
T R E N D A N A L İ Z İ M A R T 2 0 1 8

1TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ” TREND ANALİZİ MART 2018

TRUMP YÖNETİMİ’NİN
“ULUSAL SAVUNMA

STRATEJİSİ”

T R E N D A N A L İ Z İ M A R T 2 0 1 8

2 TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

İşbu eserde/internet sitesinde yer alan veriler/bilgiler, yalnızca bilgi amaçlı olup, bu eser/internet sitesinde bulunan veriler/bilgiler tavsiye, reklam
ya da iş geliştirme amacına yönelik değildir. STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş. işbu eserde/internet sitesinde sunulan veri-
lerin/bilgilerin içeriği, güncelliği ya da doğruluğu konusunda herhangi bir taahhüde girmemekte, kullanıcı veya üçüncü kişilerin bu eserde/internet
sitesinde yer alan verilere/bilgilere dayanarak gerçekleştirecekleri eylemlerden ötürü sorumluluk kabul etmemektedir. Bu eserde/internet sitesinde
yer alan bilgilerin her türlü hakkı STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş’ye aittir. Yazılı izin olmaksızın eserde/ internet sitesinde yer
alan bilgi, yazı, ifadenin bir kısmı veya tamamı, herhangi bir ortamda hiçbir şekilde yayımlanamaz, çoğaltılamaz, işlenemez.

T R E N D A N A L İ Z İ M A R T 2 0 1 8

3TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

Trump Yönetimi, 18 Aralık 2017 tarihinde ABD’nin yeni
“Ulusal Güvenlik Strateji Belgesi”ni açıklarken gözler
savunma ve askeri strateji raporlarına çevrilmişti. Ni-
tekim kısa süre sonra ABD Savunma Bakanı, 19 Ocak
2018 günü John Hopkins Üniversitesinde yaptığı konuş-
mada ABD’nin yeni “Ulusal Savunma Stratejisi”ni (Na-
tional Defense Strategy - NDS) açıkladı. Belge, önceki
Beyaz Saray yönetimlerine kıyasla ciddi farklılıklar içer-
mesi sebebiyle güvenlik ve savunma çevrelerinde geniş
yankı buldu. Bu farklılıkların en göze çarpanı; NDS’nin
ABD Kongre’sinin onayıyla, süregelen bir uygulama olan
“Dört Yıllık Savunma Gözden Geçirme Raporu”nun (Qu-
adrennial Defense Review/QDR)[1] yerini almasıdır. Diğer
göze çarpan bir farklılık ise, raporun kamuoyuna tanıtım
şeklidir. Öncelikle bu türden raporların “gizlilik dereceli”
olduğu göz önünde bulundurulmalıdır. Dolayısıyla Mat-
tis’in bizzat kaleme aldığı doküman, esasında yaklaşık
60 sayfadan oluşan ve kamunun erişimine kapalı olan
gizli belgenin 11 sayfalık “tasnif dışı” bir özetidir[2]. An-
cak Mattis’in özeti bizzat kaleme almış olması NDS’nin,
Pentagon kadrolarının ürünü olmaktan ziyade “Mattis
Stratejisi” şeklinde yorumlanmasına yol açmıştır. Ayrıca
Mattis’in belgeyi bu derece sahiplenmesi, üst düzey sa-

[1]	 Dört Yıllık Savunma Gözden Geçirme Raporlarına ilişkin bkz. “Quadrennial Defense Review”, Special Reports, U.S. Department of Defense,
https://www.defense.gov/News/Special-Reports/QDR/

[2]	 2018 Ulusal Savunma Stratejisi için bkz. James Mattis, “Summary of the 2018 National Defense Strategy”, Retrieved from https://www.
defense.gov/Portals/1/Documents/pubs/2018-National-Defense-Strategy-Summary.pdf

[3]	 Mara Karlin, “How to read the 2018 National Defense Strategy”, Brookings Institute, 21 January 2018, https://www.brookings.edu/blog/
order-from-chaos/2018/01/21/how-to-read-the-2018-national-defense-strategy/

[4]	 2014-Dört Yıllık Savunma Gözden Geçirme Raporu’nun 64 sayfadan müteşekkil açık erişim formatı için bkz. Martin E. Dempsey “2014
Quadrennial Defense Review”, U.S. Department of Defense, http://archive.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf

vunma yetkililerine ve Kongre üyelerine ilettiği bir mesaj
olarak da okunmuştur. Mesajın, savunma stratejisinin
uygulanabilirliği konusunda yaşanabilecek muhtemel
meydan okumalar karşısında, Mattis’in stratejinin hayata
geçirilmesi konusunda destek ve istekliliğini net biçimde
belirtmesi anlamına geldiği düşünülmüştür[3].

2. 2012 SAVUNMA STRATEJİ
KILAVUZU VE 2014 DÖRT YILLIK
SAVUNMA GÖZDEN GEÇİRME
RAPORU
Trump Yönetiminin ilk NDS belgesini daha iyi ana-
liz edebilmek için önce en son 2014 yılında yayınlanan
QDR’ye kısaca göz atmak önemlidir. Zira NDS; uzunlu-
ğu, içeriği ve taşıdığı anlam itibarıyla 2014 QDR’sinden
oldukça farklıdır. Öncelikle 64 sayfalık 2014 QDR metni
kamuoyunun açık erişimine sunulmuştu, buna kıyasla
yeni NDS’nin 11 sayfalık açık özeti, yüzde 80 daha kısa
bir metindir[4]. ABD Savunma Bakanlığının o tarihteki Si-
yasi Konulardan Sorumlu Müsteşarı Christine E. Wor-
muth’a göre, 2014 QDR’si gelecekte güvenlik ortamının

1. GİRİŞ
Dr. Merve SEREN

https://www.defense.gov/News/Special-Reports/QDR/
https://www.defense.gov/Portals/1/Documents/pubs/2018-National-Defense-Strategy-Summary.pdf
https://www.defense.gov/Portals/1/Documents/pubs/2018-National-Defense-Strategy-Summary.pdf
https://www.brookings.edu/blog/order-from-chaos/2018/01/21/how-to-read-the-2018-national-defense-strategy/
https://www.brookings.edu/blog/order-from-chaos/2018/01/21/how-to-read-the-2018-national-defense-strategy/
http://archive.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf

