

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 3035
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1985

ORTA DOĞUDA SİYASET

Yazarlar

Prof.Dr. Davut DURSUN (Ünite 1)
Prof.Dr. Tayyar ARI (Ünite 2, 5)
Yrd.Doç.Dr. Ferhat PİRİNÇÇİ (Ünite 3, 4)
Prof.Dr. Muhittin ATAMAN (Ünite 4)
Doç.Dr. Veysel AYHAN (Ünite 6)
Prof.Dr. Kemal İNAT (Ünite 7)
Prof.Dr. Mesut Hakkı CAŞIN (Ünite 8)

Editörler

Prof.Dr. Davut DURSUN
Prof.Dr. Tayyar ARI

ANADOLU ÜNİVERSİTESİ

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2013 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

UZAKTAN ÖĞRETİM TASARIM BİRİMİ

Genel Koordinatör

Doç.Dr. Müjgan Bozkaya

Genel Koordinatör Yardımcısı

Arş.Gör.Dr. İrem Erdem Aydın

Öğretim Tasarımcıları

Doç.Dr. Murat Ataizi

Yrd.Doç.Dr. Mestan Küçük

Grafik Tasarım Yönetmenleri

Prof. Tüfrik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Öğr.Gör. Nilgün Salur

Dil Yazım Danışmanları

Dilek Kılbyık

Funda Gürbüz

Grafikerler

Ayşegül Dibek

Özlem Ceylan

Kitap Koordinasyon Birimi

Uzm. Nermin Özgür

Kapak Düzeni

Prof. Tüfrik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

Orta Doğuda Siyaset

ISBN

978-975-06-1693-8

1. Baskı

Bu kitap ANADOLU ÜNİVERSİTESİ Web-Ofset Tesislerinde 25.000 adet basılmıştır.
ESKİŞEHİR, Ocak 2013

İçindekiler

Önsöz vi

Orta Doğu Neresi? Orta Doğu'nun Demografik, Ekonomik ve Siyasi Yapısı 2

1. ÜNİTE

ORTA DOĞU NERESİ?	3
Orta Doğu Kavramının Ortaya Çıkması ve Yaygınlaşması.....	3
Orta Doğu Kavramının Belirsizliği ve Farklı Kullanım Kalıpları.....	5
Medeniyetler Merkezi Olarak Orta Doğu	7
ORTA DOĞU'NUN DEMOGRAFİK YAPISI	9
ORTA DOĞU'NUN EKONOMİK YAPISI	14
ORTA DOĞU'NUN SİYASİ YAPISI.....	16
Orta Doğu Siyasi Coğrafyası.....	16
Orta Doğu'da Monarşiler	18
Orta Doğu'da Cumhuriyetler	20
Özet.....	24
Kendimizi Sınayalım.....	26
Okuma Parçası	27
Kendimizi Sınayalım Yanıt Anahtarı	28
Sıra Sizde Yanıt Anahtarı	28
Yararlanılan Kaynaklar.....	29

20.Yüzyılda Orta Doğu: Sömürgecilikten Bağımsızlığa 30

2. ÜNİTE

GİRİŞ	31
LÜBNAN: BAĞIMSIZLIK BEKLENTİSİ MANDAYA DÖNÜŞÜYOR.....	31
OSMANLIDAN BAAS'A UZANAN SURİYE'DE ZORLU SÜREÇ.....	34
ÜRDÜN: İNGİLİZ SÖMÜRGESİNDEN BAĞIMSIZ DEVLETE	36
MISIR'DA İNGİLİZ YÖNETİMİ	37
YEMEN: OSMANLI SONRASI İSTİKRARSIZ BİR ÜLKE	41
IRAK: SÖMÜRGEDEN BAĞIMSIZLIĞA.....	43
İRAN: SAFEVİLERDEN GÜNÜMÜZE	46
SUUDİ ARABİSTAN: PETROLÜN SİYASAL GÜCÜ	49
KUVEYT: ZENGİN AMA GÜVENSİZ.....	52
DİĞER KÖRFEZ ÜLKELERİ.....	55
Birleşik Arap Emirlikleri.....	55
Umman	56
Katar	58
Bahreyn.....	59
Özet.....	62
Kendimizi Sınayalım.....	65
Kendimizi Sınayalım Yanıt Anahtarı	66
Sıra Sizde Yanıt Anahtarı	66
Yararlanılan Kaynaklar.....	67

Soğuk Savaş Döneminde Orta Doğu..... 68

3. ÜNİTE

GİRİŞ	69
SOĞUK SAVAŞ'IN İLK YILLARINDA ORTA DOĞU	70
BİRİNCİ ARAP-İSRAİL SAVAŞI.....	71

SÜVEYŞ SAVAŞI VE BÖLGESEL ETKİLERİ.....	73
ORTA DOĞU'DA MİKRO SOĞUK SAVAŞ VE İDEOLOJİ.....	78
1967 SAVAŞI VE BÖLGESEL SONUÇLARI.....	83
1973 ARAP-İSRAİL SAVAŞI	88
ORTA DOĞU'DA YENİDEN ŞEKİLLENEN DENGELER	91
Özet.....	94
Kendimizi Sınayalım.....	96
Kendimizi Sınayalım Yanıt Anahtarı	97
Sıra Sizde Yanıt Anahtarı	97
Yararlanılan Kaynaklar.....	98

4. ÜNİTE

İran Devrimi ve Körfez Savaşları..... 100

GİRİŞ	101
İRAN DEVRİMİ	101
BİRİNCİ KÖRFEZ SAVAŞI (İRAN-IRAK SAVAŞI).....	104
Savaşın Nedenleri.....	104
Savaş Süreci	107
Savaşın Sonuçları.....	111
Savaşın Türkiye'ye Etkisi	113
İKİNCİ KÖRFEZ SAVAŞI (1990-1992)	114
Savaşın Nedenleri.....	115
Körfez Krizi ve Savaşı.....	116
Savaşın Bölgesel ve Uluslararası Etkisi	119
Savaşın Türkiye'ye Etkisi	120
ÜÇÜNCÜ KÖRFEZ SAVAŞI (İRAK'IN İŞGALİ VE SADDAM REJİMİNİN DEVRİLMESİ).....	121
Savaşın Nedenleri.....	121
Savaş Süreci	123
Savaşın Sonuçları.....	124
Savaşın Türkiye'ye Etkisi	126
Özet.....	127
Kendimizi Sınayalım.....	128
Kendimizi Sınayalım Yanıt Anahtarı	129
Sıra Sizde Yanıt Anahtarı	129
Yararlanılan Kaynaklar.....	130

5. ÜNİTE

Orta Doğu'da Barış Süreci 132

GİRİŞ	133
İSRAİL'İN DOĞUŞU VE FİLİSTİN SORUNU	133
Taksim Planı ve İsrail'in Kuruluşu	135
ARAP-İSRAİL SAVAŞLARI.....	137
1948 Savaşı	137
1956 Süveyş Krizi / İsrail'in Mısır'a Saldırı	138
1967 Savaşı/ 6 Gün Savaşı.....	138
1973 Ekim Savaşı.....	140
CAMP DAVID SONRASI GELİŞMELER.....	141
OSLO SONRASINDA ORTA DOĞU BARIŞ SÜRECİ.....	145
GAZZE SALDIRISI SONRASI SÜREÇ VE NETANYAHU DÖNEMİ	153
Özet.....	156
Kendimizi Sınayalım.....	158

Kendimizi Sınayalım Yanıt Anahtarı	159
Sıra Sizde Yanıt Anahtarı	159
Yararlanılan Kaynaklar	160
Yararlanılan İnternet Adresleri	161

Orta Doğu'da Enerji Kaynakları ve Politikaları..... 162

6. ÜNİTE

GİRİŞ	163
KÜRESEL ENERJİ PİYASASI AÇISINDAN ORTA DOĞU'NUN KONUMU VE ÖNEMİ	163
DÜNYA ENERJİ ÜRETİMİ VE TÜKETİMİNDE ORTA DOĞU ÜLKELERİNİN ROLÜ	166
ENERJİ TİCARETİNİN ULUSLARARASI İLİŞKİLERE ETKİSİ	169
ENERJİ REZERVİNE SAHİP ORTA DOĞU ÜLKELERİNİN SİYASAL VE TOPLUMSAL YAPILARI VE PETROL POLİTİKALARI	171
Özet.....	182
Kendimizi Sınayalım.....	183
Kendimizi Sınayalım Yanıt Anahtarı	184
Sıra Sizde Yanıt Anahtarı	184
Yararlanılan Kaynaklar.....	186

Türkiye'nin Orta Doğu Politikaları..... 188

7. ÜNİTE

GİRİŞ	189
TÜRKİYE'NİN İRAN POLİTİKASI	191
TÜRKİYE'NİN İRAK POLİTİKASI	198
TÜRKİYE'NİN SURIYE POLİTİKASI	205
TÜRKİYE'NİN İSRAİL-FİLİSTİN POLİTİKASI	213
Özet.....	220
Kendimizi Sınayalım.....	222
Kendimizi Sınayalım Yanıt Anahtarı	223
Sıra Sizde Yanıt Anahtarı	223
Yararlanılan Kaynaklar.....	225

Küresel Güçlerin Orta Doğu Politikası: Mücadelenin Diplomatik ve Stratejik Boyutları..... 228

8. ÜNİTE

GİRİŞ	229
İNGİLTERE'NİN ORTA DOĞU POLİTİKASI	230
ÇARLIK RUSYASI VE ORTA DOĞU	233
SSCB'NİN ORTA DOĞU POLİTİKASI	233
RUSYA'NİN ORTA DOĞU POLİTİKASI	235
RUSYA-İRAN İLİŞKİLERİ	238
RUSYA-İSRAİL İLİŞKİLERİ	239
ARAP BAHARI VE RUSYA'NİN POLİTİKASI	240
ABD'NİN ORTA DOĞU POLİTİKASI	242
SOĞUK SAVAŞ SONRASINDA ABD'NİN ORTA DOĞU'DA HEGEMONİK GÜÇ POLİTİKALARININ GELECEĞİNDEKİ BELİRSİZLİKLER	245
Özet.....	252
Kendimizi Sınayalım.....	253
Kendimizi Sınayalım Yanıt Anahtarı	254
Sıra Sizde Yanıt Anahtarı	255
Yararlanılan Kaynaklar.....	256

Önsöz

Orta Doğu adı verilen ve Türkiye'nin de içinde yer aldığı coğrafya tarih boyunca çatışma ve mücadelelere konu olmuş ve her zaman insanlık için farklı nedenlerle de olsa önemini korumuştur. 1517'den 1918'e kadar 400 yıl boyunca kesintisiz Osmanlı İmparatorluğu'nun etkisinde kalan bölge dini, siyasi, ekonomik ve stratejik nedenlerle gerek bölge ülkeleri gerekse küresel güçler arasında sürekli bir mücadele alanı olagelmıştır. Bölgenin özellikle insanlık tarihi kadar eski ve bütün semavi dinlerin doğuş yeri olması kültürel bakımdan önemini artıran bir özelliktir. Müslümanlarca kutsal bir mekan olan Kâbe'nin bulunduğu Mekke, Medine gibi kutsal şehirler buradadır. Hz. Musa'ya peygamberlik Mısır'da gelmiş, Yahudilerce kutsal sayılan ağlama duvarı Kudüs'tedir. Hz. Peygamber'in miraca çıktığı yer olduğu için Mescid-i Aksa Müslümanlarca Mekke ve Medine'den sonra üçüncü kutsal mekan olarak bilinir. Hz. İsa'nın çarmıha gerildiği yer, Mescid-i Aksa'nın ve ağlama duvarının birkaç yüz metre yakınındadır. Bu özellikler ve kutsal mekânlar bölgeyi tüm inananların kıblesi haline getirmiştir.

Bölge zengin yer altı kaynaklarına sahip olması dolayısıyla da fevkalade önemlidir. Zira dünya petrol ve doğal gaz rezervlerinin yaklaşık yarısı bu coğrafyada bulunmaktadır. Suudi Arabistan, İran, Irak, Kuveyt, BAE ve Katar bu anlamda dünyanın büyük güçleri için sürekli denetim altında bulundurulması gereken ülkeler olagelmıştır. Çünkü dünyada söz konusu enerji kaynaklarına yeni ve kullanışlı alternatifler bulunamadığı sürece bu bölgeye bağımlılık devam edecektir. Mesela Suudi Arabistan'ın elinde bulunan petrol rezervleri ABD'nin elindeki rezervlerin oniki katıdır. Oysa ABD dünya enerji tüketiminin dörtte birini gerçekleştirmektedir. Bu ve benzeri olgular bölgeyi ister istemez uluslararası politikanın odağı ve küresel güçlerin temel ilgi alanı haline getirmektedir. Özellikle dünyada ekonominin politikayı doğrudan etkilediğinin daha da belirgin hale gelmesiyle söz konusu enerji kaynakları üzerinde doğrudan veya dolaylı denetim sağlayan ülkelerin dünya politikasını kontrol etmeleri de daha kolay hale gelmektedir.

Diğer taraftan, Birinci Dünya Savaşı'nın bitimiyle bağımsızlık beklentisi içine giren ve bu amaçla Osmanlıya karşı belli ölçüde İngilizlerle beraber hareket eden Arap halkları söz konusu ülkeler tarafından manda yönetimi adı altında sömürgeleştirilmişlerdir. Bölge ülkelerinin kimisi bağımsızlıklarını ikinci Dünya savaşının hemen öncesinde kimisi de savaştan sonra kazanabilmişlerdir. Körfez ülkelerinin bağımsızlığına kavuşmaları ise 1960'lı ve 70'li yıllarda ancak mümkün olabilmektedir.

Bölge ülkelerinin genellikle otoriter ülkeler olması, ayrıca kendi aralarında birtakım sorunlar bulunması da bölgeyi bir istikrarsız bölge haline getirmiştir. Maalesef bölgenin gerek yukarıda belirtilen önemi gerekse bu istikrarsız ve otoriter yapısı yabancı güçlerin müdahalesine açık hale getirmektedir. Bölge bu anlamda özellikle Osmanlı'nın çekilmesi sonrası süreçte sürekli savaş ve çatışmalarla anılır hale gelmiştir. İkinci Dünya savaşı esnasında tüm bölge ülkeleri ya işgal edilmiş ya da savaşın tarafı haline gelmişlerdir. 1948-49, 1956, 1967, 1973 Arap-İsrail savaşlarının dışında 1978 ve 1982'de Lübnan-İsrail tarafından geniş çaplı olarak işgal edilmiştir. Lübnan, 1975-1976'da yüzbinlerce insanın hayatına mal olan bir iç savaş yaşamıştır. Irak ve İran arasında da aynı şekilde 1980'den 1988'e sekiz yıl süren ve milyonlarca insanın

ve milyarlarca doların heba edildiği bir anlamsız savaş söz konusu olmuştur. 1990'da Irak, Kuveyt'i işgal etmiş ve buna tepki gösteren ABD'nin liderliğindeki uluslararası koalisyon güçleri 1991'de Irak'ı işgal etmiştir. Irak, 2003'te ABD tarafından tekrar işgal edilmiştir. Arap baharı ile beraber Suriye'de yaşanan ve onbinlerce insanın hayatını kaybettiği çatışma ve istikrarsızlık ise bu sürecin geldiği bir başka aşamadır.

Anadolu Üniversitesi Uluslararası İlişkiler Lisans Programının Orta Doğu'da Siyaset kitabında yazarlarımız Orta Doğu'yu tarihi, siyasi, ekonomik ve stratejik boyutlarıyla ele almıştır. Uzaktan öğrenme ilkelerine göre hazırlanan bu ders kitabının oluşmasındaki emekleri için yazarlarımız; Prof.Dr. Davut Dursun (RTÜK), Prof.Dr. Tayyar Arı (Uludağ Üniversitesi), Prof.Dr. Kemal İnat (Sakarya Üniversitesi), Prof.Dr. Muhittin Ataman (YÖK), Prof.Dr. Mesut Hakkı Caşın (Yeditepe Üniversitesi), Doç.Dr. Veysel Ayhan (Abant İzzet Baysal Üniversitesi) ve Yrd.Doç.Dr. Ferhat Pirinççi'ye (Uludağ Üniversitesi) çok teşekkür ederiz.

Birinci Ünite, Orta Doğu Neresi? başlığı altında Orta Doğu kavramının ortaya çıkışı ve yaygınlaşması, kavramın belirsizliği ve farklı kullanım kalıpları ile Orta Doğu'nun demografik, ekonomik ve siyasi yapısı incelenmektedir. İkinci Ünite, 20.yüzyılda Orta Doğu: Sömürgecilikten Bağımsızlığa başlığı altında, Osmanlı sonrası Lübnan, Ürdün, Suudi Arabistan, Mısır ve Irak'taki siyasi gelişmeler özellikle Batı sömürgeciliği ve bölge ülkelerinin bağımsızlık mücadeleleri ele alınmaktadır. Üçüncü Ünite, Soğuk Savaş'ın ilk yıllarında Birinci Arap-İsrail Savaşı, Süveyş savaşı ve bölgesel etkileri, Orta Doğu'da mikro Soğuk Savaş ve ideolojisi, 1967 ve 1973 Arap-İsrail savaşı ve Orta Doğu'da yeniden şekillenen dengeler anlatılmaktadır. Dördüncü Ünite, İran'daki devrimin nedenleri ve oluşan yeni siyasal yapı, İran-İrak Savaşı'nın neden ve sonuçları, Irak'ın Kuveyt'i işgali, İkinci Körfez Krizi'nde Irak'a düzenlenen müdahalenin nedenleri ve sonuçları ile 2003'te Irak'ın işgal edilmesinin nedenleri ve sonuçları incelenmektedir. Beşinci Ünite, Orta Doğu'da Barış Süreci başlığı altında İsrail'in doğuşu ve Filistin Sorununun geçmişi, Arap-İsrail savaşları, Camp David süreci ve özellikle Oslo sonrasında Orta Doğu'da söz konusu olan barış süreci ele alınmaktadır. Altıncı Ünite, kanıtlanmış doğalgaz ve petrol rezervleri ile enerji üretimi ve tüketimi açısından Orta Doğu ülkelerinin önemi, petrol ve doğalgaz ihraç eden Orta Doğu ülkelerinin siyasal yapıları, petrol piyasasında rol oynayan temel oyuncular ve petrol ticaretinin küresel ekonomiye etkisi açıklanmaktadır. Yedinci Ünite, Türkiye'nin Orta Doğu Politikaları başlığı altında, Türkiye'nin Orta Doğu Politikasını belirleyen faktörler, Türkiye'nin İran politikasının gelişimi, Türkiye'nin son dönem Orta Doğu politikasını farklı kılan özellikler, Türkiye'nin Irak politikasının genel gelişimi, Türkiye'nin Suriye politikasında yaşanan değişimler ve Türkiye'nin İsrail, Filistin sorununa ilişkin politikası anlatılmaktadır. Sekizinci Ünite ise, Orta Doğu Güç Dengesindeki temel parametreler, büyük güçlerin Orta Doğu'da egemen olmak istemelerinin ardındaki sebepler, ABD'nin, İngiltere'nin ve Rusya'nın Orta Doğu'daki çıkarları ve rekabetleri ile bölge ülkeleriyle olan ilişkileri ele alınmaktadır.

Editörler

Prof.Dr. Davut DURSUN

Prof.Dr. Tayyar ARI

Amaçlarımız

- Bu üniteyi tamamladıktan sonra;
- Orta Doğu kavramının modern dönemin ve dünyayı Batı merkezli kavramlaştırmanın bir ürünü olduğunu, içeriğinin kesinlik kazanmış olduğunu, literatürde dar ve geniş anlamda ve farklı terkipleriyle birlikte kullanılmakta olduğunu
 - Orta Doğu'nun dünyanın en eski medeniyet merkezlerinden biri olduğunu, insanlığın ilk yerleşim yerlerinin burada bulunduğunu ve evrensel dinlerin buradan dünyaya yayıldıklarını, bu dinlerin kutsal merkezlerinin bölgede bulunması nedeniyle bütün dünyanın bakışının buranın üzerinde olduğunu öğreniriz,
 - Mevcut enerji kaynaklarının yaklaşık dörtte üçünün bu bölgede bulunduğunu, petrol üreticisi ülkelerin milli gelirlerinin ve ihracat gelirlerinin yüksek olmasına rağmen petrol üreticisi olmayan ülkelerde ciddi sosyal ve ekonomik sorunların bulunduğunu kavrarız,
 - Orta Doğu'nun coğrafi ve sosyal bakımdan zıtları barındıran bir bölge olmanın yanında siyasal bakımdan da zıtlıkları barındırdığını, demokratik sistemlerin ve kurumların çok sınırlı kaldığını, monarşilerin giderek demokratik kurumların tesisi yönünde reformlara girişmek zorunda kaldıklarını kavrarız.

Anahtar Kavramlar

- Orta Doğu
- Yakın Doğu
- Arap Baharı
- Orta Doğu Monarşileri
- Orta Doğu'da Demografi
- Orta Doğu'da Cumhuriyetler
- Orta Doğu Ekonomisi
- Petrol Üreten Ülkeler

İçindekiler

Orta Doğu Neresi?

Orta Doğu'nun Demografik, Ekonomik ve Siyasi Yapısı

ORTA DOĞU NERESİ?

Orta Doğu Kavramının Ortaya Çıkması ve Yaygınlaşması

İkinci Dünya Savaşı'ndan sonra literatürde kullanımı yaygınlaşan "Orta Doğu" (Middle East; Moyen Orient; eş-Şarku'l-Evsat) kavramını ilk defa Amerikan deniz tarihçisi ve stratejisti **Alfred Thayer Mahan** (öl. 1914), 1902 yılında *National Review*'de yayınlanan "The Persian Gulf and International Relations" başlıklı yazısında, Arabistan ile Hindistan arasındaki bölgeyi ifade etmek için kullanmıştır. Yazısında Basra Körfezi'nin stratejik önemi ile bölgede Alman İmparatorluğu, İngiltere ve Rusya'nın nüfuz mücadelelerini anlatmaya çalışan A. T. Mahan, "Orta Doğu" (Middle East) kavramını jeostratejik içerikte ve Süveyş'ten Singapur'a kadar uzanan deniz yolunun bir bölümünü anlatan bir bölge için kullanmıştır. Mahan'ın dışında *The Times* gazetesi dış politika editörü **Valentine Chirol** (öl. 1929), Basra Körfezi'nin stratejik önemini, Almanya'nın bölgede inşa etmeye çalıştığı Bağdat demiryolunun Basra'ya kadar uzatılmasının İngiltere'nin bölgede ve Asya'daki çıkarlarına vereceği zararları anlattığı birkaç yazısına "Orta Doğu'nun Problemleri" başlığını koymuş ve kavramın kamuoyunda benimsenmesine katkıda bulunmuştur.

Valentine Chirol, (öl.1929) İngiliz gazeteci, tarihçi ve diplomat. İngiliz dışişlerinde çalıştı. Orta Doğu ülkelerinde görev yaptı. Emperyalizmin tutkulu bir savunucusuydu. Geriye bıraktığı kitapları arasında TWIXT Greek and Turk, Far Easteru Question, The End of the Ottoman Empire, The Egyptian Problems, Fifty Years in the a changing world.

Şekil 1.1

Alfred Thayer Mahan, Yirminci yüzyılın en önemli Amerikan stratejistlerinden biri. ABD donanmasında uzun yıllar görev yapan deniz subayı ve tarihçi. Bir ülkenin jeopolitik konumunda "deniz gücü"nü önemi üzerinde durmuş, kitaplarında "deniz gücü"nü önemini savunmaya çalışmıştır. Başlıca kitapları arasında The Influence Sea Power upon History, 1660-1783; The Influence Sea Power upon the French Revolution and Empire, 1793-1812; The Influence of America in Sea Power, Present and Future adlı eserleri önemlidir.

Kaynak: <http://www.wikipedia.org>

A. Hamilton'un *Problems of the Middle East*

D. G. Hogart, (öl.1927) Orta Doğu bölgesindeki çalışmalarıyla tanınan İngiliz arkeolog. Eserler arasında Philip and Alexandra of Makedan, The Ancient East, The Balkans, Kings of the Hittites, Arabia.

Şark Meselesi, büyük devletlerin Osmanlı toprakları üzerindeki rekabetinden kaynaklanan bir dizi krizi anlatır. Zaman içerisinde anlam kapsamı değişmiştir. 19. yüzyılın ilk yarısında Osmanlı Devleti'nin toprak bütünlüğünü koruması, ikinci yarısında Avrupa'daki toprakların paylaşılması 20. yüzyılda da tüm toprakların paylaşılması anlamında kullanılmıştır.

Şekil 1.2

Chirol'un makalelerini topladığı *The Middle Eastern Question* kitabı.

Mahan ve Chirol'un İngiliz diline kazandırdıkları "Orta Doğu" kavramı yirminci yüzyılın başlarında sözlüklere girmiş ve kitap adlarında görülmeye başlamıştır. Angus Hamilton, "Orta Doğu" kavramını *Problems of the Middle East* (London, 1909) kitabı ile bilim dünyasına taşıırken Hindistan'da Kral naibi olan *Lord Curzon*, 1911'deki bir resmi konuşmasında kullanarak kavrama yarı resmî bir nitelik kazandırmıştır.

"Orta Doğu" kavramı, "Şark" (Doğu) ve "Yakın Doğu" (Near East) kavramları gibi Batı merkezli bir kavramlaştırmanın ürünüdür. Bu kavramlaştırmada Avrupa dünyanın merkezi olarak kabul edilmekte ve dünyanın diğer bölgeleri bu merkeze olan uzaklıklarına göre "yakın", "orta" ve "uzak" şeklinde kategorize edilmektedir. Eski Yunan-

lılar dünyayı *medenî güney* ve *barbar kuzey* şeklinde ikiye ayırırlarken Romalılar da ayrım "Doğu" ve "Batı" şeklinde yapmışlardır.

XV. Yüzyılda Avrupalıların Avrupa dışı dünyaya açılmalarıyla başlayan **Keşifler Çağında** Çin, Japonya ve Malezya "Uzak Doğu" olarak adlandırılmıştır. Söz konusu çağda özellikle Portekizlilerin "Doğu"ya gidecek bir yol bulma çabaları sırasında ilişki kurulan **Uzak Doğu** ile Avrupa'dan uzak olan Ak Deniz sahilleri arasındaki kalan bölge **Yakın Doğu** (Near East) kavramı ile anlatılmıştır. *Yakın Doğu*, Batı'da, *Uzak Doğu* ile Avrupa arasındaki bölgeyi ve genel olarak da 1453'ten sonra Osmanlı Devleti tarafından yönetilen yerleri ifade etmek için kullanılmıştır.

Batı dünyasında Osmanlı Devleti için tercih edilen *Doğu*; (Şark; Orient) veya *Yakın Doğu* şeklindeki kavramlaştırma, sadece bir coğrafi ifadelendirme değil aynı zamanda kültürel ve dinî bakımdan farklı olan "öteki"ni ifade eden bir kavramlaştırma olarak dikkat çekmiştir.

Aslında insanların kendi buldukları yeri merkez alarak dünyanın diğer yerlerini buna göre adlandırmaları sadece Avrupalılara özgü değildir. Mesela Osmanlılar da Batı dünyası için coğrafi adlandırmadan çok etnik vurguyu öne alan "Frenistan" kavramını kullanırken İslam coğrafyacıları batıdaki bölgeler için "el-Mağrib", doğu için ise "el-Maşrik" adını tercih etmişlerdir.

Avrupalıların Osmanlı Devleti toprakları üzerindeki çekişmelerini ve emellerini anlatmak için kullanılan **Şark Meselesi** ile ilgili gelişmeler ile 1894-1895 Çin-Japon savaşı da "Yakın Doğu" ve "Uzak Doğu" kavramlarının yaygınlıkla kullanılmasına hizmet etmiştir. Bir İngiliz arkeologu ve seyyahı olan **D. G. Hogarth**'ın *The Nearer East* (London, 1905) kitabı kavrama açıklık kazandırmıştır. Ona göre "Yakın Doğu" kavramı, Arnavutluk, Karadağ, Güney Sırbistan, Bulgaristan, Yunanistan, Mısır, İran'ın üçte ikisi, Osmanlı Devleti'nin Asya'daki bütün bölgeleri ile Hint Okyanusu ve Hazar Denizi arasında uzanan dağlık ve çöllük bölgeyi kapsamaktaydı.

Avrupa'nın Romalılardan beri "Doğu" kavramı ile ifade ettiği dünya üç ayrı bölgeye ayrılmış bulunuyordu: "Yakın Doğu" (Near East), "Orta Doğu" (Middle East) ve "Uzak Doğu" (Far East). Yakın Doğu, daha çok Balkanlar ve Osmanlı Devletini, Orta Doğu, Hindistan'a yakın Basra Körfezini ve Uzak Doğu da Çin ve Japonya'yı ifade etmiştir.

Birinci Dünya Savaşı'ndan önce ve savaş sırasında Osmanlı Devleti'nin Balkanlardaki topraklarını kaybetmesi, Arap Yarımadası'nın belli bölgelerinde İngiliz ve Fransız manda yönetimlerinin kurulması Orta Doğu kavramının sınırlarını Yakın Doğu kavramının aleyhine genişletmiştir. Balkanlar Osmanlı Devleti'nin ve "Doğu"nun kapsamından çıkınca *Yakın Doğu* eski anlamını ve önemini kaybetmiştir. Zira artık Balkanlar, eskisi gibi "öteki"nin sınırları içinde değildi. "Yakın Doğu"nun kapsamındaki bölgelerin bir kısmı Avrupa ve Balkanlara, bir kısmı da "Orta Doğu" kavramı kapsamına dahil olmuştur.

Birinci Dünya Savaşı'ndan sonra İngiltere hükûmetinde Sömürgeler Bakanlığı bünyesinde "Middle Eastern Department" adıyla bir idari teşkilat kurulup Osmanlı Devleti'nden koparılan Filistin, Mavera-i Ürdün ve Irak bu teşkilata bağlandığında kavram resmîyet kazanmış oldu. Ardından İngiltere'deki *Coğrafi Adlar Daimi Komisyonu* (Permanent Commission on Geographical Names) Yakın Doğu'yu sadece Balkanları ifade edecek şekilde yeniden tanımlarken Orta Doğu kavramını da Türkiye, Mısır, Arap Yarımadası, Körfez Bölgesi, İran ve Irak'ı kapsayan bir bölge olarak belirledi. Böylece İstanbul Boğazı'ndan Hindistan'ın doğu kıyılarına kadar uzanan bölge "Orta Doğu" olarak isimlendirilmiş oldu. İkinci Dünya Savaşı'nda oluşturulan Kahire merkezli *Middle East Air Command*'a Filistin, Mavera-i Ürdün ve Irak mandaları ile Aden ve Malta'nın yanında İran ve Eritre'nin de kontrolü buraya verilmiştir.

İkinci Dünya Savaşı'ndan sonra Orta Doğu kavramının kullanımı özellikle Anglo-Sakson etkisindeki yerlerde hem sivil ve akademik hem de resmî çevrelerde yaygınlık kazanmış ve Yakın Doğu'nun kullanımı giderek gerilemiştir.

Orta Doğu Kavramının Belirsizliği ve Farklı Kullanım Kalıpları

Orta Doğu kavramının kapsamının belirsizliği kullanımını zorlaştırdığından bu kavramla oluşturulan farklı terkipler kullanılmaktadır. Bunlardan en çok *Kuzey Afrika* ve *Orta Doğu* (North Africa and Middle East) ifadesi yaygınlık kazanmıştır. Merkezi Londra'da bulunan *Europa Publications Limited*'in yayınladığı yıllıklardan birinin adı *The Middle East and North Africa* olup burada Atlas Okyanusu'ndan Pakistan'a kadar uzanan coğrafi bölgedeki ülkelere yer verilmektedir. Bunun yanında *Near and Middle East* (Yakın ve Orta Doğu) şeklindeki kalıbın kullanımı da yaygındır. Amerika Birleşik Devletleri'ndeki **National Geographic Society** bölge ülkelerini kapsayan haritaya "Yakın Doğu ülkeleri" adını vermektedir. "Orta Doğu" kavramı tüm dünyada tercih edilen bir kavramlaştırma olmakla beraber özellikle Asya'da ve uluslararası kuruluşlarda "Güneybatı Asya" (Southwest Asia) terimi tercih edilmektedir.

Birleşmiş Milletler'de (BM) *Orta Doğu* kavramı pek tercih edilmemektedir. Bu bölgeye yönelik kuruluşlardan biri *United Nations Relief and Agency for Palestine Refugees in the Near East* (UNRWA)'dır ve burada "Orta Doğu" değil "Yakın Doğu" kavramı kullanılmaktadır.

National Geographic Society, 1888 yılında kurulmuş, merkezi Amerika Birleşik Devletleri'ndeki Washington'da bulunan; dünyanın en büyük kâr amacı gütmeyen eğitim ve bilim organizasyonlarından biridir. Hayvanlar alemine ağırlık vermiştir. Araştırmaları coğrafya ve doğal bilimler üzerinedir. Dünya kültürünü ve tarihini inceler. Kurulduğundan bu yana yayınlanan *National Geographic Magazine* adlı dergisi ünlüdür. *National Geographic Channel* belgesel yayınlarıyla tanınan önemli yayın organıdır.

Şekil 1.3

UNHCR'nin arması.

Şekil 1.4

Birleşmiş Milletler'in en önemli yayınlarından *Nüfus Yıllığı'nda (Demographic Yearbook) Batı Asya (Western Asia) kavramı tercih edilmektedir.*

Birleşmiş Milletler'in bu bölgeye yönelik ikinci kuruluşu *Economic and Social Commission for Western Asia-ESCWA* (Batı Asya Ekonomik ve Sosyal Komisyonu)'dır. 1974 yılında kurulmuş olan ESCWA'nın merkezi Beyrut'ta olup üyeleri Bahreyn, Mısır, Irak, Ürdün, Kuveyt, Lübnan, Umman, Filistin, Katar, Suudi Arabistan, Suriye, Birleşik Arap Emirlikleri ve Yemen'dir.

Birleşmiş Milletlerin bu tercihi yayınlara da yansımıştır. Mesela BM tarafından yayınlanan *Demographic Yearbook*'larda dünya devletlerinin objektif coğrafi bölgeler altında toplandığı ve Orta Doğu'daki ülkelerin de *Western Asia* (Asie Occidentale) adı altında tasnif edildiği görülmektedir. Orta Doğu veya Yakın Doğu kavramları, Avrupa dışındakiler için objektif bir anlam taşımamaktadır. Bununla birlikte Western Asia'nın yayınlara yansıyan kapsamı ile ESCWA'nın kapsamı aynı değildir. Nüfus yıllıklarında Kafkas ülkeleri olan Ermenistan, Azerbaycan, ve Gürcistan ile Avrupa'da kabul edilen Kıbrıs'ın Bahreyn, Irak, İran, İsrail, Ürdün, Kuveyt, Lübnan, Umman, Filistin (Gazze Şeridi), Katar, Suudi Arabistan, Suriye, Türkiye, Birleşik Arap Emirlikleri ve Yemen ile birlikte Batı Asya (Western Asia) kavramı kapsamında gösterilmesi dikkat çekicidir.

Bütün bu farklı kullanımlar ve kapsamın değişkenliği dikkate alınmak şartıyla bugün Orta Doğu kavramının dar anlamda Türkiye, İran, Mezopotamya, Arap Yarımadası, Körfez Ülkeleri ve Mısır'ı içine alacak şekilde kullanıldığı söylenebilir. Daha geniş anlamda Libya, Sudan, Eritre, Cibuti ve Afganistan'ı da içerecek şekilde kullanıldığı; bazı çalışmalarda ise kapsamın daha da genişletilerek Atlas Okyanusu'ndan Mısır'a kadar tüm Kuzey Afrika'yı içine alacak genişlikte kullanılmakta olduğu da görülmektedir. Hatta bazı çalışmalarda Orta Doğu kavramının kapsamına Kafkasların ve Orta Asya'nın da dahil edilerek kapsamın iyice genişletildiği de dikkat çekmektedir.

Şekil 1.5

Dar anlamda Orta Doğu

Orta Doğu kavramının Türkiye, İran, Mezopotamya, Arap Yarımadası, Körfez Ülkeleri ile Mısır'ı kapsayacak şekilde dar anlamda kullanılmasının daha doğru olacağı açıktır. Eğer geniş anlamda kullanılacaksa *Kuzey Afrika* ve *Orta Doğu* terkihi tercih edilmelidir. Kafkaslar ile Orta Asya'nın Orta Doğu kavramının kapsam alanı dışında düşünülmesi gerekir. Zira hem Kafkaslar hem de Orta Asya kavramlaştırması kabul görmüş ve sınırları belli bölgelerdir.

İngilizce bir terkip olan Middle East'in tercümelere zaman içerisinde diğer dillere de yerleşmiş ve benimsenmiştir. Fransızca'da Yakın Doğu'nun yerine "Proche Orient", Orta Doğu'nun karşılığında da "Moyen Orient" kullanılmaktadır. Arapçada Orta Doğu yerine kullanılan "eş-Şarku'l-Evsat" İngilizcedeki Middle East'in çevirisinden ibarettir. Türkçede de benzer çevirinin yerleştiği gözlenmektedir. Önceleri "Orta Şark" kullanılırken günümüzde "Orta Doğu" şeklindeki kullanım benimsenmiştir.

