emrini verdiğinde, zamanlama diğer endişe unsuru olmuştur.

Zamanın İsrail Hava Kuvvetleri Komutanı Tümgeneral David Ivry, “Uranyum

tesise ulaşmadan saldırmak zorundayız, çünkü aksi takdirde uranyum

içerideyken saldırı durumunda çevreye radyasyon zararı verebilir” uyarısında

bulunmuştur. Bu anlamda İsrail yetkilileri reaktörün yok edilmesi ile ortaya

çıkacak radyoaktif serpinti potansiyelinin Irak’ın yerleşim bölgelerine

ulaşmasından endişe duymuştur. İsrail istihbaratı ise Mısır’la olan barış

görüşmelerinin bozulmasına yol açacağı korkusu ile saldırının başlamasına

saatler kala operasyonu iptal edilmesini önermiştir.525 Ancak Begin bu öneriyi

dikkate almayarak saldırının başlamasını emretmiştir. 7 Haziran 1981 tarihinde

öğleden sonra 5.35’te sekiz F–16 uçağı on altı ton patlayıcıyı Osirak reaktörüne

atmıştır.526

 Ç. 4’üncü Safha: Osirak’a Taarruz, Fırsatlar ve Kısıtlamalar

 İsrail’in bu saldırısı aslında farklı sebeplerin kesişmesiyle gerçekleşmiştir.

Birinci etken, hiç şüphe yok ki reaktörün tehdit olarak algılanmasıdır. ICB veri

setlerinde tehdidin seviyesi İsrail’in “varlığını tehdit” olarak değerlendirilmiştir.

Açıkçası bu, İsrail’li karar vericilerin de duruma bakışıydı. Nitekim Rak’a göre

İsrail’in ulusal güvenliği ile ülkenin egemenliğini koruma düşüncesi, İsrailli

yetkilileri Irak’ın nükleer reaktörüne önleyici saldırı yapmayı gerektirdiğine

inandırmıştı.”527

525 Grant, “Osirak and Beyond”, s.2.
526 Ghassan Bishara, “The Political Repercussions of the Israeli Raid on the Iraqi Nuclear
Reactor", Journal of Palestine Studies, Vol. 11, No. 3, Spring 1982, s. 59.
527 Rak, “The Role of Preventive Strikes in Counterproliferation Strategy”, s. 3.

 258

 Yukarıda ifade edildiği üzere Osirak reaktörüne taarruz kararı, Irak’ın

nükleer programını önlemeye yönelik olarak uzun süren diplomatik çabalardan

sonra alınmıştır. Ayrıca taarruzun zamanlaması, diplomasiye yeterince fırsat

verildikten sonra planlanmış ve harekât reaktör faaliyete geçirilmeden önce icra

edilmiştir. Donnely göre Begin, harekat barışçıl çözümlerin başarısız olmasıyla

ve saldırının daha fazla ertelenemeyecek hale gelmesiyle icra edildiği fikrini

ısrarla savunmuştur.528 Çünkü reaktör çok kısa zaman içinde operasyonel hale

gelebilecek ve bu durumda yapılacak saldırı, Bağdat’ın yaşam alanlarını

radyosyan tehlikesine maruz bırakacaktı.

 Osirak reaktörünün niçin bombalandığı, saldırıdan sonra yayımlanan

resmi İsrail raporunda şu şekilde ortaya konmuştur: “Osirak’a taarruz,

Uluslararası Hukuk kurallarına dayanan yasal bir meşru müdafaa hareketidir.

Bu hakkın kullanımı, İsrail’e karşı tolere edilemeyecek hakiki şartların

oluşturduğu tehdidin sonucudur. Bunun içinde Irak’ın acelece nükleer silah

sahibi olma çabası, İsrail’e karşı ilan ettiği savaş durumunu sürdürmesi ve

İsrail’in var olma hakkını reddetmesi ve Irak’ın nükleer programının

geliştirilmesinin önlenmesi için yürütülen diplomatik çabaların sonuçsuz kalması

da vardır. Ayrıca, İsrail harekâtı reaktör faal olma arifesindeyken yapmıştır. Geç

kalınmış bir harekât radyoaktif serpintiye ve çevresel sorunlara sebep olacaktı.

Bu sebeple zamanlama, İsrail’in kararında birinci öncelikli etken olmuştur.”529

 Her ne kadar bu resmi sebepler, yasal ve normatif ilkelerin önleyici askeri

güç kullanma kararında rol oynayan unsurlar olduğunu gösterse de, savaşın

yasal dayanağı ve kuvvet kullanmanın başvurulacak en son çare olması

gerçekleri dikkate alındığında, bazı gözlemciler olayın gerçekte ne olduğu

konusunda bir noktaya kadar şüphede kalmaktadır. Nitekim Donnelly’e göre

528 Warren Donnelly, "The Israeli Raid Into Iraq", Congressional Research Service, Library
of Congress, June 16, 1981, s. 15.
529 Perlmutter, Handel, and Bar-Joseph, a.g.e., xlv.

 259

aktif savaş durumu ile teknik savaş durumu arasında fark vardır ve bu fark

İsrail’in meşru müdafaa iddiaları bakımından önemlidir. Irak ile İsrail teknik

olarak bir savaş durumunda olsa da, aktif olarak bir savaş durumunda

değildirler. Buna karşın İsrail’in iddiası, önleyici saldırı hareketinin muhasımın

düşmanca hareketlerine karşılık olarak yapıldığıdır.530 Bu nedenle İsrail’in

hareketi yasal bir meşru müdafaa olarak düşünülemez, çünkü hareket gerçek

bir çatışmanın dışında yapılmıştır ve İsrail’e karşı silahlı bir saldırı olmamıştır.

 İsrail’in görüşü, yakın ve acil tehditler karşısında kullanılabilecek önleyici

meşru müdafaaya dayandırılmış ve geleneksel uluslararası hukukta yer alan

meşru müdafaa tanımıyla haklı çıkarılmaya çalışılmıştır. Taarruzdan sonra

hükümet tarafından yayımlanan resmi rapor, bu durumu savunan yazarların

görüşlerini referans göstermiştir. Fakat karar vericilerin süreç içinde bu

tartışmalardan ne kadar etkilendiği veya olay gerçekleştikten sonra iddiaları ne

dereceye kadar haklı çıkaracağı açık değildir. Ancak şu bir gerçek ki, İsrail’in

Osirak reaktörünü bombalaması BM Güvenlik Konseyi dahil, uluslararası

toplumun tümü tarafından kınanmış ve suçlu olarak değerlendirilmiştir.

 Feldman, İsrail’in caydırıcılık kabiliyetinin sürdürülmesi, hatta artırılması

düşüncesinin, taarruzun temel motivasyonlarından biri olduğunu savunmuştur.

Bu bakış açısına göre İsrail’in kesin olan en büyük askeri avantajı bölgede

nükleer tekel olmasıdır. İsrail’e göre bu devam ettirilmelidir, çünkü

konvansiyonel üstünlük gelecekte başka bir noktaya kayabilir.531

 Bu anlamda Irak’ın nükleer tesislerinin yok edilmesi İsrail’in savunma

politikasının temel taşı olmuştur. Feldman bu hususa; “9 Haziran 1981’de

Osirak’ın vurulduğunun duyulmasıyla birlikte İsrail hükümeti, eğer Saddam

530 Louis R. Beres and Yoash Tsiddon-Chatto, "Reconsidering Israel's Destruction of Iraq's
Osiraq Nuclear Reactor", Temple International and Comparative Law Journal, Vol. 9, No.2,
Fall 1995, s.437.
531 Feldman, "The Bombing of Osiraq-Revisited", s. 126-127.

 260

nükleer bomba elde etseydi, o bombalardan birini İsrail şehirlerinden birine

veya kalabalık merkezlere atmaktan çekinmeyecekti diyerek düşüncelerini

açıkça ifade etmiştir. Bu değerlendirme İsrail karşıtı olan diğer ülke liderleri için

de geçerlidir. Bu nedenle İsrail’in genel savunma doktrini; hiçbir durumda

düşmanımızın kitle imha silahları geliştirmesine izin veremeyiz, İsrail

vatandaşlarını her zaman ve her şeye rağmen savunacağız şeklindedir.”

değerlendirmesiyle gayet net bir açıklama getirmiştir.532 Bu kapsamda, tehdidin

stratejik yönü ve saldırının İsrail’in diğer düşmanlarına verdiği mesajın önemi

İsrailli liderleri için çok önemlidir.

 Yıllarca süren diplomatik çabaların nükleer reaktörün yürütülmesini

engellemeye yetmemesi ve çabaların başarısızlıkla sonuçlanması, Begin ve

diğer liderleri, ilk taarruz avantajının ilk taarruz dezavantajından fazla olduğuna

ikna etmiştir. Perlmutter’e göre taarruz kararının alındığı kabine toplantısında

Begin’in Sharon’a söylediği “Bunu yapmanın tüm sorumluluğu bizim olacaktır.

Problem Fransa veya ABD değil, İsrail’in var olmasıdır” ifadesi de bunun en

açık göstergesidir.533 Bununla beraber birçok yazara göre Begin’in bu kararı

almadaki temel motivasyonu stratejik gereksinim değil, iç politika endişesidir.

Buna göre Begin, muhtemelen Likud’un gelecek seçimleri kaybetme ihtimali ile

seçimlerin taarruz kararında veya zamanlamasında etkili olabileceğini dikkate

alarak hareket etmiştir.