T R E N D A N A L İ Z İ M A R T 2 0 1 8

4 TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

çok daha kırılgan, belirsiz ve riskli olacağına, fakat aynı
zamanda daha kısıtlı bir savunma bütçesine işaret edi-
yordu. Belgeyi “stratejinin devrimi değil evrimi” olarak
tasvir eden Wormuth’a göre, bir önceki döneme ait 2010
QDR’sinde ABD’nin temel odak noktasını Irak ve Afga-
nistan Savaşları teşkil ederken Savunma Bakanlığının
stratejik öncelikleri ihtiva eden 2012 Savunma Strateji Kı-
lavuzu’nda (2012 Defense Strategic Guidance) amaç 21.
yüzyılın savunma önceliklerini göz önüne sermekti. Bu
doğrultuda 2014 QDR’si de 2012 yılında ortaya konulan
öncelikleri, gelecekte karşılaşılacak zorluklar ve fırsatlar
üzerinden daha detaylı ve geniş kapsamlı bir pencereden
sunmaktaydı. Son olarak Wormuth, ABD ordusunun son
derece belirsiz güvenlik ortamından kaynaklanabilecek
muhtemel risk ve tehlikeleri önleyebilmesi için “inovas-
yon”, “adaptasyon, “modernizasyon”, “transformasyon”
ve “hazırlık durumu” gibi alanlara daha fazla yatırım ya-
pılması gerektiğini vurgulamıştı. Bu bağlamda belirlenen
“savunma stratejisi”nin uygulanabilmesi için ABD Ordu-
su’nun imkân ve kabiliyetlerinin artırılması elzemdi, bu da
ancak yeterli bir bütçeyle sağlanabilirdi. Bu çerçevede
Wormuth, kara birliklerine yakın hava desteği görevini
icra eden A-10 Thunderbolt II jet uçağı gibi, ABD Hava
Kuvvetlerine ait bazı uçakların emekli edilip envanterden
çıkarılması ve Deniz Piyadeleri ile aktif görevde bulunan
asker sayısının azaltılması gibi kısıtlı bütçe kaynaklı ted-
birlerin sorun yaratabileceğini söylemişti. Öyle ki 2015
Bütçe Teklifindeki kısıtlamaların[5] 2016 ve sonrasına ak-
settirilmesi durumunda, söz konusu imkân ve kabiliyetle-
rin edinilmesi ve “ABD savunma stratejisinin taleplerinin”
karşılanması mümkün olamayacaktı. Bunun de ötesinde
Düzenli Ordu mevcudunun planlandığı gibi müteakip se-
nelerde 420.000’e düşürülmesi durumunda oldukça zor
bir durumla karşı karşıya kalınabilecekti[6].

2014 QDR’si ana hatları itibarıyla, Amerikan liderli-
ği aracılığıyla küresel güvenliğin sağlama alınması ve
ABD’nin dört temel ulusal çıkarı üzerine kurgulanmıştı.
Bunlardan ilki; ABD’nin, ABD vatandaşlarının ve ABD
müttefik ve ortaklarının güvenliğiydi. İkincisi; fırsatlara
ve refaha katkı sunan açık uluslararası ekonomi sistemi
içinde güçlü, yenilikçi ve büyüyen bir Amerikan ekono-
misiydi. Üçüncüsü; hem ulusal hem de dünya ölçeğinde
evrensel değerlere saygı gösterilmesiydi. Dördüncüsü;
Amerikan liderliğinde ilerleyen ve barışı, güvenliği ve ola-
nakları teşvik eden bir uluslararası düzenin, daha güç-
lü işbirlikleri tesis ederek küresel sorunların üstesinden
gelmesiydi. Öte yandan QDR’de “askeri” güç ABD’nin
ulusal çıkarlarını koruma noktasında sahip olduğu birçok
enstrümandan sadece biri olarak zikrediliyor, söz konu-

[5]	 Dönemin Savunma Bakanı Chuck Hagel’in 2015 Bütçe Teklifi üzerine düzenlediği 24 Şubat 2014 tarihli basın toplantısında; Washington’ın
kemer sıkma politikaları nedeniyle savunma harcamalarındaki kesintiler, öngörülen tasarruflar ve ilave tedbirlere ilişkin açıklamaları askeri,
siyasi ve sivil alanda geniş yankı bulmuştur. Konuşma metni için bkz. Secretary of Defense Chuck Hagel, “FY15 Budget Preview”, Pentagon
Press Briefing Room, February 24, 2014, http://archive.defense.gov/Speeches/Speech.aspx?SpeechID=1831

[6]	 Claudette Roulo, “2014 QDR Presumes Future Includes More Risk, Less Money”, American Forces Press Service, March 11, 2014, DoD
News, U.S. Department of Defense, http://archive.defense.gov/news/newsarticle.aspx?id=121811

[7]	 Martin E. Dempsey “2014 Quadrennial Defense Review”, U.S. Department of Defense, s. 11 http://archive.defense.gov/pubs/2014_
Quadrennial_Defense_Review.pdf

[8]	 Jim Garamone, “National Defense Strategy a ‘Good Fit for Our Times,’ Mattis Says”, DoD News, Defense Media Activity, January 22, 2018,
http://www.centcom.mil/MEDIA/NEWS-ARTICLES/News-Article-View/Article/1420843/national-defense-strategy-a-good-fit-for-our-times-
mattis-says/

su çıkarların muhafazasına hizmet eden unsurlar arasın-
da diplomasi, ekonomik gelişim, işbirliği, angajman ve
Amerikan fikirlerinin gücü de sayılıyordu[7].

3. 2018 ULUSAL SAVUNMA
STRATEJİSİ
Burada 2018 NDS’sinde tarif edilen milli güç unsurların-
dan “askeri güç”ün 2014 QDR’sinde ön plana çıkarılan-
dan ayrıştığı vurgulanmalıdır. Savunma Bakanı Mattis,
Ulusal Savunma Stratejisi’ni açıklarken oldukça samimi
ve açık sözlü konuşarak, “ABD’nin rekabet üstünlüğü-
nün savaşın tüm alanlarında (hava, kara, deniz, uzay ve
siber-uzay) aşındığı ve aşınmaya devam ettiği” itirafın-
da bulunmuştur. ABD’nin askeri avantajının tükenmek-
te olduğunun altını çizen Mattis, ülkenin küresel bir güç
olarak uluslararası düzende etkisini koruyabilmesi için
daha öldürücü bir askeri güç yapılanmasına, Savunma
Bakanlığı bünyesinde daha işlevsel reformlara ve küre-
sel çapta sağlamlaştırılmış ortaklıklara ihtiyaç olduğunu
vurgulamıştır. Belirtilen ihtiyaçlar giderilmediği takdirde,
ABD’nin küresel etkisinin azalacağını ve dost/müttefik
ülkelerle olan ilişkilerinin zarar göreceğini belirten Mattis,
aynı zamanda ABD’nin finansal pazarlara ulaşımının kı-
sıtlanmasıyla ülkenin refah ve yaşam standartlarında da
ciddi düşüşler meydana gelebileceğini söylemiştir[8].