Orta Doğu kavramının kapsamı hâlâ müphemliğini korumakla birlikte kullanımı hem ulusal ve uluslararası siyasette, hem bilimsel çalışmalarda hem de günlük dilde yerleşmiştir. Bu ad altında araştırma merkezleri, üniversiteler, enstitüler, basın kuruluşları, sanayi tesisleri ve pek çok örgüt tesis edilmiştir.

Medeniyetler Merkezi Olarak Orta Doğu

Orta Doğu sadece bugün değil tarihin her döneminde politik, stratejik, kültürel, ekonomik ve genel dengeler açısından insanlığın gelişmesinde önemli rol oynamıştır. Bu bölge, insanlığın tarihteki tecrübesinde, medeniyetlerin doğuşunda en büyük katkıyı sağlamıştır. Bölge, medeniyetlerin beşiği olmuş, medeniyetlerin yayılmasında bir tür kavşak ve intikal noktası olarak rol oynamıştır. Doğu ile Batı'nın bulunduğu bir kavşak noktası olan Orta Doğu, sadece ticari malların aktarıldığı bir yer değil aynı zamanda inançların, kültürlerin ve medeniyetlerin birbiriyle kavuştuğu ve aktarıldığı bir geçiş noktası olmuştur.

İnsanlık tarihinin en renkli bölgelerinden olan Orta Doğu sanayi devrimiyle geriye düşen etkin rolünü, bölgede petrolün bulunması ile yeniden elde etmiştir. Tarihte dünya egemenliğine yönelik her devlet öncelikle bu bölgede hâkimiyet tesis etmeye gayret etmiştir. Dönemin bütün süper devletleri Orta Doğu ile yakından ilgilenmişlerdir. Emeviler, Abbasiler, Selçuklular, Osmanlılar, modern çağda İkinci Dünya Savaşı öncesinde İngiltere ve Fransa, ardından Amerika Birleşik Devletleri ve Sovyetler Birliği bu bölgede etkin bir rol oynamaya ve hâkimiyet alanlarını genişletmeye yönelmişlerdir. Bu devletlerin dünya hâkimiyet politikaları bölgede tesis ettikleri egemenlikle orantılı olmuştur.

Dünyada insanların ilk olarak yerleşik hayata geçtikleri büyük su kaynakları kenarındaki bölgeler olan Nil ve Mezopotamya havzaları bu bölgededir. Mezopotamya'da teşekkül eden Asur, Babil, Sümer, Akad ve diğer şehir devletleri insanlık tarihinin en eski siyasi yapıları ve buna dayalı şehir ve bölge medeniyetlerinin nüveleri olmuştur. Her iki havzada teşekkül eden şehir medeniyetleriyle ilgili eserler ve çeşitli yapıların bir kısmı günümüze kadar ulaşmıştır.

Diğer taraftan evrensel dinlerden İslamiyet, Hristiyanlık ve Musevilik bu bölgede doğmuştur. Mısır, Filistin ve Hicaz bu dinlerin doğduğu, geliştiği ve dünyaya yayıldığı beldelerdir. Asırlarca her üç dinin müminleri dinleri tebliğ eden peygamber ve sahabelerin hatıralarını barındıran bölgede-

Şekil 1.6

Nil vadisi.

Kaynak: <http://historicalolaylar.blogcu.comAaa>.

Şekil 1.7

Mezopotamya

Kaynak: <http://www.google.com.tr/imgres?q=>

ki şehirlere, kutsal mekânlara ve bölgelere ulaşmak için gayret etmişlerdir. Müslümanlar için Mekke, Medine ve Kudüs; Hristiyan ve Museviler için Kudüs ve Filistin toprakları kutsal kabul edilmiştir. Her yıl binlerce mümin bu beldelere dinî amaçlarla gitmekte, dinin kutsal beldelerini barış içinde ziyaret etmeye çalışmakta, tüm müminlerin kalbi buraya yönelik olarak çarpmaktadır.

Şekil 1.8

Hz. İsa'nın doğduğu yerde inşa edilen Doğuş Kilisesinin içinden bir görünüş.

Kaynak:

<http://www.wikipedia.com>

Dünyanın en eski bölgesel ve global medeniyetleri yine bu bölgede doğmuştur. İslam medeniyetinin merkezleri, en başarılı eserleri, mamur yerleri bu bölgededir. Hristiyanlık doğumundan bir zaman sonra Avrupa'ya intikal edip burada Batı medeniyetinin tesisinde önemli rol oynarken İslamiyet bölgedeki hakim rolünü sürdürmüş, bölge dışına mesela Afrika, Orta, Güney ve Güneydoğu Asya'ya yayılmış olsa da Orta Doğu her zaman için merkezi rolünü korumuş ve bu bölgelerle ilişkilerini sürdürmüştür.

İslam dininin en önemli mekanları hâlâ Orta Doğu'da olup tüm Müminlerin yüzleri buraya dönüktür. Hristiyanlar için dinî önemi bulunan Roma ve İstanbul'un dışında Kudüs, Bethlehem, Nazareth, Galilee, Tabar Dağı, Jericho, Nablus, Qubaibah, Azariyyah, Carmel Dağı, Ein Kerem, Efes gibi yerler bu bölgede bulunmaktadır. Hz.İsa'nın doğduğuna inanılan yerde inşa edilen **Nativity (Doğuş) Kilisesi** Batı Şeria'da Bethlehem'dedir. Yahudiler için de bölgenin kutsallığı önemlidir. Kudüs, Ağlama Duvarı, Süleyman Mabedi, Sion Dağı, Bethlehem, Carmel Dağı, Safad, Meiron ve Tiberias gibi yerlerin kutsallığına inanılmaktadır. Bunların hepsi bugün İsrail Devleti'nin ya sınırları içerisinde yahut işgal bölgelerindedir.

Bölgenin tarih boyunca bir tür geçiş ve intikal yeri olması hem çeşitli kültürlerin çatışma alanı hem de farklı kültürlerin birbirine karıştığı ve yeni bir terkip oluşturdukları bir yer olmuştur. Bölge Haçlı Seferleriyle İslam ve Hristiyan kitlelerin, 20.yüzyılda Filistin'de Yahudilerle Filistinlilerin çatıştıkları bir arena olarak da öne çıkmıştır. Haçlı Seferleri yoluyla Hristiyan Batı dünyasını etkilediği gibi bölgeye saldıran Moğolları Müslüman değerleri ve kültürü potasında eritmiştir. Zaten Orta Doğu kavramının kapsamının belirlenmesinde bu bölgenin jeokültürel farklılığı ve birliği önemli rol oynamaktadır. Bölgenin en belirgin iki özelliği İslam dini etrafında oluşan kültürel bütünlük ile ortak tarihî miras olarak öne çıkmaktadır.

DİKKAT

Orta Doğu'yu bir din ve kültür bölgesi olarak C. A. O. Van Nieuwenhuijze'nin kitabından (Sociology of The Middle East, Leiden, E. J. Brill, 1971) okuyabilirsiniz.

Orta Doğu'nun jeopolitik yapısı ve özellikleri bölgenin dünya politikasındaki yerini ve önemini güçlendirmektedir. Asya, Avrupa ve Afrika kıtalarının birleştiği merkezî noktada bulunan bölge, Rusya'nın sıcak denizlere inebilmesi için kuzey-güney hareketlerine; sömürgecilik hareketleriyle birlikte İngiltere'nin Asya'daki sömürgeleriyle ekonomik ve ticari menfaatlerini güven altına almak, Fransa'nın sömürgecilik yarışında yeni mevziler elde etmek ve mevcutlarını tahkim etmek; sömürge yarışına geç katılan Almanya'nın henüz sömürgeleştirilmemiş bu bölgede stratejik yatırımlarla nüfuz alanlarını genişletmek ve uluslararası ilişkilerde rakibi İngiltere'nin gücünü kontrol edebilmek için yürütülen çabaların doğu-batı geçişle-

rine zemin oluşturmuştur. Osmanlı Devleti'nin güçlü olduğu 19.yüzyıla kadar bölge dışı güçlerin etkisi sınırlı kalırken Osmanlı gücünün çözülmeye başlamasıyla Orta Doğu üzerindeki dünya güçlerinin stratejik ve politik hesapları ve politikaları etkili olmaya başlamıştır.

Soğuk Savaş döneminde Orta Doğu bölgesinin jeopolitik ve jeoekonomik önemi uluslararası rekabetin ve çatışmanın dinamiğini oluşturmuştur. Zira süper güçlerin çatışma alanlarından biri olarak öne çıkan bölge üzerinde hâkimiyet kurmak isteyen Amerika Birleşik Devletleri ile güneye doğru nüfuzunu genişletmeye çalışan Sovyetler Birliği arasındaki rekabet bölgede ideolojik, ekonomik, siyasi ve kültürel çatışmaların zeminini şekillendirmiştir. ABD'nin **çevreleme** (containment) politikası ile SSCB'nin sıcak denizlere inme politikaları bu bölge üzerinde çatışmıştır. Soğuk Savaş döneminin süper güçleri arasındaki rekabet bölge içi çatışmalara, bölgesel bütünleşme ve dayanışma hareketlerine, yapılanmalara ve husumetlere sebep olmuştur. Soğuk Savaş sonrasında Orta Doğu bölgesinin jeopolitik önemi, uluslararası enerji kaynaklarının ve enerji intikal yollarının kontrolünü yeniden gündeme getirmiş ve rakipsiz durumdaki ABD'nin tek yanlı tasarrufları ile bölge Batı dünyası ve Batılı devletlerin çıkarlarıyla entegre edilmek istenmiştir. 20.yüzyılın başlarında sömürgeci güçlerin menfaatlerine göre tanzim edilen siyasi coğrafyanın korunması, statükonun muhafazası ve tehdit olarak tanımlanan ideolojik ve siyasal hareketlerin tasfiye edilmesi için girişilen mücadeleler Körfez Savaşı'na ve Irak gücünün tasfiye edilmesine kadar gitmiştir.

Çevreleme (Containment) politikası, Amerika Birleşik Devletleri'nin Soğuk Savaş döneminde Sovyetler Birliği'nin güneye doğru yayılmacı politikasına karşı izlediği askeri, ekonomik ve diplomatik unsurlar içeren dış politika stratejisi. 1947'deki Truman Doktrini çevreleme politikasının ilk yansıması olarak kabul edilir. Temel amacı komünizmin yayılmasını engellemek ve Amerika'nın güvenliği ile yurtdışındaki etkisini geliştirmek olan çevreleme politikası Sovyetler Birliği'nin Doğu Avrupa, Orta Doğu, Çin, Kore ve Vietnam'da giriştiği genişleme politikasına karşı oluşturulmuştur.

ORTA DOĞU'NUN DEMOGRAFİK YAPISI

Orta Doğu nüfus yapısı bakımından son derece karmaşık ve çeşitliliğe sahip bir bölgedir. Bu çeşitlilik hem etnik bakımdan hem de kültürel ve dini bakımdandır. Bölgenin tarih boyunca dinlerin, kültürlerin ve kadim medeniyetlerin doğduğu ve dünyaya yayıldığı ve kültürlerin transfer mekânı olması nüfus yapısında çeşitliliğin ortaya çıkmasında etkili olmuştur. Aslında Orta Doğu'nun sosyal hayatına vaha ve kabile hayatının karakteri damgasını vurmuşsa da son dönemde bölge ülkelerinde yaşanan endüstrileşme ve toplumsal değişme bu niteliği üzerinde dönüştürücü etki yapmıştır.

Orta Doğu'daki nüfus temelde üç ana etnik gruba ayrılır: Samiler, Hint-Avrupa grubuna mensup olanlar ve Turanî grubu içerisinde yer alanlar.

Orta Doğu'nun en geniş etnik grubunu oluşturan Samiler iki ana kola ayrılırlar. Bunlar Araplar ve İbranilerdir. Kaldeliler, Süryaniler, Akkadlar, Babilliler ve Asuriler de bu etnik grup içerisinde yer alırlar. Araplar hem Samiler içerisinde hem de tüm diğer gruplarda en büyük etnik grubu oluştururlar. Bölgedeki ülkelerin çoğunda Arap nüfusu çoğunluğu teşkil etmekte olup Arap olmayanlar sadece Türkiye, İran ve İsrail'de çoğunluğu temsil etmektedirler.

Arapların ekseriyeti dinî bakımdan Müslüman olmakla beraber mezhebî açıdan farklı mezheplere mensupturlar. Ağırılık Sünni mezheplerde olsa da Şii olanlar da önemli bir yekün oluşturur.

Şekil 1.9

Orta Doğu'da geniş çöllüklerde yaşamlarını sürdüren göçebe bedeviler giderek azalmaktadır. Mısır'da bir bedevi topluluğu.

Kaynak: <http://www.google.com>

Samilerin ikinci kolunu temsil eden İbranilerin çoğu İsrail'de yaşamakta olup ekseriyeti buraya bölge dışındaki ülkelerden gelmişlerdir. İsrail dışında bölgedeki diğer ülkelerde de azınlık hâlinde yaşayan İbranilere de rastlanmaktadır.

İkinci büyük etnik grubu oluşturan Hint Avrupa grubu içerisinde İranlılar, Ermeniler, Kürtler ve Rumlar ile bazı küçük gruplar yer almaktadır. Bunlarda ağırlık İranlılarda olup İran'da ve bölgedeki diğer bazı ülkelerde yaşamaktadırlar.

Turani grubu oluşturan Türkler, Orta Doğu'nun ikinci büyük etnik grubunu temsil etmektedir. Türkiye'de çoğunluğu oluşturan Türkler İran, Irak ve Suriye'de azınlık hâlinde yaşamaktadırlar.

Tablo 1.1
Orta Doğu
ülkelerinin nüfus
yapısı

Kaynak:

<http://www.escwa.un.org/>;
<http://www.sesric.org/>;
<https://www.cia.gov/library/publications/the-world-factbook/geos/iz.html>;
<http://www.imf.org/external/data.htm>;
<http://data.worldbank.org/verilerinden>
derlenmiştir.

Ülkeler	Yüzölçümü	Toplam Nüfus (2010)	Nüfusun büyüme oranı (2005-2010)	Ortalama hayat süresi	0-14 yaş nüfusunun oranı	Şehirli nüfus oranı	Km ² 'ye düşen nüfus
Bahreyn	694	807	2.08	74.3	25.9	88.6	1162.8
B. Ar. E.	83.600	4.707	2.82	76.6	19.2	78.0	89.85
Filistin	6.020	3.935	2.90	70.5	42.0	73.7	689.72
İran	1.622.000	73.973	1.4	72.10	22.94	69.0	45.42
Irak	438.318	31.467	2.17	63.5	40.7	66.4	73.24
İsrail	22.072	7.412	1.9				345.0
Lübnan	10.452	4.255	0.83	69.9	24.8	87.2	413.25
Katar	11.493	1.508	10.65	74.9	16.0	95.8	151.75
Kuveyt	17.818	3.051	2.44	76.0	23.3	98.4	153.58
Mısır	1.001.450	84.474	1.8	68.3	32.1	42.8	81.49
Suudi Ar.	2.149.690	26.246	2.82	70.9	32.0	82.1	12.77
Suriye	185.180	27.505	3.26	72.3	34.7	54.9	111.26
Türkiye	783.562	72.752	1.2	73.0	26.36	68.86	94.53
Ürdün	89.324	6.472	3.02	70.8	34.0	78.5	68.53
Umman	309.500	2.905	2.08	74.2	30.8	71.7	8.99
Yemen	527.970	24.256	2.86	61.1	42.4	26.76	45.56

Tablodan da izleneceği gibi Orta Doğu ülkelerinin coğrafi büyüklüklerinin yanında toplam nüfusları, şehirli nüfus ve on beş yaşın altındaki nüfus oranları ile kilometre kareye düşen ortalama nüfus yoğunluğu arasında büyük farklılıklar bulunmaktadır. Orta Doğu ülkeleri arasında toplam nüfus bakımından en büyük ülke 84.474.000 (2010) kişi ile Mısır gelmektedir. Bunu 74 milyon 724 bin 269 (2011) kişi ile Türkiye, arkasından da 73,973,630.00 (2010) kişi ile İran gelmektedir. İlk sırada yer alan bu üç ülkeyi Irak, Suudi Arabistan, Yemen ve Suriye gibi nüfus miktarları 15 ile 35 milyon arasında değişen orta boy ülkeler izlemektedir. Arkasından ise nüfusları on beş milyondan az ve bir milyondan çok olan Ürdün, Umman, Lübnan, Kuveyt, Katar, Birleşik Arap Emirlikleri ile Filistin gelmektedir. Nüfusu bir milyondan daha az olan Bahreyn en küçük ülke grubunda yer almaktadır.

Kilometre kareye düşen ortalama nüfus miktarı açısından bakıldığında farklı veriler dikkat çekmektedir. Umman 8.99 kişi ile Suudi Arabistan da 12.77 kişi ile en az nüfus yoğunluğuna sahip ülkelerdir. Buna karşılık Bahreyn kilometre kareye düşen 1162.8 kişi ile en kalabalık, Filistin de 689.72 kişi ile ikinci sırada kalabalık ülkedir. Genelde ortalama nüfusun 100'ün altında seyrettiği gözlenmekte ise de Orta Doğu ülkelerinde nüfusun ülke geneline dengeli bir şekilde dağılmış olduğu söylenemez. Genellikle vahalarda, akarsu kenarlarında, sahil bölgelerinde ve sanayi ve ticaret merkezlerinde nüfusun daha kalabalık olduğu, verimli olmayan çöllüklerde, plato ve dağlık yerlerde nüfusun son derece tenha olduğu, bazı ülkelerde kilometrelerce uzanan ıssız ve boş arazilerin varlığı söz konusudur. Orta Doğu'da üzerinde insan yaşamına imkân veren, tarım yapılabilen ve genellikle çöllük olmayan arazi oranı çok düşüktür. Bölgedeki Arap ülkeleri arasında çöllük olmayan arazinin en yüksek değerde olduğu yer Suriye ve Lübnan'dır. Diğerlerinde bu oran %5'e kadar düşmekte ve genel ortalama % on beşlerde seyretmektedir. Nüfus yoğunluğu ülke genelinde seyrek gözükmekle beraber çoğu çöllük olmayan arazilerde toplanmış olduğundan bu yerlerde oran çok yüksek değerde gerçekleşmektedir.

Şekil 1.10

Uçsuz bucaksız çöllerde bayat vahalarda görülür.

Kaynak:
http://www.loadtr.com/382923-%C3%A7%C3%B6l_vahas%C4%B1.htm

Diğer yandan Orta Doğu'da kentli nüfus oranına bakıldığında genel olarak kentli nüfusun çoğunlukta olduğu görülüyor. Sanayileşme, modernleşme ve toplumsal kalkınma ile orantılı olarak köylük yerlerde ve vahalarda yaşayan ve tarım ve benzeri geleneksel ekonomik faaliyetlerle uğraşan nüfusun hızla kentlere doğru aktığı, geleneksel uğraşlarını terk ederek sanayi toplumunun gereklerine uygun faaliyetlere yöneldikleri dikkat çekmektedir. Ayrıca kent nüfusunun çok yüksek değerde olmasının bir sebebi de yaşamaya elverişli arazilerin çok sınırlı olması ve nüfusun bu yerlerde toplanmış bulunması nedeniyle yerleşim yerlerinin nüfusunun hızlı bir artış göstermesidir. Zaten Orta Doğu'da önemli kentler, ırmak kenarlarında, kıyı bölgelerinde, ticaret yolları üzerinde ve vahalarda kurulmuş ve gelişmiştir. Saad Eddin İbrahim, Orta Doğu'daki Arap ülkelerinde kent nüfusunun 1950-1960 arasındaki on yıllık dönemde ortalama %5.4; 1960-1970 arasında ortalama %10.2 ve 1970-1980 arasında ortalama %6.1 oranında büyüdüğünü hesaplamıştır. Bu hesaplama göre 1950-1980 arasındaki otuz yıllık dönemde Arap ülkelerinde ortalama %7.2 oranında bir kentleşme gerçekleşmiştir ki bunun son derece yüksek bir kentleşme eğilimini ifade ettiği kabul edilmelidir.

N. S. Hopkins ve S. E. İbrahim'in Arap toplumu üzerinde 1980'lerin başında gerçekleştirdikleri araştırmada vardıkları sonuçlar Orta Doğu toplumları için genelleştirilebilir. Buna göre Orta Doğu toplumlarının genel özellikleri şunlardır:

- Orta Doğu toplumlarında hızlı bir nüfus artışı gözlenmektedir.
- Orta Doğu toplumlarında çocuk ve gençlerin oranı yüksektir.
- Orta Doğu toplumlarının çeşitli sosyal sorunları bulunmaktadır.
- Orta Doğu'da nüfusun ülkeler arasında ve ülke içerisindeki dağılımında dengeli bir tablo söz konusu değildir. Bazı ülkelerde ve yerlerde nüfus yoğunluğu aşırı derecede seyrederken bazı ülke ve yerlerde son derece düşük yoğunluktadır.
- Orta Doğu toplumları hızla kentleşen toplumlar olup bu artış çeşitli sosyo-ekonomik problemlere yol açmaktadır.
- Ülkelerdeki nüfusun kompozisyonu monolitik bir yapı arz etmeyip heterojen bir yapıdadır.

DİKKAT

Orta Doğu'nun üç önemli metropolü Şam, Bağdat ve Beyrut'ta yaşanan sosyal değişme ve kent merkezlerindeki geleneksel yapıların değişimini Salim Nasr'ın "Orta Doğu'da Kent Toplumu ve Geleneksel Sosyal Yapılar/ Beyrut, Şam ve Bağdat", adlı makalesinden (Trc.: Davut Dursun), Orta Doğu Neresi içinde, İstanbul, İnsan Yayınları, 1995, s.185-217) okuyabilirsiniz.

Orta Doğu'da genelde bir etnik çeşitlilikten söz edilebilir. Farklı etnik gruplar bölgede dengeli bir dağılım göstermemektedir. Genelde Sami grup içerisinde yer alan Araplar İran ve Türkiye dışındaki bütün ülkelerde hakim etnik grubu oluşturmaktadır. Arapça bu ülkelerde resmî dil değildir. İsrail'de İbranicenin yanında Arapça da resmî dil olarak kabul edilmiştir. Bu durum etnik dağılımla tam bir örtüşme göstermezse de hakim durumu yansıması bakımından önemli bir göstergedir. Zira çeşitli etnik toplulukların konuştukları yerel dillerin resmi ve ulusal bir dil olma özellikleri bulunmamaktadır. Arapça bölgenin en önemli bilim, edebiyat ve sanat dili olmanın yanında Farsça ve Türkçe de özellikle zengin İslam literatürü için, İslam medeniyetinin önemli dilleridir. İslam medeniyetinin en önemli dilleri olan Arapça, Farsça ve Türkçenin yanında özellikle sömürgecilik döneminden bu yana İngilizce de yaygınlık kazanmış olup bölgenin her yerinde bilhassa ticaret, eğitim ve diplomasi sahasında geniş bir kullanım imkânı kazanmıştır. İngiltere'nin sömürgesi veya mandası altında kalan ülkelerin yanında İngiliz nüfuzundaki bölgelerde de İngilizcenin hakimiyeti vardır. Arapça'nın farklı lehçelerinin resmî bir statüsü yoktur. Prensip olarak konuşulan ve yayıncılıkta kullanılan Arapça Atlas Okyanusu'ndan İran sınırlarına kadar aynı olmakla beraber bazı kullanım farklılıkları dikkat çeker.

Farklı etnik grupların kendi dillerini, kültürlerini ve dinlerini korudukları ve bazı ülkelerde özel bir takım sorunlar olsa da genel olarak varlıklarını sürdürmekte oldukları anlaşılmaktadır. Etnik farklılık çoğu yerde kültürel ve dinî farklılığı da ifade etmektedir. Uluslararası bir geçiş ve aktarma bölgesi olan Orta Doğu'nun tarihsel süreçte karşılaştığı farklı kültür ve medeniyetler, bölgede belirli izler bırakmıştır. Özellikle geniş imparatorluklar etnik ve dinî bakımdan çoğulculuğun yaşanmasını mümkün kılmıştır. Bölge yüzyıllardır Müslümanların hakimiyetinde bulunsa da İslam dininin farklı dini inanışların yaşamasına ve di-

ni toplulukların varlıklarını sürdürmelerine olumlu bakması tarihin çok eski dini ve etnik grupların varlıklarını bugüne kadar sürdürmelerine imkân vermiştir. Mesela Orta Doğu'nun kadim topluluklarından olan Keldanilerin, Süryanilerin, Mecusilerin ve diğer benzer grupların varlıklarını koruyarak günümüze ulaştıklarını görmekteyiz.

Dinî bakımdan Orta Doğu'da hâkimiyet Müslümanlarda olmakla beraber Hristiyan ve Musevilerin de azımsanmayacak bir oranda oldukları belirtilmelidir. İsrail dışında bütün devletlerde Müslümanların açık bir üstünlükleri vardır. Suudi Arabistan'da nüfusun % yüzünün Müslüman olduğu belirtilse de aslında bu ülkede de önemli bir Hristiyan nüfusun yaşadığı bilinmektedir. Harem bölgesini oluşturan Mekke ve Medine'de Müslüman olmayanların yaşamaları imkânsızdır. Fakat ülkenin önemli merkezlerinden Cidde, Riyad ve Dahran gibi şehirlerde sanayii, ticaret ve diğer sektörlerde faaliyet gösterenler vardır. Türkiye'de de dinî bir homojenlikten söz edilse de azınlık konumundaki Hristiyan topluluklarla Musevilerin varlığı bilinmektedir.

Müslüman kimliği monolitik bir kimlik değildir. Dini topluluklar kendi içerisinde farklı dini gruplara, mezheplere ve eğilimlere bölünmektedir. Müslümanlar açısından çoğunluk Sünnilerde ise de İran'da ve Irak'ta Şiiler çoğunluğu temsil etmektedirler. Şiiler arasında Caferiler, Aleviler, İsmaililer, Oniki İmamcılar gibi farklı kolları mensup olanlar da vardır. Sünniler de Hanefilik, Şafilik, Hanbelilik ve Malikilik gibi farklı hukuk kollarına ayrılmaktadırlar. Türkiye'de Hanefilik, Arap Yarımadasında Hanbelilik, Mısır'da Şafilik egemen konumdadır. Sadece İran'da Şiilik resmî inançtır. Bunun yanında Suriye, Irak ve Lübnan ile Suudi Arabistan'ın doğu illerinde ve Körfez ülkelerinin bazılarında büyük bir Şii nüfusu vardır. Özellikle Lübnan, Irak ve Körfez ülkelerinin siyasetinde Şiiler çok aktif rol oynamaktadırlar. Şiiliğin bir kolunu oluşturan Suriye'deki **Nusayriler** nüfusun % on beşi civarında bir büyüklüğe sahip olmalarına rağmen yönetimde etkin konumda olup Nusayri azınlık iktidara hükmetmektedir. Yine Şiilerin bir kolunu temsil eden **Dürzilerin**, Suriye, Lübnan ve İsrail'de taraftarları bulunmaktadır. Lübnan'daki siyasal kaosta Dürziler önemli roller oynamışlardır. Türkiye uzun zaman tamamıyla Sünni bir ülke olarak görülmüştür. Ancak son yıllarda, demokratik kurumların gelişmesi, kentleşme ve toplumsal değişimle birlikte Aleviler seslerini duyurmaya başlamışlardır. Umman'da Müslümanlığın ayrı bir kolunu temsil eden **İbadiler** çoğunluğu oluştururken Yemen'deki Müslümanların ekseriyetini **Zeydiler** temsil etmektedir. Dikkat çeken bir özellik Müslümanların hakim durumda olduğu hiçbir ülkede mezhep bakımından monolitik bir yapının olmamasıdır.

Orta Doğu'da Hristiyan nüfusu fazla olmamakla beraber çoğu Lübnan'da, Suriye'de, Filistin'de ve küçük topluluklar hâlinde Türkiye, İran, Irak ve Körfez ülkelerinde yaşamaktadır. Lübnan'da uzun yıllar devam eden kanlı iç savaş, Hristiyanların sayılarını ve güçlerini iyice azaltmıştır. Türkiye ve İran'da Hristiyan azınlıklar dini tabloda yer almaktadırlar. Hristiyanların mezhep çeşitliliği arasında Protestanlar, Ortodokslar ve Katolikler en belirgin olanlarıdır. 19.yüzyılda bölgede etkin olan Amerikan misyonerlerinin gayretleri ile Protestan, Roma'nın desteğindeki misyonerlerle Katolik gruplar oluşmuş, zengin bir çeşitliliğe sahip Ortodoks kiliseler yanında bunlar da varlıklarını sürdürmüşlerdir.

Nusayriler, günümüzde Suriye ve Türkiye'nin bazı güney illerinde yaşayan İsmaililik, Dürzilik ve Hristiyanlık inançlarının şiiilik çatısı altında harmanlanması neticesinde ortaya çıkan dinî inanç topluluğuna mensup olanlara verilen addır.

Dürziler, günümüzde Lübnan ve Suriye'de yaşayan Şiiliğin İsmailiye kolundan etkilenen farklı inançlara sahip dinî topluluk.

İbadiler, İslam dininin Hariciyye mezhebinin alt kollarından birini temsil eden İbadiyye mezhebine bağlı olanlar. İslam tarihinin belli dönemlerinde etkili olan Hariciyye mezhebinin diğer kolları günümüze ulaşamazken İbadiyye kolu varlığını korumuştur. Hariciyye mezhebi içindeki en ılımlı ve Ehl-i Sünnet'e en yakın kollardan biri olan İbadiyyeye mensup olan İbadiler günümüzde özellikle Umman'da varlığını sürdürmektedirler.

Zeydiler, halifeliğin Zeyd bin Zeynelabidin'e ve soyundan gelenlere ait olduğunu savunan Şii-Zeydiyye fırkası mensuplarına verilen ad. Zeydiler halifeliğin Zeynelabidin'den sonra oğlu Zeyd'e ve onun soyundan gelen kimselere ait olduğunu söylemelerinden dolayı bu adı almışlardır. Günümüzde Yemen'de yaşamakta olup Zeydilik Yemen'in resmî mezhebidir.

DİKKAT

Orta Doğu toplumlarının renkli kimlikleri ve bu kimliklerde yaşanan gelişimi takip etmek için B.Lewis'in Orta Doğu'nun Çoklu Kimliği (Tercüme: Mehmet Harmancı), İstanbul, Sabah Yayınları, 1998) kitabını okuyabilirsiniz.

ORTA DOĞU'NUN EKONOMİK YAPISI

Orta Doğu ekonomik alanda tarihte kıtalararası ticaret yolları, günümüzde ise zengin enerji kaynakları sebebiyle stratejik bir konuma sahiptir. İsrail dışarıda tutulduğunda bölgedeki bütün ekonomiler gelişmekte olan sınıfta yer almaktadır. Bununla birlikte toplam millî gelir ile kişi başına düşen ortalama gelir açısından ülkeler arasında büyük farklılıklar dikkat çekmektedir. Ülkelerin doğal ve demografik yapısındaki farklılık ekonomik yapılarında da görülür. Bölge ülkelerinin ekonomik yapılarında öne çıkan en önemli sektör petrol ve petrokimya sanayiidir. Dünyada mevcut toplam ham petrol rezervlerinin %57.3 bu bölgede bulunmaktadır. Petrol rezervleri bakımından zengin olan ülkelerin başında İran, Irak, Körfez ülkeleri ve Suudi Arabistan gelmektedir. Türkiye, Suriye, Ürdün, Lübnan, İsrail, Yemen ve Mısır ise petrol bakımından yoksul sayılırlar. Petrol üreten Bahreyn, İran, Irak, Kuveyt, Umman, Katar, Suudi Arabistan ve Birleşik Arap Emirliklerinin toplam millî gelir ile kişi başına düşen ortalama gelir rakamlarındaki yükseklik petrolden kaynaklanmakta olup bu durum bölge ülkeleri arasında büyük eşitsizliklere sebep olmaktadır. Ülkelerin toplam ihracat ve ithalat rakamlarına bakıldığında petrol üreticisi ülkelerin ihracat rakamlarının yüksekliği dikkat çeker. Nitekim ödemeler dengesi açısından da petrol üreticisi olmayan ülkelerin, mesela Suriye, Lübnan, Yemen gibi, toplam ithalat rakamlarının daha yüksek olduğu görülüyor. Ekonomik refah ve gelişmişlik açısından petrol ihraç eden ülkeler ile petrol fakiri ülkeler şeklinde bir ayırım anlamlı gözükmemektedir. Zengin petrol kaynaklarının bulunduğu ve buna dayalı sanayiinin geliştiği ülkelerin ekonomik yapıları ile buna dayalı sosyal gelişmişlikleri diğerlerinden farklı özellikler göstermektedir. Petrol üreticisi olan ve olmayan ülkeler arasında millî gelir artışında gözlenen farklılık tamamen petrolden kaynaklanmakta olup bu durum ülkelerin kalkınmalarına da yansımaktadır. Ayrıca ülkelerin dış ticaret dengelerine bakıldığında petrol ihraç eden ülkelerin genellikle pozitif, petrol fakiri ülkelerinse negatif değer verdikleri görülmektedir. Dış ticaret açıkları genellikle dış borç yoluyla kapatılmaya çalışıldığından ekonomik büyüme petrolü olmayan ülkeler için ciddi sorun teşkil etmektedir. Bu bakımdan dünyanın en zengin ülkeleri ile dünyanın en fakirleri arasında yer alan ülkelerin bu bölgede bulunmaları şaşırtıcı değildir. Aşağıdaki tablodan bunu izlemek mümkündür.

Ülkeler	Toplam millî gelir (milyar \$) (2010 yılı cari fiyatlarla)	Kişi başına Millî Gelir(\$)	Millî gelirin Sektörel dağılımı Tarım/San./ Hizm.	Toplam İhracat (2011) (Milyar \$)	Toplam İthalat (2011) (Milyar \$)
Bahreyn	21.902	28.240	1/ 46/ 53	20.23	16.80
Bir. Ar. Em.	254.394	56.722	1/ 52/ 47	265.3	185.6
Filistin	4.672	1337	6.5/ 18.4/ 75.1	0.518*	3.601*
Irak	89.128	2961	6/ 13/ 81 (98)	78.38	53.93
İran	331.0	4580	20/ 37/ 43	138.8	76.1
İsrail	217.332	27.170	3/ 30/ 67	62.5	70.62
Katar	100.407	78.390	0.7/ 51.3/ 48	104.3	25.33
Kuveyt	147.904	50.669	1/ 47/ 52	94.47	22.41
Lübnan	27.195	6485	12/ 21/ 67	5.411	20.89
Mısır	160.582	1970	17/ 33/ 50	27.96	57.41
S. Arabistan	467.601	18555	6/ 47/ 47	350.7	106.5
Suriye	49.277	2321	29/ 22/ 49	12.66	13.81
Türkiye	735.263	15400	13/ 30/ 57	133.0	212.2
Umman	60.378	21667	3/ 45/ 52	43.53	21.47
Ürdün	21.259	3465	3/ 26/ 72	8.066	14.01
Yemen	28.748	1254	17/ 40/ 43	7.127	9.183

Tablo 1.2
Orta Doğu
ülkelerinin temel
ekonomik
göstergeleri.

Kaynak:

<https://www.cia.gov/library/publications/the-world-factbook/geos/ae.html>; <http://www.escwa.un.org/>

Orta Doğu'da ekonomik zenginlik bakımından iki zıt kutup bulunmakta ve Birleşik Arap Emirlikleri, Katar ve Kuveyt kişi başına düşen yirmi bin dolar üzerindeki gelirle bölgenin en zengin ülkeleri olarak öne çıkarken Filistin ve Yemen beş yüz doların altında kişi başına düşen gelirle bölgenin ve aynı zamanda dünyanın en fakir ülkeleri arasında yer almaktadır. Millî gelir içerisinde tarımın payı Körfez ülkelerinde son derece düşük seyretmekte, buna karşılık nispeten fakir durumdaki ülkelerde ise yüksek bulunmaktadır. Bu oran en fakir ülke olan Filistin'de %6.5 iken Yemen'de %17 civarında seyretmektedir. Tarımın en yüksek paya sahip olduğu ülkelerin başında Suriye gelmekte ve onu Mısır, İran ve Lübnan takip etmektedir. Sanayi sektörünün millî gelirdeki payı petrol zengini ülkelerde % elliye yakın olduğu gözlenmektedir. Petrolü az olan ülkelerde sanayi daha az gelişmiş olduğundan sanayi sektörü geri durumdadır. Bunun yanında hizmetler sektörünün payına bakıldığında turizm, bankacılık ve finans sektörünün gelişmiş olduğu ülkelerde bu oran oldukça yüksek seyretmekte olup kalkınmış ülkeler seviyesinde olmasa da % ellilerin üzerinde olan ülkeler çoktur. Tarıma dayalı, nispeten gelişmemiş ülkelerde hizmetler sektörü daha geri durumdadır.

ORTA DOĞU'NUN SİYASİ YAPISI

Orta Doğu Siyasi Coğrafyası

Safeviler, 1501 ile 1738 yılları arasında bugünkü Azerbaycan, İran, Ermenistan, Irak, Afganistan, Türkmenistan ve Türkiye'nin doğu kesiminde hüküm sürmüştür, tarihte ilk defa Şiiliği resmî mezhep olarak benimsemiş olan egemen hanedandır.