 8 Haziran 1981’de yapılan İsrail hükümetinin resmi açıklamasına göre ise

taarruzun kesin zamanlaması birkaç faktöre dayandırılmıştır: “Reaktörün ne

zaman bitirilip faaliyete geçirileceği konusunda iki tarih öğrendik. Birincisi 1981

Temmuz’unun başı, ikincisi ise 1981 Eylül’ünün başıdır. Diğer bir deyimle kısa

süre içerisinde Irak reaktörü faaliyete geçecek ve aktif olacaktır. Bu şartlar

532 Ibid., s. 122.
533 Perlmutter, a.g.e., s. 365.

 261

altında, aktif olduktan sonra hiçbir İsrail hükümeti reaktörü bombalamayı

düşünemez. Böyle bir durumda Bağdat şehri civarına büyük bir radyoaktif

serpinti olacak ve binlerce masum ölecektir. Bu sebeple Irak’ta yürütülen ve

İsrail’e karşı kullanılmasından çekinilmeyecek faaliyetler takip edilmiştir. İsrail

hükümeti, ülkenin varlığını tehdit eden bu gelişmeye karşı reaksiyonunu

ertelememiştir. Planlama kesindir. Saldırı 100-150 yabancı uzmanın tatilde

olduğu, Hıristiyanların dinlenme günü olan ve hiçbir yabancının zarar

görmeyeceği Pazar günü olmuştur.”534

ABD İsrail saldırısını alenen kınamış olsa da, saldırı ile üçüncü derecede

ilişkisi yüzünden eleştirilmiştir. İsrailliler Amerikan üretimi ekipmanları

operasyon için dağıtım sistemi olarak kullanmış ve ABD saldırıdan önce de

sonra da İsrail’e istihbarat desteği sağlamıştır. F-16’lar İsrail’e savunma

maksadı ile satılmış olmasına karşın saldırı amaçlı kullanılması, aslında

ABD’nin Silah İhracat Kontrol Yasası’nın ihlali anlamına gelmektedir.535 ABD

Kongresi ihlalden bahseden bir raporu incelemiş fakat bulgulara cevaben pek

az şey yapılmış ve İsrail’e olan desteğini Irak ve diğer Arap ülkelerinin

protestolarına rağmen sürdürmüştür.

 D. Sonuç: Uzak Tehditler Karşısında Önleyici Harekata Başvurma

Hususunda Devletler Normatif ve Uluslararası Hukuk Kurallarını Dikkate

Alıyor mu?

Osirak’a saldırının gerçekleştiği zaman Irak nükleer silah kapasitesine

ulaşmaktan çok uzaktı. Bu yönüyle saldırı tartışmalıdır. Çünkü bir devletin

başka bir devletin nükleer programına yakın provokasyon olmadan önleyici

534 "Statement by the Government of Israel on the Bombing of the Iraqi Nuclear Facility Near
Baghdad, 8 June 1981", Israel's Foreign Relations, Selected Documents 1981-1982, June
8, 1981, <http://www.mfa.gov.il/MFA/Foreign+Relations/Israels+Foreign+Relations+since+
1947/1981-1982/>, (22 Şubat 2010).
535 Rak, “The Role of Preventive Strikes in Counterproliferation Strategy”, s. 2.

 262

eylemde bulunduğu ilk olaydır bu. İsrail başbakanı Begin, partisinin bir sonraki

seçimleri kaybedeceği endişesi ile politik davranarak saldırı emrini vermede

acele etmiş ve rakibinin nükleer silah altyapısını, bomba üretmeden önce yok

etme cesaretini göstermiştir.

Yukarıda incelenen örnek olaydan, uzak tehditler karşısında önleyici

askeri faaliyetlerin kullanılması konusunda Uluslararası Hukuk ve haklı savaş

geleneğinin sınırlandırıcı rolü hakkında karma sonuçlar çıkarılmaktadır. Nitekim

önleyici askeri kuvvetin kullanıldığı Osirak olayında, yasal ve normatif

unsurların bir dereceye kadar sınırlandırıcı, ya da en azından etkileyici tesirinin

olduğu görülmüştür. Buna rağmen İsrail, tehdit yakın olmasa da önleyici

harekette bulunma yolunu tercih etmiştir. İsrail, sadece önleyici hareket

yapmakla kalmamış, bu eylemini hem Uluslararası Hukuk, hem de haklı savaş

geleneği kapsamında icra ettiğini iddia etmiştir.

Bu olayda İsrail hükümeti, normatif unsurlardan etkilenmiştir. Reaktörün

faaliyete geçmesini engellemek için askeri güç kullanmaya karar vermeden

önce yapılan yoğun diplomatik çabalar, bunun en iyi göstergesidir. Askeri

gücün son çare olarak kullanılması da bu yargıyı desteklemektedir. İsrail, teknik

olarak savaş durumunda olduğu ve düşman olarak algıladığı bir ülkeden

kaynaklanan bir tehdide karşı meşru müdafaada bulunduğunu ileri sürdüğü için

buradaki yasal unsur biraz aldatıcıdır. Ancak açık olarak görülmüştür ki, İsrail

karar vericileri Uluslararası Hukuk ile uyuşmayan bir davranış içerisinde

hareket ettiklerini düşünmemişlerdir. Düşünmüş olsalar bile eylemin

sonuçlarına nazaran, eylemsizliğin sonuçlarından daha fazla endişe

duymuşlardır. Bu bağlamda İsrailli karar vericiler, Uluslararası Hukuk kurallarını

dikkate almamıştır.

 263

SONUÇ

Realist teoriye göre uluslararası sistemin özünü aktörler arasındaki güç ve

çıkar mücadelesi teşkil etmektedir. Çıkarlarını realize veya maksimize etmek

için devletlerin güce ve aynı zamanda sürdürebilir güvenliğe ihtiyacı olduğu

açıktır. Bu anlamda uluslararası ilişkilerin ana gündemini güvenlik endişelerinin

oluşturması geçerliliğini hala korumaktadır. Özellikle 1990’ların temsil ettiği

üçüncü küreselleşme dalgasıyla birlikte toplumlarda bilgiye ulaşma konusunda

ciddi bir dönüşüm başlamış ve bu olanağın asimetrik kullanılmasıyla hem

güvenlik algısı hem de güvenlik olgusu giderek küreselleşmiştir.

 Bu arada 11 Eylül sonrasında ortaya çıkan gelişmeler güvenliğe, kolektif

ve bölünemez bir karakter kazandırmıştır. Nitekim asi veya başarısız olarak

adlandırılan devletlerin yaşadığı iç sorunlar, bu tip ülkelerde yeşerme zemini

bulan terör hareketlerinin başka ülkelere sıçramasını kolaylaştırmakta ve artık

bir ülkenin güvenliği için başka bir ülkenin nasıl yönetildiği ile toplumsal yapısı

önemli olmaktadır. Uluslararası sistemin bu karmaşık yapısı içinde işbirliği ve

güvenliğin temininde, liberal yaklaşımın da önerdiği üzere Uluslararası Hukuk

ile uluslararası örgütlerin yeri önemlidir. Grotius’un belirttiği gibi uluslararası

güvenlik açısından devletlerin davranışlarını sınırlayan kurallara ihtiyaç vardır.

 İşte bu çerçevede barış ve güvenliğin sağlanmasına yönelik olarak

uluslararası toplumun kuvvet kullanılmasına ilişkin yaklaşımları, zaman içinde

değişim göstererek gittikçe olgunlaşan bir süreç izlemiştir. Önceleri, haklı bir

nedeni olan aktörlerin kuvvete başvurabileceği hukuka uygun olarak kabul

edilirken, bu husus 15’inci yüzyıldan itibaren “devletin gerekli gördüğünde

kuvvet kullanma yetkisi olduğu” görüşü ile yer değiştirmiş ve 17’nci yüzyılda

hâkim görüş haline gelmiştir. 19’uncu yüzyıldan itibaren ise bu hak üzerinde

bazı kısıtlamalar öngörülmüş ve 20’nci yüzyılda BM Antlaşmasıyla birlikte

devletler tarafından tek taraflı olarak kuvvet kullanılması yasaklanmıştır.

 264

 BM Antlaşması madde 2/4 yer alan hükmü ile devletlerin uluslararası

ilişkilerinde kuvvet kullanmasını ve kuvvet kullanma tehdidinde bulunmalarını

açıkça yasaklamış ve istisnai olarak meşru müdafaayı gerektiren durumlar ile

BM organlarının kararlarının gerektirdiği hallerde kuvvet kullanılabileceği karara

bağlanmıştır. Aslında bütün hukuk sistemleri süjelerine hukuka aykırı bir

saldırıya uğramaları halinde kendilerini güç kullanarak korumalarına izin

vermektedir. Uluslararası Hukuk da devletlerin ülkesel bütünlüğü ile

bağımsızlığına yönelik bir saldırıda bulunulması halinde kendilerini koruma

haklarını kabul etmektedir. Nitekim bu hak BM Antlaşmasında madde 51 ile “Bu

Antlaşmanın hiçbir hükmü, BM üyelerinden birinin silahlı saldırıya hedef olması

halinde,… bu üyenin doğal olan münferit veya müşterek meşru müdafaa

hakkına halel getirmez” şeklinde garanti altına alınmıştır.

 Madde 51’den de anlaşılacağı üzere meşru müdafaa hakkından

faydalanabilmek için öncelikle bir silahlı saldırının mevcut olması

gerekmektedir. Bunun yanı sıra yapılan karşı eylemde gereklilik ile orantılılık

ilkesine de riayet edilmelidir. Yine meşru müdafaanın amacı gereği, silâhlı

saldırıyla mukabil meşru müdafaa fiili arasında zaman bakımından bir bağ

olmalı ve mukabil fiil silâhlı saldırının hemen ardından yapılmalıdır.