2018 Ulusal Savunma Strateji belgesinde “devletler
arası stratejik rekabetin” artık ABD’nin öncelikli milli gü-
venlik kaygısını teşkil ettiği belirtilirken; Çin, Rusya, Ku-
zey Kore ve İran gibi etkin aktörlerin ABD için açık birer
ulusal tehdit unsuru oldukları öne sürülmektedir. Obama
Dönemi’nde yayınlanan güvenlik ve savunma stratejisi
belgelerinin aksine 2018 NDS, “küresel terörle mücade-
leyi” ikinci plana atmakta ve “evrensel değerlere saygı”
unsurunun üstünde fazla durmamaktadır. Buna karşılık
NDS’nin mevcut stratejik ortamda Çin ve Rusya’yı özel
olarak hedef aldığı görülmektedir. Bu yönüyle NDS, “ya-
rış”, “caydır” ve “kazan” stratejisi prensipleriyle, adeta
Soğuk Savaş Dönemi’ni anımsatmakta; ABD’nin askeri
yapılanması ve vizyonu açısından “rekabet odaklı” bir
rota çizmektedir.

NDS, detayları aşağıda açıklanacak olan üç ana bö-
lümden oluşmaktadır: “Stratejik Ortam”; “Savunma Ba-
kanlığının Amaçları” ve “Stratejik Yaklaşım”. Belgede uy
gulanacak “Stratejik Yaklaşım” da üç temel parametre
üzerine inşa edilmiş ve şu alt başlıklar altında sıralan-
mıştır: (ı) Daha Öldürücü Bir Güç İnşa Etmek, (ıı) Mevcut

http://archive.defense.gov/Speeches/Speech.aspx?SpeechID=1831
http://archive.defense.gov/news/newsarticle.aspx?id=121811
http://archive.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf
http://archive.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf
http://www.centcom.mil/MEDIA/NEWS-ARTICLES/News-Article-View/Article/1420843/national-defense-strategy-a-good-fit-for-our-times-mattis-says/
http://www.centcom.mil/MEDIA/NEWS-ARTICLES/News-Article-View/Article/1420843/national-defense-strategy-a-good-fit-for-our-times-mattis-says/

T R E N D A N A L İ Z İ M A R T 2 0 1 8

5TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

İttifakları Güçlendirmek ve Yeni Ortaklar Cezbetmek (ııı)
Performansı ve Alım Gücünü Artırmak Üzere Savunma
Bakanlığının Yeniden Yapılandırılması.

A. Stratejik Ortam
NDS ilk olarak, küresel stratejik rekabet ortamının git-
tikçe daha karmaşık hale geldiğinden bahsetmektedir.
ABD’nin refah ve güvenliğine meydan okuma potansiyeli
olan bu uzun dönemli stratejik rekabetin yeniden canlan-
masına neden olan aktörler “revizyonist güçler” olarak
nitelenen Rusya ve Çin’dir. Bu bağlamda, küresel ölçek-
te nüfuzunu artırmaya çalışan Çin’in askeri ve ekonomik
hamleleri ile Rusya’nın diplomatik ve teknolojik girişim-
lerine dikkat çekilmektedir. Belgede, mevcut uluslarara-
sı düzeni yeniden şekillendirme çabasında olan Çin ve
Rusya’nın, bir taraftan İkinci Dünya Savaşı’ndan beri
ABD liderliğinde işleyen uluslararası düzenden faydala-
nırken, diğer taraftan bu düzene zarar vermekte olduk-
ları ileri sürülmektedir. Ayrıca, Kuzey Kore ve İran gibi
bölgesel güç olma yolunda ilerleyen ülkelerin bölgesel
istikrarsızlığa neden oldukları dile getirilmektedir. Sonuç
olarak, ABD’nin askeri avantajlarının azalmaya başladığı
bir dönemde, mevcut küresel güvenlik ortamında tek-
nolojik ilerlemeler, değişen savaş anlayışı ve devlet dışı
(silahlı/silahsız) aktörlerin (teröristler, siber korsanlar vb.)
varlığı, ABD’yi artık açık ve kırılgan bir hedef haline ge-
tirmektedir. Bütün bunların yanı sıra kitle imha silahları
da (KİS) reddedilemez bir küresel tehdit oluşturmaktadır.

B. Savunma Bakanlığının Amaçları
NDS belgesinde Savunma Bakanlığının; ülkeyi savun-
mak, ABD’nin dünya çapında rakipsiz bir askeri güç ola-
rak kalmasını sağlamak, güç dengesini ABD’nin çıkarları
doğrultusunda garantiye almak, uluslararası düzenin ül-
kenin refah ve güvenliği çerçevesinde şekillendiğinden
emin olmak gibi yükümlükleri bulunduğu hatırlatılmakta-
dır. Bu çerçevede NDS, Çin ve Rusya’yla olan uzun va-
deli stratejik rekabeti Bakanlığın başat öncelikleri arasın-
da saymakta ve iki ülkenin ABD’nin güvenlik ve refahına
yönelttiği mevcut ve muhtemel risk ve tehditler karşısın-
da daha fazla ve istikrarlı yatırım yapılması gerektiğine
dikkat çekmektedir. Öte yandan Bakanlığın, Kuzey Kore
ve İran gibi “haydut rejimlerin” caydırılması, onlara kar-
şı koyulması, terörist tehditlerin yenilgiye uğratılması ve
Irak ile Afganistan’da daha fazla sürdürülebilir kaynak
yaklaşımına doğru geçiş yaparken buradaki kazanımla-
rın pekiştirilmesi gibi hedefler doğrultusunda daha fazla
çaba sarf edeceği belirtilmektedir. Belgede, ABD Savun-
ma Bakanlığının amaçları bahsi geçen yükümlülüklere
ilaveten şu şekilde ayrıntılanmaktadır:

	 Ülkenin saldırılara karşı savunulması,
	 Müşterek Kuvvetlerin askeri avantajlarının gerek küre-

sel ölçekte gerekse kritik bölgelerde devam ettirilmesi,

[9]	 NSIB ile akademiden, ulusal laboratuvarlardan ve özel sektörün dâhil olduğu bilgi, kabiliyetler ve insanlardan oluşan geniş Amerikan ağı
kastedilmektedir.