Orta Doğu'nun siyasi coğrafyası, özellikle modern çağda, devamlı değişiklik göstermiştir. Birinci Dünya Savaşı'na kadar bölgenin büyük bir bölümü Osmanlı Devleti'nin siyasi hâkimiyeti altında olmakla birlikte bölge hiçbir zaman tek devletin hâkimiyetine girmemiştir. Emevi, Abbasi, Selçuklu ve Osmanlı dönemlerinde bölgede farklı siyasi yapılanmalar da yaşama imkânı bulmuştur. Osmanlı Devleti ile birlikte **Safeviler**, 16.yüzyıl başlarına kadar **Memlükler** ve Körfez Bölgesi'ndeki bazı şeyhlikler etkin olmuşlardır.

Şekil 1.11

Sykes-Picot antlaşmasına göre Orta Doğu'nun paylaşımı.

Kaynak: www.tr.wikipedia.org

19.yüzyılda bölge üzerinde Batılı sömürgeci güçlerin egemenlik ve nüfuz mücadeleleri öne çıktığında bölgenin siyasi haritasında da çeşitli değişiklikler olmuştur. Bugünkü siyasi sınırların şekillenmesinde Batılı güçlerin bölgeye yönelik emelleri ile Birinci Dünya Savaşı'nda Osmanlı Devleti'nin yenilmesinin büyük rolü olmuştur. Osmanlı Devleti bölgeden çekilince savaş yıllarında imzalanan **Sykes-Picot Antlaşması**na göre İngiltere ve Fransa Orta Doğu'ya yerleşerek İngiltere Filistin, Irak ve Şarkü'l-Ürdün bölgelerinin Fransa da Suriye ve Lübnan'ın manda yönetimlerini ele geçirmiştir.

Osmanlı Devletinin çöküşünden sonra Anadolu'yu işgale yönelen devletlere karşı Mustafa Kemal liderliğinde başlatılan Millî Kurtuluş Savaşı 1923'te Türkiye Cumhuriyeti'nin kurulmasıyla neticelendi. Arap Yarımadası'nda teşekkül eden Suudi Arabistan 1932'de bağımsız krallık olurken Fransız manda idaresi altındaki Suriye 1930'da, Lübnan 1941'de şeklen de olsa bağımsızlıklarını kazandılar. İngiltere mandası altındaki Irak 1932 yılında bağımsızlığını elde ederken Şarkü'l-Ürdün 1946 yılında Ürdün Haşimi Krallığı adıyla bağımsız bir devlet olarak doğmuştur. Filistin mandasında ise manda yönetimi sırasında buraya yönelen Yahudi göçü ve burada bir ulusal Yahudi yurdu oluşturma yönündeki

Memlükler, Eyyubilerden sonra Mısır'da 1250-1517 arasında hüküm süren köle kökenli Memlüklerin kurduğu Türk devleti.

Sykes-Picot Antlaşması, 16 Mayıs 1916'da İngiltere ve Fransa arasında yapılan ve Türkiye'nin Orta Doğu topraklarının paylaşılmasını öngören gizli antlaşma. Antlaşma Osmanlı topraklarının bir kısmını Rusya'ya, bir kısmını İngiltere'ye, bir kısmını da Fransa'ya veriyordu.

İngiltere'nin sağladığı destekler ciddi sorunlar çıkarmıştır. İngiltere'nin sorunu Birleşmiş Milletlere götürülmesi üzerine Birleşmiş Milletler Örgütü, Kasım 1947'de Filistin'in Yahudiler ile Filistinli Araplar arasında iki ayrı devlete "taksim" edilmesi kararını almasından sonra 1948'de İsrail Devleti kurulmuştur. Arapların bu kararı tanımayarak Yahudilere ve İsrail'e karşı silahlı mücadele başlatmaları hâlâ sonuçlanmamış bir kaosun ve uluslararası sorunun ortaya çıkmasına yol açmıştır. Bu topraklarda İsrail kurulana kadar Siyonistler ile Filistinliler, İsrail devleti kurulduktan sonra da İsrail Devleti ile Filistinliler ve Arap dünyası arasında yaşanan mücadele hâlâ çözümsüz bir şekilde devam etmektedir.

Arap Yarımadasının güneyinde ve Körfez Bölgesi'nde bulunan ülkelerin bağımsızlıklarını kazanmaları ve bölgenin siyasi coğrafyasının şekillenmesi Soğuk Savaş döneminde gerçekleşmiştir. Zeydî imamlar tarafından yönetilen ve Kızıldeniz'e girişi kontrol eden Yemen, İngiltere'nin nüfuzunda bağımsızlığını koruyan bir ülke olarak kalmıştır. Bu ülke 1958'de Suriye ve Mısır tarafından kurulan **Birleşik Arap**

Cumhuriyeti'ne katıldıysa da bu birliğin 1961'de dağılmasıyla bağımsız ayrı bir devlet olarak varlığını sürdürdü. Ancak 1962'de, bölgede İngiltere'nin himayesinde olan Aden'le çatışmaya giren Yemen'de 1967'ye kadar devam eden iç savaş bu tarihte Kuzey ve Güney Yemen diye iki ayrı devletin kurulmasına yol açtı. Aslında Soğuk Savaş döneminin çatışma alanlarından biri olan Yemen'de yaşanan iç savaş ülkenin Sovyetler Birliği kontrolündeki Güney Yemen ve Batı yanlısı Kuzey Yemen olarak ikiye bölünmesine yol açmıştır. Bu iki devlet Soğuk Savaş döneminin sona ermesinin ardından 1990 yılında birleşerek Yemen Cumhuriyetini kurmuşlardır.

Şekil 1.12

C. Abdunnasır (Mısır) ile Ş. Kuvvetli (Suriye) arasında Birleşik Arap Cumhuriyeti'nin kuruluş antlaşması imzalanırken.

Kaynak:

<http://ebediolur.blogspot.com>

Körfez ülkelerinden Kuveyt 1961'de, Birleşik Arap Emirlikleri 1971'de, Umman, Katar ve Bahreyn 1972'de İngiltere'den bağımsızlıklarını kazanarak Orta Doğu siyasi coğrafyasındaki yerlerini aldılar.

Bölgenin önemli ülkelerinden İran, İngiltere'nin nüfuzunda olmakla birlikte bağımsızlığını korumuştur. 1882 yılında İngiltere'nin işgaline uğrayan Mısır 1922 ve 1936'daki antlaşmalarla bağımsızlık yolunda önemli kazanımlar elde etmiş ve tam bağımsızlığını 1956'da kazanmıştır.

Orta Doğu bölgesinin siyasi yapısı ekonomi ve sosyal yapıdaki gibi çeşitlilik ve değişiklik arz etmektedir. Bölgenin en önemli özelliği olan geleneksel yapılarla modern yapıların iç içe olmaları belirgin bir temel özelliştir. Siyasi bakımdan Orta Doğu denilince öncelikle monarşiler, demokrasi dışı rejimler, darbeler, tek kişi yönetimleri, askerî, tek parti veya aile diktatörlükleri akla gelmektedir. Bu alandaki ciddi farklılıklar, doğal olarak siyasi istikrarsızlıklara, bölgesel çatışmalara ve ciddi sorunlara yol açmaktadır.

Ekonomik kalkınmışlık ve modernleşme ile siyasi gelişmişlik arasında doğrudan bir ilişkinin varlığını belirlemek nispeten zordur. Zira ekonomik bakımdan kişi başına düşen millî gelirin yüksek, millî geliri yaratan sektörler içerisinde hizmetler sektörünün oransal olarak diğerlerine göre daha fazla ve sanayi sektörünün geliştiği ülkelerde buna paralel olarak siyasi yapının demokratik kurumlara sahip, katılıma ve temel hak ve özgürlüklere dayalı, siyasi hakların garanti altına alındığı demokrasiler olmadığı gözlenmektedir. Ne aktif siyasi katılım ne iktidar ilişkilerinin rasyonelleşmesi ne de sınırlı bir iktidar pratiğinin varlığı ve geleneksel yapıların restorasyonu anlamında bir siyasi gelişmişlik söz konusudur.

Birleşik Arap Cumhuriyeti, Mısır ve Suriye arasında 1 Şubat 1958'de ilan edilen ve her iki ülkede gerçekleştirilen referandumla onaylanan siyasi birleşme ile ortaya çıkan devlet. Yemen de birliğe katılmışsa da Suriye'nin bir askeri darbe sonucunda birlikten ayrılması üzerine 28 Eylül 1961'de son bulmuştur. Birliğin dağılmasına karşın Mısır, Birleşik Arap Cumhuriyeti adını 2 Eylül 1971'e kadar korumuştur.

Orta Doğu'da Monarşiler

Bölge ülkelerinden Suudi Arabistan, Bahreyn, Katar, Ürdün, Kuveyt ve Umman feodal aileler tarafından yönetilen monarşilerdir. Suudi Arabistan'da Suudi ailesi, Bahreyn'de el-Halife ailesi, Katar'da es-Sani ailesi, Ürdün'de Haşimi ailesi, Kuveyt'te es-Sabah ailesi ve Umman'da da Kabus ailesi iktidarı elinde tutmaktadır.

Suudi ailesinin yönetimindeki Suudi Arabistan mutlak monarşiyle yönetilen bir ülkedir. İdarenin bütün üst makamları kral ailesine mensup olan erkeklerin elinde bulunmaktadır. Teknik olarak ne bir anayasaya ne de anayasa metni yerine geçen bir temel yasaya sahiptir. Kur'an anayasa olarak mütalaa edilmekte ve devletin temel yasaları Şeriat hükümlerine dayandırılmaktadır. Ülkede herhangi bir seçim veya seçimle oluşmuş bir temsili kurum söz konusu değildir. Sadece üyeleri dört yıl için kral tarafından atanan 150 üyeli bir danışma meclisi (Meclisü'l-Şûra) vardır. Üyelerin üçte birinin seçimle belirleneceği yönünde bir açıklama yapılmışsa da henüz gerçekleşmemiştir.

Körfez Bölgesi'ndeki yedi emirliğin birleşmesinden oluşan bir federasyon olan Birleşik Arap Emirlikleri'nin siyasi merkezi Abu Dabi'dir. 1971-1996 arasında Birleşik Arap Emirlikleri geçici bir anayasa ile yönetilmiştir. 1996 yılında devamlı niteliğinde yeni bir anayasa yedi emirlik tarafından kabul edilmiştir. Anayasa ile birlikte yedi emirlikten biri olan Abu Dabi ülkenin siyasi merkezi olarak belirlenmiştir. Buna göre yedi emirliğin yöneticilerinden oluşan Yüksek Yöneticiler Konseyi federasyonun en yüksek otoritesi olup federasyonla ilgili temel kararları ve politikaları belirleme yetkisine sahiptir. Bu yüksek organa devredilen yetkilerin dışında kalan konular emirliklerin yetkisindedir. Yasama alanında görev yapan 40 üyeli Meclisu'l-İttihadu'l-Vatani'nin üyelerinin 20'si seçimle belirlenirken kalanı federe devletlerce atanmaktadır. Eylül 2011'deki seçimde oy kullanan seçim kolejinde kadınlar da görev almışlardır.

SIRA SİZDE

Birleşik Arap Emirliklerini meydana getiren emirlikler ile bunların yönetimlerini araştırın. Devlet biçimleri açısından değerlendirin.

Orta Doğu'nun en küçük ülkelerinden es-Sani ailesinin yönetimindeki Katar 29 Nisan 2003'teki halk oylamasıyla anayasaya kavuşmuş ve emirin onayından sonra 9 Temmuz 2005'te yürürlüğe girmiştir. Danışma işlevi gören 45 üyeli Meclisu'l-Şûrâ'nın onbeş üyesi doğrudan emir tarafından atanırken 30 üyesi halk oylamasıyla seçilmektedir. Meclisu'l-Şûra'nın yasama sürecinde sadece danışma yetkisi olup kanun tasarıları hazırlamaktadır. Son sözü emir söylemektedir. Ülkede belediyeler için sınırlı bir seçim hakkı bulunmakta ve Merkezi Belediye Konseyi'nin 29 üyesi seçimle belirlenmekte olup danışma işlevini yerine getirmektedir.

Es-Sabah ailesinin kontrolündeki Kuveyt'te 1991'deki Körfez Savaşından sonra demokratikleşme yönünde bazı adımlar atılmakla beraber henüz demokratik bir yapı oluşmuş değildir. 1962'de kabul edilmiş anayasa ile yönetilen ülkede bütün siyasi ve idari iktidar odakları Sabah ailesinin tekelinde bulunmaktadır. Üyeleri halk tarafından seçimle belirlenen 50 üyeli Meclisu's-Şûra yasama meclisi olarak işlev görmektedir. Ülkede siyasi partilerin örgütlenmelerine izin verilmediğinden temsilcilerin hepsi bağımsız konumunda olup hükümet üyeleri de buranın tabii üyeleridir. Kral Mayıs 1999'da kadınlara da seçme hakkı da dahil bazı haklar tanıdığını açıklamakla Körfez ülkeleri arasında önemli bir adım atmıştır. Körfez ülkeleri arasında sadece Kuveyt'in tüm üyeleri seçimle belirlenmiş yasama organı bulunmaktadır.

Orta Doğu'nun en küçük ülkelerinden biri olan Bahreyn bir anayasal monarşi olmakla beraber demokratik sistemlerin temel kurumları olan partiler yoktur. 2001 yılında yapılan referandum ile kabul edilen yeni anayasaya göre çift meclisli bir sistem getirilmiştir. 40 üyeli Şûra'nın üyeleri kral tarafından atanmakta iken yine 40 üyeli Temsilciler Meclisi'nin üyeleri ise genel oyla belirlenmektedir. Ülkede siyasi parti olmadığından parlamentodaki üyeler herhangi bir partiye mensup değildirler. 2010 ve 2011'de yapılan seçimlerde Şii, Sünni-Selefi, Müslüman kardeşlere mensup olanlarla bağımsızlar seçilmişlerdir.

Şekil 1.13

Orta Doğu'nun kimliğini yansıtan bir görüntü.

Kaynak:
<http://www.itusozluk.com/gorseller/arap+bahar%FD/301153>

Bir diğer anayasal monarşi olan Ürdün, Haşimi ailesi tarafından yönetilmektedir. 1952 tarihli anayasaya göre çift meclisli bir yasama organı bulunmaktadır. Millî Meclis'in (Meclisu'l-Umma) Senato olarak görev yapan Meclisu'l-Ayan'ın 40 kişiden oluşan üyeleri kral tarafından atanmaktadır. 120 üyeli Temsilciler Meclisi'nin (Meclisu'l-Nuvvab) üyeleri ise halk tarafından genel oyla seçilmektedir. Ülke yönetiminde kralın rolü çok büyüktür. Ülkede siyasi partilerin faaliyetlerine izin verilmekle beraber Temsilciler Meclisi seçimlerinde yaşanan gelişmeler nedeniyle bazı partiler seçimleri boykot yoluna gitmişlerdir. Siyasi partiler arasında Millet Partisi, Arap Vatan Partisi, Ürdün Demokratik Halk Birliği Partisi, Millî Anayasa Partisi, İslami Eylem Cephesi, Millî Eylem Partisi, Sosyalist Baas Partisi gibi pek çok parti bulunmaktadır. Ayrıca Müslüman Kardeşler Teşkilatının toplum ve siyaset üzerindeki etkisi önemli bir yere sahiptir.

Orta Doğu'nun mutlak monarşilerinden Umman ne modern bir anayasaya ne de tam yetkili temsili kurumlara ve siyasi partilere sahiptir. Geleneksel yöntemlerle devam eden bir monarşi olmakla beraber 1996 yılında Sultan yeni bir Temel Yasa'yı yürürlüğe koymuştur. Buna göre Umman temel işlevleri danışma olan çift meclisli bir siyasi yapıya sahiptir. Yalnızca danışma işlevi bulunan Meclisu'l-Devle'nin 71 üyesi bulunmaktadır ve üyelerin hepsini Sultan/Kral atamaktadır. Buna karşılık sınırlı yasama ve danışma işlevine sahip olan Meclisu'l-Şûra'nın 84 üyesi olup bu üyeler kısıtlı oy uygulamasına göre oy kullanma hakkına sahip halk tarafından dört yıllık bir süre için seçilmektedir. Halkın seçimi üzerinde son söz söyleme hakkı ve seçim sonuçlarını reddetme yetkisi yine de Sultana aittir. Son seçimler Ekim 2011'de yapılmış olup **Arap baharı** protestocuları da sandalye kazanmışlardır.

Arap Baharı, Tunus, Mısır, Libya, Suriye, Bahreyn, Cezayir, Ürdün ve Yemen başta olmak üzere Arap Dünyasında siyasi iktidarların politikalarına karşı başgösteren protestolar ve halk ayaklanması hareketleri. Protestolar, işsizlik, siyasi yozlaşma, baskıcı yönetim, yolsuzluklar ve ağır ekonomik şartlar gibi çeşitli sorun sonucunda patlak vermiştir. Önce Tunus'ta patlak veren iktidara karşı protesto ve gösteriler bir tür domino etkisi göstererek diğer Arap ülkelerine de yayılmıştır. Tunus, Mısır, Libya ve Yemen'de iktidarların değişmesine yol açan gösteri ve protestolar Cezayir, Ürdün, Fas, Bahreyn ve diğer ülkelerde bastırılmıştır. Suriye'deki gösteriler ve halk ayaklanması iktidarın silahlı güçlerince kanlı şekilde bastırılmış olmakla birlikte ülkede kaos devam etmektedir.

Orta Doğu'da Cumhuriyetler

Mısır, Yemen, İsrail, Lübnan, Suriye, Türkiye, Irak ve İran birer cumhuriyet olmakla birlikte uygulamada aralarında ciddi farklılıklar bulunmaktadır. Bunlardan Türkiye ve İsrail demokratik standartlar açısından Batı standartlarına daha yakın olanlardır. Buna

Şekil 1.14

Irak
Cumhuriyeti'nin
devrik lideri S.
Hüseyn

Kaynak:
<http://777discovery.blogspot.com/2010/08/saddam-bussein.html>

karşılık Yemen çok partili demokratik ülke görüntüsü verse de uygulama açısından demokratik standartlardan çok uzak olduğu ve halkın giderek artan demokratik talepleri ve protestoları karşısında uzun yıllar otoriter şekilde ülkesini yöneten Devlet Başkanı Salih ülkesinden kaçmak zorunda kalmıştır. Kurumsal olarak Yemen demokratik bir cumhuriyet olmakla beraber burada demokrasinin işleyişi ve standartları Batılı niteliklerden çok uzaktır.

Irak Cumhuriyeti, 2003 yılında Amerika Birleşik Devletleri ve müttefiklerinin giriştiği işgale ve Saddam rejiminin sona ermesine kadar, tek partiye ve tek kişiye dayalı bir diktatörlüktü. 250 üyeli Meclis-i Vatanî'nin tüm Irak halkının demokratik temsil kurumu olduğunu ve ülkenin yönetiminde tek yetkili olduğunu söylemek mümkün değildi. İşgalden sonra Irak'ta yaşanan gelişmelerle kişi diktatörlüğüne ve Baas Partisinin hakimiyetine son verilmiştir. 1991'deki Birinci Körfez Savaşı'ndan sonra Birleşmiş Milletler tarafından üçe bölünerek uçuşa yasak bölgeler oluşturulması Bağdat'taki siyasi iktidarın ülkenin tümü üzerindeki egemenliğini sınırlandırmış, ülkeyi fiilen bölmüştür. Kuzeyde Kürtlerin Kürdistan Demokratik Partisi ile Kürdistan Yurtseverler Birliği adlı siyasi partileri etkin konuma gelmişlerdir. Mart 2003'te ABD önderliğinde Saddam rejimine son vermek için girişilen Irak'ı işgal hareketi sonunda Saddam rejimi sona ermiş ancak ülke tam bir kaosa sürüklenmiştir. Saddam rejimine son verilmesinden sonra süreç içerisinde 15 Ekim 2005'te yeni anayasa kabul edilmiş, siyasi partiler kurulmuş, yeni seçimler yapılmış ve demokratik sistemin tesisine yönelik adımlar atılmıştır. Yeni sisteme göre devlet başkanı, 325 üyeli parlamento (Temsilciler Meclisi) tarafından seçilmekte, hükümet Meclisteki çoğunluk partisinden kurulmaktadır. Etnik ve dini temelli çok sayıdaki siyasi parti arasında ciddi rekabet yaşanmaktadır. Genel olarak ülkenin etnik ve dini yapısını gözeten dengeli bir yapının tesisine önem verilmektedir. Ülke tam bir federasyon olmamakla beraber kuzeydeki Kürt Özerk Yönetimi, federe devlet benzeri bir yapıya sahiptir.

1979 İslam İnkılabından sonra bir İslam Cumhuriyeti olarak doğan İran temsile dayalı, seçimli ve anayasalı bir cumhuriyet olmakla beraber Batı standartlarında bir demokrasi değildir. 290 üyeli Meclis-i Şûra-yı Millî halkın tek dereceli seçimle oluşturduğu bir yasama organı olmakla beraber ülkede siyasi partilerin iktidar yarışına girmeleri ve seçime katılmaları söz konusu değildir. İktidar "rehberlik makamı" (Velayet-i Fakîh) ve halkın genel oyu ile seçilen "devlet başkanlığı" arasında paylaşılmıştır. Meclis-i Şûra-yı Millî'nin çalışmaları üzerinde önemli etkisi bulunan Şûrâ-yı Nigehban'ın üyelerini ve üst düzey devlet görevlilerini atama yetkisine sahip Velayet-i Fakîh iktidarın önemli bir bölümüne hükmetmektedir.

Suriye, Yemen ve Mısır'da birden çok siyasi parti, anayasa ve genel oya dayalı seçim mekanizması yürürlüktedir. Devlet başkanı halk tarafından genel seçimle

Yemen'de halk
ayaklanmasında
etkili olan Nobel
ödülüne layık
görülen gazeteci T.
Karman.

seçilmektedir. Suriye'de genel seçimle belirlenen 250 üyeli Meclis el-Şaab'ın üyelerinin büyük çoğunluğu içinde Baas Partisi'nin de yer aldığı Millî İlerici Cephe (National Progressive Front: NPF)'ye aittir. 22-23 Nisan 2007 seçimlerine göre üyelerin 172'si Millî İlerici Cephe'ye, 78'i de bağımsızlara aittir. Haziran 2000'de devlet başkanı seçilen Beşar Esat, yönetimine karşı demokratik taleplerle 2011 yılında başlayan siyasi gösteriler kısa zamanda ülkeyi kanlı çatışmalara götürmüştü ve yönetimin giderek sertleşmesiyle muhaliflere karşı acımasız politikalar uygulanması bölgenin en ciddi sorunlarından birine yol açmıştır. Beşar Esat yönetiminin bazı küçük reform çabaları olayları yatıştırmaya yetmemiştir. Türkiye dahil Arap Birliği, BM, Avrupa Birliği ve Batılı güçler Esat'ın iktidardan çekilmesini savunurlarken İran, Çin ve Rusya Esat'ın yanında yer almışlardır.

1990'da kuzey ve güneyin birleşmesiyle kurulan Yemen çok partili ve çift meclisli bir cumhuriyettir. Halk oyu ile seçilen devlet başkanı tarafından atanan 111 üyeli Şûrâ'nın yanında halk tarafından seçimle belirlenen 301 üyeli Temsilciler Meclisi yasama faaliyetini yürütmektedir. Yemen'de yirmi üç siyasi parti faaliyette olmakla beraber mecliste az sayıdaki parti temsil edilmektedir. 2011 yılı başlarında ülkede başlayan protesto ve halk ayaklanması hareketleri sonunda Devlet Başkanı A. A. Salih ülkeyi terk ederek iktidardan çekilmek zorunda kalmıştır. Halk ayaklanmasında etkili olan gazeteci Tevekkül Karman Nobel ödülüne layık görülmüştür.

1952'de darbe ile iktidara gelen C. Abdünnasır tarafından gerçekleştirilen devrimden bu yana bir cumhuriyet olan Mısır, uzun geçmişe dayanan siyasi parti geleneğine sahiptir. Üyeleri halk tarafından genel seçimle beş yıllık bir süre için belirlenen 518 üyeli Halk Meclisi (Meclis el-Şaab) 2012 yılına kadar devlet başkanını seçme yetkisini ve yasama gücünü elinde tutmaktaydı. Yönetime karşı demokratikleşme talepleriyle başlayan halk gösterileri sonunda devlet başkanlığından Şubat 2011'de ayrılmak zorunda kalan Hüsnü Mübarek döneminde yapılan seçimlerde sürekli Millî Demokratik Parti'nin seçimleri kazanması, ülkedeki sistemin bir tür hakim parti sistemi olduğunu ortaya koymuştur. Mübarek'ten sonra Kasım-2011-Ocak-2012 arasında yapılan seçimlerin ilk iki turunda ülkenin en önemli siyasi güçlerinden olan **Müslüman Kardeşler** (Hürriyet ve Adalet Partisi) çoğunluğu elde ederek birinci parti olarak meclise girmiştir. Haziran 2012'de ilk defa halk tarafından gerçekleştirilen devlet başkanlığı seçimini Müslümün Kardeşlerin adayı M. Mursi kazandı. Danışma işlevi gören 264 üyeli Meclis el-Şûrâ bulunmaktadır ki üyelerin 176'sı genel seçimle halk tarafından belirlenirken 88 üyesi devlet başkanı tarafından atanmaktadır. İki meclisli demokratik bir cumhuriyet olan Mısır'da yeniden yapılanma ve reforma çabalarının nasıl bir noktaya varacağı merak konusudur.

Yarı demokratik bir ülke görünümü veren Lübnan da çok partili bir cumhuriyettir. 1926 Anayasası'na göre laik bir Arap devleti olan Lübnan parlamenter rejimle yönetilen serbest ekonomik düzene sahip bir ülkedir. Uzun yıllar devam eden

Şekil 1.15

Mısır'da iktidara karşı ayaklanan baskın toplantısı Tabir Meydamı.

Kaynak: ---tr.wikipedia.org

Şekil 1.16

Halk oyuyla seçilen Mısır'ın ilk Cumhurbaşkanı M. Mursi

Kaynak: Setezhaber.com

Müslüman Kardeşler, İhvanü'l-Müslimin, Hasan el-Benna tarafından 1928 yılında Mısır'da kurulan siyasi örgüttür. Örgüt, Kur'an ve Sünnet'in kılavuzluğuna modern bir toplum kurulmasını savunur. 1952 Darbesinden sonra kapatılmış, altı lideri vatana ihanet suçlamasıyla idam edilmiştir. 1980'lerden sonra tekrar canlanan Müslüman Kardeşler Örgütü'nün sivil kurumları giderek daha etkin olmaya başlamıştır. 2005 parlamento seçimlerinde Bağımsız adaylarla katılmış ve 88 sandalye kazanmışken Hüsnü Mübarek'in iktidardan uzaklaştırılmasından sonra yapılan Kasım-2011-Ocak-2012 seçimlerine katılmış ve en yüksek oyu alıp birinci parti olarak parlamentoya girmeyi başarmıştır.

iç savaşı sona erdiren 1989 Taif Antlaşmasıyla anayasada gerçekleştirilmiş olan değişikliklerle ülke günümüzdeki siyasi yapıya kavuşturulmuştur. Bu değişikliklerle ülkede çoğunluk durumundaki Müslümanların lehine bazı düzenlemeler yapılarak sosyal, dinî ve demografik yapıya uygun bir siyasi yapı tesis edilmeye çalışılmıştır. Buna göre başbakan Sünni Müslümanlardan, cumhurbaşkanı Maruni Hristiyanlardan ve Meclis Başkanı da Şii Müslümanlardan gelmektedir. Devlet başkanı altı yıllık süre için parlamento tarafından seçilmektedir. Böylece ülkenin yönetimi bu üç dini grubun elinde bulunmakta ve Sünniler, Şiiler ve Hristiyanlardan oluşan “troyka” ülkeyi yönetmektedir. Batılı yapıdaki siyasi partiler dini gruplar temelinde örgütlenmiş olup liderleri küçük siyasi ailelerin başındaki kişilerdir. 128 üyeli parlamento, genel oya dayalı dört yılda bir yapılan seçimlerle belirlenmektedir. Seçim kampanyaları siyasi platformdan çok aileler temelinde yürütülmektedir.

Şekil 1.17

İsrail'in yasama organı Knesset binası.

Batılı standartta çok partili demokratik bir cumhuriyet olan İsrail'in siyasi sistemi klasik bir parlamenter demokrasidir. Devlet başkanı yedi yıllık bir dönem için parlamento (Knesset) tarafından seçilmektedir. Yürütmenin başı konumundaki başbakan ise doğrudan halkın oylarıyla seçilmekte ve seçmenlerin yarısının oyunu alması gerekmektedir. Tek meclisli yasama organı, üyeleri genel seçimle belirlenen 120 sandalyeli Knesset'tir.

Orta Doğu ülkelerinin siyasi yapıları çeşitlilik arz etmekte olup temelde cumhuriyet rejimleri ile monarşik rejimler şeklinde bir ayrıma gidilebilmektedir. Monarşik sistemlerin bir kısmı anayasal monarşi olup nispeten sınırlı ve anayasaya dayalı, temsili kurumların

bulunduğu, halkın belli ölçüler içerisinde siyasal sürece katılabildikleri sistemlerken geleneksel monarşi olarak ifade edilen ve belli ailelerin iktidarı ellerinde tutup yönetime hakim buldukları ülkelerde halkın siyasi sürece katılımını mümkün

Şekil 1.18

İsrail'in Filistinlilere karşı uyguladığı şiddet ve katliamla ilgili bir görüntü.

Kaynak: www.ashaber.com.

kılan kurumlar ve süreçler bulunmamaktadır. Bu tür ülkelerde iktidarlar anayasa yoluyla değil geleneksel yapı ve kurumlarla sınırlanmakta olup sistemin keyfilğe ve toritarizme kayması her zaman söz konusu olmaktadır. Modern siyasi sistemlerin en belirgin niteliğini oluşturan temsil olgusundan uzak olan sistemlerde çok sınırlı bir çerçevede ve çoğu yerde danışma amaçlı işleyen kurumların fazla bir etkinliği bulunmamaktadır.

Cumhuriyet sistemleri safında yer alan ülkelerde de bir standart yapının söz konusu olmadığı gözlenmektedir. İran, Irak, Mısır ve Yemen gibi ülkelerde darbe veya devrim sonrasında cumhuriyet rejimine geçilmiştir. İsrail, Lübnan, Suriye ve Türkiye başından beri cumhuriyet şeklinde örgütlenen sistemlere sahiptirler. Cumhuriyet sistemlerinden

Irak'ta iktidar, 2003 yılında ABD ve müttefiklerinin işgaline kadar, ülkenin tek siyasi partisi olan Baas Partisinin elinde kalmıştır. Yeni dönemde demokrasinin kurulması yönünde önemli aşamalar geçilmiştir. İran'da ise henüz siyasi partilerin faaliyetlerine izin verilmiş değildir. Buna karşılık Türkiye, İsrail, Mısır, Yemen, Lübnan ve Suriye'de ise birden çok parti bulunmakta ve ülke yönetiminde partiler önemli roller oynamaktadırlar. Ne var ki her bir cumhuriyette partilerin Batılı standartlarda örgütlendikleri, siyasi hayatta etken oldukları ve demokratik bir ortamda işlev gördüklerini söylemek çok zordur. Suriye'de bir tür tek parti sistemini çağrıştıran hakim parti sistemi, Lübnan'da dini topluluklar ve belirli aileler temelinde örgütlenmiş bir parti sisteminin olduğu gözlenmektedir.

Arap baharı olarak ifade edilen gelişmelerin Orta Doğu'da ne tür sonuçlara yol açtığını araştırınız.

Orta Doğu ülkelerinin siyasi sistemleri her ne kadar çeşitlilik gösterse de hepsinde ortak olan şu ki modern dönemle birlikte tümünde monarşileri ve cumhuriyetleri sınırlandırmaya yönelik anayasacılık hareketleri, halkın siyasi süreçlere katılımını sağlamak amacıyla temsil ve danışma kurulları, gelişmiş sistemlerin temel kurumları olan seçimler ve partiler yönünde giderek artın bir eğilim bulunmaktadır. Anayasasız, seçimsiz ve partisiz çok az ülke vardır ve bu ülkeler de demokratikleşme yönünde bir baskı ile karşı karşıyadırlar. Bölgedeki ülkelerde görülen temsili veya danışma niteliğindeki kurulların adlarında öne çıkan “şûrâ”, “meclis” gibi kavramların geleneksel ve kültürel bir dayanağa sahip olmaları, bölgede egemen İslam kültüründe “meşveret” ve “şûrâ”nın tavsiye edilmiş ve önemsenmiş yöntemler olmaları, bölge ülkelerinin temsili sisteme geçmelerinde olumlu ve önemli katkısı olan bir zemin oluşturduğu söylenebilir. 2010 yılında önce Tunus'ta, arkasından Mısır, Suriye ve diğer bazı ülkelerde ortaya çıkan demokratik siyasal reform talep eden kitlesel hareketler ciddi sonuçlar yaratmıştır. Tunus, Yemen ve Mısır'da yöneticilerin iktidardan uzaklaşmalarına ve yeni bir yapılanmaya zorlamışlardır. Mısır'da bu süreçte yapılan seçimler sonunda halkın tercihleri bu biçimde parlamentoya yansımıştır. Suriye'de ciddi iç karışıklıklara yol açan muhalif gösteri ve hareketler sistemin daha da otoriterleşmesine yol açarken bazı ülkelerde kısmen reformlara öncülük etmiştir. Soğuk Savaşın sona ermesiyle hızlanan demokratikleşme hareketleri, 2010'lu yılların başında Orta Doğu bölgesini de etkilemiş ve siyasi reformlar yönünde dönüştürücü etkide bulunmuştur. Önümüzdeki yıllarda anti-demokratik rejimlerin yerini demokratik sistemlere bırakma yönünde gelişmelere şahit olacağımız açıktır.

Şekil 1.19

Halk gösterileri sonunda 33 yıllık iktidarını terk etmek zorunda kalan Ali Abdullah Salih.

Kaynak:
<http://www.zaman.com.tr/haber>.

Özet

Orta Doğu kavramının modern dönemin ve dünyayı Batıyı merkeze alarak yapılan kavramlaştırmanın bir ürünü olarak ortaya çıktığını, içeriğinin kullanıcısına göre değiştiğini, genellikle dar ve geniş anlamda terkipleriyle birlikte kullanılmakta olduğu

Orta Doğu kavramı ilk defa 20.yüzyılın başlarında Amerikalı stratejist A. T. Mahan tarafından Arabistan ile Hindistan arasındaki bölgeyi ifade etmek için kullanılmıştır. Onu takiben V. Chirol Basra Körfezi için kullanmış ve A. Hamilton kavramı bilim dünyasına taşımıştır. İkinci Dünya Savaşına kadar kullanımı sınırlı kalan Orta Doğu kavramı savaştan sonra yaygınlık kazanmış olup savaş yıllarında bazı idari ve askeri birimlerin tesisinde de kullanılmıştır. Daha önce Batı dünyasına yakın doğudaki “öteki” yerleri anlatmak için kullanılan Yakın Doğu kavramının yerine giderek Orta Doğu kullanılmaya başlanmıştır. Bununla birlikte Orta Doğu kavramının kapsamı netlik kazanmamış olup genellikle kullanıcısına göre bazı farklılıklar göstermektedir. Kapsamın belirsizliği nedeniyle bu kavramın terkipleriyle birlikte de kullanılmakta olduğu görülür. “Kuzey Afrika ve Orta Doğu” ile “Yakın ve Orta Doğu” öne çıkan terkiplerdir. Bölgenin kültürel niteliğini merkeze alarak kullanıldığında Fas’tan Endonezya’ya kadar uzanan ve İslam kültürünün egemen olduğu bölge bazen en geniş anlamda bu kavramla ifade edilmektedir. Bununla birlikte literatürde dar anlamda Orta Doğu kavramının kapsamına Mısır, Arap Yarımadası, Körfez ülkeleri, İran ve Türkiye dahil edilmektedir. Bununla birlikte bazen Pakistan ve Afganistan’ın da dahil edildiği daha geniş anlamda kullanıldığı da görülür.

İngilizcede ortaya çıkan Orta Doğu kavramının birebir tercümelere diğer dillerde yaygınlık kazanmıştır. Türkçede önce “Orta Şark” olarak kullanılan kavram günümüzde Orta Doğu olarak Arapçada da “el-Şarkü'l-Evsat”, Fransızcada da “Moyen Orient” şeklinde kullanılmaktadır. Uluslararası örgütlerde ve yayınlarda ise standart bir kullanım bulunmamaktadır. Birleşmiş Milletler’in bazı yayınlarında Orta Doğu’nun yerine “Batı Asya” kavramının tercih edildiği görülür.