 Ancak Soğuk Savaş sonrası dünyada ortaya çıkan sınır aşan sorunlar,

terörizm, asi devletler ve KİS’lerin yayılması gibi yeni tehditlerle mücadele

etmek için kuvvet kullanımına ilişkin kurallar üzerinde yeni tartışmalar ortaya

çıkmıştır. Buna göre tehdit kavramının günümüzün şartları ile terör gruplarının

hedef ve yetenekleri çerçevesinde yeniden uyarlanması gerektiği ileri

sürülmüştür. Diğer bir deyimle günümüz dünyasının BM sisteminin

oluşturulduğu 60 yıl öncesine göre çok farklı olduğu ve BM Antlaşması

hazırlanırken esas alınan düşüncelerin artık geçerli olmadığı ve kolektif

güvenlik sisteminin çöktüğü ifade edilmiştir.

 265

 Bu çerçevede Madde 2/4’ün getirdiği genel kuvvet kullanma yasağının,

uluslararası toplumun ihtiyaçları bakımından geçerli olmaktan çıktığı, bu

nedenle madde 2/4'ün amaç ve kapsamıyla ilgili yorumların bu günün

ihtiyaçlarına bakılarak yapılması gerektiği düşünceleri ortaya çıkmıştır. ABD

kaynaklı olan bu görüşler, daha çok 1980’lerden itibaren ABD dış politikasında

askerî güç kullanımının esas alınması, yani Reagan Doktrini ile birlikte

seslendirilmeye başlanmıştır. 11 Eylül’de yaşanan terör eylemlerinden sonra

ise dönemin ABD yönetimi daha da ileri giderek Amerikan çıkarlarını tehdit

eden oluşumlara karşı önalıcı ve önleyici kuvvet kullanma haklarının saklı

olduğunu ilan etmiştir.

Bush Doktrini olarak literatüre geçen ve ABD’nin 2002 UGS ile formülüze

edilen bu yeni yaklaşıma göre önleyici savaş stratejisi, ABD menfaatlerine

tehdit oluşturduğu varsayılan ülkeler veya gruplar karşısında başvurulacak

meşru ve tercih edilen bir mücadele yöntemi olarak esas alınmıştır. Bush

Doktrini ile uluslararası ilişkilere “Ya bizimlesiniz, ya da karşımızda” şeklinde

tehlikeli bir anlayış getirilmiş ve tek taraflılık tercih edilerek BM’nin varlığı göz

ardı edilmiştir. ABD’nin tek başına hareket etmekten tereddüt etmeyeceği

ortaya konarak, “Yapabildiğimizde tek başımıza, yapmamız gerektiğinde

diğerleriyle” hususu ilke edinilmiştir.

Bu özellikleriyle Bush Doktrini, örf ve adet hukukunda yer alan kriterlere

uygun vukuu muhakkak saldırı tanımlamasını da aşarak daha geniş bir meşru

müdafaa hakkı iddia etmiştir. Kitle imha silahları ve terörizmin ortaya çıkardığı

yeni tehditler karşısında “vukuu muhakkak” tehdit kriterinin bir anlam ifade

etmeyeceğini öne sürerek, hem örf ve adet, hem de BM sisteminde hukuka

uygun olmayan önleyici ve önalıcı hareketi merkeze almıştır.

Ancak çalışmanın önceki bölümlerinde sunulan bulgular, Bush Doktrininin

uygulanıp uygulanamayacağı konusunda soruların ortaya çıkmasına neden

 266

olmaktadır. Özellikle, bu politika yakın tehditlere nazaran uzak olan tehditlerin

üstesinden gelmek amacıyla tasarlanmış olarak görüldüğünden, politikanın

Uluslararası Hukukun gereksinimleri ile nasıl uyumlu olduğu belirsizdir. Hem

Uluslararası Hukukun hem de haklı savaş geleneğinin geleneksel konumları,

önalıcı eyleme sadece yakın tehditlere cevap olarak çok tahditli şekilde izin

verileceğini göstermektedir. Ancak Bush yönetimi tarafından geliştirilen ve

birçok uzmanın da savunduğu duruşa göre, günümüz dünyası önemli ölçüde

değişmiştir ve uluslararası hukuk ile haklı savaş geleneği içerisindeki hoş

görülebilirliğin sınırları, bu yeni gerçekliğe uyum sağlamak için değişime

uğramalıdır.

Bush Doktrininin esasını teşkil eden önleyici askeri faaliyetler, Uluslararası

Hukuk, haklı savaş geleneği ve uluslararası güvenlik literatürü içinde gri alanı

işgal etmektedir. Bu alanların her birinde yasallık, meşruluk ya da bu

faaliyetlerin faydaları ile ilgili sorular genellikle belirsiz bir tarzda

cevaplanmaktadır. Örneğin, Uluslararası Hukuk ve haklı savaş literatürlerinde

bu eylemlere belirli durumlarda izin verildiği konusunda görüş birliği

bulunmamaktadır. Devletlerin neden önleyici askeri faaliyetlerde bulunduğu

konusunda çok sayıda açıklama bulunmakla birlikte, literatüre eklenmiş bir ikaz

da yer almaktadır: ödenecek bedel. Bu husus, devletlerin bu eylemlere

başvurmasını yakından etkilemekte ve daha az olası hale getirmektedir.

Vaka analizleri, eğer bir devlet “varlığına karşı bir tehdit” olarak

sınıflandırılan bir tetikleyici olay ile yüzleşirse, önleyici askeri faaliyette bulunma

olasılığının daha fazla olduğunu göstermiştir. Bununla beraber karar vericilerin

belirli bir noktaya kadar yasal ve normatif unsurların kısıtlayıcı etkisinde

kaldıkları, en azından Uluslararası Hukuk ve haklı savaş geleneğinin şartlarını

karşılama çabası içinde oldukları ifade edilebilir.

 267

İncelenen iki örnek olaydan hareketle potansiyel bir sorunun dikkat çekici

olduğu görülmüştür. Devletler tarafından krizlere karşı uygulanan eylemlerin

hepsi başka aktörler tarafından tetiklendiği için her tepkinin potansiyel olarak

“meşru müdafaa” adı altında haklı gösterilmeye çalışılacağı sorunu

bulunmaktadır. Bununla beraber önemle vurgulanması gereken bir husus da

bazen devletlerin, önleyici meşru müdafaa ile açıklanabilecek bir eylemi bu

şekilde tanımlama konusunda kararsız görünmeleridir. Bunun yerine devletler,

eylemlerini dayandırmak için daha geleneksel yani kabul görmüş başka

gerekçeler bulmaya yönelmektedir. Nitekim 1967’de İsrail’i harekete geçmeye

mecbur edecek durumun oluşmasını sağlayan, UNEF güçlerinin Sina’dan

çekilmesi ve Tiran Boğazı’nın kapatılması gibi olaylar meydana gelmiştir. İki

eylem de Uluslararası Hukukun ihlali olarak görülmüştür. Ancak İsrail eylemini

önleyici meşru müdafaa şeklinde ifade etmemiş, bunun yerine gerçekten yakın

olduğu konusunda güçlü bir inanç olan tehdide karşılık vermek için son çare

olarak önalıcı askeri kuvvet kullanmıştır.

Önleyici meşru müdafaa gerekçesinin açık bir şekilde kullanıldığı İsrail’in

Irak’ın Osirak reaktörüne düzenlediği saldırı olayında, iddia uluslararası

kamuoyu tarafından reddedilmiştir. İsrail, tehdidin yapısının onları daha sonra

harekete geçmek yerine erkenden harekete geçmeye, aktif bir reaktöre

yapılacak saldırının yaratacağı yan hasarı da önlemek amacıyla mecbur

bıraktığına inanırken, uluslararası kamuoyu tehdidin gerçekten yakın olduğuna

inandırılamamıştır. Bu bağlamda Osirak olayı birçok uzmanın “uzak tehdit veya

yaklaşan tehlike” tanımının, modern silah teknolojisinin ışığında yeniden

değerlendirilmesi gerektiğine dair düşüncelerini aydınlatmaktadır.

Vaka analizleri, devletlerin örnek oluşturan unsurlardan etkilendiğini

göstermektedir. Bu anlamda “son çare” gerekliliği hususu dikkat çekici olup

İsrail’in 1967’de Mısır’a, 1981’de de Irak’a (Osirak’a) saldırı olaylarının ikisinde

 268

de fiilen etkin olduğu görülmüştür. Son çare olgusunun iki unsuru önem teşkil

etmektedir. Bunlar; askeri olmayan diğer anlaşmazlık çözümleri, yani diplomatik

yollar öncelikli olarak kullanılmalı ve tehdidin yakın olarak görüldüğü hallerde

askeri yanıt verilmeli. İncelenen olaylarda liderler bu sınırlamalardan etkilenmiş

ve bu gereksinimlerle uyumlu bir şekilde hareket ettikleri görülmüştür.

Sonuç olarak uluslararası güvenlik açısından uluslararası terörizm, KİS ve

asi devletler, uluslararası sistemin gündeminde bulunan konulardan yalnızca

birkaçıdır. Bir kısım uzman, BM sistemi ile Uluslararası Hukukun günümüzün

asimetrik özellikteki bu tehdit tipleriyle baş edebilme yeteneğine sahip

olmadığını inanmaktadır. Aslında bu tür tehditlerin her biri, devletleri önleyici

askeri faaliyetlere başvurmaya mecbur edebilecek niteliktedir. Bu noktada Bush

Doktrini, bahse konu tehditlerle başa çıkabilmek amacıyla tasarlanmış bir

politika örneği olarak kamuoyuna ilan edilmiştir.