	 Hasımların hayati çıkarlara yönelik saldırgan tutum-
lardan caydırılması,

	 ABD’deki kuruluşlar arasında ABD’nin nüfuzunun ve
çıkarlarının ilerlemesinin sağlanması,

	 Hint Pasifiği, Avrupa, Ortadoğu ve Batı Yarıküre’de
uygun olan bölgesel güç dengelerinin idame ettiril-
mesi,

	 Müttefiklerin askeri saldırılardan korunması, ortakla-
rın baskı karşısında desteklenmesi ve ortak savunma
gereğince sorumlulukların adil biçimde paylaşılması,

	 Hasım devletlerin ve devlet dışı aktörlerin KİS tedari-
ki, yayılması ve kullanımından vazgeçirilmesi, önlen-
mesi ve caydırılması,

	 Teröristlerin, ABD’nin anavatanına, vatandaşlarına,
müttefiklerine ve deniz aşırı ortaklarına karşı operas-
yonlarda bulunması veya desteklemesinin engellen-
mesi,

	 Ortak nüfuz alanlarının açık ve serbest olmasının sağ-
lanması,

	 Bakanlığın zihniyet ve kültürünün ve idari sistemle-
rinin değişime tabi tutulması; finansman desteğiyle
süratli ve sürdürülebilir bir performans sergilenmesi,

	 Bakanlığın operasyonlarını etkin şekilde destekleyen,
güvenlik ve ödeme gücü sağlayan, 21. yüzyıla uygun
emsalsiz bir “Ulusal Güvenlik İnovasyon Temeli”nin
(National Security Innovation Base - NSIB)[9] oluştu-
rulması.

C. Stratejik Yaklaşım
Uzun dönemli stratejik rekabet; diplomasi, bilgi, eko-
nomi, finans, istihbarat, hukuk ve askeri alan gibi milli
gücün çok sayıdaki öğesinin kusursuz bir şekilde en-
tegrasyonuna ihtiyaç duymaktadır. Diğer tüm uluslardan
daha fazla rekabetçi alan genişletebilen ABD, rakipleri-
ne meydan okuyacak biçimde inisiyatif de almaktadır.
Bu yönüyle daha öldürücü bir güç, güçlü ittifaklar ve
ortaklıklar, teknolojilik yeniliğe ve kültüre dayalı bir per-
formans, ABD askeri avantajlarının daha kararlı ve uzun
süreli oluşmasını sağlamaktadır.

NDS belgesi, ABD’nin rekabetçi alanını genişletirken
bir yandan da rakiplere ve hasım taraflara işbirliği fırsatı
yaratacak şekilde el uzatmaya devam ettiğini vurgula-
maktadır. Ancak işbirliğinin başarısızlığa uğraması halin-
de Amerikan halkının değer ve çıkarlarının savunulması
için hazır durumda olunacağına dikkat çekilmektedir. Bu
bağlamda rakiplerin saldırgan tutumlarını terk etme ar-
zularının onların ABD’nin gücünü ve ABD’nin ittifak ve
ortaklıklarının dayanma gücünü algılamalarına bağlı ol-
duğunun altı çizilmektedir.

NDS, “stratejik yaklaşımı”, stratejik açıdan önemli fa-
kat uygulanabilirlik açısından oldukça idealist görünen
belirli prensipler üzerinden izah etmektedir. Bunlardan
ilki, “stratejik açıdan öngörülebilir fakat operasyonel

T R E N D A N A L İ Z İ M A R T 2 0 1 8

6 TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

açıdan öngörülemez olma” prensibidir. Uzun dönemli stra
tejik rakipleri caydırmak ve yenilgiye uğratmak, önceki
stratejilerin odağını teşkil eden bölgesel düşmanlardan
esasen daha farklı ve öncelikli bir meydan okumadır.
ABD’nin dinamik kuvvet kullanımı, kuvvet yapılanması
ve operasyonları, hasım tarafın karar alıcıları üzerinde
belirsizlik yaratmalıdır.

İkinci prensip, “tüm ABD kuruluşları arasında enteg-
rasyon sağlanması”dır. Zira rekabetçi alanı etkili bir şe-
kilde genişletmek için ABD kuruluşları arasında bütüncül
eylemlerle milli gücün tüm boyutlarının entegre şekilde
çalışması gerekmektedir. Bu doğrultuda NDS; Dışişle-
ri, Hazine, Adalet, Enerji, Anayurt Güvenliği ve Ticaret
Bakanlıkları ile Uluslararası Kalkınma Ajansı, İstihbarat
Topluluğu, hukuk uygulayıcıları ve diğer ilgili kuruluşların
ekonomik, teknolojik ve bilgiye dair zayıf noktaların tes-
piti ve giderilmesine yönelik işbirliklerini entegre biçimde
yürütmelerine destek verileceğini açıklamaktadır.

Üçüncü prensip, “baskıcı ve yıkıcı her türlü tavra kar-
şı çıkılması”dır. NDS, ABD’nin söz konusu baskılara karşı
çıkmak ve ulusal çıkarlarını güvence altına almak üzere,
müttefik ve ortaklarıyla, kuruluşlar arası bir yaklaşımla
birlikte çalışma anlayışını temel aldığını ifade etmektedir.

Dördüncü prensip, “rekabetçi zihniyeti teşvik et-
mek”tir. Mevcut güvenlik ortamında istenilen amaçlara
ulaşabilmek için Savunma Bakanlığı ve Müşterek Kuv-
vetler; revizyonist güçler, haydut rejimler, teröristler ve
tehdit yönelten diğer aktörlerden farklı düşünmeli, farklı
manevra yapmalı, farklı ortaklıklar kurmalı ve farklı bir
inovasyon tesis etmelidir.

Nitekim önceki belgelerle kıyaslandığında, 2018 ABD
Ulusal Savunma Stratejisi’nin dayanak noktasını “reka-
betçi zihniyet yapısı”nın teşkil ettiği görülmektedir. Re-
kabetçi zihniyetin teşvik edilip pekiştirilmesi gerektiğine
vurgu yapan NDS, bu doğrultuda üç ayrı alanda özel
çaba gösterileceğini açıklamaktadır.