Orta Doğu’nun dünyanın en eski medeniyet merkezlerinden biri olduğu ve evrensel dinlerin burada doğup dünyaya buradan yayıldığı, bu dinlerin kutsal merkezlerinin bu bölgede bulunması nedeniyle bütün dünyanın bakışımın bölge üzerinde olduğu

Orta Doğu bölgesi bir bakıma medeniyetler beşiği konumundadır. Doğu ile Batının buluşma noktası olan bölge tarih boyunca önemli ticaret yollarının geçiş yeri, kültürlerin ve ticari malların mübadele merkezi, inançların ve düşüncelerin buluşma bölgesi olarak çoğulcu kimliği ile öne çıkmıştır. Tarihin her döneminde büyük güçlerin hakimiyet kurmaya çalıştığı Orta Doğu’da Emeviler, Selçuklular, Osmanlılardan sonra İngiliz ve Fransızlarla İkinci Dünya Savaşı’ndan sonra Amerika Birleşik Devletleri ile Sovyetler Birliği’nin hakimiyetleri söz konusu olmuştur. Modern dönemde petrolün bulunmasıyla Orta Doğu’nun kültürel ve dini önemine ekonomik ve stratejik önem de eklenmiştir. Dünyanın en eski yerleşim yerleri olan Mezopotamya ve Nil vadisindeki Asur, Babil, Akad, Sümer gibi şehir devletleri bölgenin tarihsel önemini ileriye taşımıştır. Evrensel dinlerin doğduğu merkezler bu bölge olup bu dinlerin taraftarlarınca her yıl ziyaret edilmektedir. İslamiyetin indirilmeye başlandığı Mekke ve Peygamber’in vefat ettiği ve türbesinin bulunduğu Medine burada olup her yıl milyonlarca Müslüman tarafından ziyaret edilmektedir. Diğer yandan Hristiyanlık ve Musevilik de Filistin topraklarında doğmuş ve buradan dünyaya yayılmıştır. Kudüs her üç din için en önemli merkezlerden biridir. Bu bölgede yaşanan Haçlı Seferleri ile günümüzdeki Arap-İsrail çatışmasının arka planında bölgenin dinler için ifade ettiği önem yatmaktadır.

Mevcut enerji kaynaklarının yaklaşık dörtte üçünün bu bölgede bulunması nedeniyle bölgenin artan stratejik önemi, petrol üreticisi ülkelerin yüksek refah düzeyleri ile petrol üreticisi olmayan ülkelerin ekonomik yapıları arasında ciddi farklılıkların varlığı ile bunun yol açtığı sosyal ve ekonomik sorunların bulunması

Orta Doğu özellikle modern dönemde sahip olduğu enerji kaynakları ile öne çıkmıştır. Petrol ve doğal gaz kaynaklarının yaklaşık dörtte üçünün bölge ülkelerinde bulunması, bu kaynaklara ihtiyaç duyan sanayi ülkeleri açısından çok önemli hale getirmiştir. Bu nedenle 20.yüzyılda süper güçlerin çatışma alanlarından biri hâline gelmesi anlaşılabilir bir durum değildir. Ne var ki petrol üreticisi İran, Irak, Suudi Arabistan ile Körfez Ülkelerinin petrolden kaynaklanan yüksek gelirleri halkın refah düzeyini artırırken petrol üreticisi olmayan Mısır, Yemen, Filistin, Suriye gibi ülkelerin refah seviyeleri nispeten geri durumda kalmıştır. Türkiye petrol üreticisi olmamasına rağmen son yıllarda sanayide kaydettiği gelişmelerle millî gelirini sürekli olarak geliştiren ülke olmuş ve bölgenin en büyük ekonomisine sahip ülke hâline gelmiştir. Ödemeler dengesi açısından ülke ekonomilerine bakıldığında petrol üreticisi ülkelerin pozitif, diğerlerinin ise negatif değer verdikleri görülmektedir. Bölge ülkelerinde tarım yapılabilen arazinin çok sınırlı olması millî gelirde tarımın payını azaltmaktadır. Fert başına düşen millî geliri en düşük ülkeler Filistin, Mısır ve Yemen ile en yüksek olan Katar, Kuveyt ve Birleşik Arap Emirlikleri arasında kırk mislinden fazla farklılığın bulunması bölge ülkeleri arasındaki refah düzeyi farklılığını ortaya koymaktadır.

Orta Doğu'nun siyasal, sosyal ve ekonomik bakımından zıtlıkları barındıran, demokratik sistemlerin sınırlı kaldığı, monarşilerin halk hareketleri karşısında demokratikleşme sürecine girmeye zorlandıkları ve bu yöndeki gelişmelerin Arap baharı diye isimlendirildiği

Orta Doğu siyasal bakımdan otoriter sistemlerin hakim olduğu bir bölge olarak bilinmektedir. Bölge 20.yüzyılın başlarında İngiltere ve Fransa'nın hâkimiyeti altına girdiğinde yapay şekilde oluşturulmuş ülkelerin ve rejimlerin tutunmaları için büyük güçler destek vermiş ve menfaatlerini gözetmişlerdir. İkinci Dünya Savaşı'ndan sonra bağımsızlıklarını elde eden ülkeler geleneksel otoriter sistemlerini ayakta tutmaya gayret etmiş ve demokratikleşme yönünde ciddi bir gayret içinde olmamışlardır. Soğuk Savaşın sona ermesinden sonra küresel düzeyde yaygınlık kazanan demokratikleşme hareketi bölgeye çok geç gelmiştir. Arap baharı olarak ifade edilen artan halk hareketleri ve demokratikleşme talepleri bazı ülkelerde rejimlerin ve otoriter yöneticilerin değişmesine yol açmış, bu çerçevede temsili kurumlar ve seçimler gündeme gelmiştir. Bölgede Türkiye ve İsrail Batılı anlamda demokratik bir sisteme sahipken İran, Irak, Suriye, Mısır gibi cumhuriyetler henüz demokratikleşebilmiş değiller. Monarşilerden Ürdün gibi bir kısmı anayasal monarşi iken bir kısmı ne anayasaya ne de temsili kurumlara sahiptir. Ancak zaman içindeki gelişmelere dikkate alındığında temsili kurumların ve halkın seçme hakkını elde etmesi yönünde bir gelişmenin olduğu gözlenmektedir. Geleneksel yapılarla modern temsili kurumların ve sistemlerin bütünleştirilmesi çerçevesinde bazı gelişmeler dikkat çekmektedir.

Kendimizi Sınavalım

1. Tarihte ilk defa "Orta Doğu" kavramını National Review dergisinde yayınlanan bir yazısında kullanan A. Thayer Mahan, bu kavramı hangi anlamda kullanmıştır?
 - a. Arap yarımadasını ifade etmek için.
 - b. Arap yarımadasıyla Hindistan arasındaki bölgeyi anlatmak için.
 - c. Basra Körfezini anlatmak için.
 - d. Kuzey Afrika'dan Endonezya'ya kadar uzanan bölgeyi anlatmak için.
 - e. Anadolu yarımadası ile Levant bölgelerini anlatmak için.
2. Birleşmiş Milletler'in Nüfus Yıllıklarında (Demographic Yearbook) Orta Doğu kavramının yerine hangi kavram kullanılmaktadır?
 - a. Batı Asya (Western Asia)
 - b. Yakın Doğu (Near East)
 - c. Kuzey Afrika ve Orta Doğu (North Africa and Middle East)
 - d. Yakın ve Orta Doğu (Near and Middle East)
 - e. Uzak Doğu (Far East)
3. Aşağıdakilerden hangisi petrol ihracatçısı bir ülke **değildir**?
 - a. Suudi Arabistan
 - b. Suriye
 - c. Irak
 - d. Kuveyt
 - e. İran
4. Aşağıdaki ifadelerden hangisi doğru **değildir**?
 - a. Orta Doğudaki nüfus temelde Samiler, Turaniler ve Hint-Avrupa kökenliler olmak üzere üç etnik gruba ayrılmaktadır.
 - b. Araplar ve İbraniler Sami grupta yer alırlar.
 - c. Türkiye, İran ve İsrail'de Arap olmayanlar çoğunluktadır.
 - d. İranlılar Turani grubun çoğunluğunu oluştururlar.
 - e. Ermeniler, Kürtler ve Rumlar Hint-Avrupa grubu içinde yer alırlar.
5. Orta Doğunun jeokültürel bakımdan dünyadaki önemi artıran temel faktör aşağıdakilerden hangisidir?
 - a. İslamiyet, Hristiyanlık ve Museviliğin bu bölge topraklarında doğmuş ve buradan dünyanın her tarafına yayılmış olması.
 - b. Tarihsel ticaret yollarının bu bölgeden geçiyor olması.
 - c. Dünyanın en önemli kanallarından olan Süveyş Kanalının bu bölgede bulunması.
 - d. Mevcut enerji kaynaklarının önemli kısmının bu bölgede bulunması.
 - e. Arapçanın bölgede yaygın dil olması.
6. Nüfus büyüklüğü açısından büyükten küçüğe doğru sıralandığında Orta Doğunun ilk üç ülkesi hangidir?
 - a. Mısır, Türkiye, İran.
 - b. Türkiye, Mısır, İran.
 - c. Türkiye, İran, Mısır.
 - d. İran, Türkiye, Mısır.
 - e. Mısır, İran, Türkiye
7. Hariciye mezhebinin alt kollarından biri olan İbadiye'ye mensup olanlar hangi ülkede nüfusun çoğunluğunu oluşturmaktadır?
 - a. Umman
 - b. Yemen
 - c. Suudi Arabistan
 - d. Körfez ülkeleri.
 - e. Filistin
8. Birinci Danya Savaşından sonra Osmanlı Devletinin Orta Doğu'dan çekilmesi üzerine İngiltere ve Fransa bölgeyi hangi antlaşma hükümlerine göre aralarında paylaşmışlardır?
 - a. San Remo Antlaşması.
 - b. Sykes-Picot Antlaşması.
 - c. Mondoros Mütarekesi.
 - d. Sevr Antlaşması.
 - e. Versey Antlaşması.

9. Soğuk Savaş döneminde Orta Doğudaki bloklaşmaların bir sonucu olarak 1958 yılında Birleşik Arap Cumhuriyeti hangi devletler arasında kurulmuştur?

- Mısır, Suriye, Lübnan.
- Mısır, Suudi Arabistan.
- Yemen, Umman, Mısır.
- Mısır, Suriye.
- Irak, İran, Türkiye.

10. Arap baharı sürecinde ülkesinde otoriter yönetime karşı protesto ve halk gösterilerinin yaygınlaşmasında ve kadın haklarının savunulmasında oynadığı aktif rol nedeniyle 2011 yılında Nobel barış ödülü verilen üç kaddından biri olan gazeteci Tevekkül Karman hangi ülke vatandaşıdır?

- Tunus
- Mısır
- Bahreyn
- Suriye
- Yemen

Okuma Parçası

“İsrail'e yerleşen Yahudiler büyük bir çoğunlukla Hristiyan ve İslam uygarlığı ülkelerinden gelmişlerdir. Ve bunların geldikleri ülkelerin uygarlıklarını ve bu arada onların kimlik görüş ve tanımlamalarını getirmeleri kaçınılmazdı. İsrail'i ziyaret etmiş olan herkes, örneğin Berlin Yahudileri ile Bağdat Yahudileri arasındaki farkı Yahudiliklerinde değil, birinin Alman, diğerinin Irak Arap kültüründe görecektir. Eşkenazi ve Safarid Yahudiler arasında sözü çok edilen ayrılık sadece ritüel farklılıklarına ilişkindir ve bunun dini ya da hukuki bir önemi yoktur. Bazılarının bu farklılığın son zamanlarda moda olan terimlerle Avrupa-Amerika ve Afrika-Asya Yahudileri arasındaki çatışmadan çıktığını açıklamaları da doğru değildir. Gerçekten kesin olan çizgi, terimleri dini değil de uygarlık bağlamında kullanırsak 'Hristiyan' Yahudiler ve 'Müslüman' Yahudiler arasındadır. İsrail'e gelen Yahudi göçmenler geldikleri ülkelerden o ülkelerin kültürlerini de getirdiklerinden aralarında anlaşmazlık ve hatta çatışma kaçınılmazdı.”

Kaynak: (Bernard Lewis, Orta Doğu'nun Çoklu Kimliği, (Tercüme: Mehmet Harmancı), İstanbul, Sabah Yayınları, 1998, s.30-31)

Kendimizi Sınavalım Yanıt Anahtarı

1. b Yanıtınız yanlış ise “Orta Doğu Kavramının Ortaya Çıkması ve Yaygınlaşması” konusunu yeniden gözden geçiriniz.
2. a Yanıtınız doğru değil ise “Orta Doğu Kavramının Belirsizliği ve Farklı Kullanım Kalıpları” konusunu gözden geçiriniz.
3. b Yanıtınız yanlış ise “Orta Doğu’nun Ekonomik Yapısı” konusunu gözden geçiriniz.
4. d Yanıtınız doğru değil ise “Orta Doğu’nun Demografik Yapısı” konusunu bir kez daha gözden geçiriniz.
5. a Yanıtınız yanlış ise “Orta Doğu’nun Demografik Yapısı” konusunu gözden geçiriniz.
6. a Yanıtınız yanlış ise “Orta Doğu’nun Demografik Yapısı” konusunu gözden geçiriniz.
7. a Yanıtınız yanlış ise “Orta Doğu’nun Demografik Yapısı” konusunu gözden geçiriniz.
8. b Yanıtınız yanlış ise “Orta Doğu Siyasi Coğrafyası” konusunu gözden geçiriniz.
9. d Yanıtınız doğru değil ise “Orta Doğu Siyasi Coğrafyası” konusunu gözden geçiriniz.
10. e Yanıtınız yanlış ise “Orta Doğu’da Cumhuriyetler” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Orta Doğu ülkeleri arasında federatif yapıya sahip tek ülke olan Birleşik Arap Emirlikleri bölgedeki yedi emirlikten meydana gelen bir federasyondur. Federasyonu oluşturan emirlikler Abu Dabi, Dubai, Şerçe, Resü'l-Hayme, Acman, Fuceyre, Ummü'l-Kayveyndir. Abu Dabi federasyonun yönetim ve sanayi merkezidir. Abu Dabi Emiri Şeyh Khalifa bin Zayed al-Nahyan, 2004 yılından beri ülkenin ve Abu Dabi'nin emiridir. Ülkenin ikinci büyük şehri ve emirliği Dubaidir. Dubai'nin yöneticisi Şeyh Muhammed bin Rashid al-Maktum aynı zamanda ülkenin Başbakanı konumundadır.

İngiltere'nin Güneydoğu Asyaya giden ticaret yolunu emniyet altına almak için 1820 yılında bölgedeki emirliklere zorla imzalattığı *Genel Barış Antlaşması* ile buraya yerleşmesinden sonra 1863'te *Denizlerde Kalıcı Ateşkes Antlaşması* imzalanmasından sonra bölgedeki kıyılara Ateşkes Kıyıları adı verildi. 1873 yılından 1947 yılına kadar bölge İngiliz Doğu Hindistan Şirketi, 1947'den

bağımsızlığını kazandığı 1971 yılına kadar da İngiliz Dışişleri Bakanlığı tarafından yönetildi. İngiltere bölgeden çekilince bölgedeki yedi emirlik birleşerek Birleşik Arap Emirliklerini kurdular.

Ülkedeki en üst siyasi otorite olan Federal Yüksek Konsey (Supreme Council) 7 Emir'den oluşmaktadır. Bu Konsey federal yasaları onamakta, üyeleri arasından Devlet Başkanını, Başbakanı ve Bakanları seçmektedir. Abu Dabi Emiri Devlet Başkanı, Dubai Emiri ise Devlet Başkan Yardımcısı ve Başbakan olmaktadır. Alınan kararların Abu Dabi ve Dubai Emirleri ve en az üç diğer Emir tarafından onaylanması gerekmektedir.

Federal Ulusal Konsey'in 40 üyesi; 7 Emir tarafından iki yıllık dönem için atanmaktadır. Konsey'de Bakanlıkların politikaları tartışılmakta olup alınması gereken önlemler hakkında üyeler görüş ve tavsiyelerini dile getirmektedir. Ayrıca hükümet tarafından hazırlanan federal yasa tasarıları görüşülmekte ve öneriler sunulmaktadır. Birliği oluşturan yedi emirlikten en önemlisi ve en büyüğü olan Abu Dabi Emirliği, ülke topraklarının yaklaşık %86'sını, ülkenin ikinci büyük emirliği olan Dubai %5'ini kaplamaktadır. Ülke nüfusunun yaklaşık üçte biri Abu Dabi'de yaşamaktadır. Ticaret, sanayi, kültür ve siyasetteki etkinlik açısından Abu Dabi ile Dubai emirlikler arasında önde yer almaktadırlar.

Sıra Sizde 2

Tunus, Mısır, Libya, Suriye, Bahreyn, Cezayir, Ürdün ve Yemen'de güçlü şekilde; Suudi Arabistan, Umman, Irak, Lübnan ve Fasta ise küçük çapta olmak üzere nerede ise tüm Arap Dünyasında başgösteren mitingler, protestolar ve halk ayaklanmaları Arap baharı olarak adlandırılmıştır. Söz konusu protestolar, kötü hayat şartları, ekonomik sıkıntular ile siyasi yozlaşma, baskıcı yönetim ve başta ifade özgürlüğü olmak üzere temel hakların önüne konulmuş engeller gibi pek çok sorun sonucunda patlak vermiştir. Önce Tunus'ta 18 Aralık 2010 tarihinde Muhammed Buazizi'nin kendini yakmasıyla başlamıştır. Ardından benzer sorunlar yaşayan Mısır, Yemen, Cezayir ve Ürdün gibi ülkelere yayılmıştır.

Bu ayaklanmalar ve gösteriler Tunus, Yemen ve Mısır'da başarı göstermiştir. Tunus'ta 23 yıldır yönetimde olan Zeynel Abidin Bin Ali, Mısır'da 30 yıldır iktidarı elinde tutan Hüsnü Mübarek ile Yemen'de 33 yıldır iktidarda olan Ali Abdullah Salih görevlerini bırakmak zorunda kalmışlardır. Otoriter liderlerin iktidardan uzaklaşmalarıyla her üç ülkede de demokratik süreçler işle-

meye başlamış olup demokratik düzenin tesisi yönünde önemli gelişmeler yaşanmıştır. Yapılan seçimler sonunda muhalefetin de temsil edildiği temsil kurulları oluşmuş, demokratik yönetimlerin kurulması ve eski yöneticilerin yargılanmaları yönünde adımlar atılmıştır. Buna karşılık diğer ülkelerin bir kısmında muhalif hareketlerin bastırılması yönünde silahlı güçler kullanılırken bir kısmında da otoriter sistemlerin reformu yönünde adımlar atılmıştır.

Yararlanılan Kaynaklar

- Bernard Lewis, "Orta Şarkın Tarihi Hüviyeti", *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, XII, 1964.
- Bernard Lewis, *Orta Doğu'nun Çoklu Kimliği*, (Tercüme: Mehmet Harmancı), İstanbul, Sabah Yayınları, 1998.
- Bernard Lewis, *The Middle East/2000 Years of History From the Rise of Christianity to the Present Day*, London, Wiedenfeld & Nicolson, 1995.
- C. A.O. Van Nieuwenhuijze, *Sociology of the Middle East A Stocaktaking and Interpretation*, Leiden, E. J. Brill, 1971.
- Davut Dursun, "Afrika/Tarih", *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, Cilt: I. İstanbul, Türkiye Diyanet Vakfı Yayınları, 1988.
- Davut Dursun, "Asya/Tarih/Sömürgecilik Dönemi ve Bağımsızlık", *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, Cilt:3, İstanbul, Türkiye Diyanet Vakfı Yayınları, 1991.
- Davut Dursun, *İslam Dünyasında Entegrasyon Hareketleri*, İstanbul, İşaret Yayınları, 1999.
- Davut Dursun, *Ortadoğu Neresi?*, İstanbul, İnsan Yayınları, 1995.
- Dominique Lapierre-Larry Collins, *Kudüs Ey Kudüs*, Çev. Aydın Emeç, İstanbul, E Yayınları, 1973.
- Don Peretz, *The Middle East Today*, New York-Chicago, 1978,
- <http://www.cia.gov/cia/publications/factlook/geos/sa/htm#top>
- <http://www.escwa.org.lb/region/indicators/index.html>
- <https://www.cia.gov/library/publications/the-world-factbook/geos/eg.html>
- International Marketing Data and Statistics 2001*, London, Eromonitor, 2000.
- Leila Hilal, "Charting Transitions in the Middle East: Lessons Learned from Tunisia and Egypt", *Insight Turkey*, Vol. 14, No:2, 2012, s. 1-12.
- Mahmt Dikerdem, *Ortadoğu'da Devrim Yılları (Bir Büyükelçinin Anıları)*, İstanbul, Cem yayinevi, 1990.
- Marwan R. Buheiry, *The Formation and Perception of the Modern Arab World*, The Darwin Press, Princeton, New Jersey, 1989.
- Murat Ağarı, *İslam Coğrafyacılığı ve Müslüman Coğrafyacılar/Doğuşu Gelişimi ve Temsilcileri*, İstanbul, Kitabevi Yayınları, 2002.
- P. J. Vatikiotis, *Conflict In The Middle East*, London, George Allen &Unwin Ltd., 1971.
- Peter Beaumont, *The Middle East: A Geographical Study*, New York-Toronto-Brisbane, John Wileyand Sons Ltd., 1985.
- R. B. Serjeant, "The Religions of the Midodle East and North Africa/ İslam", *The Middle East and North Africa 2002*, 48 th edition, London, Europa Publications, 2001.
- Roderic H. Davison, "Where Is The Middle East?", *Foreign Affairs*, Vol. 38, New York 1959-1960.
- Saad Eddin İbrahim, "The Urbanization in The Arab World: The Need For an Urban Strategy", *Arab Society/ Social Science Perspectives*, (Ed. N. S. Hopkins- S. E. İbrahim), Cairo, 1994.
- Salim Nasr, "Orta Doğu'da Kent Toplumu ve Geleneksel Sosyal Yapılar/ Beyrut, Şam ve Bağdat", (Trc.: Davut Dursun), *Orta Doğu Neresi içinde*, İstanbul, İnsan Yayınları, 1995, s.185-217.
- The Economist Intelligence Unit, *Lebanon:/Country Profile 2002*, London, 2002.
- The Economist Intelligence Unit, *Oman/Country Profile 2002*, London, 2002.
- The Economist Intelligence Unit, *Yemen/Country Report February 2003*, London, 2003.
- UN, *2009-2010 United Nations Demographic Yearbook/Nations Unies Annuaire démographique*, New York 2011..
- UN, *UNCTAD Handbook of Statistic 2011*, New York-Geneve, 2011.
- Yıldızhan Yayla, "Anayasa", *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, Cilt: III, İstanbul, TDV Yayınları, 1991.

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Lübnan, Suriye, Irak ve Mısır'da bağımsızlık beklentisinin nasıl manda yönetimiyle sonuçlandığını anlayabilecek,
- İngiliz sömürgecilikinden bağımsız devlete uzanan süreçte Ürdün ve Suudi Arabistan'daki gelişmeleri açıklayabilecek,
- Osmanlı sonrası süreçte Yemen'in nasıl bir türlü istikrar kazanamadığı hakkında bilgi sahibi olacak,
- Safevilerden günümüze İran'daki siyasal gelişmeleri anlayabilecek,
- Körfez ülkelerinden Kuveyt, BAE, Katar ve Bahreyn'deki sömürgecilik sonrası süreci analiz edebileceksiniz.

Anahtar Kavramlar

- Ulusal Pakt
- 14 Mart İttifakı
- 8 Mart İttifakı
- Zaimlik
- Sykes-Picot Anlaşması
- San Remo Anlaşması
- Vahhabizm
- İbadilik

İçindekiler

20.Yüzyılda Orta Doęu: Sömürgecilikten Bağımsızlığa

GİRİŞ

Yaklaşık 400 yıl boyunca Osmanlı İmparatorluğu'nun denetiminde kalan Orta Doęu halkları, Birinci Dünya Savaşı'nın sağladığı konjonktürden yararlanarak bağımsızlıklarına kavuşmak isterken, onların bu beklentisi İngilizler tarafından manipüle edilmiş ve savaşta dengeyi kendi lehlerine çevirmek için değerlendirilmiştir. İngiliz hükümeti, Osmanlı'nın bölgeden çekilmesi sonrasında bağımsız Arap devletleri kurulacağı konusunda Müslüman Arap halkları büyük beklentiye sokarak onların desteğini almayı başarmıştı. Ancak 1920 Paris Konferansı ve aynı yılın Nisan ayında San Remo'da düzenlenen konferans bölge halkları için tam bir hayal kırıklığı anlamına geliyordu. Sonuçta 1882'de henüz Osmanlı Devleti'nin bir parçası iken işgal ederek fiili denetimine aldığı Mısır gibi, Filistin, Lübnan, Irak, Suriye ve Ürdün, manda yönetimi adı altında Fransa ve İngiltere'nin sömürgesi hâline gelmekteydi. Zaten Körfez ülkeleri, 1880'li yıllardan itibaren ikili koruma anlaşmaları adı altında İngiliz himayesini kabul etmek zorunda bırakılmışlardı. Bağımsızlıklarına kavuşmaları ise yıllar alacak; bazıları 1961'de bazıları ise bundan on yıl sonra 1971'de bağımsızlıklarına kavuşacaklardı. Orta Doęu ülkelerinden Suudi Arabistan ise 1932'de bağımsız olmakla beraber fiilen daha uzun yıllar, önce İngilizlerin daha sonra da ABD'nin fiilî sömürgesi hâline gelecekti.

LÜBNAN: BAĞIMSIZLIK BEKLENTİSİ MANDAYA DÖNÜŞÜYOR

1516'dan 1918'e kadar Osmanlı İmparatorluğu'nun egemenliğinde kalan ve bu süre zarfında zaman zaman yaşanan Marunî-Dürzi çatışmaları dışında görece bir istikrarın söz konusu olduğu Lübnan'da Osmanlı İmparatorluğu'nun Birinci Dünya Savaşı'nın sona ermesi üzerine bölgeden çekilmesi gündeme geldiğinde Müslümanlar bağımsızlık beklentisine girerken, Marunîler manda yönetimini tercih ettiklerini ortaya koymuşlardı. Nitekim Arapların muhalefetine rağmen Müttefikler Yüksek Konseyi 24 Nisan 1920'de San Remo'da (İtalya'da) vardığı mutabakatla Suriye'nin (ve Lübnan'ın) Fransızların manda rejimi altına alınmasını kararlaştırmıştı. Bu durum İngilizlerle Osmanlıya karşı ittifak ilişkisine girmiş olan Arapları hayal kırıklığına uğratmıştı. Arapların beklentilerini 1920 Mart'ında Suriye Ulusal Kongresi tarafından Suriye Kralı ilan edilen Faysal'ın buna tepki göstermesi üzerine 1920 Temmuz'unda harekete geçen Fransız güçleri Suriye'de Faysal'ın egemenliğine son vermiştir.

San Remo Paylaşım Anlaşması doğrultusunda Fransa'nın 1920'de Suriye'den Faysal'ı çıkararak denetim sağlamasıyla beraber bu devletin Suriye ve Lübnan'daki denetimi de başlamış oldu. Fransızlar İngilizlerden farklı olarak dolaylı bir yönetim yerine bütün yönetim kademelerine Fransızların yerleştirildiği doğrudan yönetimi tercih ederek yerli halkın bürokrasiye katılımına izin vermediler. Dolayısıyla Fransızların 1946'da tamamen çekilmesine kadar parlamenter bir sistem yerleştirilmeye çalışılmışsa da yerel anlamda halkın katılımından yoksun olduğundan, bunun meşruiyeti de söz konusu değildi. Fransa, geçici bir manda yönetimi oluşturmak yerine kalıcı bir egemenlik kurmak amacıyla hareket ettiği için "böl ve yönet" yöntemine başvurarak Suriye ve Lübnan'daki ulusal birliği sağlamak ve güçlendirmek yerine etnik, dinî ve mezhepsel farklılıkları olabildiğince derinleştirmeye çalıştı.

Fransa bu doğrultuda ilk uygulamayı 1920'de ayrı bir Lübnan Devleti oluşturarak yaptı. Daha ziyade Lübnan Dağı olarak bilinen bölgeye özgü olan Mutasarrıflığa Akdeniz kıyısında bulunan Trablus, Sayda, Sur ve Beyrut'u da ekledi. Bunun yanında oldukça verimli bir bölge olan Bekaa Vadisini Suriye'den ayırarak onu da Lübnan sınırlarına dâhil etti.

Fransa bölgede manda yönetimini tesis ederken Marunî nüfusu korumayı amaçladığını öne sürmekteydi. Oysa Büyük Lübnan'ın sınırlarını yeniden belirlerken dâhil edilen Müslüman bölgeleriyle tüm Hristiyanların ülke içindeki nüfus oranları % 50'nin altına düşürülmüştü. Böylece Müslüman ve Hristiyanlar arasındaki geçmişten gelen rekabet biraz farklılaşsa da günümüze kadar sürecek bir zemine oturmuş oluyordu. Lübnan'ı bir Hristiyan toprağı olarak gören Marunîler, Fransızlardan aldıkları destekle ülkenin ekonomik ve siyasal yaşamına hâkim olmaya çalışıp daha çok Batıyla ilişki kurmaya yönelerek Arap dünyasına sırt çevirirken, Müslümanlar Suriye ile birleşmeye çalışmakta ve kendilerini Arap Orta Doğusu'nun bir parçası olarak görmekteydi.

Dolayısıyla Lübnan'ın pek türdeş olmayan toplumsal yapısı geçmişte olduğu gibi yeni dönemde de ulusal birliğin kurulmasının önünde önemli bir engel olarak durmaktaydı. Lübnan Dağı bölgesinde yaşayan Marunîler, Şuf Dağı bölgesinde yaşayan Dürziler ve güney Lübnan'da yaşayan Şiiler dışındaki diğer unsurlar ülkede dağınık bir şekilde bulunduğundan, farklı din ve mezhepten olan insanların neredeyse yan yana yaşadığı bir görünüm ortaya çıkmıştı. Lübnan'da bunların yanında % 30 dolayındaki Marunîlerin dışında, ülkede en kalabalık nüfusu oluşturan % 50'ye varan Sünni ve Şii Müslümanlar ile Müslüman nüfusu içinde sayılan Dürziler ve % 10 dolayındaki Grek-Katolikler ve Grek-Ortodokslar ile % 5-10 dolayındaki Katolik Ermeniler bulunmaktaydı. Zaimlik olarak öne çıkan feodal bir yapının söz konusu olduğu Lübnan'da her mezhep ya da dinsel grup kendi içinde ayrı bir örgütlenmeye sahip bulunmakta ve ülkede etkin ve siyasal gücü geçmişten beri elinde bulunduran aileler ve bunların ileri gelenlerince yönlendirilmekteydi.

Fransa, Suriye'den farklı olarak daha 1926'da kabul ettiği bir anayasa ile Lübnan'a parlamenter demokrasi ile yönetilen bir cumhuriyet görünümü vermiştir. 1926 Anayasası ile Lübnan Cumhuriyeti, temsilin dinsel niteliklere göre belirlendiği, önce iki, hemen bir yıl sonra da tek kanatlı hâle getirilen ve hâlen bu hâliyle devam eden bir meclise sahip olmuştu. Çeşitli dinsel grupların temsilcileri arasın-

daki bir uzlaşmayı ifade eden 1943'teki Ulusal Pakt ile temsil ve yönetmeye ilişkin ilkeler kalıcı bir şekilde dönüştürülmekteydi. Buna göre başbakanı ve kabineyi atama gibi geniş yetkileri olan ve parlamento tarafından seçilmesi öngörülen cumhurbaşkanı Hristiyan, başbakan Sünni Müslüman, meclis başkanı ise Şii Müslüman olacaktır.

1926 Anayasası aslında Lübnan'ın baęımsızlığını öngörmedięi gibi, Fransa ile Lübnan yetkilileri arasındaki bir anlaşmaya da dayanmamaktaydı. Lübnan'ın savunması ve dıř ilişkileri de zaten Fransa tarafından gerçekleştirilmekteydi. Ayrıca Yüksek Komiserin parlamentoyu feshetme ve anayasayı askıya alma yetkisi bulunmaktaydı. Ayrıca her bakanlıkta bulunan Fransız danışmanlar Lübnanlı yetkililere fazla bir hareket alanı bırakmamaktaydı. Bütün bu sınırlamalara rağmen Lübnan'da baęımsız olmasa da bir anayasal çerçeveye oturan ve seçimle oluşan bir parlamentonun söz konusu olduęu özerk bir yapı vardı.

Fransa, 1936'da Suriye ile olduęu gibi Lübnanlı yetkililerle de baęımsızlıęa ilişkin bir antlaşma imzaladı. Antlaşmaya göre Fransa tüm Manda haklarını Lübnanlı yetkililere devredecekti. Bu gelişmenin ardından baęımsızlık havasına giren Lübnan Meclisi 1937'de toplanarak Emile Edde'yi cumhurbaşkanlığına seçti. Edde, başbakanlıęa bir Müslüman olan Hayreddin Ahdab'ı atayarak cumhurbaşkanının Marunî, başbakanın ise Sünni Müslüman olması doğrutusundaki geleneęi başlatmış oldu. Oluşturulan bu gelenek bir deęişikliğe uğramadan günümüze kadar devam etmiştir.

Lübnanlı Müslüman ve Hristiyan liderler arasında 1937'de başlatılan bir geleneęe dayanarak, fakat kurumsal nitelik kazanması 1943'teki "Ulusal Pakt"la söz konusu olan uzlaşmaya göre, cumhurbaşkanı Hristiyan, başbakan Müslüman olacaktır. Ulusal mecliste temsil 6'ya 5 (6 Hristiyan'a karşılık 5 Müslüman) oranında gerçekleştirilmişti ve kabinede Marunîler ve Sünni Müslümanlar ikişer veya üçer bakanla temsil edilirken, dięer unsurlar birer bakanlıęa sahip olacaktır.

DİKKAT

Bu çerçevede 1943'te yapılan seçimlerde Bishara el-Huri cumhurbaşkanlıęa seçilirken baęımsızlık mücadelesinde kendisiyle işbirliği yapmış olan Sünni Müslüman önderlerden Riyad Sulh'u başbakanlıęa atamıştı. Bu uzlaşma 1975 iç savaşına kadar herhangi bir ciddi tehditle karşılaşmadan devam etmiş ancak bu tarihten sonra bu uzlaşmanın ruhunun korunması zorlaşmıştır. Bu iktidar paylaşımı ülkede Hristiyanların çoğunlukta olduęu varsayımına dayanmaktaydı. Şiiler, 1943 Ulusal Paktı çerçevesinde ortaya çıkan iktidar paylaşımında yeterli oranda temsil edilmişlerdi ve zamanla nüfuslarının dięerlerine göre daha hızlı artmasıyla buna en şiddetli karşı çıkan taraf olmuşlardır.

Ulusal Pakt adı verilen uzlaşma ile öngörülen iktidar paylaşımını açıklayınız

SIRA SİZDE

1

Öte yandan 1943 seçimleri Fransa'nın Suriye ve Lübnan'ın işlerine müdahalesine karşı halkın tepkisini de ifade etmekteyse de Fransa yerel yöneticilere yönetim yetkilerini devretmek istemediğinden 1945 sonuna kadar taraflar arasındaki mücadele devam etti. Özellikle 7 Mayıs 1945'te Fransa'nın kıyıya asker çıkararak Suriye ve Lübnan'da yeniden sıkı bir denetim kurmak istemesi halkın sert tepkisiyle karşılaştı. Fransızların, halkın direncini kırmak için Suriye'yi havadan bombardımanı sırasında çok sayıda insan hayatını kaybetmişti. Nitekim Fransız askerleri 1946 Nisanında Suriye'den; aynı yılın sonuna gelindiğinde ise Lübnan'dan tamamen çekilmişlerdi.

Resim 2.1

Kaynak:

<http://www.diplomatikgozlem.com/TR/resim/1-18136/kpk0000000000.JPG>

Lübnan'da bağımsızlıktan sonra yaşanan krizlerden ilki 1958'de Hristiyan Cumhurbaşkanı Camille Chamoun'un görev süresini uzatmak istemesinden kaynaklanan ve ABD'nin yardıma çağrıldığı kriz, ikincisi ise 1976 iç savaşıdır. Bu arada biri 1978'de, ikincisi 1982'de ve son olarak 2006'da olmak üzere ülke üç defa İsrail tarafından işgal edilmiştir. 1989'da Suudi Arabistan'ın aracılığıyla Taif'te imzalanan anlaşma iç savaşı sona erdirirken, Müslümanların Hristiyanlar karşısında dezavantajlı konumunu sona erdirmekteydi. Taif Anlaşması Meclis ve hükümetteki temsil oranlarını yeniden belirlerken değişen nüfus dengelerini dikkate almaktaydı. 2005 Şubat'ında eski Başbakan Refik Hariri'nin bir suikast sonucu hayatını kaybetmesi, Lübnan üzerindeki Suriye etkisini de belli ölçüde zayıflatmıştır. 1976 iç savaşı sırasında Lübnan'a konuşlandırılan 14,000 dolayına düşen Suriye askerleri Lübnan'ı terk etmekteydi. Bununla beraber 2009 seçimleri sonrasında kurulan ve Suriye karşıtları olarak bilinen 14 Mart ittifakının başbakanı Said Hariri önderliğindeki hükümetin 2011 Ocak'ında dağılmasıyla Suriye yanlısı 8 Mart ittifakının desteklediği Necip Mikati'nin başbakan olması, Lübnan üzerindeki Suriye'nin etkisinin devam ettiğini göstermekteydi.