Ancak örnek olay incelemesinin işaret ettiği üzere devletler, tehdit yakın

dahi olsa önleyici kuvvet kullanma konusunda tereddütlü davranmaktadır. Bu

belki de onların kullanımına yasak getiren Uluslararası Hukuk kurallarının

yaşatılmasına duyulan ihtiyacın bir yansımasıdır. Bununla birlikte bu unsurların

Bush yönetimi üzerinde sınırlandırıcı bir etkisinin olmadığı 2003’de Irak’ın işgali

olayı ile açık bir şekilde görülmüştür.

 269

KAYNAKÇA

KİTAPLAR

Arı, Tayyar, Uluslararası İlişkiler Teorileri, 2’nci Baskı, İstanbul, Alfa Yayınları, 2002.

Arıboğan, D. Ülke, Globalleşme Senaryosunun Aktörleri, İstanbul, Der Yayınları,
1996.

Arend, Anthony C. and Beck, Robert J., International Law and the Use of Force:
Beyond the UN Charter Paradigm, New York, Routledge, 1993.

Art, Robert, “Security”, The Oxford Companion to Politics of the World, Joel Krieger
(der.), Oxford, Oxford Univesity Press, 1993.

Aydınlı, Ersel ve Rosenau, James, Globalization, Security and the Nation State:
Paradigms in Transition, New York, State University on New York Pres, 2005.

Barnett, Thomas, Pentagon’un Yeni Haritası, 1001 Kitap Yayınları, İstanbul, 2004.

Başeren, Sertaç H., Uluslararası Hukukta Devletlerin Münferiden Kuvvet
Kullanmasının Sınırları, Ankara, Ankara Üniversitesi Basımevi, 2003.

Bar-Zohar, Michael, Embassies in Crisis: Diplomats and Demagogues Behind the
Six-Day War, Prentice-Hall, 1970.

Beck, Robert J, The Grenada Invasion: Politics, Law, and Foreign Policy
Decisionmaking, Charlottesville, University of Virginia, 1993.

Boot, Max, The Savage Wars of Peace: Small Wars and the Rise of American
Power, New York, Basic Books, 2002.

Bozkurt, Enver, BM Sisteminde Kuvvet Kullanımı, Ankara, Nobel, 2003.

Bozkurt, Enver, Uluslararası Hukukta Kuvvet Kullanımı, Ankara, Asil Yayın
Dağıtım, 2007.

Brecher, Michael, Decisions in Crisis: Israel, 1967 and 1973, Berkeley, University of
California Press, 1980.

Brown, Seyom, The Causes and Prevention of War, New York, St.Martin's Press,
1987.

Buzan, Barry, “The Timeless Wisdom of Realism”, International Theory: Pozitivism
and Beyond, Steve Smith, Ken Booth and Marysia Zalevski (ed), Cambridge
University Press, 1996.

Burton, John W., “International Relations or World Society”, International Relations
Theory: Realism, Pluralism, Globalism, Paul R. Viotti ve Mark V. Kauppi (ed), New
York, Macmillan Publishing Co., 1999.

Carroll, James, House of War The Pentagon and The Disastrous Power of
American Power, Boston, Houghton Mifflin Company, 2006.

Cimbala, Stephen J., Military Persuasion: Deterrence and Provocation in Crisis
and War, Pennsylvania, Pennsylvania State University Press, 1994.

Chomsky, Noam, Amerikan Müdahaleciliği, 6.Baskı, Taylan Doğan ve Barış Zeren
(çev.), İstanbul, Aram Yayınları, 2003.

 270

Copeland, Dale C., The Origins of Major War, Ithaca, Cornell University Press, 2000.

Davutoğlu, Ahmet, Stratejik Derinlik, İstanbul, Küre Yayınları, 2004.

Daalder, Ivo H. ve Lindsay, James M., America Unbound: The Bush Revolution in
Foreign Policy, Washington DC, The Brookings Institution, 2005.

Dedeoğlu, Beril, Uluslararası Güvenlik ve Strateji, İstanbul, Yeniyüzyıl Yayınları,
2008.

Dermer, Ron ve Sharansky, Natan, Demokrasi Davası Zorbalık ve Terörle
Başetmede Özgürlüğün Gücü, Çev. Gülşah Karadağ, İstanbul, Güncel Yayınları,
2005.

Dinstein, Yoram, War, Aggression And Self-Defence, Cambridge, Grotius
Publications Limited, 1988.

Dougherty, James E. ve Pfaltzgraff, Robert L., Contending Theories of International
Relations, Forth Edition, New York, Longman, 1996.

Donnely, Jack, Realism and Internatinal Relations, Cambridge, Cambridge
University Pres, 2000.

Döner, Ayhan, Kuvvet Kullanma Yasağı ve İnsani Müdahale Açısından II. Körfez
Krizi, 3. Baskı, Ankara, 1999.

Döner, Ayhan, İnsan Haklarının Uluslararası Alanda Korunması ve Avrupa
Sistemi, Ankara, Seçkin Yayıncılık, 2003.

Eban, Abba, Abba Eban: An Autobiography, New York, Random House, 1977.

Elagab, Yousif, The Legality of Non-Forcible Counter-Measures in International
Law, Oxford, Clarendon Press, 1988.

Eralp, Atilla, Devlet, Sistem ve Kimlik: Uluslararası İlişkilerde Temel Yaklaşımlar,
Atilla Eralp (der), İstanbul, İletişim Yayınları, 1996.

Fisher, Dietrich, Non-Military Aspects of Security: A System’s Approach,
Dartmouth, UNIDER & Dartmouth Publishing Company, 1993.

Franck, Thomas M., Recours to Force, State Action Against Threats and Armed
Attacks, Cambridge, Cambridge University Press, 2003.

Friedman, Jonathan, Globalization, The State, Vilonce, Oxford, Altamira Pres, 2003.

Gaddis, John L., Surprise, Security, and the American Experience, Cambridge,
Harvard University Press, 2004.

Gilpin, Robert, War and Change in World Politics, New York, Cambridge University
Press, 1981.

Gray, Christine, International Law and the Use of Force, New York, Oxford
University Press, 2000.

Gündüz, Aslan, Milletlerarası Hukuk, Temel Belgeler-Örnek Kararlar, İstanbul, 4.
Bası, Beta, 2000.

Haas, Ernst B., “Multilateralism, Knowledge and Power”, International Relations
Theory: Realism, Pluralism, Globalism, Paul R. Viotti ve Mark V. Kauppi (ed), New
York, Macmillan Publishing Co., 1999.

 271

Haass, Richard N., Intervention: The Use of American Military Force in the Post-
Cold War World, Washington DC, Carnegie Endowment for International Peace,
1994.

Halliday, Fred, “Nationalism”, Globalization of World Politics An Introduction to
International Relations, John Baylis ve Steve Smith (ed.), Oxford, Oxford University
Pres, 2005.

Henkin, Louis, “Use of Force: Law and US Policy”, Riht v. Might International Law
and the Use of Force, Louis Henkin, Stanley Hoffmann, Jeane J. Kirkpatrick & Allan
Gerson, William D. Rogers, David J. Scheffer, (Ed.), New York, Council on Foreign
Relations Press, 1991.

Hensel, Paul R., "Interstate Rivalry and the Study of Militarized Conflict", Conflict in
World Politics: Advances in the Study of Crisis, War and Peace, Frank P. Harvey
and Ben D. Mor (Ed.), New York, Palgrave Macmillan, 1998.

Hersh, Seymour H., The Samson Option: Israel's Nuclear Arsenal and American
Foreign Policy, New York, Random House, 1991.

Hoffmann, Stanley, “Clash Of Globalizations”, David Held ve Antony McGrew, (Ed),
The Global Transformations Reader: An Introduction to the Globalization
Debate, Cambridge, Polity Press, 2003.

Huth, Paul K., Extended Deterrence and thePrevention of War, New Haven, Yale
University Press, 1988.

Ikenberry, G.John, After Victory Institutions, Strategic Restraint, and Rebuilding
of Order After Major Wars, Princeton, Princeton University Press, 2001.

Jackson, Robert ve Owens, Patricia, “The Evolotuion of International Society”, The
Globalization of World Politics an Introduction to International Relations, John
Baylis ve Steve Smith (ed.) Oxford, Oxford University Pres, 2005.

Jessup, Philip C., A Modern Law of Nations: An Introduction, New York, The
Macmillan Company, 1948.

Kangas, Jack, “Yeni Güvenlik Sorunlarına İlişkin ABD Bakış ve Politikaları”, Dünya’da
Yeni Güvenlik Anlayışları, Türkiye’nin Durumu ve İhtiyaçları, İstanbul, Harp
Akademileri Basımevi, 2003.

Kegley, Charles W., “Neoliberal Challenge to Realist Theories of World Politics: An
Introduction”, Contraversies in International Relations Theory, Realism and the
Neoliberal Challenge, New York, St.Martin’s Pres, 1995.

Kenan, George F., “Lecture to Foreign Service Institute”, John L.Gaddis, Strategies of
Containment, New York, 2005.

Kennedy, Paul, Büyük Güçlerin Yükseliş ve Çöküşleri, Ankara, Türkiye İş Bankası
Yayınları, 1990.

Keskin, Funda, Uluslararası Hukukta Kuvvet Kullanma: Savaş, Karışma ve
Birleşmiş Milletler, Ankara, Mülkiyeliler Birliği Vakfı Yayınları, 1998.

Keyman, Fuat, “Globalleşme ve Türkiye Radikal Demokrasi Olasılığı”, Küreselleşme
Sivil Toplum ve İslâm, Fuat Keyman-A.Yaşar Sarıbay (Der), Ankara, Vadi
Yayınları,1998.