ı) Daha Öldürücü Bir Güç İnşa Etmek
“Savaşı önlemenin en kesin yolu, savaşa hazırlıklı ol-
maktır” anlayışından hareketle, “savaşa hazırlıklı olma”
durumunun iyileştirilmesi ve “öldürücü bir güç” ile saha-
ya çıkılması için istikrara, uzun vadeli yatırımlara ve re-
kabetçi bir yaklaşıma gereksinim vardır. Dolayısıyla, her
türlü çatışma ortamında mutlak avantaj sağlayabilecek
kabiliyete haiz bir Müşterek Kuvvet’in varlığı hayati de-
ğerdedir. Bu kapsamda NDS’nin, söz konusu “öldürücü
gücü” inşa etmek için sıraladığı öncelikler ana hatlarıyla
şu şekildedir:

	 Savaşa Hazırlıklı Olma Seviyesinin Öncelenmesi:
Müşterek Kuvvetler günlük bazda icra edilen operas-
yonların haricinde, üç temel bölgede (Hint Pasifiği,
Avrupa ve Ortadoğu) saldırıları caydırmak, terörist
ve KİS kaynaklı tehditlerin azaltılmasını sağlamak
ve ABD çıkarlarını her tür silahlı çatışma düzeyinde

[10]	“DoD Releases Fiscal Year 2019 Budget Proposal”, Press Release February 12, 2018, U.S. Department of Defense https://www.defense.
gov/News/News-Releases/News-Release-View/Article/1438798/dod-releases-fiscal-year-2019-budget-proposal/

korumakla mükelleftir. Ayrıca, gerek barış ve gerek-
se savaş zamanlarında nükleer ve nükleer olmayan
stratejik saldırıların caydırılmasından ve anayurt sa-
vunmasından sorumludur. Müşterek Kuvvetler, söz
konusu misyonları sürdürebilmek için bilgi üstünlüğü
kazanmalı ve muhafaza etmeli, ilaveten ABD’nin gü-
venlik ilişkilerini geliştirmeli, güçlendirmeli ve idame
ettirmelidir.

	 Aslî Unsurların/Kabiliyetlerin Modernize Edilmesi:
“Yarının çatışmasının dünün silah ve teçhizatıyla ka-
zanılamayacağı” anlayışı rakiplerin ve hasımların ni-
yetleri, imkân ve kabiliyetleri gözetilerek, öngörülebilir
bütçelerle modernizasyona gidilmesini gerektirir. Ne
var ki, son 15 yıl boyunca ötelenen hazırlık, tedarik
ve modernizasyon ihtiyaçları artık göz ardı edilemez
bir noktadadır. Bu nedenle personel ve platformlarda
asli olan kabiliyet ve kapasite ihtiyaçlarını karşılaya-
cak şekilde hedefe dönük ve disiplinli bir yaklaşımla
artış sağlanması kaçınılmazdır.

Nitekim 2018 NDS’si 2019-2023 bütçelerine zemin
teşkil etmekte, rekabetçi üstünlüğü pekiştirmek üzere
modernizasyon programlarının hızlandırılmasını ve ek
kaynaklar ayrılmasını uzun süreli ve kesintisiz bir çaba
olarak tanımlamaktadır. Bu çerçevede modernizasyona
gidilecek ve/veya ek kaynak yaratılacak öncelikli yatırım
alanları şunlardır:

	 Nükleer güçler (nükleer üçleme - komuta, kontrol ve
muhabere - ve altyapının desteklenmesi),

	 Muharebe alanları olarak uzay ve siber-uzay,
	 C4ISR (komuta, kontrol, muhabere, bilgisayar, istih-

barat, keşif ve gözetleme),
	 Füze savunma,
	 Müşterek Kuvvetlerin harekât ortamında vurucu

gücü,
	 İleri güç manevrası ve esnek çeviklik,
	 Gelişmiş otonom sistemler (otonom uygulamalar, ya-

pay zekâ, makine öğrenmesi),
	 Esnek ve çevik lojistik sistemler.

Bu öncelikler kapsamında ABD yönetiminin 2019
yılı için milli güvenlik bütçesi talebi 716 milyar dolar ol-
muştur. Bunun 686 milyar dolarlık kısmı ABD Savunma
Bakanlığı harcamaları içindir. Savunma Bakanlığı bütçe-
sinin modernizasyon ve yatırımlara ilişkin bölümüne ait
kırılım aşağıdaki tabloda detaylarıyla sunulmaktadır[10]:

	 Yenilikçi Operasyonel Kavramların Geliştirilmesi: Mo-
dernizasyon salt donanım üzerinden tanımlanma-
makta; aynı zamanda gücün düzenlenmesi ve uygu-
lanmasıyla ilgili değişikliğe de ihtiyaç duymaktadır.
Bu anlamda yeni teknolojilerin muharebe alanında-
ki pratik uygulamalarının ve sonuçlarının önceden

https://www.defense.gov/News/News-Releases/News-Release-View/Article/1438798/dod-releases-fiscal-year-2019-budget-proposal/
https://www.defense.gov/News/News-Releases/News-Release-View/Article/1438798/dod-releases-fiscal-year-2019-budget-proposal/

T R E N D A N A L İ Z İ M A R T 2 0 1 8

7TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

Ana Kategori Adet Platform/Faaliyet Bütçe (Milyar ABD Doları)