OSMANLIDAN BAAS'A UZANAN SURIYE'DE ZORLU SÜREÇ

I. Dünya Savaşı'nın başladığı tarih olan 1914 ile Suriye ve Lübnan'ın Fransız mandasına terk edildiğinin Milletler Cemiyeti tarafından onaylandığı tarih olan 1922'ye kadar geçen süre, gerçekten hem içerde hem de dışarıda oldukça tarihî gelişmelerin yaşandığı bir dönem olmuştur. Özellikle I. Dünya Savaşı'nın başlamasıyla beraber Osmanlı ordusunun Mısır-Suriye-Hicaz cephesinin komutanı olarak bölgeye gelen Bahriye Nazırı Cemal Paşa'nın katı yönetimi karşısında Arap milliyetçiliğine ilişkin hareketlerin belirgin şekilde yoğunlaştığı gözlenmiştir. Çoğunluğu Avrupa ya da Amerikan üniversitelerinde eğitim görmüş Arap aydınları Osmanlı idaresindeki ülkede öncelikli birtakım idari reformlar yapılması talebiyle başlattıkları hareketi giderek yaygınlaştırarak Osmanlıya karşı bir bağımsızlık talebine dönüştürmeye başlamaları Cemal Paşa'nın sert tedbirleriyle karşılaşmıştır. Bu dönemde kuru-

lan gizli örgütlerin başında Şerif Hüseyin'in oğlu Faysal'ın da üye olduğu El-Fetat (El-Cemiye el-Arabiyye el-Fetat) adlı örgütle El-Ahd adlı örgüt gelmekteydi. I. Dünya Savaşı'nın başlamasıyla beraber denetimi sıkılaştıran Cemal Paşa, El-Fetat'ın üyelerini tutuklattı ve Osmanlıya karşı faaliyet yürüten gizli örgüt mensubu çok sayıda kişiyi 6 Mayıs 1915 sabahı Şam ve Beyrut'da idam ettirdi.

Nitekim Suriye'de Mekke Şerifi Hüseyin'in oğlu Faysal'ın öncülüğünde başlayan hareketin yanı sıra, Mekke Şerifi Hüseyin ile İngiliz Yüksek Komiseri Henry McMahon arasındaki yazışmalar sonucunda Şerif Hüseyin komutasındaki Arap kuvvetleri 1916 Haziranında Mekke'de başlayan ayaklanma ile güçlerini İngiltere ile birleştirdi. Mekke Şerifi Hüseyin 5 Kasım'da kendisini Arap Ülkeleri Kralı ilan etti. Ancak bu esnada İngiltere ile Fransa arasında yapılmış olan 16 Mayıs 1916'daki anlaşmayla (Sykes-Picot) Halep, Hama, Humus ve Şam'ı da kapsayacak şekilde bütün Suriye Fransa'ya verilmişti.

Dolayısıyla Osmanlı güçlerinin 1918 Ekim'inde Suriye'yi terk etmesinin ardından harekete geçen Faysal önderliğindeki Arap güçlerinin Suriye'yi denetimleri altına almaları karşısında Lübnan'ın da Arapların denetimine girmesini engellemek isteyen Fransa derhâl harekete geçerek Lübnan'ı denetimi altına almıştır. Ancak 1919 Ocak'ında başlayan Paris Konferansı'nda bağımsız bir Arap devleti kurulması yönündeki Faysal'ın çabalarının bir fayda vermeme si üzerine Arap temsilcilerin katılımıyla oluşan Suriye Ulusal Kongresi 1920 Martında Faysal'ı Suriye Kralı ilan etmiş; fakat bu gelişmeye ilk karşı çıkan ülke şüphesiz Fransa olmuştur. 1920 Nisanında Müttefikler Yüksek Konseyi'nin San Remo'daki (İtalya) toplantısında Lübnan ve Suriye'nin Sykes-Picot gizli anlaşması doğrultusunda Fransız mandası olmasına karar verilmesi üzerine harekete geçen Fransa'nın kısa sürede Suriye'yi de denetimi altına almasıyla Arap milliyetçilerinin ve Faysal'ın bağımsız Arap devleti rüyası sona ermiş ve 1920 Temmuz itibarıyla Lübnan'ın yanı sıra Suriye de bu devletin tam denetimine girmiştir. Ortaya çıkan bu sonuç 1922'de Milletler Cemiyeti tarafından onaylanmıştır.

Fransa, Suriye topraklarını Halep, Şam, Lazkiye (Alawite State) ve Cebel-i Dürzî'yi dört ayrı eyalet hâline getirerek her birinin ayrı hükûmete ve ayrı Fransız danışmanlara sahip olmasını sağlamıştır. Bunların dışında İskenderun sancağı 1921'de Türkiye ile Fransa arasında imzalanan Ankara Antlaşması'nın gereği olarak ayrı bir özerk idari yapıya kavuşturulmuştur.

DİKKAT

Böylece kuzeyde Lazkiye'de Aleviler güneyde ise Cebel-i Dürzî'de Dürzîler ayrı bir yönetime sahip olmuşlarsa da kısa bir zaman sonra Fransa, 1925'te Şam ve Halep'i Hama ve Humus'u da dâhil ederek Suriye devletini oluşturdu. Bu dört ilde Sünni Müslümanlar çoğunluğu oluşturmaktaydı.

Bütün çabasına rağmen Fransa'nın Suriye'yi yönetmesi öyle kolay olmadı. 1925'te başlayan ilk büyük ayaklanma önce bir Dürzî ayaklanması olarak başladıysa da sonradan Şam ve Humus gibi büyük yerleşim yerlerinin de ayaklanmaya destek vermesi ve tüm ülke geneline yayılmaya başlaması Fransız güçlerini çok zor durumda bıraktı. Ayaklanmayı bastırmak için ağır silahları kullanmanın yanında havadan bombardmanı yoğunlaştıran Fransa, ilk etapta 1,400 kişinin ölümüne yol açan çatışmanın bir ölçüde yayılmasını önlemişse de yer yer 1927'ye kadar devam eden olaylar sırasında 6,000'den fazla Suriyelinin hayatını kaybetmesine ve çok sayıda insanın da yaralanmasına neden olmuştur (Cleveland, 1994: 203-204).

Suriye Meclisinin 1929'da hazırladığı anayasa taslağını kabul etmeyen Fransızlar, bir yıl sonra manda yönetimini garanti altına alan kendi hazırladıkları bir anayasa taslağını empoze ettiler. Nitekim 1936'da Paris'teki hükümet değişikliği Suriye için de yeni bir dönemi başlatmıştı. Leon Blum'ın Halk Cephesi koalisyonu ile Suriyeli liderler arasındaki görüşmeler 1936'da bir antlaşma taslağının kaleme alınmasını sağladı. Antlaşma, 1930'da İngiltere ile Irak arasında imzalanan antlaşmayla büyük ölçüde benzerlik göstermekteydi. Fransa ve Suriye arasında bir ittifak ilişkisi kuran antlaşma, Fransa'ya Suriye'nin egemenliğini koruma yetkisi vermesinin (Suriye'nin savunmasını Fransa gerçekleştirecekti) yanında Suriye'nin hava ve deniz üslerinden yararlanmasını da öngörmekteydi. Bununla beraber kâğıt üstünde de olsa resmen bağımsızlığını kazanan Suriye, Milletler Cemiyetine üye olabilecekti.

Suriye Meclisi'nin Antlaşmayı 1936'da onaylamasının ardından Ulusal Blok liderleri yarı bağımsız bir devlette iktidarı devralmaya hazırlanırken, 1938'de Fransa'da Blum'ın sol koalisyonunun dağılması sonucunda Fransız parlamentosunun anlaşmayı onaylamaması üzerine büyük bir hayal kırıklığı yaşadılar. Suriye, bağımsızlık yerine bir kez daha Fransa'nın doğrudan yönetimine giriyordu. 1939'da Fransız Yüksek Komiseri, 1930 anayasasını askıya alarak parlamentoyu feshederken Alevi ve Dürzîlerin özerkliklerini yeniden tanıdı. Başka bir deyişle Suriye II. Dünya Savaşı'na yaklaşırken yine bölünmüş ve yine bağımsızlıktan yoksun bir durumdaydı.

Nitekim 1946 Nisan'ında son Fransız askerinin de Suriye'yi terk etmesiyle bağımsızlığını elde eden Suriye'de bundan sonra belirleyici olan içerdeki iktidar mücadelesi ve İsrail ile yaşanan savaşlar (1948, 1967 ve 1973) olmuştur. 1949'da aynı yıl içinde dört defa askerî darbenin yaşandığı Suriye'de 1950'lerin ortalarından itibaren Baas'ın etkili olmaya başlaması 1963'de ise bir darbe ile iktidarı ele geçirmesi söz konusu olmuştur. Özellikle 1970'deki Baas içi darbeyle Hafız Esad'ın ülke yönetimine hâkim olmasıyla beraber yeni bir dönem başlamıştır

ÜRDÜN: İNGİLİZ SÖMÜRGESİNDEN BAĞIMSIZ DEVLETE

1921'de İngilizlerin eliyle bir devlet hâline getirilen Ürdün, önceden planlanmış bir politikanın ürünü olmaktan öteye daha ziyade bedevi Arap kabilelerinin yaşadığı bölgedeki istikrarı sağlama aracı olarak ve Prens Abdullah bin Hüseyin'in de İngiltere'nin bölgesel politikalarına hizmet edebilecek bir kişi olarak düşünülmesiyle ve biraz da gelişmelerin yönlendirmesiyle ortaya çıkmıştı. Osmanlı İmparatorluğu zamanında da denetim dışında kalmış olan ve bedevi Arapların yaşadığı Ürdün'ün başkenti hâline getirilen Amman, 1921'de nüfusu yaklaşık 2,500-5,000 dolayında büyükçe bir köy niteliğindedeydi.

1928'de yapılan Antlaşmaya kadar Ürdün ile İngiltere arasındaki ilişkiler konusunda bir belirsizlik hâkimdi. İngiltere ile Ürdün arasındaki bu anlaşmayla tarafların pozisyonları açıklığa kavuşturuldu. İngiltere'nin Ürdün üzerindeki yönetim yetkilerinin dolaylı da olsa devam etmesini öngören anlaşmaya göre, Ürdün'e belli konularda sınırlı bir özerklik verilmekteyse de dış politika, savunma ve mali konularda, gerekli görüldüğünde diğer konularda da son sözü İngiltere söyleyecekti. Aynı yıl yayınlanan anayasayla, kurulmasından çalışmasına kadar her aşamada Emir Abdullah'ın otoritesine tabi olan küçük çaplı bir de yasama organı oluşturulmuştu.

Bölgedeki istikrarın korunması amacıyla oluşturulan Ürdün'ün sınırlı da olsa bir ordusu olmalıydı ve bu çerçevede 1921'de oluşturulan ve başında İngiliz Yüzbaşı Peake'in bulunduğu Ürdün Arap ordusu oluşturulmuştu. 1,300 kişiden ibaret olan ve daha sonraki Arap Lejyonunun çekirdeğini oluşturacak olan bu küçük ordu o günler için yeterli görülmüştü. 1930'da ise bunun yerini tamamen çöl şartlarına göre teçhiz edilen ve eğitilen ve başına bir İngiliz komutanın (John Glubb ya da Glubb Paşa) getirildiği Arap Lejyonu aldı. 1956'ya kadar Ürdün ordusunun başında bulunacak olan Glubb, bedevi kabilelerden topladığı kişilerden monarşiye bağlı disiplinli bir ordu oluşturmuştu. Glubb Paşa'nın başında bulunduğu Arap Lejyonu'nun alt kademelerinde de çok sayıda İngiliz subay bulunmaktaydı. Bu durum 1956'da Süveyş Krizi dolayısıyla artan tepki dolayısıyla General Glubb'ın görevden uzaklaştırılmasına kadar devam etti. İlk başlarda bütünüyle bedevi Arap kabilelerinden oluşan orduya 1948'den sonra Filistinlilerin de alınmaya başlamasıyla, 1970'lere gelindiğinde % 45'ini bunların oluşturduğu görülmüştür (Cleveland, 1994: 200).

Böyle bir yapı içerisinde yerli halka dayanan bir bürokrasinin oluşturulması mümkün olmadığından; İngilizlerin kilit görevlere getirildiği devlet yönetiminde Filistinliler, Suriye ve Hicaz kökenli insanlar yer almışlardı. Böyle olunca Amman'da, iki dünya savaşı arasında ne bir muhalefet hareketinin ne de bir siyasal partinin ortaya çıkması söz konusu oldu. Ürdün 1920'lerde temsilî sisteme ilişkin bazı kurumlara sahip olmaya başlamış olmakla beraber 1928 tarihli yasa ile oluşturulan Yasama Konseyi doğrudan seçimlerle oluşmamış, zaten kısa bir süre sonra da feshedilmişti. Esas alınması gereken ve hâlen de geçerli olan Anayasa, İngiliz manda yönetiminin sona ermesiyle beraber gündeme gelen 1946 Anayasası'nın yerini almış olan 1952 Anayasası'dır. Sözü edilen her iki anayasada da meclisin seçimle oluşturulması öngörülmüş olmasına rağmen yetkileri sınırlanmıştır. Her iki anayasada da iki meclisli bir parlamento öngörülmüştü.

Ürdün'de bağımsızlıkla beraber, Prens Abdullah'ın unvanı kral olarak değişmiştir. Ancak onun 1951'de bir suikast sonucu öldürülmesiyle yerine geçen Talal'ın kısa süren iktidarından sonra 1952'de onun da yerini alan Talal'ın oğlu Kral Hüseyin'in yaklaşık 37 yıllık iktidarı başlamıştır. Kral Hüseyin'in 1999'da ölümüyle beraber yerine oğlu İkinci Abdullah geçmiştir.

MISIR'DA İNGİLİZ YÖNETİMİ

İngiltere'nin 1881'de Osmanlı'nın denetiminde ve egemenliğinde bulunan Mısır'ı işgal etmesinde emperyal çıkarları ve Süveyş Kanalı'nı denetim altında bulundurmak istemesinin yanında, kendisinden önce Fransa'nın harekete geçerek Mısır'ı işgal edebileceği olasılığı da büyük bir rol oynamıştır. Mısır'ı işgal eden İngiltere'nin bundan sonraki dönemde Mısır'ı resmen protektora veya kolonisi olarak ilan etmiş olmaması ve Mısır'ın, teoride bir Osmanlı toprağı olmasına ve hıdivlerle yönetilmesine karşılık, ekonomik ve politik yapısı tamamen İngiltere tarafından belirlenir hâ-

le gelmiştir. Tevfik'ten sonra yine hıdivler tarafından yönetilen Mısır'da onun ölümünden sonra oğlu II. Abbas (1892-1914), ondan sonra Sultan Hüseyin Kâmil (1914-1917), Ahmed Fuad (1917-1936) ve son olarak da Kral Faruk 1952'de devriline kadar işbaşında kalmıştır. Bu dönemde Mısır'da hıdivlerin üzerinde tüm denetim İngiliz valilerinin ya da yüksek komiserlerinin elinde bulunmaktaydı. 1883-1892 arası dönemde Lord Baring ve 1892'den 1906'ya kadar Lord Cromer, Mısır'da uzun süre görev yapan İngiliz valileri olmuşlardır. Daha sonra bu göreve Sir Eldon Gorst (1907-1911) ve Lord Kitchener (1911-1914 sonu) getirilmiştir. Kitchener'in I. Dünya Savaşı'nın başlamasıyla yerine bu sefer Yüksek Komiser unvanıyla önce Henry McMahon (1915-1918) ondan sonra da General Allenby (1918-1922) atanmıştır. I. Dünya Savaşı'nın başlamasıyla Mısır'ı protektorası ilan eden İngiltere'nin bu konumunun 1919'daki Paris Konferansı'nda teyit edilmesiyle uluslararası bir nitelik kazanmıştır (Arı, 2008: 100).

Mısır, İngiliz işgali altında bulunduğu sürece İngiliz endüstrisi için pamuk yetiştiren bir ülke hâline getirilmiştir. Mısır'ın siyasi, askerî ve kültürel (eğitim) yapısı da aynı şekilde bütünüyle İngiliz çıkarlarına göre biçimlendirilmiştir. Görünüşte Mısırlı bürokratlar tarafından yönetilen ülkede danışman sıfatıyla binlerce İngiliz görevli bulunmuştur. Hemen her devlet görevlisine bir İngiliz danışman düşmekteydi ve çoğu zaman bunlar Mısırlılardan daha yüksek ücret almaktaydı.

Mısır, hukuken Osmanlı İmparatorluğu'nun bir parçası sayılmakla beraber, İngiltere'nin bu ülkeyi Arabî Paşa'nın karşı koymasına rağmen 1882'de işgal ettiği yukarıda ifade edilmişti. I. Dünya Savaşı'nın başlamasıyla beraber İngiltere, 1914 Aralık'ında Mısır'ı resmen ilhak ettiğini açıklayarak burada protektora kurdu. Mısır İngiliz protektorası hâline gelirken hıdivlere de bundan sonra sultan unvanı verilmekteydi. Sömürge dönemi boyunca Mısır, İngiltere tarafından pamuk üreten bir ülke hâline getirilmişti. Stratejik önemi de Kuzey Afrika ile Orta Doğu arasında bir köprü olmasının yanında Süveyş Kanalı'yla Akdeniz üzerinden Körfez'e açılan bir kapı görevi görmesiydi. İngiltere'nin işgalinden önce zaten yabancıların ülke ekonomisinde hissedilir bir ağırlığı bulunan bir ülke olan Mısır'ın, 1882'den itibaren siyasi yapısında olduğu gibi ekonomisi üzerinde de İngiltere'nin belirgin bir denetime sahip olduğu görülmektedir. İngiliz tekelleri en iyi topraklardan yüz binlerce dönüm toprağı ele geçirmişler, fabrikaların, madenlerin, demir yollarının ve sulama tesislerinin birçoğunu denetim altına almışlardı. Süveyş Kanalı Şirketi'nin paylarının da % 45'i İngiliz hükûmetinin elinde bulunuyordu. Ayrıca ülkenin tüm mali sisteminin İngiliz bankalarının denetimi altında bulunduğu için bu bankalar Mısır'a verdikleri borçların yalnız yıllık faizleri olarak 4 milyon pound gibi yüksek bir para almaktaydı. Genelde köylünün oldukça kötü durumda olduğu Mısır'da ulusal burjuvazi de durumdan pek memnun değildi. İngilizlerin, yani yabancıların ülkede kalması ve koloni rejiminin sürmesi düşüncesinden yana olanlar, feodal toprak ağaları ile yabancıların aracılığı yapan komprador burjuvaziydi (Ataöv, 1973: 33-50).

Bu koşullar altında yabancılara karşı genel bir muhalefetin oluşması doğaldı. Toplumdaki siyasal güçler ve sınıfların olgunluk derecesi dikkate alındığında kurtuluş hareketine öncülük görevi ulusal burjuvaziye düşüyordu. Ulusal burjuvazinin temsilcisi olarak sivrilen Saad Zaglul, dağınık görünen protesto duygularını örgütlemeye başladı. Zengin bir toprak ağasının oğlu olan Zaglul, El Ezher'den mezun bir Mısır bürokratu olarak önce yargıtay üyeliği yapmasının yanında Başbakan Mustafa Fehmi Paşa'nın damadı olmasının da etkisiyle 1906'da Lord Cromer'in tavsiyesiyle Millî Eğitim Bakanı, 1910'da da Adalet Bakanı olmuştu. Ancak 1913'te Lord

Kitchener ile geçinemediğinden bu görevinden ayrılmak zorunda kaldı. Zıglul daha Adalet Bakanı olduęu yıllarda hıdıve fazla yetki verilmesine karşı gelerek dikkatleri çekmişti. 1913'te yasama meclisleri için yapılan seçimlere katılarak parlamentoya giren Zıglul, bazı hükümet politikalarına karşı çıkmasıyla, hıdıv'in uygulamalarına yönelttięi eleştirileriyle ve reform yapılmasını önermesiyle dikkatleri üzerine çekerek I. Dünya Savaşı sonrasında 1919 yılında Mısır halkının umut baęladıęı ulusal bir önder konumuna yükselmişti. İşte bu ortamda Wilson ilkelerine umut baęlayan Zıglul, savaş sonrası dünyasının ele alındıęı Paris görüşmelerine doğrudan katılması söz konusu olursa; Mısır halkının sorunlarının doğrudan anlatılarak bağımsızlığın sağlanabileceğini düşünmekteydi.

Zıglul bu çerçevede bir heyet kurarak Mısır'ın geleceğini Paris Konferansı'nda ele almayı planlamaktaydı. İngilizler tarafından önce Malta'ya sürülen; tepkiler yoğunlaştınca da konferansa katılmaya izin verilen Zıglul ve arkadaşları Paris Barış Konferansı'nın kararları karşısında büyük bir hayal kırıklığı yaşadılar. Zira Mısır'ın İngiliz mandası olması teyit edilmişti. Bununla beraber Mısır'ı yönetmenin kolay olmadığını gören İngiliz hükümeti bir anlaşma yapmanın yollarını ararken Zıglul ve arkadaşlarını muhatap almamak için Zıglul'u önce Aden'e arkasından da Seychelles'e sürdü. İngiliz çıkarlarına uygun bir anlaşmanın yapılmasını daha sonraya bırakan İngiliz Yüksek Komiseri General Allenby bu aşamada Mısır'a bağımsızlık veren bir açıklama yapmakla yetindi. İngiliz yönetiminin **1922 Şubatında Mısır'a bağımsızlık verilmesi** konusundaki tek taraflı açıklamasına dayanan söz konusu bağımsızlık bu hâliyle Mısır'ın statüsünde fazla bir deęişiklik yapmıyordu. Buna göre, Mısır'ın savunması, İngiliz imparatorluk ulaşım yollarının korunması, Mısır'da oturan yabancılar ve azınlıkların korunması ve Sudan'da İngiliz yönetiminin devam etmesi öngörülmekteydi. Yine bu çerçevede İngiliz işgal kuvvetleri, danışmanlar ve dięer temsilciler Mısır'da olduęu gibi kalacaktı. 1914'ten itibaren kendilerine Sultan unvanı verilen Mısır Hıdivlerine bundan sonra Kral denilecekti. Bu çerçevede Ahmed Fuad da Kral Fuad (1917-1936) unvanını almıştır. Arkasından İngiltere tarafından 1923'te Mısır için kabul edilen anayasa uyarınca 1924 Ocak'ında yapılan ilk seçimlerde Vafd (seçimler öncesi siyasal parti hâline gelmişti) parlamentoda çoğunluğu sağlayınca Zıglul hükümeti kurdu.

Fakat iktidar Vafd'a yaramadı. Zıglul, hükümeti kurmakla beraber söz verdięi pek çok şeyi yapamadı. Bu durum muhalefetin genişlemesine, Vafd'ın ise giderek sertleşmesine yol açmaktaydı. 1924 Kasım'ındaki İngiltere'nin destekledięi bir darbe 1923 Anayasası rafa kaldırılmış ve eski tip sömürgecilięe geri dönülmüş olmaktadır. Vafd'ın istifasıyla hükümet İngiliz emperyalizmine baęlı feodallerin Ulusal Birlik Partisi tarafından kuruldu.

Dięer taraftan, 1936 Mayıs'ında yapılan seçimleri tekrar kazanan Vafd yönetimi ile İtalya'nın Etiyopya'yı işgali üzerine bölgedeki çıkarları tehlikeye giren İngiltere arasında 26 Ağustos 1936'da bir "İttifak Antlaşması" imzalandı. Antlaşmaya göre Mısır, limanları ve havaalanları da dâhil olmak üzere ulaşım araçlarını İngiltere'nin emrine verecek, yardımın etkin olması için Mısır'ın bütün olanaklarını kullanacaktı. Süveyş Kanalı'nın durumuna gelince: Kanal'ın savunması 1882'den beri fiilen İngiltere'nin elindeydi. Antlaşma, İngiltere'ye bu olanağı vermeye devam etmekteydi. Çünkü antlaşmanın sekizinci maddesinde, Kanal çevresinde İngiliz askerlerinin bulunacağı ancak bunun bir işgal olmadığı ve Mısır'ın egemenlik haklarını kısıtlamadığı belirtiliyordu. Yirmi yıl sonunda Mısır ordusu kanal'ın bütün güvenliğini koruyacak güce sahip olduğunda İngiliz kuvvetlerinin artık gereksiz olduğuna karar verilebilecekti. Kanal çevresinde 10,000 İngiliz kara askeri, 400 hava pilotu ve

yönetim ve teknik görevler için yeterince yardımcı personel ve 4,000 sivil personel bulunacaktı. Bu rakamlar normal zamanlar için geçerli olup Antlaşmaya eklenen Konvansiyonun on altıncı maddesine göre, “savaşta, yakın savaş tehlikesinde ya da uluslararası acil bir durum”da bu kuvvetler arttırılabilirdi. Ayrıca antlaşmanın onbirinci maddesine göre, İngiltere ve Mısır, Sudan ile ilgili 1899 Antlaşmalarını (19 Ocak ve 10 Temmuz) ileride değiştirebileceklerdi. Sudan’ın geleceğinin ele alındığı on birinci maddeye Ek’te, Sudan’ın ilerideki uluslararası konvansiyonlara katılmasına ilişkin karar ve yetkinin Mısır ile İngiltere’ye ait olduğu belirtilmekteydi. 1936 Antlaşması Mısır’da kapitülasyonları da kaldırmaktaydı.

Resim 2.3

Mısır (Giza)
Piramitleri (Kabire)

Kaynak: Yazarın
Kendi Arşivinden

SIRA SİZDE

3

1922 ve 1936 anlaşmalarının sonuçlarını Mısır ve İngiltere açısından karşılaştırınız.

Mısır’ın işgalinin sona erdiğini bildiren 1936 Antlaşması, aslında İngiliz varlığını hukukileştiriyordu. Mısır daha 1922’de bağımsız ve egemen bir devlet olarak ilan edilmişti ama İngiltere’nin bu bağımsızlığı ciddi biçimde sınırlayan dört şartı, İngiltere’nin yabancıları Mısır’ın içişlerine karışmaktan menetmeleri ve kapitülasyonların devam edecek olması bir bağımsızlık sözünü özden mahrum etmiş, Mısır bir çeşit protektora olmaktan kurtulamamış ve Mısır’ın de jure statüsü ile de facto durumu arasında önemli farklar sürüp gitmişti. 1936 Antlaşması’nın bir ittifak olduğuna işaret etmekle tarafların eşitliği kabul edilmiş oluyordu (Md. 1). Mısır 27 Mayıs 1937’de Milletler Cemiyetine de üye oluyordu. Ayrıca Mısır ve İngiltere birbirlerinin başkentinde birer büyükelçilik ile temsil ediliyordu. İngiliz personel Mısır ordusundan çekiliyor, İngiliz hukuk ve mali danışmanlarının işine son veriliyordu. Bu hükümler Mısır’ın bağımsızlığını güçlendirmekle beraber Kanal çevresine yabancı askerlerin yerleştiriliyor olması 1882’den beri devam eden durumu temelden değiştirmemişti. Kahire’deki, İngiliz Yüksek Komiseri’ne bundan böyle Büyükelçi denecekse de Mısır’daki diplomasi temsilcilerinin en kıdemlisi olacak, ordudan Mı-

sır personeli çekiliyorsa da bu kez bir İngiliz askerî heyeti, danışman kisvesi altında Mısır'daki varlığını sürdüreceğ ve polis görevlileri arasında bazı Avrupalılar da bulunacaktı.

YEMEN: OSMANLI SONRASI İSTİKRARSIZ BİR ÜLKE

Günümüzde Yemen olarak bilinen ülke 1990'a kadar biri 1517'den 1918'e kadar yaklaşık dört yüzyıl Osmanlı egemenliğinde kalmış ve başkenti Sana olan Kuzey Yemen, diğeri ise 1967'de bağımsızlığını kazanıncaya kadar İngiliz sömürgesi ve başkenti Aden olan Güney Yemen'dir. Yemen, aslında milattan önce yaşamış olan Seba Melikesi Belkis ile bilinen ülkedir. Ancak Osmanlı İmparatorluğu daha sonra Güney Yemen olarak bilinen ve İngiltere tarafından işgal edilerek 1839'da protektora hâline dönüştürülen Aden üzerinde herhangi bir şekilde denetim sağlayamamıştır. Diğertaraftan ilk defa Hz. Ali zamanında Müslümanların egemenliğine giren Kuzey Yemen, 1173'te Eyyübilerin, arkasından Memlukların ve 1517'de de Osmanlı İmparatorluğu'nun egemenliğine geçmiştir. I. Dünya Savaşı sırasında İngiltere'ye karşı Osmanlı İmparatorluğu ile birlikte hareket eden ve 1891'den beri ülkede Zeydi mezhebine dayalı bir hanedanlık kurmuş olan İmam Yahya önderliğindeki Yemen, Osmanlı İmparatorluğu'nun 1918 Ekiminde bölgeden çekilmesi üzerine bağımsızlığını ilan etmiştir. İmam Yahya, 1948'de bir suikast sonucu ölünceye kadar iktidarda kalmış ve iktidarını daha ziyade Zeydi mezhebine dayandırmıştır. Bununla beraber Kuzey Yemen'de zaman zaman sosyalistler, cumhuriyetçiler ve Nasırcılar biçiminde ortaya çıkan zaman zaman ise mezhepler bağlamında özellikle Zeydi-Şafii ekseninde belirginleşen bir iktidar mücadelesi ülkenin temel özelliği haline gelmiştir.

Tüm yetkilerin İmam'ın elinde toplandığı ve bir hanedanlık sisteminin söz konusu olduğu Kuzey Yemen'de İmam Yahya'dan sonra ülkeyi tamamen bir diktatörlüğe dönüştüren İmam Ahmed'in 1962'de ölümünden sonra işbaşına geçen oğlu İmam Bedr bir hafta bile geçmeden 26 Eylül 1962'de Albay Abdullah el-Sallal önderliğindeki bir darbe ile düşürülmüştür (Burrowes, 1988: 211-212). Bu darbe ile birlikte imamlık rejimine ve monarşiye son verilmesinin ardından yaklaşık on yıl boyunca Cumhuriyetçiler ve Kralcılar arasındaki bir mücadeleye sahne olmuş olan Kuzey Yemen aynı zamanda Nasır'ın Mısır'ı ile Suudi Arabistan arasındaki mücadelenin de platformu hâline dönüşmüştür. Dolayısıyla Arap ülkeleri 1967 Savaşı'na geleneksel ülkeler-radikal ülkeler, Ürdün-FKÖ, Ürdün-Suriye, Baasçılar-Nasırcılar ve Irak-Suriye mücadelesinin yanı sıra Suudi Arabistan ve Nasır arasında Yemen'deki mücadelenin henüz tam anlamıyla çözülememiş olduğu bir ortamda girmiştir.

İmamlık rejimine son verilerek Yemen Arap Cumhuriyeti'nin kurulduğu açıklanırken, bunu ilk tanıyan ülkelerin Sovyetler Birliği ile Mısır olması ve Moskova ile hemen bir ekonomik yardım anlaşması imzalanması yeni rejimin doğrultusunu ortaya koymaktaydı. Hatta bu dönemde Yemen'in bütün kurumları Mısır'ın neredeyse bir kopyası niteliği taşımaktaydı. Bu bir anlamda Mısır'ın bu yeni rejimin kendi doğrultusunda ilerlemesine, kendi kurumlarını ve dış politikasını kendi gereksinimlerine göre belirlemesine izin vermemesi anlamına gelmekteydi. Hatta Yemen'in kendi başına bir askerî gücü olmasına bile izin verilmemişti. Dolayısıyla bu dönemde Devlet Başkanı Sallal'a Nasır'ın kuklası gözüyle bakılıyordu (Burrowes, 1988: 213).

Bu arada İmam Bedr darbe sırasında ölmemiş ve hemen ülkenin kuzeyindeki Zeydi kabilelerden aldığı destekle Suudi Arabistan'da rejime karşı sürgünde bir hükümet kurmuştu. Çok geçmeden ülke Suudi Arabistan ve Ürdün'ün desteklediği kralcılarla Mısır'ın desteklediği cumhuriyetçiler arasında şiddetli çatışmaların yaşandığı bir ülke hâline geldi. Nasır 1965 sonlarına kadar Yemen'e yaklaşık 70,000-80,000 dolayında asker sokmuş bulunmaktaydı. Nitekim sekiz yıl süren savaş 1970'te cumhuriyetçilerin kralcı kabilelere yönetimde yer vermesi ile sona erdi.

5 Kasım 1967'de Sallal bir darbeyle iktidardan uzaklaştırılmıştır. Bir anlamda cumhuriyetçilerin kendi aralarındaki mücadelesi, toplumsal muhalefetin artması ve Altı Gün Savaşı'yla önemli ölçüde toprak ve prestij kaybeden Mısır'ın desteğini çekmesi Sallal'ın sonunu hazırlamıştı. Sonuçta Sovyet yanlısı görüşleriyle bilinen Sallal'ın devrilmesiyle yerine geçen ve İslamcı olarak bilinen Kadı Abdurrahman el-İryani önderliğindeki yönetim gerek Kralcılarla gerekse Suudi Arabistan ile bir uzlaşma arayışı içine girmiş ve Kralcılarla iktidarın kısmen de olsa paylaşılmasını öngören 19 Mayıs 1970 Anlaşması ile Kuzey Yemen'de iç savaş tamamen sona ermiştir.

Diğer taraftan, Güney Yemen, İngiltere'nin 1763'te Hindistan'ı ele geçirmesinin ardından Hindistan yolu üzerindeki belli bölgeleri de ele geçirme isteğinin bir sonucu olarak 1839'da Aden'in işgal edilerek İngiliz protektorası hâline dönüştürülmesiyle başlayan bir süreç sonunda İngiltere'nin denetimine girmiş bir ülkedir. İngiliz egemenliği altında Aden, dünyanın en işlek limanlarından biri hâline gelmiştir. Aden'in önemi hem Scotro adasına 120 km mesafede olmasından hem de Bab el-Mendep boğazını denetleme imkânı vermesinden kaynaklanmaktaydı. Özellikle Kızıl Deniz'i denetleme imkânı vermesi Aden'in önemini daha da arttırmaktaydı (Wenner, 1988: 259-263).

Güney Yemen'in bağımsızlığı ise esas olarak Kahtan el-Şaabi, Selim Ali Rubai ve Abdülfettah İsmail önderliğinde 1962'de Sana'a'da kurulan Yemen Ulusal Kurtuluş Cephesi (UKC-NLF) önderliğinde gerçekleştirilmiştir. Güney Yemen'deki askerî direnişin de etkisiyle İşçi Partisi hükümeti tarafından 1966'da yapılan açıklamayla İngiltere'nin 1968'de bölgeden çekileceğini duyurması bağımsızlık yönündeki süreci hızlandırmış ve 1967'de Kahtan el-Şaabi önderliğindeki NLF ile İngiliz hükümeti arasında yapılan müzakerelerin sonuçlanması ile 30 Kasım 1967'de bağımsız bir Güney Yemen Halk Cumhuriyeti'nin kurulduğu açıklanmıştır. Ancak iki yıl sonra 1969'da partinin daha sol kesiminin yaptığı bir darbe ile devrilerek yeni kurulan Marksist yönetimin başına Selim Ali Rubai getirilmiş; rejimin adı ise 30 Kasım 1970'te Yemen Demokratik Halk Cumhuriyeti olarak değişmiştir. Selim Ali Rubai'nin de 1978 Haziranında NLF içindeki daha radikal gruplar tarafından iktidardan düşürülerek idam edilmesi ve yerine Abdülfettah İsmail'in gelmesiyle ülke tamamen Sovyetlere kaymıştır. 1986'da iç çatışmaların yoğunlaşması üzerine ülkeyi terk ederek Kuzey Yemen'e sığınmak zorunda kalan Abdülfettah İsmail'den sonra cumhurbaşkanlığını Haydar Ebubekir el-Attas devralmıştır.

Kuzey Yemen ile Güney Yemen, 1990'da birleşirken, cumhurbaşkanlığına 1978'den beri Kuzey Yemen'in cumhurbaşkanı olan Ali Abdullah Salih getirilmiştir. Ali Abdullah Salih 2011 başında başlayan halk hareketleri sonucu 2011 Aralık ayında yerini cumhurbaşkanı yardımcısı Abdu Rabbuh Mensur al Hadi'ye bırakarak iktidardan ayrılmıştır. Hadi, 2012 Şubatında yapılan seçimleri kazanarak birleşik Yemen'in cumhurbaşkanı olmuştur.

Kuzey ve Güney Yemen ne zaman ve nasıl baęımsız olmuşlardır?
IRAK: SÖMÜRGE DEN BAęIMSIZLIęA

Osmanlı İmparatorluğu'nun 1918 Ekim'inde bölgeden çekilmesiyle beraber Basra, Bağdat ve Musul'u hemen işgal eden İngiltere, 1920 Nisan'ındaki San Remo kararları doğrultusunda bu üç ili Irak devleti adıyla birleştirerek manda yönetimi altına aldı. Etnik ve dinsel bakımdan çeşitlilik gösteren Irak'ta Araplar çoğunluğu oluşturmakla beraber bunlar da Sünni ve Şii olmak üzere ikiye ayrılmışlardı. Bunların dışında en kalabalık topluluk ülkenin kuzeyinde yaşayan Kürtler ve Türkmenler ile küçük bir azınlığı oluşturan Hristiyan Asurlular ile Yahudilerdi.

Bu kadar farklı unsurların yaşadığı Irak'ta İngiltere'nin denetimi sağlaması kolay olmamış ve ilk ciddi ayaklanma Osmanlı'nın ademimerkezi yönetimine alışmış olan kabilelerin İngiltere'nin merkezî bir yönetim kurmaya çalışmasına karşı çıkmalarıyla başlamış ve aylar süren olaylar sırasında 10,000 dolayında Iraklı ile 450 İngiliz askeri hayatını kaybetmişti. Aynı şeyi bir daha yaşamak istemeyen İngiltere, Irak'ı uzun süre yönetmesinin kolay olmayacağını görmüş ve özellikle petrolden kaynaklanan bölgesel çıkarlar ile Hindistan ile emperyal bağlantının güvenliğinden kaynaklanan çıkarlarını koruyabileceği bir çözüm üzerinde düşünmeye başlamıştı (Henderson, 1991: 192-97).