Kissenger, Henry, Diplomacy, New York, The Easton Pres, 1994.

 272

Kirkpatrick, Jeane J. ve Gerson, Allan, “The Reagan Doctrine, Human Rights, and
International Law,” Right v. Might, New York, Council on Foreign Relations Press,
1991.

Kiras, James D., “Terrorism and Globalization”, The Globalization of World Politics,
John Baylis, Steve Smith ve Patricia Owens, (Ed.), New York, Oxford University Press,
2004.

Knutsen, Torbjorn L., A History of International Relations Theory, An Introduction,
Manchester, Manchester University Press, 1992.

Lawrence Freedman, Deterrence, Cambridge, Polity Press, 2004

Levy, Jack S., "Quantitative Studies of Deterrence Success and Failure",
Perspectives on Deterrence, Paul C. Stern et al. (Ed.), New York, Oxford University
Press, 1989.

Little, Richard, “The Growing Relevance of Plüralism”, International Theory:
Pozitivism and Beyond, Steve Smith, Ken Booth ve Marysia Zalevski (ed),
Cambridge University Press, 1996.

Litwak, Robert S., Rogue States and U.S. Foreign Policy: Containment After the
Cold War, Baltimore, The Johns Hopkins University Press, 2000.

Lodenius, Peter, The New World of Bush: The Birth of an Empire, Helsingfors,
Tigertext, 2003.

Machiavelli, Niccolo, Hükümdar, Çev. S. Bağdatlı, İstanbul, Sosyal Yayınlar, 1985.

McCormack, Timoty L., Self-Defense in International Law: The Israeli Raid on the
Iraqi Nuclear Reactor, New York, St. Martin's Pres, 1996.

McCoubrey, Hilaire ve White, Nigel D., International Law and Armed Conflict,
Aldershot, Darthmouth Publishing Company, 1992.

Mearsheimer, John J., The Tragedy of Great Power Politics, New York, Norton &
Company, 2001.

Meray, Seha L., Devletler Hukukuna Giriş, 2.Cilt, Ankara, SBF Yayınları, 1975.

Meray, Seha L., Uluslararası Hukuk ve Uluslararası Örgütler, Ankara, S.B.F.
Yayını, 1977.

Morgenthau, Hans J., Uluslararası Politika, Çev.Baskın Oran ve Ünsal Oskay,
Ankara, Sevinç Matbaası, 1970.

Morgenthau, Hans J., Politics Among Nations, New York, Alfred A. Knopf, 1954

Müderrisoğlu, Ruhsar, “11 Eylül İle Birlikte Yeni Dünya Düzenine Doğru”, Uluslararası
Terörizm ve Dış Politika, Osman M. Öztürk (Der.), Ankara, Biltek Yayınları, 2002.

Nakdimon, Shlomo, First-strike: The Exclusive Story of How Israel Foiled Iraq's
Attempt to Get the Bomb, Peretz Kidron (Trans.), New York, Summit Books, 1987.

Nye, Joseph S., Soft Power, New York, Public Affairs, 2004.

Nye, Joseph S., Understanding Internaitonal Conflicts An Introduction to Theory
and History, 5th ed., New York, Pearson, 2006.

Oran, Baskın, Küreselleşme ve Azınlıklar, Ankara, İmaj Yayınevi, 2001.

 273

Oren, Michael B., Six Days of War: June 1967 and the Making of the Modern
Middle East, New York, Oxford University Press, 2002.

Öztürk, Osman M., “11 Eylül’deki Saldırı Sonrasında Uluslararası Terörizmin ve
Terörle Mücadelenin Yeni Yüzü”, Uluslararası Terörizm ve Dış Politika, Osman M.
Öztürk (Der.), Ankara, Biltek Yayınları, 2002.

Pazarcı, Hüseyin, Uluslararası Hukuk, Ankara, Turhan Kitapevi, 2004.

Pazarcı, Hüseyin, Uluslararası Hukuk Dersleri IV. Kitap, Ankara, 2000.

Pazarcı, Hüseyin, Uluslararası Hukuk Dersleri, I. Kitap, Ankara, Turhan Kitabevi,
1994.

Perlmutter, Amos, Handel, Michael and Bar-Joseph, Uri, Two Minutes Over
Baghdad, London, Frank Cass Publishers, 2003.

Russel, Ferederick, The Just War in the Middle Ages, Cambridge, Cambridge
University Pres, 1975.

Sander, Oral, Siyasi Tarih, 11.Baskı, Ankara, İmge Kitapevi, 2003.

Sela, Avraham, Political Encyclopedia of the Middle East, Jerusalem, The
Jerusalem Publishing House, 1999.

Scheffer, David J., “Introduction: The Great Debate of the 1980s,” Right v. Might,
New York, Council on Foreign Relations Pres, 1991.

Schwarzenberger, George, Power Politics: A Study in International Relations,
London, Cape, 1951.

Snyder, Glenn H., Deterrence and Defense: Toward a Theory of National Security,
Princeton, Princeton University Press, 1961.

Snyder, Jack, Myths of Empire: Domestic Politics and International Ambition,
New York, Cornell University Press, 1991.

Soros, George, Amerikan Üstünlüğü Hayali, Yanlış Kullanılan Amerikan Gücünün
Düzeltilmesi, Doğan Selçuk Öztürk (Çev)., İstanbul, Truva Yayınları, 2005.

Stevenson, William R., Christian Love and Just War: Morl Paradox and Political
Life in St. Augustine and His Modern Interpreters, Macon, Mercer University Pres,
1987.

Stein, Janice G., “The Arab-Israeli War of 1967: Inadvertent War Through
Miscalculated Escalation,” Avoiding War: Problems of Crisis Management,
Alexander L. George. Boulder (Ed.), Boulder, Westview Pres, 1991.

Sullivan, Michael P., Power in Contemporary International Politics, Columbia,
University of South Carolina Pres, 1990.

Stern, Paul C., "Deterrence in the Nuclear Age: The Search for Evidence,"
Perspectives on Deterrence,. Paul C. Stern et al (ed.), New York, Oxford University
Press, 1989.

Quandt, William B., Decade of Decisions: AmericanPolicy Toward the Arab-Israeli
Conflict 1967-1976, Berkeley, University of California Press, 1977.

Terriff, Terry, Security Studies Today, Malden, Blackwell Publishers, 1999.

Tezkan, Yılmaz, Jeopolitikten Milli Güvenliğe, İstanbul, Ülke Kitapları, 2005.

 274

Tuck, Richard, The Rights of War and Peace: Political Thought and the
International Order From Grotius to Kant, Oxford, Oxford University Pres, 1999.

Tucker, Robert W., The Just War: A Study in Contemporary American Doctrine,
Baltimore, The Johns Hopkins Press, 1960.

Valantin, Jean M., Küresel Stratejinin Üç Aktörü, Çev.: Ömer Faruk Turan, İstanbul,
Babıali Kültür Yayımcılığı, 2006.

Wagner, Abraham R., Crisis Decision-Making: Israel's Experience in 1967 and
1973, New York, Praeger Publishers, 1974.

Walsh, James P.M., The Mighty From Their Thrones: Power in the Biblical
Tradition, Philadelphia, Fortress Pres, 1987.

Waltz, Kenneth N., “Realist Thought and Neorealist Theory”, Robert L. Rothstein (ed),
The Evolution of Theory in International Realtions, S.Carolina, University on South
Carolina Press, 1992.

Waltz, Kenneth N., Theory of International Politics, New York, Random House,
1979.

Williams, Howard, Moorhead Wright ve Tony Evans, Uluslararası İlişkiler ve Siyaset
Teorisi Üzerine Bir Derleme, Çev. Tolga Erdaş ve Fatih Durmuş, Ankara, Siyasal
Kitapevi, 1996.

Yılmaz, Sait, 21’inci Yüzyılda Güvenlik ve İstihbarat, İstanbul, Alfa basımevi, 2006.

Yılmaz, Sait, Güç ve Politika, İstanbul, Alfa basımevi, 2008.

Yinanç, Refet ve Taşdemir, Hakan, Uluslararası Güvenlik Sorunları ve Türkiye,
Ankara, Seçkin Yayınları, 2002.

SÜRELİ YAYINLAR

Alexandrov, Stanimir A., Self -Defense Against the Use of Force in International
Law, London, Kluwer Law International,1996.

Arend, Anthony Clark, “International Law and the Preemptive Use of Military Force”,
The WashingtonQuarterly, Vol.26, No.2, Spring 2003.

Azar, Edward E., Paul Jureidini, and Robert McLaurin, "Protracted Social Conflict;
Theory and Practice in the Middle East", Journal of Palestine Studies, Vol.8, No.1,
1978.

Baldwin, David A., “Güvenlik Kavramı”, Avrasya Dosyası, Cilt 9, Sayı 2, Yaz 2003.

Baylis, John, “Uluslarası İlişkilerde Güvenlik Kavramı”, Uluslararası İlişkiler, Çev.
Burcu Yavuz, Cilt 5, Sayı 18, Yaz 2008.

Beres, Louis R. and Tsiddon-Chatto, Yoash, "Reconsidering Israel's Destruction of
Iraq's Osiraq Nuclear Reactor", Temple International and Comparative Law
Journal, Vol. 9, No.2, Fall 1995.

Betts, Richard K., "Striking First: A History of Thankfully Lost Opportunities", Ethics &
International Affairs, Vol.17, No. 1, 2003.

 275

Biggio, Frank A., “Neutralizing the Threat: Reconsidering Existing Doctrines in the
Emerging War on Terrorism”, Case Western Reserve Journal of International Law,
Vol.34, No.1, Fall 2002.