Uçak 77 F-35 Joint Strike Fighters 10,70

15 KC-46 Tanker Replacements 3,00

24 F/A-18s 2,00

60 AH-64E Attack Helicopters 1,30

6 VH-92 Presidential Helicopters 0,90

10 P-8A Aircraft 2,20

8 CH-53K King Stallion 1,60

Ara Toplam 200 21,70

Gemi İnşa 2 Virginia Class Submarines 7,40

3 DDG-51 Arleigh Burke Destroyers 6,00

1 Littoral Combat Ship 1,30

1 CVN-78 Class Aircraft Carrier 1,80

2 Fleet Replenishment Oilers (T-AO) 1,10

1 Expeditionary Sea Base 0,70

Ara Toplam 10 18,30

Kara Sistemleri 5113 Joint Light Tactical Vehicles 2,00

135 M-1 Abrams Tank Modifications 2,70

30 Amphibious Combat Vehicles 0,30

197 Armored Multi-Purpose Vehicles 0,80

Ara Toplam 5475 5,80

Uzay Yatırımları 5 Evolved Expendable Launch Vehicles 2,00

1 Global Positioning System 1,50

1 Space Based Infrared System 0,80

Ara Toplam 7 4,30

Füze Savunma Programları 43 AEGIS Ballistic Missile Defense (SM-3) 1,70

1 Ground Based Midcourse Defense 2,10

82 THAAD Ballistic Missile Defense 1,10

240 Patriot Advanced Capability (PAC-3) Missile Segment Enhancements 1,10

Ara Toplam 366 6,00

Mühimmat 3594 Joint Direct Attack Munitions 1,20

9733 Guided Multiple Launch Rocket System (GMLRS) 1,20

6826 Small Diameter Bomb I 0,30

1260 Small Diameter Bomb II 0,40

7045 Hellfire Missiles 0,60

360 Joint Air-to-Surface Standoff Missile-Extended Range 0,60

1121 Joint Air-to-Ground Missiles 0,30

Ara Toplam 29939 4,60

Nükleer Caydırıcılık 1 B-21 Long Range Strike Bomber 2,30

1 Columbia Class Submarine 3,70

1 Long-Range Stand-Off Missile 0,60

1 Ground Based Strategic Deterrent 0,30

Ara Toplam 4 6,90

Bilim ve Teknoloji 1 Bilim, Teknoloji ve İnovasyon Yatırımları 13,70

Ara Toplam 1 13,70

Altyapı 1 Altyapı Yatırımları 10,50

Ara Toplam 1 10,50

Diğer 1 Personel ve Diğer Kolaylıklara İlişkin Yatırımlar 8,00

Ara Toplam 1 8,00

Genel Toplam 36004 99,80

T R E N D A N A L İ Z İ M A R T 2 0 1 8

8 TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

görülmesi, geleceğin çatışmalarında yaşanabilecek
askeri sorunların dikkatli şekilde tanımlanması, alına-
cak riskin hesaplanması ve tecrübe kültürünün teşvik
edilmesi şarttır. Nihayetinde rakiplerin ve düşmanların
yeni operasyonel kavram ve teknolojileri nasıl uyarla-
yıp uygulayacaklarını öngörerek rekabetçi üstünlü-
ğün artırılması ve öldürücülüğün geliştirilmesi gerekir.

	 Öldürücü, Çevik ve Dirençli Bir Kuvvet Yapılanması:
Değişen küresel stratejik ortamda mevcut olan belir-
sizliğe adapte olabilecek kapasitede bir kuvvet yapı-
lanmalı ve kullanılmalıdır. Zira mevcut güç durumu ve
güç uygulama modellerinin ekseriyeti Soğuk Savaş
Dönemi’nin hemen ertesinden kalmadır. Dolayısıyla
bugünün stratejik güvenlik ortamına ve şartlarına uy-
gun olarak “Dinamik Kuvvet Yapılanması” ve “Küre-
sel Ölçekli Operasyon Modeli”nin hayata geçirilmesi
öngörülmektedir.

	 İşgücü Yeteneğinin Geliştirilmesi: Askeri açıdan çok
daha gelişmiş, dinamik ve yetenekli bir işgücü yapı-
lanmasına gidilmesi gerektiğinden hareketle zaman
içinde “Profesyonel Askeri Eğitim (PME)” programla-
rına ve “Yetenek Yönetimi” uygulamasına geçileceği
belirtilmektedir. Devlet bütçesinden askeri harcama-
lara ciddi rakamlar ayrılmaya devam edeceğinin sin-
yallerini veren NDS, ayrıca “Sivil İşgücü Uzmanlığı”na
ağırlık verileceğini açıklamaktadır. Bu kapsamda Ba-

kanlığın istekli, çeşitlilik barındıran ve yüksek bece-
riye haiz sivil işgücüne gereksinim duyduğunun altı
çizilmektedir. Bununla birlikte artık “bilgiyi yönetmek”
değil, “bilgiyi daha iyi kullanmak” amacıyla, yeni be-
ceriler kazanılmasını sağlayacak şekilde mevcut işgü-
cünün temel bilimler araştırmacıları ve mühendisler,
bilişim uzmanları, bilgisayar programcıları ve veri bi-
limciler istihdam edilerek tamamlanmasına önem ve-
rileceği kaydedilmektedir. Keza Savunma Bakanlığı,
eleştirel becerilerin kullanımına ve ileri araştırmalara
önem verileceğini, dış uzmanlara erişimin genişletilip
üniversiteler, girişimciler ve küçük şirketlerle birlikte
çalışmak üzere yeni kamu özel ortaklıkları kurulaca-
ğını duyurmaktadır.

ıı) Mevcut İttifakları Güçlendirmek ve Yeni Ortaklar
Cezbetmek
NDS, askeri gücün yanı sıra Amerikan stratejisinin önem
li sacayaklarından birini temsil eden, karşılıklı yarara da-
yalı ittifak ve ortaklıklar tarihine dikkat çekmektedir. Son
75 yıldır gerek savaş gerekse barış zamanı uygulanan
bu yöntem, ABD’ye diğer rakip ve hasımlarının asla ya-
kalayamayacağı şekilde kalıcı ve asimetrik bir stratejik
avantaj sağlamaktadır. ABD bu sayede, örneğin 11 Eylül
terörist saldırılarında ve ardından kendi öncülüğünde gi-
rişilen tüm askeri angajmanlarda vaktiyle kurduğu ittifak
ve ortaklıkların desteğini alabilmiştir. ABD’nin savunma
stratejisinin bir parçası olarak “ittifaklar” ve “ortaklık-

T R E N D A N A L İ Z İ M A R T 2 0 1 8

9TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

lar”; özgürlüğün savunulması, savaşın caydırılması, açık
ve serbest bir uluslararası düzeni teminat altına alacak
kuralların sürdürülmesinde büyük rol üstlenmektedir.
Dolayısıyla uzun dönemli çıkarların korunması, saldırgan
girişimlerin caydırılması, arzulanan güçler dengesinin
muhafazası ve ekonomik büyüme için istikrarın tesisi
bakımından, müttefik ve ortaklarla yapılacak çalışmala-
rın azami güç yaratacağı göz önünde bulundurulmalıdır.
Neticede “ittifaklar”, kaynakların tek havuzda toplanma-
sını ve yükümlülüklerin paylaşılmasını sağlayarak devlet-
lerin “ortak savunma ve güvenlikten kaynaklanan yükle-
rini” hafifletmektedir.

NDS, mevcut ittifakları güçlendirmek ve yeni ortakları
cezbetmek maksadıyla üç unsura odaklanılacağını açık-
lamaktadır:

	 Karşılıklı Saygı, Sorumluluk, Öncelikler ve Hesap Ve-
rebilirlik: İttifaklar ve koalisyonlar “özgür irade” ve
“sorumlulukların paylaşılması” prensipleri üzerine
kuruludur. Bu anlamda ABD’nin temsil ettiği değerler
ve demokrasi inancı üzerinde kurduğu yaşam tarzı-
nı hiçbir ülkeye zorla dayatma gibi bir arzusu bulun-
mamaktadır. Ancak “karşılıklı fayda” anlayışı doğrul-
tusunda, savunma kabiliyetlerinin modernizasyonu
için yapılacak etkili yatırımlar da dâhil olmak üzere,
“kolektif güvenlik” yaklaşımının getirdiği taahhütle-
rin yerine getirilmesi beklenmektedir. Bu bakımdan
“otoriter eğilimlere karşı direnç gösterilmesi”, “ra-
dikal ideolojilere karşı konulması” ve “istikrarsızlığa
karşı siper görevi görülmesi” söz konusu paylaşılan
yükümlülükler arasındadır.