Nitekim Şerif Hüseyin'in oğlu Emir Faysal 1921'de Irak'a getirilerek İngiliz görevlilerin düzenlediği bir seremoni ile Irak Kralı olarak tahta oturtuldu. 1925'te yapılan Anayasa'da hükümet biçimi, seçimle oluşmuş çift meclisli bir parlamentoya sahip anayasal monarşi olarak tanımlanmaktaydı. Anayasa'ya göre İslam, devletin resmî dini olarak kabul edilmekte, Şeriat mahkemelerinin gerek bireysel davalarda gerekse vakıf davalarında yetkili olduğuna yer verilmekteydi. 1921'de oluşturulan ve bu tarihte 7,500 dolayındaki İngiliz askerine dayanan ordu 1932'deki bağımsızlıktan itibaren genişletilmiş ve 1930'ların sonlarına doğru sayıca 26,000'e ulaşmıştır.

Öte yandan, Irak'la sıkı ilişkinin devam ettirilmesi hayati öneme sahip olduğundan; İngiltere Faysal ile ilişkisini sürdürürken onun bir İngiliz kuklası olduğu gibi bir görüntünün ortaya çıkmasından da (halkın tepkisine yol açmasından korktuğu için) özenle kaçınılmaktaydı. Manda yönetiminde değişiklik yapma gereği duyan İngiltere, Irak'la biri 1922'de diğeri 1930'da olmak üzere iki önemli antlaşma imzalamıştır. Bunlardan 1922'deki antlaşmayla özellikle Faysal'a içişlerinde özerk hareket edebilme olanağını tanımışsa da Irak'ın dış politikası ve savunması İngiltere tarafından gerçekleştirilmeye devam edilmiştir. 1930'da yapılan antlaşma, 1922 antlaşmasına göre, Irak için çok daha fazlasını öngörmekle beraber yine de Irak'ın bütünüyle bağımsız olacağı anlamına gelmiyordu. Çünkü Irak iki yıl içinde (1932'de) bağımsızlığına kavuşacak ancak İngiltere (Mısır ile 1936'da yapılan antlaşmayla olduğu gibi) Irak'taki askerî ve güvenlikle ilgili ayrıcalıklarını sürdürecekti. İngiltere, bir saldırıya uğradığında Irak'a yardım edecek, buna karşılık, Irak'ın tüm ulaşım ve haberleşme kolaylıklarından yararlanacaktı. Ayrıca İngiltere, Irak'ın askerî gücünün gelişmesine katkıda bulunacak, bu çerçevede dışarıda eğitim görmesi gereken Irak askerleri İngiltere'ye gönderilecek, Irak'taki askerlerin eğitilmesi İngiliz subaylar tarafından gerçekleştirilecek ve Irak ihtiyacı olan bütün silahları bu devletten satın alacaktı. Sağlanan bu emperyal çıkarların dışında İngiltere, Irak'taki iki hava üssünden yararlanmaya devam edecekti. Bu şartlar altında 1932'de kâğıt üstünde de olsa bağımsız hâle gelen Irak, Milletler Cemiyeti üyeliğine de kabul edilmekteydi.

Kral Faysal'ın 1933'te zamansız ölümü üzerine işbaşına geçen 21 yaşındaki oğlu Gazi'nin (1933-1939) liderlik özelliklerinden yoksun olmasından devlet, yönetim konularında fazla deneyimli olmayan bir grup tarafından idare edilmek durumunda kaldı. Faysal'ın uzlaştırıcı özelliğinden kaynaklanan istikrar onun ölümüyle beraber yerini politikacılar arasındaki iktidar mücadelesinin yol açtığı istikrarsızlığa bırakmıştır. II. Dünya Savaşı'nın patlak vermesi aynı zamanda İngiliz-İrak ilişkilerinin sınanmasını sağlamıştır. Zira 1939'dan itibaren ülkede Nazi yanlısı ve İngiltere aleyhindeki özellikle gençlerin öncülüğündeki gösterilerde artış olmuştur. İngiltere'ye karşı tavır alan sadece gençler değildi. 1939'da Avrupa'da savaşın başladığı sırada Irak, yine siyasal ve askerî seçkinler arasındaki sık sık değişen koalisyonlarla yönetilmekteydi.

Kral Gazi'nin 1939'da bir otomobil kazasında ölümü üzerine yerine geçen üç yaşındaki II. Faysal'ın ülkeyi yönetemeyecek kadar küçük yaşta olması, ülkenin denetiminin Haşimi hanedanından Kral Naibi Prens Abdullah ile ona en yakın politikacı olarak Nuri Said'in eline geçmesine yol açtı. Savaş çıktığında beşinci defa başbakanlık göreviyle işbaşında bulunan Nuri Said savaşta İngiltere'yi desteklemenin ülkenin yararına olduğunu savunması dolayısıyla ordu ile ters düşmüş ve 1940'ta istifa ederek yerini bir koalisyon hükûmetine bırakmak zorunda kalmıştı. Nuri Said'in yerini alan Başbakan Raşid Ali, İngiltere'nin Irak topraklarını kullanma ve karşılığında askerî destek sağlama teklifini reddettiği gibi, Basra'daki İngiliz askerlerinin ülkeyi terk etmesini istemiştir. Aslında Bağdat kökenli bir avukat olan Raşid Ali daha önce üç defa başbakanlık görevinde bulunmuştu.

İngiltere'nin çok geçmeden 1941 Mayıs'ında duruma müdahale etmesi üzerine İngiliz güçleri ile Raşid Ali'ye bağlı güçler arasında çatışma çıktı. İngiltere ile Irak arasında başlamış olan savaş, 1941 Mayıs'ının sonuna gelindiğinde kaybeden Raşid Ali ülkeyi terk etmiş ve Irak yeniden İngiltere'nin denetimine girmiş; savaşın sonuna kadar da İngiliz işgalinde kalmıştı. Böylece açıkça Irak'ın tam bağımsız bir devlet olmadığı ve İngiltere'nin emperyal çıkarlarını tehdit edemeyeceği ortaya çıkmıştı.

Bu olayın arkasından tekrar Nuri Said tarafından kurulan hükûmetle ülke İngilizlerin etkisi altında yönetilmeye devam etmiş fakat muhalefet edebilecek siyasi liderler sürgünde olduğundan Irak'ta ciddi bir muhalefet boşluğu doğmuştu. Kral Naibi Prens Abdullah ve Nuri Said bu ortamda ülkeyi 1958'e kadar, yani Baas ağırlıklı bir darbe ile devrilene kadar yönettiler.

Irak, Suriye kadar olmasa da yine de etnik ve dinsel anlamda türdeş bir ülke sayılamaz. Irak'ta Sünni Müslümanlar ya da Şiilerden kimin çoğunluğu oluşturduğu konusu iktidarların uzun yıllar Sünnilerden oluşmasından ötürü resmî rakamlara dayanan açıklamalardan dolayı, tartışmalı bir durum olarak görülmüşse de Şiilerin nüfusun % 60'ını oluşturduğu Saddam sonrası gelişmelerle kesinlik kazanmıştır. % 70'i Arap olan Irak'ın Musul ve Kerkük bölgesinde yaşayan ve Sünni Müslüman olan (nüfusun yaklaşık % 5-7'sini oluşturan) Türkmenler Irak'ın bütünlüğü için ciddi bir tehdit oluşturmazken ülkenin kuzeyinde yaşayan Kürtler Sünni olmalarına karşılık bağımsızlık konusunda Irak hükûmetleriyle sürekli bir mücadele içinde olduklarından ülkenin bütünlüğü açısından her zaman bir tehdit unsuru olarak görülmüşlerdir (Halliday, 2000: 117-118).

Yukarıda da belirtildiği gibi 1958 darbesine kadar ülke siyasetine egemen olan monarşi ve Nuri Said gibi İngiltere ile işbirliğinden yana olan politikacılar döneminde Irak, Batı yanlısı bir dış politik çizgiden 1941'de Raşid Ali olayı dışında ay-

ılmamıştır. Bu çerçevede 1955'te Türkiye ile Bağdat Paktı'nın kurulmasına yol açan antlaşmayı imzalayarak söz konusu gelişmeye öncülük etmişlerdir.

1958'de General Kasım tarafından düzenlenen ve Kral II. Faysal, Prens Abdullah ve Nuri Said'in öldürülmeleriyle sonuçlanan kanlı darbeyle Irak'ta monarşi sona ererken, Irak politikasında Nasır ve Baas'ın etkisinin artması ve ülkenin giderek Doęu Bloęuna kayması söz konusu olmuştur.

DİKKAT

1958 darbesiyle beraber ülkenin İngiltere'yle olan 37 yıllık bağı da kopmuştu. Bu tarihten itibaren Irak'ın da Suriye ve Mısır gibi bağlantısızlık politikasına yöneldiği görülmektedir. Ancak bağlantısızlık adı altında ülke her geçen gün biraz daha Sovyet denetimine girmiştir. Irak'taki yeni yönetimin, Türkiye ile 1955 Şubat'ında imzalanan anlaşmayla kurulan ve Pakistan, İran ve İngiltere'nin de üye olduđu Bağdat Paktı'ndan 1959 Mart'ında ayrıldığını açıklamasıyla Paktın adı CENTO olarak değiştirilmiş ve merkezi Bağdat'tan Ankara'ya taşınmıştır.

1958 darbesinden sonra Irak'ta gücünü arttırmaya başlayan Baas'ın 8 Şubat 1963'te General Kasım'a karşı düzenlenen darbenin içerisinde yer alması ile beraber bu ülkede denetimi ele geçirmesi söz konusu olmuştur. General Kasım'ın hemen kurşuna dizildiği kanlı darbenin sonunda Nasırcı Albay Abdüsselam Arif mareşal rütbesiyle Devrim Konseyi Başkanlığı'na getirilirken başbakanlığa darbenin liderlerinden ve Baas üyesi olan General Hasan El-Bekr getirilmişti. Ancak Irak'ta Baasçıların denetimi uzun sürmedi ve iktidar içi mücadele dolayısıyla Baas ileri gelenlerinin konumlarının zayıflamasını fırsat bilen Arif kardeşler tarafından 18 Kasım 1963'te düzenlenen bir karşı darbeyle Baas'ın tüm yönetim kademelerinden tasfiyesi gerçekleştirildi. Abdüsselam Arif'in 1966'da bir uçak kazasında ölmesi üzerine yerine kardeşi General Abdurrahman Arif geçmiştir. Dolayısıyla 1963-1968 dönemi Arif kardeşlerin iktidarı damgasını vurmuştur. (Calvocoressi, 1996: 386-87)

17 Temmuz 1968'de Baas önderliğindeki bir darbeyle Abdurrahman Arif'in iktidardan uzaklaştırılmasıyla yeniden yönetime gelen Baas üyesi General Hasan el-Bekr devlet başkanı ve başbakanlık görevlerini de üzerine almıştır. Aynı zamanda Baas Partisi Genel Sekreteri ve Devrim Komuta Konseyi Başkanı olan Hasan el-Bekr (Bekir) bu görevde on bir yıl kaldıktan sonra 1979'da Saddam Hüseyin lehine çekilmiştir. Devrim Komuta Konseyi tarafından devlet başkanlığına seçilen Saddam başbakanlık görevini de üstüne almış ve birinci başbakan yardımcılığı görevine Taha Yasin Ramazan'ı ayrıca birine de Tarık Aziz'i getirdiği diğer dört başbakan yardımcılığının yanı sıra dışişleri bakanlığına da Sadun Hammadi'yi atamıştır (Marr, 1988: 189).

Irak'ta monarşinin yıkılması Türkiye-Irak ilişkilerine nasıl yansımıştır?

SIRA SİZDE

5

1979'da Hasan el-Bekr'i iktidardan uzaklaştırarak Devlet Başkanı olan Saddam Hüseyin, yirmi yılı aşkın bir süre Irak'ı maceradan maceraya sürükleyen bir lider olarak tarihe geçmiştir. Sivil ve askerî bürokrasinin bütün yönetim kademelerine Tikritlileri yerleştirerek neredeyse bir hanedanlık yönetimi oluşturan Saddam, 1980-88 İran-Irak Savaşı ve 1990-91 Körfez Krizi'nde iktidarını korumayı başarmıştı. 1995 Ekiminde yapılan ve tek başına girdiği göstermelik seçimlerde de Saddam'ın yeniden Devlet Başkanı seçildiği açıklanmıştı. Ancak gerçek demokratik parlamenter sisteme sahip olmayan Irak'ta seçimler halkın sisteme katılımını sağlama görüntüsünden başka bir

işe yaramadığı için hiçbir zaman dış dünya tarafından ciddiye alınmamıştır. 10 Nisan 2003'te Amerikan askerlerinin Bağdat'a girmesiyle Saddam Hüseyin ve Baas için perde kapanmış oldu. Saddam Hüseyin, 2003'teki ABD müdahalesine kadar başta kalmış, bu müdahalenin sonunda Irak, federal bir yapıyı öngören yeni bir anayasa kabul etmiştir. Cumhurbaşkanı olarak Kürt asıllı Celal Talabani'nin seçildiği Irak'ta en son 2009 seçimleri sonrasında başbakanlığa Nuri El Maliki seçilmiştir.

İRAN: SAFEVİLERDEN GÜNÜMÜZE

1501'de Tebriz'i alarak burada kendisini "Şah" ilan eden İsmail, 1510'da İran'ın doğu bölgelerindeki Türk kabilelerini etkisiz hâle getirerek siyasi otoritesini bu bölgeye de yaymıştır. Osmanlının toprak bütünlüğünü bozma girişimleri karşısında Yavuz Sultan Selim ile 1514'te Çaldıran'da karşılaştığı savaşta yenilmesiyle Osmanlının toprak bütünlüğü korunduysa da bu yenilgi Şah İsmail'i yolundan döndürmedi. Öncelikli olarak toplumun bir kısmı tarafından kabul gören Şiiliği İran'da bir resmî devlet mezhebi hâline getirdi. Böylece Şiiliğin yaygın olmadığı, Fars ve Azeri Türkmenlerin ağırlıkta olduğu İran'ı, bir Şii devleti hâline dönüştürmüştür.

Dolayısıyla Şah İsmail ile birlikte İran'da Oniki İmamcılık önemli bir gelişme gösterdi. Şah İsmail'in öldüğü 1524 yılında Safevi Devleti bir kabile devletinden bir bürokratik imparatorluğa dönüşmüş bulunmaktaydı. Şah İsmail'den sonra işbaşına gelen oğlu Şah Abbas (1587-1629) başkenti 1598'de İsfahan'a taşıdı. Ayrıca Alevi Türkmen boyları ile baş etmek için merkezî bir ordu kurmaya çalışan Şah Abbas, bu amaçla Hristiyan ailelerden Osmanlıların uyguladığı bir yöntemle (devşirme) Gulam adı verilen orduyu oluşturdu. 37,000 kişiden oluşan bu ordu, doğrudan doğruya devletin finanse ettiği ve ilk etapta Şah'a bağlı bir ordu konumundaydı.

Şah Abbas'ın ölümünden sonra bir süre daha istikrar korunduysa da bu fazla uzun ömürlü olmadı ve Safevi hükümdarları kurulan bu merkezî orduyu devam ettiremediler ve Safevi hanedanlığının sona ermesi önlenemedi. İran'da 1722'de Safevi devletinin dağılması ile 1794'te Kaçarlar adında bir başka Türk kökenli hanedanın denetimini ele geçirmesine kadar geçen ara dönem, istikrarsız bir dönem olarak geçmiştir.

Resim 2.4

Kaynak: <http://www.operationworld.org/files/ow/maps/lgmap/iran-MMAP-md.png>

Ali Şah'ın 1794'te İran'da denetimi ele geçirmesiyle başlayan Kaçar Hanedanlığı dönemi ise 1925 Aralık'ında Rıza Pehlevi'nin emrindeki 3000 dolayındaki Kozak tugayı ile Tahran'a gelerek yönetimi ele geçirmesine kadar devam etmiştir. 1926 başından itibaren İran'da Pehlevi Hanedanlığı dönemi başlamıştır. Rıza Şah Pehlevi'nin 1941'de oęlu Muhammed Rıza lehine tahttan ayrılması üzerine genç yaşıta işbaşına geçen Şah Muhammed Rıza Pehlevi ise 1979 Devrimine kadar işbaşında kalmıştır.

Nitekim 1970'lerin sonlarında ortaya çıkan gelişmeler bölgenin stratejik yapısında önemli deęişikliklere neden olmuştur. Bir taraftan 1979 Şubat'ında Şah'ın aniden devrilmesi ve yıkılan monarşik rejimin yerine Şiilięi esas alan Ayetullah Humeyni'nin İslam Cumhuriyeti'nin kurulması, dięer taraftan 1979'un Aralık ayında Sovyetler Birlięi'nin Afganistan'ı işgal ederek bölgedeki stratejik konumunu daha da avantajlı duruma getirmesiyle bir anda bölgedeki güç dengesi tamamen altüst olma tehlikesi ile karşı karşıya kalmıştır. Bunun üzerine, Körfez devletleri için hem Sovyetlerden gelebilecek olası tehlikeye karşı hem de yeni Şii rejiminin bölgeye yayılma isteklerini engellemek ve çevrelemek amacıyla Körfez İşbirlięi Konseyinin kurulması gereęi ortaya çıkmıştır. Dięer taraftan ABD, İran ve Afganistan'daki gelişmeler üzerine Nixon Doktrini'nde deęişikliğe giderek Carter Doktrini çerçevesinde bölgedeki askerî varlığını arttırmaya karar vermiştir.

1979 İran Devrimi çok sayıda faktörün rol oynadıęı bir süreç olmuştur. Hem iç politikadaki ve siyasal sistemin işleyişinden kaynaklanan nedenler hem de Şah'ın dış politikası ve bunun yol açtıęı tepki ve rahatsızlık toplumu harekete geçiren faktörler arasında yer almıştır.

Resim 2.5

Kum Şehri (İran Devriminde Ve Siyasal Sisteminde Önemli Bir Merkez)

Kaynak: Yazarın Kendi Arşivi

Pehlevi Hanedanlığı'nın 54 yıllık (1925-1979) iktidar dönemi rejime sadık dostlar yetiştirdięi kadar kendi karşıtlarını da doğurmuştu. Bu nedenle İran Devrimi, hem siyasal bakımdan dışlanmışların hem dinsel açıdan Pehlevi hanedanının uy-

1971'de varili 1.79 dolar olan ham petrolün fiyatı, 1973 sonunda 11.65 dolara fırlamış ve bu doğrultuda İran'ın petrol gelirleri de 1972'de 2.3 milyar dolardan 1974'te 18.5 milyar dolara ve 1977'de 20 milyar dolara ulaşmıştır.

Nitekim Şah'ın 16 Ocak 1979'da tatil gerekçesiyle İran'dan ayrılması ve Humeyni'nin sürgünde bulunduğu Paris'ten 1 Şubat 1979'da İran'a dönmesiyle ve İran'da Pehlevi Hanedanlığı ve monarşi sona ermiştir.

gulamalarından rahatsız olanların hem eşitsiz gelir dağılımından yeterince pay alamayanların ve giderek yoksullaşanların, rejimin yabancılarla bağlantısına ama özellikle Amerika bağlantısına tepki duyanların, toplumsal ve kültürel alanda giderek artan yozlaşmadan rahatsız olanların bir ortak payda da yani Şah karşıtlığı gibi bir ortak zeminde buluşmaları ve bunu iyi bir organizasyon içinde yönetmelerinin sonucuydu (Hatterington, 1982: 362-63; Limbert, 1987:103; Momayezi, 1986: 71)

Devrim süreci esas olarak 1978 Ocak'ında medreselerin ve mollaların yoğun olduğu Kum şehrinde patlak veren gösterilerle başlamıştır. (Cottam, 1980: 12-13). Bu ilk gösterilerde hükümetin halka ateş açmasıyla çok sayıda insan hayatını kaybetmişti (Milani, 1989: 6-7). Bundan kırk gün sonra Şeriatmedari'nin çağrısıyla yapılan Tebriz'deki gösteriler sonucunda ise halk bir anlamda şehrin kontrolünü ele geçirmişti. Yine 1978'in başında Halkın Mücahitleri, Halkın Fedaileri ve Peykar gibi sol gruplar da rejime yönelik saldırılarını yoğunlaştırmaya başlamışlardı (Baktiari 1989: 33; Alaolmolki,1987). Şah'ın bu arada halkın tepkisini yatıştırmak adına yaptığı liberalleşmeye dönük bazı girişimler ise hiçbir sonuç vermedi (Bayat, 1983: 38).

Nitekim Şah'ın 16 Ocak 1979'da tatil gerekçesiyle İran'dan ayrılması ve Humeyni'nin sürgünde bulunduğu Paris'ten 1 Şubat 1979'da İran'a dönmesiyle ve İran'da Pehlevi Hanedanlığı ve monarşi sona ermiştir.

İran'da bir taraftan, devrimi gerçekleştirenler arasında çatışmalar yaşanırken diğer taraftan Irak'ın 1980 Eylül'ündeki saldırısıyla başlayan sekiz yıl sürecek bir savaşın içine sürüklenmişti. Savaş 1988 Ağustos'unda sona erdiğinde tarafların her ikisinin de insan ve ekonomik kaybı çok büyük olurken hiçbir taraf istediği amaca ulaşamamıştı. Bu dönemde İran, bir taraftan Irak'la savaşırken diğer taraftan Şii unsurları kullanarak devrimi bölgeye ihraç etmek için çalışıyor ve bunun doğurduğu istikrarsızlıklar dolayısıyla komşu ülkeleri İran karşıtı cephede yer almak zorunda bırakıyordu.

Humeyni'nin 1989'da ölümünden sonra İran'ın dış politikasında ideolojik unsurlar yerine pragmatik unsurlar öne çıkmaya başlamıştır. İran bu çerçevede özellikle 1989'dan itibaren, önce Rafsancani (1989-1997) arkasından da Hatemi (1997-2005) ile beraber sınır komşusu olan ülkelerle ilişkilerini geliştirmeye çalışmıştır. İran, söz konusu politika değişikliğini Rafsancani ile başlatmış olsa da bu konuda somut adımlar atmaya esas olarak 1997'de Cumhurbaşkanlığı görevini devralan Hatemi ile beraber başlamıştır. Ancak söz konusu olumlu imaj oluşturma çabalarının Ahmedinejad döneminde yeniden tersine döndüğü görülmüştür.

Devrimin hemen sonrasında İran'ın nükleer programı sürdürmesi ve bu konuda uluslararası denetim mekanizmasının faaliyetlerine kuşkuyla yaklaşması Irak örneğinde olduğu gibi İran ile ABD arasındaki ilişkileri özellikle 11 Eylül 2001'den itibaren gerilimli bir sürece soktu. İran, nükleer faaliyetlerinin ve uranyum zenginleşmesinin amacının salt barışçıl nükleer enerji üretimine ve bu bağlamda nükleer santrallere yakıt teminine yönelik olduğunu iddia ederken ABD bu faaliyetin nükleer bomba yapımına da yönelik olabileceğinden kuşku duymakta ve uranyum zenginleştirme faaliyetine kalıcı şekilde son vermesini istemektedir. 2005'te yapılan seçimlerle cumhurbaşkanı seçilen ve 2009 Haziran'ında tartışmalı bir süreç sonunda ikinci defa yeniden seçimleri kazanan Mahmud Ahmedinejad, İran'ın nükleer programıyla ilgili oldukça sert bir politika izlemektedir.

SUUDİ ARABİSTAN: PETROLÜN SİYASAL GÜCÜ

19. yüzyılın sonuna kadar (1820-1899) Bahreyn, Kuveyt ve BAE'yi oluşturan şeyhliklerle imzaladığı birtakım ikili anlaşmalarla Aden'i ise 1839'da işgal ederek protektorası hâline getirmiş olan İngiltere'nin bölgedeki denetimini genişletme sürecinde, savaş sırasında Şerif Hüseyin ve İbn-i Suud ile yapılan ittifak ilişkileri önemli rol oynamıştır. Ancak Şerif Hüseyin'in İngiltere'yle iş birliği yaparak Sultan'a ve halifeye karşı ayaklanmış olması dolayısıyla hain olarak görülmesiyle siyasal prestijinin zayıflaması ya da ortadan kalkması bölgenin İngiltere ve Fransa tarafından işgal edilmesini de kolaylaştırmıştır. Türkiye'de 1924 Mart'ında halifelik kaldırılması üzerine Şerif Hüseyin'in hemen harekete geçerek kendisini halife ilan etmesi Müslümanlar tarafından kabul görmediği gibi İslam dünyasından da dışlanmasına yol açmıştır. Ayrıca bu durumda Şerif Hüseyin'e olan desteğini yeniden gözden geçiren İngiltere, Hüseyin'in Hicaz'daki egemenliğine son vermek için İbn-i Suud'dan yararlanma yoluna gitmiştir.

Arabistan yarım adasında bir Vahhabi devleti kurma projesi oldukça eskiye gitmektedir. Diğer bir ifadeyle Suudi Arabistan'ın modern tarihi 18. yüzyılın ortalarındaki bir ittifak ilişkisine dayanmaktadır. Bu bağlamda, 1744'te Nejd Emiri Muhammed İbn-i Suud ile Muhammed İbn-i Abdolvahhab arasında kurulan ittifak çerçevesinde Vahhabi inancına dayalı bir devlet kurma çabası da başlatılmış oluyordu.

D İ K K A T

Vahhabizm bir siyasi desteği, Suudlar da Osmanlıya karşı kullanacakları bir ideolojik meşruiyet aracına kavuşmuş olmaktadır. Suudların bir Vahhabi devleti kurma çabaları, 1802 ve 1803'te Mekke ve Medine'yi almaları ile ileri bir aşamaya geldiyse de Osmanlı İmparatorluğu, Mısır valisi aracılığıyla bölgeyi yeniden denetimine almak istemiş ve bu doğrultuda Mehmet Ali Paşa önce 1811'de bölgeye askerî güç yollamış ve 1813'te de Osmanlı güçleri Mekke ve Medine'yi yeniden kontrollerine almıştır. Nihayet 1818'de bölge tamamen denetim altına alınarak Suudilerin çabaları uzunca bir süre önlenmiştir. Ancak Osmanlı güçleri Nejd'te kalamadıkları için Suudlar Riyad'ı yeni başkent yaparak buradaki pozisyonlarını sürdürmeyi başarmışlardır. 1830'ların başından itibaren Osmanlı ile arası bozulan ve bölgede kendi başına bir hanedanlık kurmanın hesaplarını yapan Mısır Valisi Mehmet Ali, 1837-38'de bu defa kendi adına Suudileri yeniden yenilgiye uğratmış, Suudi lideri Faysal bin Türki'yi de tutsak almıştı. Mehmet Ali'nin 1841'de Osmanlı Sultanı ile yapılan anlaşma doğrultusunda bu bölgeyi terk etmesi üzerine 1843'te Nejd'e dönen el-Türki otoritesini yeniden tesis etmiştir. Buna karşılık Osmanlıdan çekinen Faysal bin Türki, Hicaz'ı yeniden denetim altına almaya girişmemiştir.

Nihayet bölgede Suudi egemenliğinin yeniden tesisi, El-Türki'nin oğlu Abdurrahman'ın oğlu Abdül Aziz tarafından gerçekleştirilmiştir. 1902'de Riyad'ı 1905'te ise Nejd'i denetimi altına alan Abdül Aziz bin Abdurrahman el-Suud'un (kısaca İbn-i Suud) bu başarısı Suudi devletinin kurulmasında önemli bir dönemeci ifade etmekteydi. İngiltere, 1913'te Osmanlı'nın egemenliğindeki günümüz Suudi Arabistan'ının doğu illerinde denetimi eline geçiren İbn-i Suud'un konumunu hemen tanımıştır.

Askerî başarılarından kaynaklanan bağıllığın, işler kötüye gitmeye başladığında aynı hızla kaybolmasının söz konusu olacağını bilen Abdül Aziz, bu bağıllığı dinsel bir bağıllık hâline dönüştürerek daha sürekli hâle getirmek istemiş ve bu amaçla kendine bağlı kabilelere din bilgilerini göndermek ya da kendi camilerini yapmaları için parasal katkılarda bulunmak gibi yöntemlerin dışında Vahhabi anlayışını benimsemeleri için zor kullanma da dâhil değişik yöntemlere başvurmuştur. Abdül Aziz, bu anlayışı benimseyenleri parasal açıdan destekleyerek ödüllendirme yoluna da gitmekteydi. 1912'de kurulan ve bedevi gönüllülerden oluşan "İhvan" (kardeşler) ordusu Vahhabizmin benimsetilmesi ve kabilelerin sadakatinin sağlanmasında oldukça etkili olmuştur.

Diğer taraftan, Abdül Aziz (İbn-i Suud) için 1902'den I. Dünya Savaşı'na kadar geçen süre içinde bölgedeki Arap kabileler üzerinde otorite sağlamasında Vahhabizm olarak bilinen dinî anlayışı referans olarak alması ve iktidarının meşru aracı olarak kullanması önemli bir etken olmuştur.

3 Mart 1924'te Türkiye'de Halifeliğin kaldırılması üzerine 7 Mart'ta kendisini İslam ülkelerinin halifesi ilan eden Şerif Hüseyin'e ilk tepki Nejd Emiri Abdül Aziz'den geldi ve bu mücadele sonunda 25 Aralık 1925'te Mekke'yi işgal ederek Hicaz Emiri Şerif Hüseyin'in egemenliğine son veren Abdül Aziz, kendisini 1926 Ocak'ında Hicaz Kralı ve Nejd Sultanı ilan ederken İngiltere 1927 Cidde Antlaşması'yla kendi belirleyeceği sınırlar içinde Abdül Aziz'in bu unvanını tanımıştır. 1932 'de ise devletin adı Suudi Arabistan Krallığı olarak değiştirilirken aynı tarihte Milletler Cemiyetine üyeliği de kabul edilmekteydi.

Bağımsızlığın kazanılmasının ardından Abdül Aziz bütün dikkatini merkezî bir yönetim kurma üzerinde yoğunlaştırmış ve bunda epey başarılı olmuştur. Kabilelerin sadakati bazen zor kullanılarak, bazen ödüllendirmeyle bazen dinsel bağlılıklardan yararlanılarak, bazen de evliliklerle sağlanmıştı. Bu evliliklerden dolayı Abdül Aziz'in tam kırk bir oğlu bulunmaktaydı ve bu onun bir hanedanlık kurmasını kolaylaştırmıştı. Ulema ve Ümera adı verilen iki sınıftan oluşan Suudi Arabistan'da Ümera sınıfını Suud ailesi, Ulema sınıfını ise Şeyh ailesi oluşturmuştur. Örneğin 1990'lı yıllara gelindiğinde yapılan tahminlere göre Ulema ve Ümera sınıfını oluşturan bu iki ailenin toplam sayılarının 100.000 dolayında olduğu yönündeydi. Bunların dışındaki kabilelerin çok daha sınırlı bir ayrıcalığa sahip olduğu Suudi Arabistan, bu özellikleriyle bazılarınca otokrasi bazıları tarafından ise çöl demokrasisi olarak nitelenmektedir.

Suudi Arabistan'ın temelini oluşturan siyasi ve dinî referansları ve dayanaklarını açıklayınız.

İlk kurulduğu yıllarda petrol geliri bulunmadığından krallık günümüzdeki kadar bolluk ve ihtişam içinde değildi. Çünkü bu dönemde devletin en önemli mali kaynağı Hac gelirleriydi. Ülkede petrol araştırmalarının başlaması 1933'te Standart Oil of California (Texaco, Mobil ve Standart Oil of New Jersey ile kurulan ortaklıklarla daha sonra ARAMCO adını alacak) şirketine verilen imtiyazdan sonra başlayabilmişse de petrolün üretimi 1938'de mümkün olabilmıştır. Fakat II. Dünya Savaşı'nın patlak vermesi Suudi petrol sanayisinin gelişmesini geciktirmiştir.

II. Dünya Savaşı sırasında Suudi Arabistan, 1945 Mart'ına kadar resmî anlamda tarafsızlığını korumuş ve ancak bu tarihte Almanya'ya savaş ilan etmiş olsa da daha 1940'da Abdül Aziz İngiltere'yi desteklediğini açıklamış ve Suudlar savaş esnasında çeşitli düzeylerde müttefiklerle iş birliğini sürdürmüşlerdi. Buna karşılık savaş esnasında mali zorluk içinde olan Suudi Arabistan'a İngiltere ve ABD yardımında bulunmuştur. Örneğin henüz bu yıllarda oldukça mütevazı sayılabilecek bir petrol gelirine sahip olan Suud yönetimi, ABD ile girdiği ilişki çerçevesinde 1943'te bu ülkeden Kiralama ve Ödünç Alma Yasası çerçevesinde mali yardım almıştır. Bu iş birliği sürecinde ABD de Suudi Arabistan'dan elde ettiği petrol imtiyaz alanlarını genişletmiştir.

Özetle, 1926'da Hicaz Krallığı, 1932'de ise Suudi Arabistan Krallığı adını alan devletin kurucusu olan Abdül Aziz, dağılık hâlde bulunan kabilelerin oluşturduğu bir konfederasyon yerine merkezî bir devletin kurulmasını sağlamakla beraber, 1953'te öldüğünde devletin anayasası olarak Kur'an, yasaları olarak da şeriat kabul edildiğinden ayrı bir anayasası, ayrı bir yasası ve kurumsallaşmış bir danışma meclis bulunmaktaydı.

Abdül Aziz'in ölümüyle yerine geçen oğlu Suud günümüze kadar işbaşına geçen dört oğlundan en zayıf karakterli olanıydı. İktidarda olduğu süre içinde içerde ve dışarıda başarılı bir politika uygulayamadı. Zaten 1958'den itibaren artık hastalığı dolayısıyla ülkeyi yönetmekte güçlük çeken Kral Suud, işbaşında kalmasına rağmen yürütme yetkilerini Başbakan Veliat Prens Faysal'a devretmeye ikna edilmişti. Nihayet 1964'te ülkede dinî önderlerin fetvası alınarak bir anlamda saray darbesiyle Kral Suud görevden alınarak yerine kardeşi Faysal getirilmişti.

Kral Faysal, Suud'a göre çok daha başarılı bir profil çizmiştir. Çok stratejik bir karar olan petrol ambargosu uygulaması Suudi Arabistan'ı arkasından yaşanan fiyat artışlarıyla birleşince ummadığı bir gelire kavuşturmuştur. Böylece Suudi Arabistan, bir çöl krallığından finansal bir güç hâline gelmiş oldu. Savunma harcamaları zaten 1964/65'te yaklaşık 100 milyon dolarken 1966/67'de 335 milyona, Suud ordusu da 18.000'den 35.000'e çıkarılmıştı. Uyguladığı modernleşme programlarıyla da Faysal, 19. yüzyıl Osmanlı padişahlarından III. Selim'i ve II. Mahmut'u hatırlatmaktaydı. Faysal ekonomik ve eğitim alanında yeni sayılabilecek atımlarda bulundu.

1973 petrol ambargosu Suudi Arabistan'ın gelirlerinde müthiş bir artışa yol açmıştır. Suudi Arabistan'da ilk petrol ayrıcalıkları Abdül Aziz tarafından 1933'te Standart Oil of California şirketine verilmiş ve bu şirketin yine bir Amerikan şirketi olan Texas şirketiyle kurdukları ortaklık daha sonra yeni ortakların da katılımıyla 1944 başından itibaren ARAMCO adıyla faaliyetini sürdürmüştür. Suudi Arabistan'da ilk petrol 1938'de Suudi Arabistan'ın doğusunda bulunan Dahrân'da çıkarılmış ancak II. Dünya Savaşı sonrasına kadar fazla bir ticari değer taşımamıştı.

Petrolün uluslararası piyasalarda bir değer ifade etmesi üzerine 1950'li yıllarda petrol şirketleri ile petrol üreten ülkeler arasında kârdan % 50 pay almayı öngören anlaşmalar yapılmıştır. Fakat bu yıllarda hâlen ilgili ülkelerin üretim ve fiyatlandırma konusunda herhangi bir söz hakları bulunmaktaydı. İşte ARAMCO bu yıllar-

Resim 2.6

Kaynak: <http://www.world-maps.co.uk/continent-map-of-middle-east.htm>

DİKKAT

da rafine, pazarlama ve fiyatlandırma aşamalarında temel belirleyici konumu da olan dev birçok uluslu şirket görünümü kazanmıştır.

1960'ta özellikle fiyatlandırma politikaları konusunda ortak hareket etmeyi sağlamak amacıyla ilk önce beş ülke (İran, Irak, Kuveyt, Suudi Arabistan ve Venezuella) arasında imzalanan bir anlaşmayla kurulan daha sonra on üç üyeye ulaşan OPEC'in yanında 1968'de de sadece petrol üreten Arap ülkelerinin katılımıyla OAPEC kurulmuştur. Her iki örgütün kuruluşunda da ilgili ülkelerin temel amacı, önemli bir ham madde kaynağı hâline gelmiş olan petrol üzerinde daha fazla denetime sahip olmaktır. Bu çerçevede OPEC üyeleri öncelikle ortak hareket ederek Batılı petrol şirketlerine karşı pazarlık güçlerini arttırmak istemelerine karşılık henüz dünyadaki petrol miktarının mevcut talebi karşılayacak ölçülerde ve bol miktarda oluşu örgütün ilk kurulduğu yıllarda istenildiği kadar etkili olmasını engelledi.