Bishara, Ghassan, “The Political Repercussions of the Israeli Raid on the Iraqi Nuclear
Reactor", Journal of Palestine Studies, Vol. 11, No. 3, Spring 1982.

Blinken, Antony J., "From Preemption to Engagement", Survival, Vol. 45, No. 4,
Winter 2003-04.

Bonafede, Michael C., “Here, There, and Everywhere: Assessing the Proportionality
Doctrine and U.S. Uses of Force in Response to Terrorism After the September 11
Attacks”, Cornell Law Review, Vol. 88, 2002.

Brauch, Hans G., “Güvenliğin Yeniden Kavramsallaştırılması: Barış, Güvenlik,
Kalkınma ve Çevre Kavramsal Dörtlüsü”, Uluslararası İlişkiler Dergisi, Cilt 5, Sayı
18, Yaz 2008.

Brown, Chris, “Self-Defence in an Imperfect World”, Ethics and International Affairs,
Cilt 17, Sayı 1, 2003.

Brodie, Bernard, “The Anatomy of Deterrence”, World Politics, Vol.11, No.2, January
1959.

Buhite, Russell D. and Hamel, Christopher, "War for Peace: The Question of an
American Preventive War Against the Soviet Union, 1945-1955," Diplomatic History,
Vol. 14, No. 3, Summer 1990.

Butfoy, Andrew, "Offence-Defence Theory and the Security Dilemma: The Problem
with Marginalizing the Context," Contemporary Security Policy, Vol.18, No.3, 1997.

Byers, Michael, “Letting the Exception Prove The Rule”, Ethics and International
Affairs, Vol. 17, No 1, 2003.

Byers, Michael, "Terrorism, the Use of Force and International Law After 11
September", International and Comparative Law Quarterly, Vol.51, No. 2, April
2002.

Dedeoğlu, Beril, “ABD'nin 21. Yüzyıl Stratejisi ve Olası Küresel Etkileri”, 2023 Dergisi,
Kasım 2002.

Doğan, Nejat, “Uluslararası İlişkilerde Güç Kullanımı ve New Haven Ekolü: Eleştirel Bir
Giriş”, C.Ü. İktisadi ve İdari Bilimler Dergisi, Cilt 7, Sayı 1, 2006.

Ellis, Jason D., “The Best Defense: Counterproliferation and U.S. National Security,”
The Washington Quarterly, Vol.26, No.2, Spring 2003.

Evans, Gareth, "When is It Right to Fight?", Survival, Vol. 46, No. 3, Autumn 2004.

Evera, Stephen V., "The Cult of the Offensive and the Origins of the First World War",
International Security, Vol. 9, No. 1, Summer 1984.

Evera, Stephen Van, "Offense, Defense, and the Causes of War", International
Security, Vol. 22, No. 4, Spring 1998.

Falk, Richard, “Why International Law Matters: Pre-Emptive War Flagrantly
Contradicts the UN’s Legal Framework”, Nation, Cilt 276, Sayı 9, 2003.

Fearon, James D., "Rationalist Explanations for War", International Organization,
Vol. 49, No. 3, Summer, 1995.

 276

Feldman, Shai, "The Bombing of Osiraq-Revisited", International Security, Vol. 7,
No. 2, Autumn 1982.

Feinstein, Lee and Slaughter, Anne-Marie, “A Duty to Prevent,” Foreign Affairs,
Vol.83, January/February 2004.

Forde, Steven, “Varieties of Realism: Thucydides and Machiavelli”, The Journal of
Politics, Vol.54, No.2, Mayıs 1992.

Forde, Steven, “International Realism and the Science of Politics: Thucydides,
Machiavelli and Neorealism”, International Studies Quarterly, Vol.39, No.2, 1995.

Franc, Thomas M., "The Use of Force in International Law", Tulane Journal of
International and Comparative Law, Vol.11, Spring 2003.

Franc, Thomas M., “Who Killed Article 2(4)? Or Changing Norms Governing the Use of
Force by States”, American Journal of International Law, Vol.64.

Freedman, Lawrence, “Prevention, Not Preemption”, The Washington Quarterly,
Vol.26, No.2, Spring 2003.

Friedmann, John, “Cultural Logics of the Global System”, Theory, Culture&Society,
Vol. 5, No.2, 1990.

Gardam, Judith G., “Proportionality and Force in International Law”, American
Journal of International Law, Vol 87, 1993.

Glennon, Michael J., "The Fog of Law: Self-Defense, Inherence, and Incoherence in
Article 51 of the United Nations Charter", Harvard Journal of Law & Public Policy,
Vol.25, No. 2, Spring 2002.

Gowers, Andrew Garwood, “Pre-Emptive Self-Defence: A Necessary Development or
the Road to International Anarchy”, Australian Year Book of International Law, Cilt
23, Sayı 51, 2004.

Greenwood, Christopher, "International Law and the Pre-Emptive Use of Force,
Afghanistan, Al-Qaida, and Iraq", San Diego International Law Journal, Vol.4, 2003.

Grant, Rebecca, “Osirak and Beyond”, Air Force Magazine, Vol. 85, No. 8, August
2002.

Guillaume, Gilbert, “Terrorism and International Law”, International and Comparative
Law Quarterly, Vol 53, No. 3, July 2004.

Guoliang, Gu, “Redefine Cooperative Security, Not Preemption,” The Washington
Quarterly, Vol.26, No.2, Spring 2003.

Handel, Michael I., “Israel's Political-Military Doctrine”, Occasional Papers in
International Affairs, No. 30, 1973.

Harkavy, Robert E., “Preemption and Two-Front Conventional Warfare: A Comparison
of 1967 Israeli Strategy with the Pre-World War One German Schlieffen Plan,
Jerusalem Papers on Peace Problems, No. 23, 1977.

Henkin, Louis, "The United Nations and Its Supporters: A Self-Examination", Political
Science Quarterly, Vol.78, No.4, December 1963.

Herz, John H., “Idealist Internationalism and the Security Dilemma", World Politics,
Vol.2, No.2, January 1950.

 277

Hirsh, Michael, “Bush and theWorld”, Foreign Affairs, Vo.81, September/October
2002.

Ikenberry, John, “America's Imperial Ambition”, Foreign Affairs, Vol 81, No.5, Eylül-
Ekim 2002.

Jervis, Robert, "Deterrence and Perception", International Security, Vol.7, No.3,
Winter 1982-1983.

Jervis, Robert, “Cooperation Under the Security Dilemma”, World Politics, Vol. 30,
No.2, 1978.

Jones, Mary Lynn, "Offense-Defense Theory and Its Critics", Security Studies, Vol. 4,
No. 4, Summer 1995.

Karsh, Ephraim, “The Iran-Iraq War: A Military Analysis,” Adelphy Paper, No. 220,
Spring 1987.

Kegley, Charles W. and Raymond, Gregory A., "Preventive War and Permissive
Normative Order", International Studies Perspectives, Vol. 4, No. 4, November
2003.

Keskin, Funda, “BM ve Kuvvet Kullanma”, Avrasya Dosyası, BM Özel, Cilt 8, No.1,
İlkbahar 2002,

Kinnvall, Catarina, “Globalization and Religious Nationalism: The Search for
Ontological Security”, Political Psychology, Vol.25, No.5, 2004.

Kösebalaban, Hasan, “Yeni Amerikan Güvenlik Doktrini ve Uluslararası İlişkiler”, 2023
Dergisi, Kasım 2002.

Kydd, Andrew, "Game Theory and the Spiral Model", World Politics, Vol. 49, April
1997.

Laçiner, Sedat ve Bal, İhsan, “The Ideological and Historical Roots of the Kurdist
Movements in Turkey: Ethnicity, Demography, and Politics”, Nationalism and Ethnic
Politics, Vol.10, No.3, Sonbahar 2004.

Laver, Harry S., “Preemption and the Evolution of America’s Strategic Defense”,
Parameters, Vol. 35, No. 2, Summer 2005.

Lemke, Douglas, "Investigating the Preventive Motive for War", International
Interactions, Vol. 29, No. 4, 2003.

Levy, Jack S. and Gochal, Joseph R., "Democracy and Preventive War: Israel and the
1956 Sinai Campaign", Security Studies, Vol. 11, No. 2, Winter 2001-2002.

Levy, Jack S., "Misperception and the Causes of War: Theoretical Linkages and
Analytical Problems," World Politics, Vol. 36, No. 1, October 1983.

Levy, Jack S., "Declining Power and the Preventive Motivation for War", World
Politics, Vol. 40, No. 1, October 1987.

Levy, Jack S., “Research Note: Declining Power and the Preventive Motivation for
War,” World Politics, Vol. 40, No.1, October 1987.

Litwak, Robert S., "The New Calculus of Pre-Emption", Survival, Vol. 44, No. 4,
Winter 2002.

 278

Litwak, Robert S., "Non-Proliferation and the Dilemmas of Regime Change", Survival,
Vol. 45, No. 4, Winter 2003-2004.

Luban, David, “ Preventive War”, Philosophy and Public Affairs, Vol. 32, No. 3,
2004.

Maxon, Richard G., "Nature's Eldest Law: A Survey of a Nation's Right to Act in Self-
Defense", Parameters, Vol.25, No.3, Autumn 1995.

Mearsheimer, John, “The False Promise of International Institutionalism”,
International Security, Vol.19, No.3, 1994.

Mitchell, John B., "'Preemptive War: Is It Constitutional?", Santa Clara Law Review,
Vol. 44, 2004.