	 Bölgesel İstişare Mekanizmasının Genişletilmesi ve
İşbirliğine Dayalı Planlama: Bölgesel koalisyonların
ve güvenlik işbirliğinin teşvik edilmesi amacıyla ortak
çıkarlar çerçevesinde yeni ortaklıkların geliştirilmesi
önemlidir. Bu bağlamda müttefiklere ve ortaklara açık
ve tutarlı bir mesaj verilerek, ittifak ve koalisyon bağ-
lılıklarını cesaretlendirmek üzere çok daha fazla sa-
vunma işbirliğine gitmeleri ve askeri yatırım yapmaları
gerektiği iletilmektedir.

	 Karşılıklı Çalışabilirliğin Artırılması: Her bir müttefik ve
ortak yegânedir. Müşterek kuvvetler, askeri hedefleri
gerçekleştirmek için birbirleriyle etkili ve uyumlu ça-
lışma becerisine haizdir. Müşterek çalışabilirlik; ope-
rasyonel kavramlar, modüler kuvvet unsurları, muha-
bere, bilgi paylaşımı ve ekipman açısından “öncelik”
arz eder. Bu kapsamda Savunma Bakanlığı, Kongre
ve Dışişleri Bakanlığı ile istişare etmek suretiyle, ABD
askeri ekipmanlarının satışına ilişkin talepleri, yaban-
cı ortakların modernizasyon süreçlerinin hızlandırıl-
masına ve bunların ABD kuvvetlerine entegrasyon
yeteneklerine bağlı olarak değerlendireceğini vurgu-
lamaktadır. Bunun yanı sıra Bakanlık, ikili ve ortak
çokuluslu askeri tatbikatların icrasına yönelik olarak
ittifaklar bünyesinde üst düzey muharebe misyonla-
rına dönük eğitim faaliyetleri düzenleneceğini açıkla-
maktadır.

ııı) Performans ve Alım Gücünü Artırmak üzere Sa-
vunma Bakanlığının Yeniden Yapılandırılması
NDS, titizlik isteyen bir bütünlüğü ve her şeyden önem-
lisi riskin minimize edilmesini merkeze alan mevcut
bürokratik yaklaşımın giderek tepkisiz kaldığının artık
kanıtlandığını ileri sürmektedir. Söz konusu eleştiriden
hareketle NDS, Savunma Bakanlığı’nın artık “sonuç alı-
cı” ve “hesap verebilirliğe” dayalı bir performans kültü-
rüne geçmesi gerektiğini vurgulamaktadır. Bunun için
de Bakanlık bünyesinde yeni savunma vizyonu doğrul-
tusunda bir takım yapısal reformlar yapılmasının gerekli
olduğu belirtilmektedir.

Bunlardan ilki; hızlı ve etkili bir performans ihtiyacıdır.
Nitekim, “başarı artık yeni teknolojiyi ilk geliştiren ülkeye
değil, bu teknolojiyi daha iyi entegre edebilen ve savaş-
ma tarzına uyarlayabilen ülkeye aittir.” Mevcut süreçler
ihtiyaçları yanıtlayamadığı için Bakanlığın etkisiz kalan
eski yönetim uygulama ve yapılarının değiştirilmesi,
teslim süresinin hızının, kesintisiz adaptasyon ve yay-
gın modüler iyileştirmelerin öne alınması gerekmektedir.
İkincisi; inovasyona uygun düzenlemedir. Bakanlığın yö-
netim yapısı ve süreçleri değiştirilemez değildir. Bu yapı
ve süreçler aslında savaşmak ve kazanmak amacıyla,
harekât sahasındaki son kullanıcıları destek sistemleri,
ekipman ve bilgiyle güçlendiren, yetkilendiren ve sonuç
aldıran araçlardır. Dolayısıyla Bakanlık bünyesindeki li-
derler, artık Müşterek Kuvvetleri en iyi şekilde destekle-
yecek bir teşkilat yapılanmasına gidecektir. Üçüncüsü;
bütçe disiplininin yürütülmesi ve ödeme gücüne ulaşa-
bilecek şekilde alım gücünün artırılmasıdır. Dördüncü-
sü; sistem geliştirmeden kullanıma vermeye kadar tüm
süreçlerde hızlı akış ve yinelemeli yaklaşımların sergi-
lenmesidir. Kabiliyetlerin gelişmesi noktasında hızlı ve
yinelemeli yaklaşımın benimsenmesi maliyetlerin, tek-
nolojik eskimenin ve tedarik risklerinin düşmesini sağ-
lamaktadır. Sonuncusu ise, Ulusal Güvenlik İnovasyon
Temelinin geliştirilerek korunmasıdır. Savunma Bakanlı-
ğı’nın teknolojik üstünlüğü, gerek geleneksel ve gerekse
geleneksel olmayan savunma partnerlerini ihtiva eden,
sağlıklı ve güvenilir işleyen bir ulusal güvenlik inovasyon
temeline dayanmaktadır.

4. SONUÇ
Savunma Bakanı Mattis’in bizzat kaleme aldığı 2018
ABD Savunma Stratejisi, büyük ölçekte ivedi bir deği-
şikliğe gidilmesini öngörmektedir. Gittikçe karmaşık hale
gelen küresel güvenlik ortamında “yarışmak”, “caydır-
mak” ve “kazanmak” üzere, zamanın bütün gereklilik ve
unsurlarını karşılayacak bir Müşterek Kuvvetin sahada
bulunması yaratıcı yaklaşımlara, sürdürülebilir yatırım-
lara ve disiplinli icraata bağlıdır. Buna karşılık Müşte-
rek Kuvvetlerin varlığı ulusal güvenliğe, ABD nüfuzunun
artmasına, pazarlara erişimin idamesine, müttefikler ve
ortaklar arasında uyumun güçlenmesine önemli ölçüde
katkı sağlayacaktır.