Nitekim her şey Suudi Arabistan Kralı Faysal'ın 1973 Ekim Savaşı sırasında ABD'nin İsrail'e verdiği desteğe tepki göstermek için ABD ve Hollanda'ya petrol sevkini askıya almasıyla başladı. Arkasından diğer Arap ülkeleri de bu politikaya destek verdiler. OPEC, 1974 Ocak'ının hemen başında afişe fiyatlarını 11.65 dolar olarak açıklarken bu bir önceki yıl Ocak ayı fiyatı olan 2.74 dolar ile karşılaştırıldığında dört misli bir artışı ifade etmekteydi. Bu artış dolayısıyla Suudi Arabistan'ın petrol gelirleri de aynı oranda artarak 6.4 milyar dolardan 27.7 milyar dolara fırlamıştı. Suudi Arabistan'ın petrol gelirlerindeki artış bununla sınırlı kalmayacaktı. 1981'de petrol fiyatlarının 34 dolara çıkması üzerine 102 milyar dolara fırlayan petrol gelirleri 1990 ve 2003 krizleri sonrasında fiyatların önce 40 dolara arkasından 2007-2008'e gelindiğinde ise 140 dolara kadar çıkması üzerine üçe katlayacaktır.

Böylece dünyanın önemli bir petrol ve finansal gücü hâline gelen Suudi Arabistan'ın bundan sonra daha aktif bir politika takip etmeye başladığı ve bu çerçevede Orta Doğu politikası konusunda hem ABD üzerinde daha fazla etkili olmaya çalıştığı hem de FKÖ ve Suriye'yi mali yardım faktörünü kullanarak aleyhine politikalar benimsemekten alıkoymaya çalıştığı görülüyor. Ancak eriştiği mali olanaklar Suudi Arabistan için tehdidin bittiği anlamına gelmemekteydi. 1979 Devrimiyle beraber İran'ın 1990 ve sonrasında ise Irak'ın Suudi Arabistan için ciddi bir tehdit hâline gelmesi ülkenin savunma harcamalarında çok hızlı bir artışa da beraberinde getirmiştir.

Kral Faysal'ın psikolojik problemleri olan bir yeğeni tarafından bir suikast sonucu öldürülmesinin ardından yerine 1975'te Kral Halid onun da sağlık sorunları dolayısıyla ideal bir yönetim ortaya koyamaması ve 1982'de ölümü üzerine ise kardeşi Başbakan Birinci Yardımcısı Veliht Prens Fahd kral olmuştur. 2005'te ise Kral Fahd'ın ölümü üzerine Veliht Prens Abdullah bin Abdül Aziz kral olmuştur.

KUVEYT: ZENGİN AMA GÜVENSİZ

18. yüzyılın başında Arabistan yarım adasının Nejd bölgesinden göç eden kabilelerin oluşturduğu ve 1756'da Sabah ailesi tarafından yönetilen otonom bir bölge hâline gelen Kuveyt, diğer Körfez ülkeleri gibi bir sahil ülkesi olmanın avantajını kullanarak daha o yıllarda Hindistan ile Orta Doğu arasında bir ticaret merkezi olma özelliğini kazanmıştır. Dolayısıyla buradaki ticari faaliyetlerden sağlanan gelir petrolün henüz bir zenginlik kaynağı olarak keşfedilmediği o yıllarda Sabah ailesinin ve Kuveyt'in en önemli gelir kaynağını oluşturmaktaydı.

Resim 2.7

Kuveyt (Kuveyt'in Başkentinden Bir Görünüm)

Kaynak: Yazarın Kendi Arşivi

1826'dan itibaren Osmanlı İmparatorluğu'na vergi bağı ile bağlanan Kuveyt 1853'ten sonra bu devletin egemenliğine girmiş ve Osmanlı İmparatorluğu'nun Basra eyalet valisi tarafından, Basra'ya bağlanarak Şeyh Abdullah el-Sabah'a 1871'de bölge valiliği verilmiştir. Ancak 1800'lü yılların sonlarına doğru bölgeye İngiltere'nin gelmesiyle Kuveyt üzerindeki rekabete Farslar ve Suudilerin yanı sıra İngilizler de eklenmişti. Osmanlı Sultanı II. Abdülhamit'in bölgenin kendi egemenliğinde olduğunu göstermek için 1897'de Şeyh Mubarek'i Kuveyt'in yöneticisi olarak tayin ettiğini açıklamasıyla Kuveyt üzerindeki egemenlik mücadelesi Osmanlı İmparatorluğu ile İngiltere'yi karşı karşıya getirmiştir. Özellikle bu atama işleminde Basra valisine tabi olduğunun belirtilmesine itiraz eden Şeyh Mubarek El-Sabah'ın İngiltere'den yardım istemesi üzerine bölgeye askerî güç gönderen İngiltere ile 1899'da bir anlaşma imzalayan Mubarek, bölgedeki diğer emirlikler gibi bu devletin protektorası olmayı kabul etmekteydi.

Mubarek el-Sabah'ın İngiltere ile imzaladığı 1899 anlaşması'yla, Kuveyt, İngiltere'nin izni olmadan hiç bir devletin temsilcisini kabul etmeme ve bir başka ülkeye toprak veya başka bir imtiyaz vermeme ve anlaşma yapmama taahhüdüyle bu devletin egemenliğini kabul etmişti. İngiltere, protektora kuran anlaşmaları daha önce 1892'de Bahreyn'le ve BAE'ni oluşturan diğer şeyhliklerle de yapmıştı.

DİKKAT

I. Dünya Savaşı'na öngelen yıllarda gündeme gelen Bağdat demir yolunun Almanya tarafından Basra'dan Körfez'e doğru uzatılması olasılığının doğması üzerine İngiltere, Osmanlı İmparatorluğu ile anlaşma yoluna gitmiştir. İngiltere, Osmanlı İmparatorluğu ile 1913'te imzalanan anlaşmayla Bağdat'ın güneyinde yer alan bölgeler için aldığı demir yolu imtiyazı karşılığında Kuveyt üzerindeki egemenlik iddiasından vazgeçmekteydi. Ayrıca Osmanlı İmparatorluğu da Körfez'in batı kıyılarındaki bazı topraklardan çekilmeyi kabul etmekteydi. Buna göre, Kuveyt Osmanlı'ya bağlı otonom bir idari birim ve Sabah ailesi de Osmanlı'nın bir yöneticisi konu-

munda olacaktı. Ancak Kuveyt üzerindeki Osmanlı süzeranlığı oldukça kısa sürdü. Osmanlı İmparatorluğu'nun Almanya yanında savaşa girmesiyle beraber, İngiltere 1913 Anlaşması'nın geçersiz olduğunu ve Kuveyt'in İngiliz koruması altında bir emirlik olduğunu açıklayarak protektoranın devam ettiğini vurgulamaktaydı.

1915'te Şeyh Mubarek'in (1896-1915) ölümünden sonra işbaşına geçen Şeyh Cabir'den 1917'de iktidarı devralan Mubarek'in oğlu Şeyh Sâlim (1917-1921) savaş esnasında İngiltere karşısında Osmanlı'nın desteklenmesini savunmaktaydı. Hatta iktidarı bizzat ele aldığı da bu yönde politikalar izleyerek İngiltere'nin Osmanlı'yı tecrid etme politikasına destek vermemiştir. Dolayısıyla Kuveyt, özellikle 1915'ten sonraki süreçte İngiltere'ye gereksinimi olan desteği vermemiştir. Ancak 1917 Mart'ından itibaren Irak'ta iki buçuk yıldır süren direnişin ardından Osmanlı ordusunun Bağdat'tan ayrılması üzerine bölge İngiltere'nin askerî ve siyasi denetimine girmiştir. Kuveyt'in söz konusu bu statüsünde 1961'de bağımsız oluncaya kadar bir değişme olmadı. Ancak I. Dünya Savaşı'nın sonunda Londra tarafından belirlenen ve ileride bölgede çatışma kaynağı olacak bir sınırla (1922 Uqair Anlaşması) Kuveyt, İngiliz mandası altındaki Irak'tan ayrılmaktaydı.

Nitekim uluslararası petrol şirketlerinin bölgeye gelmesiyle beraber Kuveyt'in talihi de değişmeye başladı. 1934'te Kuveyt Şeyhi Ahmed el-Sabah'ın (1921-1950) bir Amerikan şirketi olan Gulf Oil ve bir İngiliz şirketi olan Anglo Persian Oil Company (BP) ile yaptığı anlaşmayla Kuveyt üzerindeki petrol imtiyazları bu şirketler tarafından kurulan Kuwait Oil Company'ye devredilmekteydi. Yaklaşık dört yıllık bir çalışmadan sonra petrolün çıkarılması söz konusu olduysa da ilgili şirketler petrol ihracatına ancak 1946'da başlayabildi. Petrolden elde edilen gelir ilk yıl 760 bin dolar iken 1952'de 169 milyon dolara çıkmış ancak asıl büyük artış 1973 petrol ambargosundan sonra yaşanmış ve 1980'de 22 milyar dolar gibi oldukça yüksek bir rakama ulaşmıştır. Şüphesiz yaklaşık bir milyon dolayında bir yerli nüfusa sahip ülke açısından bu gelir, dünya ülkeleri arasındaki zenginlik sıralamasında iyi bir yerde yer alması için yeterli olmuş, Kuveyt, sıradan bir ülke olmaktan çıkarak bir finansal güç hâline gelmiştir. Özellikle 2006'ya kadar 60 dolara ulaşan petrol fiyatlarının bu tarihten sonra bir daha katlayarak 2008'de 140 dolara dayanması bu ülkelerin gelirlerinin korkunç şekilde artmasına yol açmıştır. Ülke nüfusunun yabancılarda dâhil (%65'i) yaklaşık 3 milyon olduğu Kuveyt'te 2012 rakamlarına göre kişi başına düşen milli gelir 66,000 dolar dolayındadır.

Kuveyt Şeyhi Ahmed'ten sonra işbaşına gelen ve oldukça temkinli ve tutumlu kişiliğiyle bilinen Şeyh Abdullah el-Sabah'ın (1950-1965) petrol gelirlerinin artmaya başladığı yıllara rastlayan iktidar dönemi, aynı zamanda Orta Doğu'nun en hareketli yıllarıydı. Bu arada 1961'de İngiltere'den bağımsızlığını kazanan Kuveyt'te ulusal meclisin açılışı 1963'te gerçekleşmişti.

Nitekim 1976'da feshedilen ulusal meclis, 1981'de yeniden açıldıysa da 1986'da ikinci defa feshedilmiş ve tekrar 1992'de açılabilmiştir. Ulusal meclis uygulaması, bölgede başka bir örneği olmadığı için Kuveyt diğer Körfez ülkelerine göre daha demokratik bir ülke olarak nitelenebilirse de sadece 1920'den önce Kuveyt'te mukim olanların oy kullanabildikleri bir seçimle oluştuğu, Emir tarafından zaman zaman feshedildiği ve meclisin yarısının Emir tarafından atandığı için yine de gerçek anlamda bir parlamento ve gerçek anlamda bir demokratikleşme saymak mümkün değildir. Ancak muhalefetin kısmen kendini ifade etme imkânı bulduğu seçimle oluşan bir parlamento ve sınırlı bir söz ve ifade özgürlüğü ile sınırlı bir basın özgürlüğünün söz konusu olduğu Kuveyt'i şüphesiz diğer bölge ülkelerinden farklı bir kategoride değerlendirmek gerekir.

Dünya petrol piyasasındaki hareketleri etkileyebilecek bir güç olmasının dışında, yukarıda belirtilen nedenlerden dolayı önemli bir finansal bağımlılık ilişkisi içinde olduęu dünyanın önemli güçleri açısından Kuveyt, tehdit olarak algılanan önce SSCB daha sonraki süreçte ise İran ve Irak gibi ülkelere karşı korunması gereken bir ülke olarak görülmüştür. Kuveyt Emirleri ise bir taraftan bağımlılık ilişkisi içindeki bu ülkeler karşısında bağımsızlığını korumaya çalışırken kendi için tehdit oluşturan ülkelere karşı cömertçe davranarak bu iki farklı uç arasında bir denge sağlamaya çalışmıştır. Ayrıca İran-İrak Savaşı boyunca Kuveyt Irak'a milyarlarca dolar yardım yapmıştır. Ancak petrolün ve paranın bir ülkenin güvenliğini sağlamada asla sağlam bir güvence olamayacağı ve özellikle askerî gücün yerini tutamayacağı 1990'da Irak'ın Kuveyt'i işgaliyle ortaya çıkmıştır. Ayrıca para da Kuveyt gibi ülkelerde olası tehditleri caydıracak ve ülkenin güvenliğini sağlayacak güçlü bir askerî yapı oluşturmak için yeterli olamayabilmektedir.

DİĞER KÖRFEZ ÜLKELERİ

Birleşik Arap Emirlikleri

1968'de İngiltere'nin bölgeden çekileceğini açıklaması ile beraber 1971'de yedi emirliğin (Dubai, Şaryah, Ra's el-Hayma, Ümmü'l-Kayvan, Acman ve Füceyre) birleşmesiyle oluşan Birleşik Arap Emirlikleri, İngiltere ile bağlarını tamamen koparmış daha önceki anlaşmaların yerini alacak yeni bir anlaşma imzalamıştır. Ancak yine de artık protektora statüsü sona ermekte ve egemenlikleri İngiltere tarafından da tanınmaktaydı. Aslında ilk başta kararsız kalan Ra's el-Hayma, federasyona 1972 Şubat'ında katılmıştır. BAE, 1971 Aralık'ında ilan edilen bağımsızlıkla beraber hem BM'ye hem de Arap Birliğine üye olmuştur.

Resim 2.8

Dubai (Birleşik Arap Emirlikleri)

Kaynak: Yazarın Kendi Arşivi

BAE'de yaklaşık 8.3 milyon (2012 itibarıyla) dolayında olan nüfusun % 85'i Abu Dabi, Dubai ve Şaryah'ta yaşamaktadır. Kişi başına düşen millî gelirin 67,000 dolar

dolayında olduğu Birleşik Arap Emirliklerinde yabancılar nüfusun yaklaşık % 75-80'ini oluştururken çalışan işgücünün de yaklaşık % 90'ı yabancılardan meydana gelmektedir. Özellikle yabancılar içinde çoğunluğu Hindistan ve Pakistanlıların oluşturduğu Güney Asya kökenli Müslümanlar oluşturmaktadır. Yaklaşık % 30'unu yabancıların oluşturduğu orduda ise Pakistanlı ve Ürdünlüler çoğunluktadır. BAE'de gerek askerî gücün gerekse savunma bütçesinin % 80'ini Abu Dabi Emirliği sağlamaktadır. Nüfusunun tamamına yakını Sünni Müslüman olan Emirliklerde % 10 dolaylarında Şii bulunmaktadır.

BAE'de petrol gelirlerinin devreye girmesi, Suudi Arabistan, Kuveyt ve Bahreyn'e göre daha geç bir tarihte olmuştur. Örneğin Abu Dabi'de ilk petrol üretimi 1962'de Dubai'de 1969'da Şaryah'ta, 1974'te ve Ras el-Hayma'da 1984'te gerçekleştirilmiştir. Sahip olduğu 98 milyar varillik petrol rezervi ile dünya petrol rezervinin yaklaşık % 9'una sahip olan BAE'deki toplam üretiminin % 80'i Abu Dabi'de % 18'i ise Dubai'de yapılmaktadır. Hem daha fazla petrol üretimine hem de daha uzun ömürlü rezerve sahip olan Abu Dabi nüfus ve toprak büyüklüğü bakımından da en büyük emirliktir. Birçok açıdan Abu Dabi'yi Dubai ve Ra's el-Hayma emirlikleri takip etmektedir. Birleşik Arap Emirliklerinde en önemli yönetim aygıtı yedi emirliğin başında bulunan emirlerin katılımıyla oluşan ve bir anlamda başkanlar konseyi niteliğinde olan Yüksek Konseydir. Devlet Başkanı ve Yardımcısını seçen Konsey'de Abu Dabi ve Dubai'nin veto yetkileri bulunuyor. Devlet başkanlığının seçimle işbaşına geliyor olmasına rağmen Emirlikler içinde en güçlüsü olan Abu Dabi Emiri Şeyh Zaid bin Sultan el-Nahyan, bağımsızlıktan 2004'te ölümüne kadar federasyonun devlet başkanlığını elinde bulundurmıştır. Şeyh Zaid'in ölümü üzerine oğlu Veliht Prens Halife bin Zayid el-Nahyan onun yerine BAE Emiri olmuştur. Veliht Prens olarak onun yerine Şeyh Muhammed bin Zayid el-Nahyan getirilmiştir. Federasyon içinde oluşturulan ulusal orduya katılma konusunda ilk başlarda isteksiz davranan Dubai emirliğinin devlet başkan yardımcılığı ve başbakanlık görevleri de sürekli hâle getirilerek bu sorun çözülmüştür.

Yüksek Konseyin dışında yürütme organı olarak bulunan Federal Bakanlar Kurulunun önerdiği yasalar, Emirlerin iki yıllık bir dönem için atadığı danışma organı niteliğindeki Federal Ulusal Konsey tarafından incelenmektedir. Bir anlamda federal parlamento işlevi gören ve üyeleri Emirlerin kendilerince belirlenen 40 üyeli Federal Ulusal Konseyde, Abu Dabi ile Dubai sekizer, Şaryah ve Ra's el-Hayma altışar, Ümmü'l-Kayvan, Acman ve Füceyre dörder üye ile temsil edilmektedir.

Diğer emirliklerde olduğu gibi BAE'nin dış politikasında da Batı bağlantısı oldukça büyük boyutlardadır. Buna karşılık özellikle Dubai'nin İran'la yakın ilişkileri bulunmaktadır.

DİKKAT

İran'ın 1971'den beri BAE'ye ait üç adayı (Küçük Tunb, Büyük Tunb ve Ebu Musa) işgal etmeye devam etmesi hem emirlikler arasındaki ilişkileri hem de BAE ile İran arasındaki ilişkileri olumsuz yönde etkilemektedir.

Umman ile Ra's el-Hayma arasında söz konusu olan ve geçmişte sınırlı da olsa çatışmaya yol açan sınır sorunları yine de BAE ile Umman arasında büyük boyutlarda bir çatışmaya yol açacak nitelikte bir sorun olarak değerlendirilmemektedir.

Umman

Basra Körfezi ile Umman Körfezi'nin bittiği yerde oldukça stratejik bir noktada bulunan Umman, Hürmüz Boğazı'nın ağzında bulunan Musandam yarım adasıyla,

Körfez trafięinin kontrolünü elinde tutmaktadır. Umman birçok bakımdan dięer Körfez ülkelerinden ayrılmaktadır. Geniş bir topraęa sahip olan Umman dięerlerinden farklı olarak aynı zamanda önemli bir tarım ülkesidir. Ayrıca Körfez ülkelerinden İran, Irak ve Bahreyn’de Şiiler, dięerlerinde ise Sünniler çoğunlukta olduęu hâlde Umman’da haricilięin ılımlı bir kolu olan İbadiler çoğunluęu oluşturmaktadır. Umman dięer Körfez ülkelerinden farklı olarak, onu önemli kılan asıl unsur geçmişten günümüze petrolden ziyade stratejik konumu olmuştur.

El Bu Said ailesi tarafından 1744’te bağımsız bir hanedanlık olarak kurulan Umman, 19. yüzyılın ilk yarısında bir deniz imparatorluęu hâline gelmişti. 1850’lerde İmparatorluk merkezi Zenzibar olan Sultanlık, İngiltere’nin bölgeye gelişiyle beraber burayı terk etmek ve merkezi Maskat’a taşımak zorunda kalmıştır. 19. yüzyılın sonuna doğru Sultanlık, ülkenin iç kısımlarında denetimi kaybetmiş, bir süre sonra da İngiltere’nin mali desteęine başvurmak zorunda kalmıştır. İngiltere ile birçok anlaşma imzalayarak bu devletin yardımına ihtiyaç duyan Umman, dięer Körfez şeyhliklerinden (Bahreyn, BAE, Kuveyt ve Katar) farklı olarak İngiliz protektorası olmayarak bağımsızlığını koruyan tek ülke olmuştur.

20. yüzyılın ilk altmış yılında Umman, içine kapalı izole ve giderek yoksullaşan bir ülke durumundaydı. En uzun süre işbaşında kalan sultanlardan olan Sultan Said bin Teymur (1932-1970) zamanında İngiltere’nin verdięi destek sayesinde ülkenin iç kesimlerinde yeniden kontrolü sağlayan Umman, böylece ülkede bütünlüęü yeniden sağlarken başkenti bu defa da Maskat’tan Zufar’a taşımaktaydı. Ancak bu süreç sonunda ülke oldukça despotik bir yönetim hâline de gelmekteydi. 1964’te ülkede petrolün üretilmeye başlamasına rağmen Sultan Said eski alışkanlıklarını terk etmedi. İktidarı sona erdięinde ülkede sadece üç okul ve 10 km asfalt yol bulunmaktaydı.

Sultan Said’in 1970’te oęlu Kabus bin Said (1970-) tarafından bir saray darbesiyle iktidardan uzaklaştırıldıęı sırada ülkenin karşı karşıya olduęu temel sorun Zufar’daki ayaklanmaydı. Ayaklanmayı bastırmak için Sultan Kabus’a bölgenin dięer monarşileri olan İran ve Ürdün, askerî güç de dâhil çok yönlü yardım sağlayan ülkeler oldular. Ayrıca Zufar halkının desteęini sağlamak için geniş çaplı fonlar aracılıęıyla bölgenin kalkındırılmasına ağırlık verildi. 1976’da Sultan Kabus’un ülke içindeki bu tedbirleri ve İran ve Umman askerî güçlerinin ortaklaşa çabaları sonucu ayaklanma bastırılmıştır.

İngiltere’de eğitim görmüş olan Sultan Kabus, 1978’de 1.7 milyon dolar olan petrol gelirene rağmen önemli altyapı projelerini gerçekleştirdi. Okulların ve yolların hızla inşa edildięi ülkenin ve başkent Maskat’ın görünümü büyük ölçüde deęişti. İktidara geldięinin ilk on yılında halkın yaşam düzeyinde ciddi bir gelişme ortaya çıkmış ve bu nedenle halk arasındaki desteęi de artmıştır. Ancak kalifiye iş gücünden yoksun olan Umman, dięer Körfez ülkeleri gibi yabancı iş gücüne ve özellikle de yabancı uzmanlara bağımlı durumdadır.

Nüfusu yaklaşık 3 milyon dolayında olan Umman’da kişi başına millî gelir 19,000 dolardır. Ülke nüfusunun % 77’sini Arapların oluşturduęu Umman’da (Umman Sultanlığı) % 20 oranında yabancı nüfus bulunmaktadır. Umman’da azınlık topluluklarının başında Hintliler, çoęu Beluci olan Pakistanlılar, Bengalliler, Farslar ve Doęu Afrika kökenli siyahlar gelmektedir. Ülkenin güneyindeki Zufar bölgesinde oturan ve Cibali olarak adlandırılan Arap kabileler, etnik bakımdan Yemen’in doğusundaki Araplara daha yakındır. Nüfusun tamamına yakını Müslüman olan Umman’da en yaygın mezhep, Haricilięin yaygın bir kolu olan İbadiliktir. Umman’da hâkim mezhep olan ve 7. yüzyılda doğan saf İslam anlayışını savunan

Hariciliğin ılımlı bir kolunu teşkil eden ancak günümüzdeki uygulanış biçimiyle Sunniliğe çok benzeyen İbadilik, toplumsal hayatı olduğu kadar siyasi hayatı da biçimlendirmektedir. İslam'ın yorumu bu mezhebin anlayışı çerçevesinde yapılmaktadır. Hâlen mutlak monarşiyle yönetilen Umman'da Sultan, başbakanlığı da elinde bulundururken büyük çoğunluğu atamayla oluşan ve Sultan'ın istekleri çerçevesinde hareket eden çift meclisli (Şura Meclisi ve Devlet Meclisi) parlamento yasa görevi görmektedir.

Resim 2.9

Maskat (Umman'ın Başkenti)

Kaynak: Yazarın Kendi Arşivi

Katar

Körfez ülkelerinin Bahreyn kadar olmasa da diğer bir küçük ülkesi olan ve 1971'de İngiltere'nin bölgeden çekilmesiyle BAE ve Bahreyn gibi bağımsızlığını kazanan Katar, Basra Körfezi'nin batı kıyısında bir yarım ada üzerinde yer alıyor. Kuzeyde İran, güneyde ise Suudi Arabistan ve BAE ile çevrili olan Katar'da da yaklaşık 1.8 milyon dolayındaki nüfusun % 60'ını yabancılar oluşturmaktadır. Katar halkının çoğunluğu Vahhabi olmakla beraber, Kuveyt'te olduğu gibi bu ülkede de % 15 dolayında Şii yaşamaktadır.

1870'lere kadar Katar'ın denetimi, 1783'te Bahreyn'i denetimlerine alan el-Halife hanedanının elinde bulunmaktaydı. Bu tarihte el-Tani hanedanının Osmanlı'nın süzeranlığını kabul etmesiyle beraber el-Halife hanedanı Katar'ı terk etmek zorunda kalmıştır. I. Dünya Savaşı'na kadar Osmanlı'nın etkisi altında kalan Katar, 1916'da İngiltere'nin denetimine girmiştir. Söz konusu tarihte iki ülke arasında yapılan bir anlaşmayla Katar da Bahreyn ve Kuveyt gibi İngiliz sömürgesi hâline getirilmekte ve bu bağlamda Londra'nın izni olmadan bir başka devlete toprak terk etmekten, herhangi bir taviz vermekten ve anlaşma yapmaktan vazgeçmeyi kabul ederek İngiltere'nin protektorası olmaktadır. Katar, aynı statüdeki diğer bölge ülkeleri gibi 1 Aralık 1971'de bağımsızlığını kazanmış; diğerleri gibi o da İngiltere ile daha önceki anlaşmaların yerini alacak yeni bir anlaşma yapmış; arkasından da BM'ye ve Arap Birliğine üye olmuştur.

Katar'da petrolün ortaya çıkarılması 1930'larda söz konusu olmasına rağmen petrol üretimine ancak 1949'da başlanabildi. Katar'ın petrol rezervi, BAE ve Kuveyt'e göre daha sınırlı düzeydedir. Katar'ın dünya petrol rezervi içindeki payı % 1.9 (26 milyar varil) dolayındadır. Kişi başına 100.000 dolar millî geliri ile refah düzeyi bakımından Körfez ülkeleri arasında ilk sırada dünyada ise ikinci sırada yer alan Katar'da günlük petrol üretimi yaklaşık 1.4 milyon varil dolayındadır. Katar'ın diğer önemli yeraltı zenginliği ise 25 trilyon m³ dolayında olduğu tahmin edilen doğal gaz rezervidir. % 13.5'lik payıyla Rusya ve İran'dan sonra doğal gaz rezervleri bakımından dünyada üçüncü sırada yer alan Katar, yaklaşık 100 milyar m³ (metre küp) doğal gaz ihracatıyla da Rusya ve Norveç'ten sonra üçüncü sırada yer almaktadır.

Diğer Körfez ülkelerinden Umman gibi seçilmiş bir meclisin bulunmadığı (atamayla oluşan bir Şura Meclisi bulunuyor) Katar, mutlak monarşi ile yönetiliyor görünse de oldukça hareketli ve çeşitlilik gösteren bir basına ve sivil topluma sahiptir. Yatırımların ve zenginliğin görünür bir hızla arttığı ve bölgenin ticaret ve finans merkezi olma iddiasında olan, ayrıca El Cezire televizyonuna ev sahipliği yapan başkent Doha, belli başlı Amerikan üniversitelerinin önemli fakültelerinin şubeleri ile aynı zamanda bir üniversite şehridir. Katar'ın özellikle Bahreyn ile Huvar adaları sorunu, bu ülkenin söz konusu komşu ülkeyle ilişkilerini geliştirmesine belli ölçüde engel olmaktadır. Katar, izlemiş olduğu aktif dış politika ile bölge ve uluslararası toplum nezdinde prestijini arttırmaktadır.

Bahreyn

Nüfusun üçte birini yabancıların oluşturduğu Bahreyn, yaklaşık 1.250.000 (2012) nüfusuyla bir takımada ülkesidir. Toplam 35 adadan oluşan Bahreyn, Körfez'in en küçük emirliği olarak, 16. yüzyılda Portekiz'in, 17. ve 18. yüzyılda ise İran'ın hakimiyeti altında kalmıştır. 1783'ten itibaren ülkede denetimi eline geçiren el-Halife hanedanının kendi egemenliğini tesis etmesine rağmen 1861'de başlayan bir süreçle İngiltere'nin etkisi altına giren Bahreyn, 1892'de İngiltere'nin tam denetimine girmiştir.

Resim 2.10

Doha (Katar'ın Başkentinden Görünüm)

Kaynak: Yazarın Kendi Arşivi

DİKKAT

Aynı yıllarda İngiltere diğer emirliklerle yaptığı anlaşmalar gibi Bahreyn emirliği ile 1892'de yaptığı anlaşma ile de Bahreyn'i protektora hâline getirmekte ve el-Halife hanedanına kendi izni olmadan bir başka ülke ile anlaşma yapmamayı, toprak ve benzeri ödünler vermemeyi kabul ettirmekteydi.

1968'de İngiltere'nin bölgeden çekilmesinin ardından diğer emirlikler gibi Bahreyn de 1971'de bağımsızlığına kavuşmuştur. 15 Ağustos 1971'de ilan edilen bağımsızlıkla beraber İngiltere ile daha önceki anlaşmaların yerine geçmek üzere bir dostluk antlaşması imzalayan Bahreyn hemen arkasından BM'ye ve Arap Birliğine üye olmuştur. Petrolün 1932'de keşfedildiği Bahreyn, çok ciddi bir petrol rezervine sahip olmadığı (250 bin varil) gibi sahip olduğu petrolün de fazla uzun ömürlü olmadığı ifade edilmektedir. Bununla beraber Bahreyn, gerek petrol rafinerisinden gerekse kıyı bankacılığında önemli ölçüde gelir elde etmektedir. Ayrıca Bahreyn, bölgenin önemli bir ticaret ve bankacılık merkezi niteliğinde olan ve çok canlı bir sermaye piyasasına sahip bir Körfez ülkesidir.

Bu bağlamda sermaye hareketlerini kolaylaştırma yönünde önemli düzenlemeler yapmış olan Bahreyn, bu özellikleriyle önemli bir finans, ticaret ve bankacılık merkezi hâline gelmiştir. Bahreyn bu hâliyle ayrıca bölgesel ve uluslararası interbank para piyasasının ve kıyı (offshore) bankacılığının da önemli merkezlerinden biri olma özelliğini kazanmıştır. 23.000 (2012) dolar kişi başına düşen millî geliriyle Körfez'in en düşük gelirli ülkesi olan Bahreyn'de hukuk firmaları, sigorta şirketleri ve yönetim, organizasyon ve halkla ilişkiler konularında faaliyet gösteren uluslararası kuruluşlar giderek yaygınlaşmıştır.

1972 Aralık'ındaki seçimlerle oluşturulan kurucu meclisin hazırladığı Anayasa Bahreyn'in bir İslami devlet olduğunu ve Emirin Şeyh İsa bin Salman el-Halife soyundan devam etmesini garanti etmekteydi. Yeni anayasa doğrultusunda ilk seçimlerin yapıldığı 3 Aralık 1973'te ilk ulusal meclis de oluşturulmuştu. Bu gelişmeye rağmen siyasal partilerin yasak olduğu Bahreyn'de hükûmet (başbakan ve kabine) meclise değil Emir'e karşı sorumlu tutulmuştur. Ancak bu konudaki ilerleme oldukça problemlidir. Çünkü parlamento 1975 Ağustos'unda Emir tarafından feshedilmiş bunun yerine ancak 1992'de atamayla bir danışma meclisi (Şura Meclisi) oluşturulmuştur. 2001'de halk oyuna sunulan yeni anayasa ise eski anayasanın monarşinin devamına ilişkin olan hemen hemen tüm hükümlerini korumaktaydı. Yeni anayasada da Bahreyn anayasal bir monarşi olarak tanımlanmakta ve Emirin Kral unvanı almasını öngörmekteydi. Meclisin iki kanatlı olması bunlardan üst meclisin, eski Şura Meclisinde olduğu gibi bilim adamı ve uzmanlar arasından atama yoluyla seçilen kişiler ile eski kabine üyelerinden oluşması, alt meclisin ise doğrudan halk tarafından seçilmesi kararlaştırılmıştı. Erkek ve kadın ayırımı yapmadan herkese seçmen olma hakkı tanıyan yeni anayasa mahkemelerin ve yargıçların bağımsız olmasını öngörmekteydi. Bahreyn'de yukarıda ifade edilen anayasa değişikliğinin ardından 2002 Kasım'ında tekrar genel seçimlere gidilerek parlamentonun doğrudan halk tarafından seçilmesi sağlandı. Ancak iktidarın Sünnilerin elinde bulunduğu Bahreyn'de nüfusun yaklaşık % 50'sini oluşturan Şiilerin seçimleri boykot etmesiyle parlamentoda çoğunluğun Sünniler tarafından oluşturulmuş olması bu yapıya gölge düşürmüştür. Diğer taraftan, Bahreyn'de bağımsızlığın kazanılmasından beri işbaşında olan Şeyh İsa bin Salman'ın 1999 Mart'ında ölümü üzerine, yerine oğlu Şeyh Hamad bin İsa geçmiştir.

Resim 2.11

*Manama
(Bahreyn'in
Başkentinden
Görünüm)*

Kaynak: Yazarın
Kendi Arşivi

Bahreyn halkı bölgede en politize olmuş topluluklardan birisidir. 1950'lerin ortalarından 1970'lere kadar etkin olarak sol hareketler yerini, 1979 Devrimi'yle beraber İran'dan destek gören Şii ayaklanmalarına bırakmıştır. Ülkede oldukça hızlı artan Şii nüfusunun oranı 1980'li yılların başına kadar % 55 iken 2000'li yılların başında % 70'leri bulmuştur. Ancak Bahreyn hükûmeti, Şiiilerin tepkisine yol açan nüfus politikasıyla (yabancı çalışanlara vatandaşlık vererek) Şii-Sünni dengesini sağlamıştır. Şii tehlikesiyle birleşen İran tehdidinin ötesinde ayrıca İran'ın doğrudan egemenlik iddialarıyla karşı karşıya bulunan Bahreyn üzerindeki İran'ın egemenlik iddiası Humeyni döneminde İran Devrimi'nin önde gelen liderlerinden Ayetullah Sadık Ruhani'nin 1979 Temmuz'unda bu ülkenin İran'ın on dördüncü ili olarak görülmesi ile had safhaya ulaşmıştır. Söz konusu açıklamalar karşısında zor durumda kalan İran Başbakanı Bazargan, 5 Ekim 1979'da yaptığı açıklamada, İran'ın Körfez bölgesindeki hiçbir ülke üzerinde yayılmacı emelleri olmadığını söylemiş olsa da bu durum iki ülke arasında potansiyel bir sorunun var olduğu gerçeğini değiştirmemiştir. Bahreyn'de Arap Baharı çerçevesinde 2011 başında başlayan halk hareketleri daha ziyade Şii temelli olduğundan Körfez ülkelerinin yardımıyla bastırılmıştır.

Özet

Lübnan, Suriye, Irak ve Mısır'da bağımsızlık beklentisinin nasıl manda yönetimiyle sonuçlandığını anlamak

1516'da başlayıp 1918'e kadar dört yüzyılı aşkın bir süre Osmanlı İmparatorluğu'nun egemenliğinde kalan ve bu süre zarfında istikrarlı bir bölge olma özelliğini koruyan Orta Doğu'nun merkezinde yer alan Lübnan, Suriye, Irak ve Mısır, Osmanlı'nın I. Dünya Savaşı'na girmesiyle beraber İngiltere tarafından hareketlendirilmiş, Osmanlıya karşı ayaklanmaları karşılığında bağımsızlık sözü verilmiştir. Oysa İngiltere, bir taraftan bunu yaparken diğer taraftan, zaten Osmanlı egemenliğinde olduğu hâlde 1882'de işgal ederek fiilî denetimini sürdürdüğü Mısır'ı kendi etki alanı olarak ayrı tutarak, Irak, Suriye ve Lübnan'ı Fransa ile 1916 Mayıs'ında imzaladığı Sykes-Picot Anlaşmasıyla aralarında tekrar etki alanlarına bölmektedir. Neticede söz konusu gizli anlaşmanın içeriğine uygun olarak 1920 Nisan'ında San Remo'da toplanan konferansta Irak'ın ve Filistin'in İngiliz, Suriye ve Lübnan'ın ise Fransız mandası olması kararlaştırılmıştı. İlgili kararın Paris Konferansı'nda da onaylanması üzerine manda yönetimleri başlamıştır. Ancak İngiltere ve Fransa söz konusu yapıyı sürdürmenin zor olduğunu görünce ikili anlaşmalarla bunlara sınırlı bir özerklik vermeyi tercih etmişlerdir. Bu çerçevede 1922'de İngiltere, Mısır ve Irak'a özerklik tanıyarak iç işlerinde özerk olmalarını öngörmüşse de bu statü pratikte pek uygulanmamış, İngiliz valileri söz konusu ülkelerin içişlerine de müdahale etmişlerdir. Aynı şey Fransa için de geçerliydi. Manda yönetimi altında birer parlamenter sistem hâline getirilen Suriye ve Lübnan'ın bağımsızlığına kavuşması 1946'da Fransa'nın ülkeyi terk etmesiyle mümkün olmuştur. Her ne kadar fiilî durumda bir değişiklik olmasa da Irak, 1932'de Mısır ise 1936'da İngiltere imzalanan ittifak antlaşmalarıyla söz konusu olmuştur.