Moore, Mike, "Truman Got It Right", Bulletin of the Atomic Scientists, Vol. 59, No.1,
January/February 200.

Morgan, Patrick M., "Safeguarding Security Studies”, Arms Control, December 1992.

Morrow, James D., "A Twist of Truth: A Reexamination of the Effects of Arms Races
on the Occurrence of War", The Journal of Conflict Resolution, Vol.33, No.3,
September 1989.

Murphy, Sean D., “Terrorism and the Concept of Armed Attack in Article 51 of the U.N.
Charter”, Harvard International Law Journal, Cilt 43, Sayı 1, 2002.

Newcomb, Mark E., “Non-Proliferation, Self-Defense, and the Korean Crisis”,
Vanderbilt Journal of Transnational Law, Vol. 27, October 1994.

Nye, Joseph S., Jr., “The Decline of America’s Soft Power”, Foreign Affairs,
May/June 2004

Oğuzlu, Tarık, “Dünya Düzenleri ve Güvenlik:Ulus Devlet Güvenlik Anlayışı Aşılıyor
mu?”, Güvenlik Stratejileri Dergisi, Yıl 3, Sayı 6, Aralık 2007.

Posen, Barry R. ve Ross, Andrew L., “Competing Visions for U.S. Grand Strategy”,
International Security, Vol.21, Sayı 5, 1996/97.

Rak, Claire, “The Role of Preventive Strikes in Counterproliferation Strategy: Two
Case Studies”, Strategic Insights, Vol. 2, No. 10, October 2003.

Rice, Condolezza, “Promoting the National Interest”, Foreign Affairs, No:79, 2000.

Romdan, David, "The Diplomatic Prelude to the Six-Day War", Midstream, Vol. 47,
No. 4, May/June 2001.

Reisman, Michael, “Coercion and Self-determination: Construing Charter Article 2/4”,
American Journal of International Law, Vol. 78, 1984.

Reiter, Dan, "Exploding the Powder Keg Myth: Preemptive Wars Almost Never
Happen", International Security, Vol. 20, No. 2, Autumn 1995.

Rosenberg, David Alan, “The Origins of Overkill: Nuclear Weapons and American
Strategy, 1945-1960,” International Security, Vol. 7, Spring 1983.

Sapiro, Miriam, "Iraq: The Shifting Sands of Preemptive Self-Defense", The American
Journal of International Law, Vol. 97, No. 3, July 2003.

Shoham, Uri, "The Israeli Aerial Raid Upon the Iraqi Nuclear Reactor and the Right of
Self-Defense", Military Law Review, Vol. 109, Summer 1985.

 279

Snyder, Jed C., "The Road to Osiraq: Baghdad's Quest for the Bomb", The Middle
East Journal, Vol. 37, No. 4, Autumn 1983.

Skocpol, Theda, “Will 9/11 and The War on Terror Revitalize American Civic
Democracy?”, Political Science & Politics, Vol. 35, Issue 03, September 2002.

Stein, Kenneth W., “The Bush Doctrin: Selective Engagement in the Middle East”,
Middle East Review of International Affairs, Vol.6 No. 2, June 2002.

Taşdemir, Fatma, “Uluslararası Anarşiye Giden Yol: Uluslararası Hukuk Açısından
Önleyici Meşru Müdafaa Hakkı”, Uluslararası Hukuk ve Politika, Cilt 2, No.5, 2006.

Taylor, Terence, “The End of Imminence?”, The Washington Quarterly, Vol.27, No.4,
Autumn 2004.

Thayer, Bradley A., “The Pax Americana and the Middle East: U.S. Grand Strategic
Interests in the Region After September 11”, Middleast Security and Policy Studies,
No.56, December 2003.

Quandt, William B., "Lyndon Johnson and the June 1967 War: What Color Was the
Light?", Middle East Journal, Vol. 46, No. 2, Spring 1992.

Walfers, Arnold, “National Security as an Ambiguous Symbol”, Political Science
Quarterly, Cilt 67, No 4, 1952.

Walt, Stephen, “The Renaissance of Security Studies”, International Studies
Quarterly, Vol.35, No.2, 1992.

Walzer, Michael, "The Triumph for Just War Theory and the Dangers of Success,"
Social Research, Vol. 69, No. 4, Winter 2002.

Vayrynen, Raimo, “Bipolarity, Multipolarity and Domestic Political Models on
Internationals System,” Journal of Peace Research, Vol.32, No.3.

Wirtz, James J. and Russell, James A., "U.S. Policy on Preventive War and
Preemption," The Nonproliferation Review, Spring 2003.

Yaman, Didem, “11 Eylül Sonrasında ABD: Algılamalar, Psikolojik Yansımalar ve
Yasal Düzenlemeler”, Uluslararası Hukuk ve Politika, Cilt.1, No. 2, 2005.

Yıldızoğlu, Ergin, “ABD Sağında Irak Tartışmaları Yol Ayrımı: Hegemonya,
İmparatorluk", Stratejik Analiz, Sayı 30, Ekim 2002.

İNTERNET

Ackerman, David, “International Law and the Preemptive Use of Force Against Iraq”,
Congressional Research Service, document RS21214, September 23, 2003,
<http://www.iraqresearch.com/RS21314_1.html>, (17 Aralık 2009).

“Air Transportation Safety and System Stabilization Act”, September 22, 2001,
<http://www.treas.gov/offices/ domestic-finance/atsb/hr2926.pdf>, (14 Şubat 2008).

Annan, Kofi, “A more Secure World: Our Share Responsibility”, <http://www.un.org/
secureworld/report2.pdf>, 2004, (20 Ekim 2009).

Aristotle, The Politics, <http://classics.mit.edu/Aristotle/politics.3.three.html>, (26 Mart
2010).

 280

Brodie, Bernard, Strategy in the Missile Age, Princeton, Princeton University Press,
1959, <http://www.rand. org/pubs/commercial_books/2007/RAND_CB137-1.pdf>, (26
Ekim 2009).

Bush, George W., “Remarks by the President Upon Arrival”, September 16, 2001,
<http://www.whitehouse.gov/news/releases/2001/09/print/20010916-2.html>, (22
Haziran 2008).

Bush, George W., “Address to a Joint Session of Congress and the American People”,
20 Eylül 2001, <http://www.whitehouse.gov/news/releases/2001/09/ 20010920-
8.html>, (15 Ocak 2007).

Bush, George W., "State of the Union", 29 Ocak 2002, <http://www.whitehouse.gov/
news/releases/2002/01>, (15 Ocak 2007).

Bush, George W., “West Point Remarks”, 01 Haziran 2002, <http://whitehouse.gov./
news/releases/2002/06/ 20020601-3.html>, 24 Ocak 2007

Erhan, Çağrı, “Küreselleşme Döneminin Tehditleriyle Mücadele”, Stradigma,
<http://www.stradigma.com/turkce/ haziran2003/makale_01.html>, (20 Mayıs 2009).

Ford, Peter S., “Israel’s Attack on Osiraq:A Model for Future Preventive Strikes?”,
INSS Occasional Paper 59, July 2005, <http://www.science.co.il/ilan-ramon/
Osiraq.pdf>, (11 Ocak 2010).

“Global Güvenlik Mimarisinde Yeniden Yapılanma”, <http://www.turksae.com/
fase/index.php?text_id=26>, Nisan 2004, (4 Temmuz 2009).

Gore, Al, “Iraq and the War on Terrorism”, Address delivered to the Commonwealth
Club of San Francisco, September 23, 2002, <http://truthout-GoreConfrontsBushon
WarPlans.htm>, (19 Mart 2008).

Gözen, Ramazan, “ABD'ye Yapılan Saldırının Dünya Politikası Açısından Önemine
Farklı Bir Bakış”, Liberal Düşünce, <http://www.liberaldt.org.tr/guncel/Gozen/
rg_abd.htm>, 06.11.2008

Hewitt, Joseph, Jonathan Wilkenfeld, and Ted Robert Gurr, “Peace and Conflict 2010”,
<http://www.cidcm.umd.edu/inscr/PC10print.pdf>, (21 Ekim 2009).

Hoffman, Bruce, “Re-Thinking Terrorism in Light of a War on Terrorism”, RAND,
<http://rand.org/pubs/testimonies/ CT182>, 2001, (25 Mayıs 2008).

International Crisis Behavior (ICB), <http://www.cidcm.umd.edu/icb/>, (16 Ocak 2010).

Kagan, Donald, Sehmitt, Gary, Donnelly, Thomas, “Rebuilding America’s Defenses”,
New American Century, July 3, 1997, <http://www. newamericancentruy.org/
RebuildingAmericasDefenses.pdf>, (17 Haziran 2007).

Laçiner, Sedat, “11 Eylül ve Etkileri”, <www.usakgundem.com/makalen.htm>, (23
Mayıs 2008).

Murdoch, Stephen, “Preemptive War: Is It Legal?”, <http://www.dcbar.org/
for_lawyers/washington_lawyer/ january_2003/war.cfm>, (15 Ocak 2008).

O’Connell, Mary El-len, “The Myth of Preemptive Self-Defense”, <http://www.asil.
org./taskforce/oconnell. pdf>, (12 Şubat 2009).

Paul, Ron, “Patrıot Act is a Threat to Liberty”, <http://www.antiwar.com/paul/
?articleid=6727>, (07 Şubat 2008).

 281

PNAC letter to Clinton, <http://www.csmonitor.com/specials/neocon/
spheresInfluence.html>, (12 Ağustos 2008).

PNAC letter to Bush, <http://www.csmonitor.com/specials/neocon/
spheresInfluence.html>, (12 Ağustos 2008)

Project for the New American Century, <http://www.csmonitor.com/specials/
neocon/spheresInfluence .html>, (12 Ağustos 2008).