Önceki hükümetlerin politikalarına kıyasla, NDS’nin
terörizmden ziyade büyük güçlerle rekabete odaklandığı

T R E N D A N A L İ Z İ M A R T 2 0 1 8

10 TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

görülmektedir. ABD’nin 11 Eylül saldırılarını müteakip
yayınladığı dokümanlarda referans noktasını “terörizmle
küresel savaş” teşkil ederken, 2018 NDS’si ulusal gü-
venlik açısından “devletler arası uzun dönemli stratejik
rekabeti” öncelikli kaygı olarak kabul etmektedir. “Ulusal
Güvenlik Stratejisi” ve “Ulusal Savunma Stratejisi” bel-
gelerinde “revizyonist güçler” olarak nitelendirilen Çin
ve Rusya, ABD’ye askeri ve teknolojik alanlarda meydan
okuyan “stratejik rakipler” olarak öne çıkmaktadır. Her
ne kadar Çin’in, yakın gelecekte Hint-Pasifik Bölgesi’nde
egemen olma ve uzun dönemde ABD’yi bölgeden çıkar-
ma gayesi güttüğü zikredilse de NDS, Pekin-Washing-
ton arasında şeffaf ve saldırgan olmayan bir askeri ilişki
geliştirilmesini önermektedir. Öte yandan NDS, Rusya’ya
karşı Amerikan askeri caydırıcılığının genişletilmesi ge-
rektiğini belirtmekte, Moskova-Washington ilişkilerinin
geliştirilmesine yönelik herhangi bir tavsiyede bulun-
mamakta, ancak ABD’nin tarihi boyunca “müttefiklerin/
ortakların” küresel güvenliğin tesisinde kilit bir rol üstlen-
diğini tekrar tekrar hatırlatmaktadır.

Soğuk Savaş zihniyetinin adeta geri dönüşünü sim-
geleyen NDS, Rusya ve Çin’in ardından ABD’ye en fazla
tehdit yönelten ülkeler olarak, nükleer ve balistik füze
programları yüzünden eleştiri oklarının hedefinde yer
alan İran ve Kuzey Kore’yi saymaktadır.

NDS, uluslararası güvenliğin gittikçe daha karmaşık
ve belirsiz hale geldiği bir ortamda, ABD’nin “askeri üs-

tünlüğünün aşındığını” itiraf etmektedir. ABD’nin uzun
yıllar boyunca askeri alanda karşı konulamaz küresel bir
üstünlüğe sahip olduğu ve silahlı kuvvetlerin zamanla-
ma, sevkıyat, toplanma, lojistik, harekât icrasında son
derece hızlı, çevik ve esnek hareket ettiği belirtilmekte,
ancak bugün kara, deniz, hava, uzay ve siber güvenlik
gibi tüm alanların artık ihtilaflı olduğu kabul edilmektedir.

Bu noktadan hareketle NDS, önceki savunma strate-
jilerinden farklı olarak; personel sayısı, silah platformları,
modernizasyon projeleri, aktif ordu mevcudu ve bütçe kı-
sıtlamaları konusunda artık farklı bir yol haritası çizmekte ve
“harbe hazırlık”, “operasyonel esneklik” ve “öngörülemez-
lik” bağlamında daha fazla bütçe ve yatırım taahhüdünde
bulunmaktadır. Örneğin ABD Ordusu’nun konvansiyonel
imkân ve kabiliyetlerinin güçlendirileceği, 2019-2023
bütçe planlamasında nükleer, uzay ve siber alan, füze sa-
vunma ve keşif kapasitelerinin modernizasyonuna ağırlık
verileceği kaydedilmektedir. Ayrıca müttefiklere sadece
ortaklık ve istişare mekanizmalarının güçlendirilmesinde
değil, silah satışlarında ve modernizasyon projelerinde
de kolaylık sağlanacağı dile getirilmektedir. Savunma
Bakanlığı’nın kısa bir süre önce açıkladığı bütçe talebi ve
bunu izleyen “Nükleer Duruş Değerlendirmesi” ile “Balis-
tik Füze Savunma Değerlendirmesi” raporları, bütçede-
ki harcama kalemleri ve tahsislerin dağılımı konusunda
daha detaylı bilgi içermektedir.

Özetle NDS, “uzun dönemli küresel stratejik rekabet”
ve “güçler dengesi” kavramlarına yaptığı vurgularla, So-
ğuk Savaş Dönemi’nin retoriğine ve bu dönemde izlenen
reelpolitik tutuma örnek teşkil etmektedir. Bu anlamda,
Rusya ve akabinde Çin ile askeri mücadele, caydırıcılık
ve silahlanma yarışı üzerinden gelişmesi muhtemel bir
küresel güvenlik ortamı sunulmaktadır. NDS, genel ola-
rak küresel stratejik rekabet çerçevesinde ABD’nin as-
keri, bilimsel ve teknolojik üstünlüğünü perçinlemesini
amaçlayan bir bakış açısını temsil ederken, özel olarak
ABD militarist aktivizminin yeniden ve daha güçlü doğu-
şunu kanıtlar mahiyettedir.

Ne var ki NDS’nin temelde Washington-Moskova te-
melli “güç dengesi” üzerinden çizdiği bu resim, günümüz
uluslararası düzeni açısından oldukça soyut ve kısmen ir-
rasyonel görünmektedir. Zira mevcut uluslararası sistem,
iki kutuplu dünya düzenine geri dönülmesine izin verme-
yecek kadar nüfuzları hızla artan çok sayıda aktörü (dev-
let ve devlet-dışı silahlı aktörler, hükümet dışı örgütler vs.)
ihtiva etmekte, gittikçe değişen, kaotik ve belirsiz bir nite-
liğe bürünmektedir. Kuşkusuz bu, sadece ABD hegemon-
yasının değil, aynı zamanda küresel istikrarı tesis eden
mekanizmaların da (süregiden ittifakların ve ortaklıkların)
ne derece yetersiz kalabileceğinin bir işaretidir. Dolayısıy-
la ABD’nin, NDS’de resmedildiği şekilde bir küresel po-
zisyon ve askeri duruş sergilememesi gibi bir olasılık da
göz önünde bulundurulmalı; en basitinden ABD’nin son
zamanlarda Birleşmiş Milletler ve bilhassa NATO’daki Av-
rupalı müttefikleriyle siyasi, askeri ve ekonomik konularda
yaşadığı fikir ayrılıkları hesaba katılmalıdır.

T R E N D A N A L İ Z İ M A R T 2 0 1 8

11TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

T R E N D A N A L İ Z İ M A R T 2 0 1 8

12 TRUMP YÖNETİMİ’NİN “ULUSAL SAVUNMA STRATEJİSİ”

http://thinktech.stm.com.tr

	_GoBack