Rodin, David, “The Ethics of Preventive War”, <http://www.allacademic.com/meta/
p99055_index.html>, (22 Haziran 2009).

September 11 News, <http://www.september11news.com/ DailyTimeline.htm>, (23
Nisan 2007).

Schmitt, Michael N., "International Law and the Use of Force: Attacking Iraq," The
RUSI Journal, Vol.148, No.1, 2003, <http://pdfserve.informaworld.com/
260295_758064766_791608818.pdf547>, (15 Aralık 2009)

"Statement by the Government of Israel on the Bombing of the Iraqi Nuclear Facility
Near Baghdad, 8 June 1981", Israel's Foreign Relations, Selected Documents
1981-1982, June 8, 1981, <http://www.mfa.gov.il/MFA/Foreign+Relations/ Israels+
Foreign+ Relations+since+1947/1981-1982/>, (22 Şubat 2010).

Teather, David, “Civil Libertarians Prepare to Fight Bush over Tougher Anti-Terror
Laws”, The Guardian, September 15, 2003, <http://www.guardian.co.uk/world/
2003/sep/15/usa.davidteather>, (11 Mayıs 2008).

Treasury Office, “Executıve Order 13224-Blocking Property And Prohibiting
Transactions With Persons Who Commit, Threaten To Commit or Support Terrorism,
September 23, 2001, <http://www.treasury.gov/offices/enforcement/fac/
programs/terror/terror.pdf>, (13 Mayıs 2008).

Thucydides, History of Peloponnesian War, trans. Rex Warner, New York, Penguin
Boks, 1972, <http://www. pdfqueen.com/pdf/pe/peloponnesian-war/>, (10 Haziran
2008).

Vandenbroucke, Lucien S., "The Israeli Strike Against Osiraq: The Dynamics of Fear
and Proliferation in the Middle East", Air University Review, September-October
1984, March 28, 2005, <www.airpower.au.af.mil/airchronicles/aureview/ 1984/sep-
oct/vanden.html>, (18 Şubat 2010).

Welsh, Steven C., “Preemptive War and International Law”, December 5, 2003,
<http://www.cdi.org/news/ law/preemptive-war.cfms>, (17 Aralık 2009).

Wester, Franklin Eric, "Preemption And Just War: Considering The Case Of Iraq",
<http://www.army.mil/usawe/ Parameters/04winter/wester.pdf>, (11 Ekim 2008).

Whitehouse, “Executive Order Establishing Office of Homeland Security”, October 8,
2001, <http://www. whitehouse.gov/news/ releases/2001/10/20011008-2.html>, (3
Mayıs 2008).

Whitehouse, “Joint Resolution for Authorization for Use of Military Force”, September
18, 2001, <http://www.whitehouse.gov/news/releases/2001/09/0010918 -10.html>, (13
Mayıs 2008).

“Presidential Documents, 48201”, Federal Register, Vol. 66, No. 181, September 18,
2001, <http://www. defenselink.mil/ra/mobil/pdf/e.o.13223.pdf>, (8 Şubat 2008).

 282

Whitehouse, “Fact Sheet on Terrorist Financing Executive Order”, September 24,
2001, <http://www.whitehouse.gov/news/releases/2001/09/20010924-2.html>, (17
Eylül 2007).

Whitehouse, “Provide Appropriate Tools Required to Intercept and Obstruct
Terrorism”, October 12, 2001, <http://www.whitehouse.gov/omb/legislative/sap/107-
1/HR2975-h.html>, (01 Aralık 2008).

Wolfowitz, Paul, “Draft of the 1992 Defense Planning Guidance”, <http://www.
csmonitor.com/specials/neocon/ spheresInfluence.html>, (11 Ağustos 2008).

GAZETELER

Gellman, Barton, “Pentagon Would Preclude A Rival Superpower”, The Washington
Post, 11 Mart 1992 ve Patrick E. Tyler, “U.S. Strategy Plan Calls For Insurıng No
Rıvals Develop”, The New York Times, 8 Mart 1992.

Galston, William A., “Why a First Strike Will Surely Backfire”, The Washington Post,
16 Haziran 2002.

Tyler, Patrick E., “U.S. Strategy Plan Calls For Insurıng No Rıvals Develop”, The New
York Times, 8 Mart 1992.

BELGELER

BM Antlaşması, Ankara, A.Ü. Basımevi, 1982.

Corfu Channel (Albania v. UK) Case, Judgement on Merits, I.C.J. Reports 1949.

I.C.J. Reports, Case Concerning Military nad Paramilitary Activities In and Against
Nicaragua, 1986.

NSC-68, Section IX.C., <http://www.mtholyoke.edu/acad/intrel/nsc-68/nsc68-3.htm,
(10 Aralık 2009).

The National Security Strategy of the United States of America, <http://www.
whitehouse. gov/nsc/nss.pdf>, (02 Ocak 2009).

KONFERANS/KONUŞMALAR

Jeane J.Kirkpatrick, Proceedings of the Seventyeight Annual Meeting of The American
Society of International Law, Washington, D.C, Nisan 12-14, 1984.

Jones, James, 45’inci Münih Güvenlik Konferansında Yaptığı Konuşma, 8 Şubat 2009.

ANSİKLOPEDİ/SÖZLÜKLER

Büyük Larousse Sözlük ve Ansiklopedisi, İstanbul, Gelişim Yayınları, 1986.

Sönmezoğlu, Faruk, Uluslararası İlişkiler Sözlüğü, İstanbul, Der Yayınları, 1996.

Türk Dil Kurumu Sözlüğü, Ankara, TDK Yayını, 2006.

 283

TEZLER

Keskin, Funda, Uluslararası Hukukta Savaş Durumu Dışında Kuvvet Kullanma,
Yayımlanmamış Doktora Tezi, Ankara, 1996.

Ural, Abdullah, Amerika Birleşik Devletleri’nin Büyük Ortadoğu Projesi ve
Türkiye, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora
Tezi, İstanbul, 2008.

 284

ÖZET

 Realist yaklaşıma göre uluslararası sistemin özünü aktörler arasındaki güç

ve çıkar mücadelesi teşkil etmektedir. Bu tür bir sistem içinde her devlet doğal

olarak en azından sürdürebilir düzeyde güvenliğe sahip olmayı

hedeflemektedir. Uluslararası barış ve güvenliği korumak amacıyla 1945

sonrasında oluşturulan BM sistemi ise tüm devletlere uluslararası ilişkilerinde,

meşru müdafaa dışında kuvvet kullanma yasağı getirmiştir.

 Ancak Soğuk Savaş sonrası dünyada ortaya çıkan terörizm, asi devletler ve

KİS’lerin yayılması gibi yeni tehditlerle mücadele etmek için kuvvet kullanımına

ilişkin kurallar üzerinde yeni tartışmalar ortaya çıkmıştır. Buna göre tehdit

kavramının günümüzün şartları ile terör gruplarının hedef ve yetenekleri

çerçevesinde yeniden uyarlanması gerektiği Bush Doktrini ile en üst seviyede

gündeme getirilmiştir. En önemlisi de doktrin, çıkarlarını tehdit eden oluşumlara

karşı ABD’ye önalıcı ve önleyici kuvvet kullanma hakkını getirmiştir.

 Bu tür kuvvet kullanımı Uluslararası Hukuk ile örf ve adet hukukuna aykırı

olup BM sisteminin altmış yılı aşkın bir süredir inşa etmeye çalıştığı uluslararası

sistem, hukuk ve normlar düzenini derinden etkileyici niteliktedir. Bu çerçevede

çalışmada gücün kullanımı ve uluslararası toplumun öteden beri konuya bakışı,

getirilen düzenlemelerle açıklanarak kuvvet kullanımının yasal ve normatif

sınırları ortaya konmuştur.

 Ardından Bush Doktrini her yönüyle analiz edilmiş ve önleyici askeri

faaliyetlerin kullanılmasını gerektirecek birçok durum ortaya çıkmasına rağmen

devletlerin bu tür seçeneklere nadiren başvurduğu belirlenmiştir. Bu kapsamda

devletlerin önleyici askeri kuvvet kullanımına başvurma kararı alırken, en

 285

azından belli seviyede normatif ve hukuki mülahazaları dikkate alma eğilimleri

olduğu sonucuna varılmıştır.

 286

ABSTRACT

According to the realistic approach, struggling for power and interest

among actors constitutes the essence of the international system. In this

system, every single state naturally chases to have security at least in the

sustainable level. For the goal of protecting international peace and security,

UN system, composed after 1945, issued the prohibition on the use of force for

all states in their international affairs apart from self-defense.

Yet, after the Cold War, terrorism in the world causes new debates on

the rules concerning power use to struggle against new threats such as

expansion of rogue states and Weapons of Mass Destruction. In this respect,

that terrorism concept is obliged to be adapted in the objective and ability frame

of terrorist groups was revealed with Bush Doctrine at the top level. Here, the

vital point is that Doctrine brings the right of preventive and preemptive action

to USA against the organizations threatening its national interest.

This kind of power use in defiance of International Law and usage and

custom law deeply affects international system, law and norms order that UN

system has been trying to build for over sixty years. In this frame, by

determining use of power in study and view of international community so far

for the subject matter within the newly regulations, legal and normative

limitations of power use was created.

Afterwards, although Bush Doctrine was analyzed, and a number of

cases requiring use of preventive military activity happened, it was determined

that the states rarely tried this kind of alternatives. In this context, it was

deduced that when the states take the resolution of application for preventive

 287

military power, they have tendency to take the normative and legal issues into

consideration at least in a certain level.