İngiliz sömürgeciliğinden bağımsız devlete uzanan süreçte Ürdün ve Suudi Arabistan'daki gelişmeleri açıklamak

Ürdün ve Suudi Arabistan aslında kaderleri bir yerde kesişen bu kesişmeden kaynaklanan bir rekabetin söz konusu olduğu bölgenin iki monarşisidir. Mekke Şerifi Hüseyin birtakım vaatlerle 1916'da Osmanlıya karşı ayaklanmış fakat Osmanlı'nın bölgeden çekilmesi üzerine kendisinin başına geleceği büyük bir bağımsız Arap devleti yerine İngiliz ve Fransız himayesinde çok sayıda manda yönetimleri kurulmuştu. İngiliz yönetimi, Şerif Hüseyin'i tatmin etmek için oğullarından Faysal'ı Irak'ın başına Abdullah'ı ise kendisi tarafından yeni kurulan Ürdün'ün başına getirilmişti. Ancak bu durum Şerif Hüseyin'in beklentilerinin gerisinde kalmıştı. Türkiye'de hilafetin kaldırılmasının hemen ardından Şerif Hüseyin'in Hicaz'da 1924 Mart'ında kendini halife ilan etmesi ise hem aynı bölgede kendi varlığını tesis etmeye çalışan Suud hanedanını hem de İngiltere'yi rahatsız etmişti. Çünkü İngilizler, Osmanlı sonrası egemenlikleri altında bulunan ve Mısır ve Sudan'dan Arap yarım adası, Hint yarım adası ve Uzak Doğu'ya uzanan geniş coğrafyadaki Müslümanlara tek başına hâkim olmasının önünde hilafet kurumunu önemli bir engel olarak görmekteydi. Bunun üzerine Suudileri destekleyen İngiltere, 1926'da çıkan savaşta Abdul Aziz İbni Suud'un, Mekke Şerifi Hüseyin'in egemenliğine son vermesini sağlamıştı. Bu durum hâliyle Şerif Hüseyin ailesiyle Suud ailesini karşı karşıya getirmiş, daha sonra da çeşitli bölgesel olaylarda bu rekabet kendini göstermiştir. Sonuçta Suudi Arabistan 1932'de bağımsız bir devlet olarak kurulurken, Ürdün'ün bağımsızlığı ise 1946'da İngiltere'nin manda yönetiminin sona ermesiyle söz konusu olmuştur.

Osmanlı sonrası süreçte Yemen'in nasıl bir türlü istikrar kazanamadığı hakkında bilgi sabibi olmak

Günümüzde Yemen olarak bilinen ülke aslında 1990'da Kuzey ve Güney Yemen'in birleşmesiyle kurulmuştur. Bunlardan başkenti Sana'a olan Kuzey Yemen 1918'e kadar dört yüzyıl Osmanlı egemenliğinde kalmış ancak Osmanlıdan sonra ülke bir süre daha monarşiyle yönetilmiş ve 1962'de bir darbeyle cumhuriyet olmuştur. Ancak Cumhuriyet'in kurulmasıyla beraber, Suudi Arabistan'ın desteklediği eski rejim yanlıları, yani kralcılarla Mısır'ın desteklediği cumhuriyetçiler arasında 1970'e kadar sürecek bir iç savaş yaşanmıştır. Başkenti Aden olan Güney Yemen ise 1830'lu yıllardan itibaren İngiltere'nin denetimine girmiş ve 1967'de bağımsızlığını kazanmıştır. Sonuçta 1990 Mayıs'ında her iki Yemen'in birleşmesiyle beraber Kuzey Yemen'in 1978'den beri cumhurbaşkanı Ali Abdullah Salih, aynı zamanda birleşik Yemen'in de cumhurbaşkanı olmuştur. Ancak 2011 başında başlayan Arap Baharı Yemen'de Ali Abdullah Salih'in 2011 Aralık'ında istifa ederek görevi yardımcısı Mensur Hadi'ye bırakmasına yol açmıştır. 2012 Şubat'ında yapılan seçimlerde tek aday olan Mensur Hadi, halk tarafından cumhurbaşkanlığına seçilmiştir.

Safevilerden günümüze İran'daki siyasal gelişmeleri anlamak

1501'de aslen Türk olan Şah İsmail'in Tebriz'i merkez yaparak kendini Şah ilan etmesiyle başlayan Safevi devleti, 1722'ye kadar devam etmiş, hatta bu dönemde Osmanlı ile ciddi bir rekabet içine girmiştir. İki taraf ilki 1514'te, sonuncusu ise 1638'de olmak üzere çok sayıda savaş yaşamıştır. Başkent, Şah Abbas tarafından 1598'de İsfahan'a taşınmıştır. Safevi devletin dağılması üzerine yerine 1796'da kurulan ve yine bir Türk hanedanı olan Kaçarlar döneminde yani 1876'da başkent bugünkü Tahran olmuştur. İran'ın bir Şii devleti hâline gelmesi Şah İsmail ile başlamış bir süreçtir. 1925'te emrindeki Kozak tugayı ile Tahran'a gelerek Kaçar Hanedanlığı'nın son üyesi olan Şah Ahmet'i sürgüne gönderen Rıza Pehlevi ile beraber

İran'da dört yüzyıllık Türk egemenliği yerini Fars egemenliğine bırakmıştır. Pehlevi Hanedanlığı, 1941'de Rıza Şah'ın oğlu Muhammed Rıza Pehlevi'ye tahtı bırakarak ülkeyi terk etmesiyle beraber 1979'da Hümeyni liderliğindeki İslam Devrimi'ne kadar devam etmiştir. Bu tarihte monarşi yıkılmış, yerine günümüzdeki İran İslam Cumhuriyeti kurulmuştur. Şii inancına dayanan bir İslam anlayışını devlette egemen kılan yeni yönetim, ilk başta bunu komşu ülkelere de yaymaya çalıştığı için gerginliklere yol açmıştır. Nitekim İran ile Irak arasında 1980'den 1988'e kadar sürecek bir savaşın birçok nedeni bulunmakla beraber önemli nedenlerinden biri de İran'ın bölge ülkelerinde yol açtığı korkuydu. İran'ın nükleer faaliyetleri hem komşu ülkeleri hem de Batılı ülkeleri rahatsız etmektedir. Ayrıca Şiiiler üzerinden emperyal bir politika izlemesi bölge ülkelerini tedirgin etmektedir.

Körfez ülkelerinden Kuveyt, BAE, Katar ve Bahreyn'deki sömürgecilik sonrası süreci irdelemek.

1800'lü yılların başından itibaren İngiliz himayesine giren Körfez Şeyhliklerinin bağımsızlıklarını kazanmaları oldukça geç bir tarihte söz konusu olabilmıştır. Bunlardan 1826'dan itibaren Osmanlı İmparatorluğu'na vergi bağı ile bağlanan Kuveyt 1853'ten sonra bu devletin egemenliğine girmiş ve Osmanlı İmparatorluğu'nun Basra eyalet valisi tarafından, Basra'ya bağlanarak Şeyh Abdullah el-Sabah'a 1871'de bölge valiliği verilmiştir. Ancak 1800'lü yılların sonlarına doğru bölgeye İngiltere'nin gelmesiyle Kuveyt üzerindeki rekabete İngilizler de karışmıştı. Ancak, Şeyh Mubarek El-Sabah, İngiltere ile 1899'da bir anlaşma imzalayan bölgedeki diğer emirlikler gibi bu devletin protektorası olmayı (himayesini) kabul etmekteydi. Söz konusu anlaşmayla Kuveyt, İngiltere'nin izni olmadan hiçbir devletin temsilcisini kabul etmeme ve bir başka ülkeye toprak veya başka bir imtiyaz vermeme ve anlaşma yapmama taahhüdüyle bu devletin egemenliğini kabul etmişti. İngiltere, protektora kuran anlaşmaları daha önce 1892'de Bahreyn'le ve BAE'yi oluşturan diğer şeyhliklerle de yapmıştı. Bununla

beraber, Katar 1852'den 1916'ya kadar Osmanlıya bağlı kalmıştır. Bu tarihte İngiltere tarafından işgal edilerek diğerleri gibi himaye anlaşması yapmaya zorlanmıştır.

Umman ile Kuveyt arasında yer alan ve 1971'de bağımsızlıklarını kazanıncaya kadar İngiltere'nin protektorası durumunda olan emirliklerden Kuveyt 1961'de bağımsız olmuştur. Diğerlerinden günümüzde BAE olarak bilinen yedisi (Abu Dabi, Dubai, Şarja, Acman, Ümmül Kayvan, Füceyre ve Ra's el-Hayma) 1971'de Birleşik Arap Emirlikleri adıyla bir federasyon şeklinde birleşirken Katar ve Bahreyn ayrı kalmayı tercih etmişlerdi. İngiltere'nin bölgeden çekilmesinin gündeme gelmesi üzerine İran'ın Bahreyn üzerinde hak iddia etmesi söz konusu olunca Bahreyn'de bir referandum yapıldı. Bahreyn'de yapılan bir referandumda halkın İran'la birleşmek yerine bağımsız kalmayı tercih ettiği görüldü. Nitekim Şah, Bahreyn'in herhangi bir ülkeyle federasyon yapmaması koşuluyla bu ülke üzerindeki hak iddialarından vazgeçtiğini açıklamaktaydı. Bunun üzerine bağımsız olan Bahreyn'in yanı sıra Katar da aynı şekilde federasyona katılmak yerine ayrı kalmayı tercih etmekteydi. Bu ülkelerin her üçünde de (Bahreyn, Katar ve BAE) iktidar başta bulunan hanedan üyelerinin elinde bulunmaktadır. 1970'li yıllarda petrol fiyatlarındaki patlamanın

da etkisiyle hatırı sayılır bir dış gelire kavuşan bu ülkeler giderek bölge sorunlarıyla daha yakından ilgilenmeye başladılar. Bu ülkelerin toplumsal yapıları birbirinden farklılık göstermektedir. Nüfusunun büyük çoğunluğunu Vahhabilerin oluşturduğu Katar ile nüfusunun tamamına yakını Vahhabilerin oluşturduğu Suudi Arabistan arasında bu anlamda bir bağımlılık ilişkisi bulunmaktadır. % 60'ına yakını Şiiilerin oluşturduğu Bahreyn ise İran'ın tehdidi ile karşı karşıya bulunduğu için Suudi Arabistan'a güvenlik açısından bağımlı bir ülke durumundadır.

Kendimizi Sınayalım

1. Ulusal Pakt adı verilen uzlaşma, aşağıdakilerden hangisi mantığa dayanmaktadır?
 - a. Lübnan'da Müslüman nüfusun Hristiyan nüfusa göre fazla olduğu,
 - b. Lübnan'da Hristiyan nüfusun Müslüman nüfusa göre fazla olduğu,
 - c. Şiiilerin giderek nüfusunun arttığına,
 - d. Lübnan'ın Suriye'nin etkisi altında olduğuna
 - e. Suriyeli Hristiyanların İsrail ile yakın ilişkilerinin önemine
2. Kuveyt'in bölge ülkeleri ile sorunları deyince aşağıdakilerden hangisi akla gelmektedir?
 - a. Irak tarafından sürekli gündeme getirilen Kuveyt üzerindeki egemenlik iddiaları sorunu
 - b. BAE ile yaşadığı Ebu Musa adası sorunu
 - c. Katar ile yaşadığı Huvar adaları sorunu
 - d. Bahreyn ile yaşadığı kıta sahanlığı sorunu
 - e. İran ile yaşadığı Küçük ve Büyük Tunb adaları sorunu
3. İran'ın zaman zaman egemenlik iddiasında bulunduğu ülke aşağıdakilerden hangisidir?
 - a. BAE
 - b. Bahreyn
 - c. Katar
 - d. Kuveyt
 - e. Umman
4. Aşağıdakilerden hangisi bölgede bölge ülkeleri arasında refah düzeyi en yüksek ülkedir?
 - a. Katar
 - b. Bahreyn
 - c. Suudi Arabistan
 - d. İsrail
 - e. BAE
5. 1916'ya kadar Osmanlı Devleti'ne baęlı kalan Körfez ülkesi hangisidir?
 - a. Bahreyn
 - b. Umman
 - c. Kuveyt
 - d. Katar
 - e. Suudi Arabistan
6. Irak'ta monarşi ne zaman yıkılmıştır?
 - a. 1958
 - b. 1968
 - c. 1946
 - d. 1922
 - e. 1955
7. Aşağıdaki Osmanlı İmparatorluğu'nun denetimine girmeyen ülke hangisidir?
 - a. Katar
 - b. Suriye
 - c. Bahreyn
 - d. Mısır
 - e. Irak
8. 1921 Ankara İtilafnamesi hangi ülke ile imzalanmıştır?
 - a. İtalya
 - b. Prusya
 - c. ABD
 - d. Rusya
 - e. Fransa
9. Aşağıdakilerden hangisi petrol ve doğal gaz bakımında dünya da ikinci sırada yer almaktadır?
 - a. Katar
 - b. Suudi Arabistan
 - c. İran
 - d. BAE
 - e. İran
10. 1959'da Bağdat paktından ayrılan ülke hangisidir?
 - a. Suudi Arabistan
 - b. İran
 - c. Kuveyt
 - d. Irak
 - e. Pakistan

Kendimizi Sınavalım Yanıt Anahtarı

1. b Yanıtınız yanlış ise “Lübnan: bağımsızlık beklentisi mandaya dönüşüyor” konusunu yeniden gözden geçiriniz.
2. a Yanıtınız yanlış ise “Kuveyt: zengin ama güvensiz” konusunu yeniden gözden geçiriniz.
3. b Yanıtınız yanlış ise “Diğer Körfez ülkeleri: BAE, Umman, Katar ve Bahreyn” konusunu yeniden gözden geçiriniz.
4. a Yanıtınız yanlış ise “Diğer Körfez ülkeleri: BAE, Umman, Katar ve Bahreyn” konusunu yeniden gözden geçiriniz.
5. d Yanıtınız yanlış ise “Diğer Körfez ülkeleri: BAE, Umman, Katar ve Bahreyn” konusunu yeniden gözden geçiriniz.
6. a Yanıtınız yanlış ise “Irak: Sömürgeci bağımsızlığa” konusunu yeniden gözden geçiriniz.
7. c Yanıtınız yanlış ise “Diğer Körfez ülkeleri: BAE, Umman, Katar ve Bahreyn” konusunu yeniden gözden geçiriniz.
8. e Yanıtınız yanlış ise “Osmanlı’dan Baas’a uzanan Suriye’de zorlu süreç” konusunu yeniden gözden geçiriniz.
9. c Yanıtınız yanlış ise “İran: Safevilerden günümüze” konusunu yeniden gözden geçiriniz.
10. d Yanıtınız yanlış ise “Irak: Sömürgeci bağımsızlığa” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Temelleri 1937’deki uzlaşmaya dayanan ve Lübnan’da Hristiyan nüfusun Müslümanlara göre fazla olduğu varsayımına dayanan 1943 tarihli Ulusal Pakt’a göre, cumhurbaşkanı Hristiyan, başbakan Sünni Müslüman, meclis başkanı ise Şii Müslüman olacaktı. Ayrıca Meclisin oluşumu da 6 Hristiyan’a karşılık 5 Müslüman olacaktı.

Sıra Sizde 2

Buna göre Suriye, dört eyalete veya özerk bölgeye ayrılmaktaydı. Bunlar; Halep, Şam, Alevi bölgesi (Lazkiye) ve Dürzi bölgesi (Cebel-i Durzi) idi. Buna karşılık İskenderun sancağı Fransa ile 1921’de imzalanan Ankara İtilafnamesi’nin gereği olarak Halep’e bağlı ayrı idari bir bölge olacaktı.

Sıra Sizde 3

Söz konusu iki anlaşmanın en önemli farkı 1922 Anlaşması’nın aslında bir bağımsızlığı öngörmemesi, bunun yerine iç özerkliği öngörmesi, ikincisinin yani 1936 Anlaşmasının ise Mısır’ın bağımsız bir devlet olmasını sağlamasıdır. 1922 anlaşmasına göre, İngiltere’nin yabancıları Mısır’ın iç işlerine karışmaktan menetmeleri ve kapitülasyonların devam edecek olması bunun en önemli kanıtıydı. Nitekim 1936 Antlaşması ile bağımsızlığını kazanan Mısır, MC’ye üye olurken İngiliz Yüksek Komiserleri de bundan sonra Mısır’da büyükelçi olarak görev yapacaklardı. Bu hükümler Mısır’ın bağımsızlığını güçlendirmekle beraber Kanal çevresine yabancı askerlerin yerleştiriliyor olması 1882’den beri devam eden durumu temelden değiştirmemişti. Ancak en önemli benzerlik, fiilî durumda büyük bir değişiklik yapmaması ve İngiltere’nin Mısır’daki emperyal çıkarlarının devam etmesiydi.

Sıra Sizde 4

1918’e Osmanlıya bağlı kalan Kuzey Yemen, Osmanlı Devletinin bölgeden ayrılmasıyla bağımsızlığını ilan etmiştir. Ancak ülke 1962’ye kadar monarşiyle yönetilmiş bu tarihte İmam Ahmed’in bir darbeye devrilmesiyle Cumhuriyet kurulmuştur. 1830’larda başlayan bir süreçle İngiltere’nin egemenliğine giren Güney Yemen ise 1967’de bağımsız olabilmıştır. Her iki ülke de uzun yıllar sürekli askerî darbelere maruz kalarak istikrarsız bir yapıya sahip olmuştur. 1990’da iki ülkenin birleşmesiyle o güne kadar Kuzey Yemen’in cumhurbaşkanı olan Ali Abdullah Salih birleşik Yemen’in de cumhurbaşkanı olmuştur. Fakat Ali Abdullah Salih, 2011’deki Arap Baharı’yla beraber iktidarı bırakmak zorunda kalmıştır.

Sıra Sizde 5

1958'de General Kasım önderliğindeki bir grup subay tarafından düzenlenen bir darbe monarşinin sona ermesinin Türkiye-İrak ilişkilerine yönelik en önemli sonucu Irak'ın 1955'te kurulan Bağdat Pakti'ndan 1959'da ayrılması olmuştur.

Sıra Sizde 6

İran, nükleer faaliyetlerinin ve dolayısıyla uranyum zenginleştirmesinin tamamen barışçıl nükleer enerji üretmeye dönük olduğunu iddia ederken ABD, İran'ın sahip olduğu doğal gaz ve petrol rezervlerine dikkat çekerek bu denli enerji gereksinimi olmayan İran'ın yürüttüğü faaliyetlerin kesinlikle nükleer silah üretme amaçlı olduğunu düşünerek, uranyum zenginleştirme faaliyetine son vermesini istemektedir.

Sıra Sizde 7

Suud Hanedanlığı'nın bölgede bir devlet kurma çabaları 18. yüzyıla dayanmakta olup 1744'te Nejd Emiri Muhammed İbn-i Suud ile Muhammed İbn-i Abdulvahhap arasında kurulan ittifak çerçevesinde Vahhabi inancına dayalı bir devlet kurma çabası da başlatılmış oluyordu. Bu çerçevede dinî kurumların denetimi Şeyh Abdulvahhap ailesinin, siyasi ve yönetimle ilgili kurumlar ise Suud ailesinin elinde bulunmaktadır.

Yararlanılan Kaynaklar

Alaolmolki, Nazor. (1987), "The New Iranian Left". *The Middle East Journal*. Vol.41. No.2 (Spring).

Arı, Tayyar. (2008), *Dünden Bugüne Orta Doğu: Siyaset Savaş ve Diplomasi*. Bursa: MKM Yayıncılık.

Armaoğlu, Fahir. (1991), *Filistin Meselesi ve Arap-İsrail Savaşları* (1948-1988) Ankara: Türkiye İş Bankası Yay.

Ataöv, Türkkaya. (1973), *Afrika Ulusal Kurtuluş Mücadeleleri*. Ankara: AÜSBF Yay.

Baktiari, Bahman. (1989), "The Leftist Challenge: The Mojahidin-e Khalq and the Tudeh Party". *Journal of South Asian and Middle Eastern Studies*. Vol 13, No. 1-2 (Fall/Winter), ss. 29-51.

Bayat, Mongol. (1983), "The Iranian Revolution of 1978-79: Fundamentalist or Modern? *The Middle East Journal*. Vol. 37. No.1 (Winter), ss. 30-42.

Burrowes, Robert. (1988), "State Building and Political Construction in the Yemen Arab Republic, 1962-1977". Peter J. Chelkowski ve Robert J. Pranger. *Ideology and Power in the Middle East*. Durham: Duke University Press.

Calvocoressi, Peter. (1996), *World Politics Since 1945*. 7th ed. New York: Longman Publishing.

Chelkowski, Peter J. ve Robert J. Pranger. (1988), *Ideology and Power in the Middle East*. Durham: Duke University Press.

Cleveland, William L. (1994), *A History of Modern Middle East*. San Francisco: Westview Press.

Cottam, Richard. (1980), "Revolutionary Iran". *Current History*. Vol, 78, No. 453 (January), ss. 12-16, 34-35.

Gubser, Peter. (1988), "Jordan: Balancing Pluralism and Authoritarianism". Peter J. Chelkowski ve Robert J. Pranger. *Ideology and Power in the Middle East*. Durham: Duke University Press, 1988, içinde ss. 89-115.

Halliday, Fred. (2000), *Nation and Religion in the Middle East*. London: Sagi Books.

Hatterington, Norris S. (1982), "Industrialisation and Revolution in Iran: Forced Progress or Unmet Expectation?" *The Middle East Journal*. Vol. 36. No. 3. (Summer), ss. 362-73.

Henderson, Simon. (1991), *Instant Empire: Saddam Hussein's Ambition for Iraq*. San Francisco: Mercury House, Incorporated.

Limbert, John W. (1987), *Iran at War with History*. Boulder, Colo.: Westview Pres.

Marr, Phebe. (1988), "Iraq: Its Revolutionary Experience under the Ba'th", Peter J. Chelkowski ve Robert J. Pranger. *Ideology and Power in the Middle East*. Durham: Duke University Press, içinde ss. 184-209.

Milani, Mohsen M. (1989), "The Ascendancy of Shi'i Fundamentalism". *Journal of South Asian and Middle Eastern Studies*. Vol. 13, No.1-2 (Fall/Winter), ss. 5-28.

Momayezi, Nasser. (1986), "Economic Correlates of Political Violence: The Case of Iran". *The Middle East Journal*. Vol. 40. No.1 (Winter), ss. 66-81.

Wenner, Manfred. (1988), "Ideology Versus Pragmatism in South Yemen, 1968-1986". Peter J. Chelkowski ve Robert J. Pranger. *Ideology and Power in the Middle East*. Durham: Duke University Press, içinde ss. 259-273.

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Soğuk Savaş'ın ilk dönemlerinde Orta Doğu'daki siyasi yapıyı kavrayabilecek,
- Birinci Arap-İsrail Savaşı'nın nedenlerini ve sonuçlarını açıklayabilecek,
- Süveyş Savaşı'nın bölgesel etkileri hakkında bilgi sahibi olacak,
- Orta Doğu'da güç mücadelesi ve ideolojinin ittifaklara etkisini kavrayabilecek,
- 1967 Arap-İsrail Savaşı'nın nedenlerini ve sonuçlarını açıklayabilecek,
- 1973 Arap-İsrail Savaşı sonrasındaki siyasi dengeleri açıklayabileceksiniz.

Anahtar Kavramlar

- Birinci Arap-İsrail Savaşı
- Süveyş Krizi
- Orta Doğu'da ittifaklar
- 1967 Arap-İsrail Savaşı
- 1973 Arap-İsrail Savaşı
- ABD'nin Orta Doğu Politikası
- SSCB'nin Orta Doğu Politikası

İçindekiler

Soğuk Savaş Döneminde Orta Doğu

GİRİŞ

Orta Doğu, İkinci Dünya Savaşı'nın ardından başlayan ve 1990'lı yılların başına kadar uluslararası sisteme egemen olan Soğuk Savaş'tan etkilenen önemli bölgelerden biri olmuştur. Soğuk Savaş'ın başında Orta Doğu'daki siyasal atmosfer dikkate alındığında, bölge genelinde özerk politikalar izleyebilecek olan ülke sayısı oldukça sınırlıydı. Birinci Dünya Savaşı'ndan sonra, Osmanlı İmparatorluğu'nun dağılmasıyla yeniden düzenlenen sınırlar, fiziki ve özellikle de politik açıdan henüz yerine oturmamıştı. İkinci Dünya Savaşı sona erdiğinde Türkiye, Suudi Arabistan ve kısmen İran, savaş öncesinde bağımsız devletler olarak uluslararası politika sahnesinde yer alırken Mısır, Irak, Suriye, Lübnan, Ürdün, Yemen, Kuveyt ve diğer Körfez Şeyhlikleri, henüz bağımsızlıklarını kazanamamış veya hukuksal anlamda bağımsız olmakla birlikte, etkin İngiliz veya Fransız denetimi altında bulunmaktaydı. Ancak 1950'li yıllardan itibaren İngiltere ve Fransa'nın uluslararası konumlarında meydana gelen değişiklikler, Orta Doğu'daki etkilerinin azalmasını da beraberinde getirmiştir. Oluşan güç boşluğu ise kısa bir süre sonra ABD ve SSCB tarafından doldurulmaya çalışılmış ve bölge doğal olarak Soğuk Savaş'ın rekabet alanlarından biri hâline gelmiştir.

Soğuk Savaş, Orta Doğu'da dünyanın çoğu bölgesinde yaşandığı gibi sadece ideolojik rekabet ve gerilimlerle dolu yıllar olarak geçmemiştir. Zira bölge ülkeleri arasındaki tarihsel husumetler, petrol ve özellikle de Filistin sorunu gibi faktörler, Soğuk Savaş döneminde bölge siyasetinde önemli belirleyiciler arasında yer almıştır. Hatta zaman zaman bu faktörler, Soğuk Savaş şartlarının ikincil düzeyde hissedilmesine neden olmuştur. Başka bir deyişle, bölge ülkeleri birbirleriyle ve özellikle İsrail ile olan ilişkilerinde Soğuk Savaş koşullarını zaman zaman bir araç olarak kullanma yoluna gitmişlerdir. Bölge dışı güçler ise bu faktörleri kullanarak bölgeye angaje olmuşlar ve kurdukları ittifak ilişkileriyle nüfuzlarını korumaya çalışmışlardır.

Soğuk Savaş döneminde Orta Doğu'da dinsel, ideolojik ve politik sorunların yanı sıra sınır sorunlarının neden olduğu çok sayıda savaş ve düşük yoğunluklu çatışma yaşanmıştır. 1948-1949 Arap-İsrail Savaşı ile başlayan bölgesel savaşlar, daha sonraki yıllarda 1956 Süveyş Savaşı, 1967 Arap-İsrail Savaşı, 1973 Arap-İsrail Savaşı ve 1980-1988 İran-İrak Savaşıyla sürmüştür. Soğuk Savaş'ın sona erdiği dönemde ise Irak'ın Kuveyt işgali ve ardından 1991 Kuveyt Savaşı gündeme gelmiştir. Kapsamlı savaşların dışında Orta Doğu'da etnik ve mezhepsel gruplar arasında da gerginlikler ve zaman zaman çatışmalar yaşanmıştır.

SOĞUK SAVAŞ'IN İLK YILLARINDA ORTA DOĞU

Soğuk Savaş'ın ilk yıllarında Orta Doğu'da siyasal açıdan İngiltere ve Fransa nüfuz sahibiyken ABD ekonomik anlamda bölgede etkiliydi. İkinci Dünya Savaşı sonrasında Sovyetler Birliği ile yaşanmaya başlanan görüş ayrılıkları üzerine, özellikle ABD ve İngiltere Sovyetlerin Orta Doğu'ya girmesini engellemek için çalışmalara başlamıştır. Bu doğrultuda 1947 Mart'ında ilan edilen Truman Doktrini ile Türkiye'nin stratejik açıdan güçlendirilerek gerek Avrupa'ya gerekse Orta Doğu'ya yönelik Sovyet yayılmasının önlenmesi amaçlanmıştır. Truman'ın önerisinin Kongre tarafından onaylanmasının ardından, aynı yıl Türkiye'ye gelen bir Araştırma Grubu yaptığı çalışmalar sonunda Türkiye'ye öncelikle 100 milyon dolar civarında bir yardım yapılmasını önermiştir. Bu 100 milyon dolarlık yardımın, 95 milyon doları doğrudan silah ve askerî teçhizatlar için ayrılırken 5 milyon dolar da yol yapımı, havaalanı inşası gibi altyapı güçlendirmesine tahsis edilecekti (Hahn, 2005: 139; Cohen, 1997: 55-56).

Resim 3.1

ABD Başkanı
Harry S. Truman
(1884-1972)

Kaynak: <http://www.trumanlibrary.org/photographs/displayimage.php?pointer=14684>

Türkiye'nin yanı sıra İran da Orta Doğu'nun korunması için cephe ülkelerinden biri olarak görülmekteydi. ABD'ye göre İran'daki olası bir Sovyet nüfuzunun, bölgedeki diğer ülkelerde domino etkisi yaratma riski bulunmaktaydı ve bu nedenle İran'ın silahlandırılması ve güçlendirilerek desteklenmesi gerektiği savunulmaktaydı (Hahn, 2005: 137-138). Ancak İran'ın durumu, Türkiye'den oldukça farklıydı. Zira ülkede zaten Şah'a danışmanlık yapan ve kolluk görevinde İran Jandarmasına yardımcı olan bir Amerikan askerî misyonu bulunmaktaydı. Ayrıca, İran Şahı İkinci Dünya Savaşı sırasında Sovyetler Birliği'ne yardım için ülkesine gelen Amerikan askerî misyonunun Savaş sonrasında da kalmasını istemekteydi. Bu doğrultuda İran'ın silahlandırılması-

nın önünü açan Amerikan askerî misyonunun Savaş sonrasındaki statüsü, 6 Ekim 1947'de imzalanan bir anlaşmayla belirlenmişti. Bu tarihten itibaren İran'a birkaç yıl içinde 110 milyon doların üzerinde askerî yardım yapılmış ve İran Ordusu da bölgedeki etkin güçlerin arasına girmiştir (Mott, 2002: 166). Böylece İkinci Dünya Savaşı'nın hemen ertesinde, uluslararası dinamiklerin etkisiyle gerçekleşen Türkiye ve İran'a yönelik askerî yardımlarla birlikte bölgesel silahlanmada belirli bir yol kat edilmişti. Ancak, Orta Doğu'daki bölgesel dinamikler de uluslararası dinamiklerle eş zamanlı olarak devreye girmişti.

Filistin sorunu çerçevesinde Yahudi ve Arap toplumları arasında başlayan çatışmanın yanı sıra İngiltere'nin bölgeye yönelik politikası ve rejimlerin iktidarlarını koruma çalışmaları da bölgede gerilimi kaçınılmaz kılmaktaydı. İkinci Dünya Savaşı'nın hemen ertesinde Savaş'tan oldukça yıpranarak çıkan İngiltere, Orta Doğu'daki nüfuzunun, özellikle de Mısır'daki nüfuzunun korunması için yoğun çaba harcamaktaydı. Mısır'ın yanı sıra Irak, Ürdün, Kuveyt ve Filistin üzerinde var olan

etkin İngiliz denetimi devam ettirilmek istenmekteydi (Tibi, 1998: 66). Mısır'ın İngiliz stratejisindeki önemi, İngiliz ticari çıkarları açısından yadsınamayacak önemde olan İngiliz-Fransız ortaklı Süveyş Kanal Şirketi'nin yanı sıra, İngiltere'nin Süveyş'teki askerî üsten kaynaklanmaktaydı (Cohen, 1997: 124). Sadece Mısır'daki bu üs bile, Soğuk Savaş dönemindeki kutuplaşmada Sovyet yayılmasının önlenmesi için hayati önemde görülmekteydi. Mısır'ın yanı sıra Irak ve Kuveyt gibi ülkelerdeki İngiliz nüfuzunun kırılması ve oluşan güç boşluğunun Sovyetler tarafından doldurulma ihtimali, İngiliz politikası açısından en olumsuz senaryoydu ve İngiltere bunu önlemek için elinden geleni yapmalıydı.

Savaş sonrası bölgede oluşan siyasi atmosfer, İngiliz yönetimini ve bölge ülkelerindeki iktidarları olumsuz etkilemekteydi. Bir diğer ifadeyle Savaş sonrasında bölge ülkelerinde oluşan sömürge karşıtı tutum ve "bağımsız" politika yanlısı talepler, Savaş öncesi dönemle karşılaştırılmayacak ölçüdeydi. Bu nedenle İngiltere, bölgede kendisine bağlı rejimleri desteklemek ve iktidarda kalmalarını sağlamak için bunları silahlandırma yoluna gitti. Bu bağlamda Türkiye ve İran bir tarafa konacak olursa 1945-1955 döneminde Orta Doğu'nun silahlanmasında deyim yerindeyse "İngiliz tekel" söz konusu olmuştur. İngiltere bu dönemde bölgedeki silahlanma faaliyetlerinin yüzde 50'sinden fazlasını tek başına yapmış ve bu stratejisinde Mısır, Ürdün ve Irak'taki monarşileri daha ön planda tutmuştur (Tackney, 1972: 4; Sayigh, 1998: 18).

Süveyş'teki İngiliz üssü 38 askerî üs ve 10 askerî havaalanından oluşan yapıyla 80,000 İngiliz askerini barındırmaktaydı. Bu üs, o dönemde dünyanın en büyük dış askerî üssünü oluşturmaktaydı. İngiltere, 1954'te Mısır'la yaptığı anlaşma sonucunda aşamalı olarak bu üssü boşaltmıştır.

BİRİNCİ ARAP-İSRAİL SAVAŞI

Birinci Dünya Savaşı'ndan sonra İngiliz Manda Yönetimi'nin oluşturulduğu Filistin'de, Araplar ile Yahudiler arasında çatışmaların artması ve Yahudi örgütlerin Arapların yanı sıra İngiliz hedeflerine de saldırması üzerine İngiltere, konuyu Birleşmiş Milletler'e (BM) götürmüştü. BM Genel Kurulu'nun 1947'de aldığı 181(II)A sayılı kararla, Filistin'in bir Arap devleti, bir Yahudi devleti ve özel statülü Kudüs bölgesi olmak üzere üçe bölünmesine karar verilmişti. Bu kararın ardından İngiltere 1 Ocak 1948'de Filistin Manda Yönetimi'ni 14 Mayıs'ta sona erdireceğini ve bölgeden çekileceğini duyurdu. İngiltere'nin çekilmesine saatler kala, Yahudilerin İsrail devletinin kurulduğunu ilan etmesiyle Mısır, Suriye, Irak, Lübnan, Ürdün ve Suudi Arabistan ile İsrail arasındaki Birinci Arap-İsrail Savaşı başlamış oldu. Savaş, Mısır'la 24 Şubat 1949'da, Lübnan'la 23 Mart 1949'da, Ürdün'le

3 Nisan 1949 'da ve Suriye'yle 20 Temmuz 1949 'da imzalanan ateşkes anlaşmasına kadar sürmüştür.

Resim 3.2

Birinci Arap-İsrail Savaşı'ndan sonra Suriye'de kurulan bir Filistin mülteci kampı

Kaynak:

<http://consortiumnews.com/2012/10/28/telling-truths-about-israelpalestine/>

Savaş'ın sonuçlarına değinmek gerekirse İsrail 1947 Taksim kararı kapsamında kendisine önerilen Filistin topraklarının üstüne 2,500 km²'lik bir alanı daha işgal etmiştir. Böylelikle Filistin topraklarının %80'i İsrail'in denetimi altına girmiş olmaktadır. Oysa Taksim kararında Filistin topraklarının %56'sı İsrail'e bırakılmıştı. Bunun yanı sıra Filistin'de herhangi bir Arap devleti kurulamamış ve Gazze bölgesi Mısır'ın kontrolüne, Batı Şeria ve Doğu Kudüs bölgesi ise Ürdün'ün kontrolüne girmiştir. Savaş'ın insani açıdan en önemli sonucu, yaklaşık 700.000'den fazla Filistinlinin yurtlarını terk ederek mülteci konumuna düşmesidir. Filistinli mültecilerin sayısı bölgede yaşanacak diğer savaşlarla da artacak ve günümüze gelindiğinde mültecilerin sayısı 4.500.000'i bulacaktır (Bregman, 2000: 21).

Birinci Arap-İsrail Savaşı, Orta Doğu'da bu tarihten sonra yaşanacak ittifaklar, gerginlikler ve savaşlar açısından bir dönüm noktası teşkil etmiştir. Zira Savaş'ın ardından bölge ülkeleri rövanş için birbiri ardına silahlanacak ve bloklar arası rekabetin de devreye girmesiyle yeni ittifaklar ve karşı ittifaklar kurulacaktır. Birinci Arap-İsrail Savaşı'nda ABD, Sovyetler Birliği ve İngiltere'nin tutumları da önemli rol oynamıştır. Bu bağlamda ABD, İsrail devletinin ilanından 11 dakika sonra bu devleti tanıyarak destek verirken SSCB ilandan üç gün sonra İsrail'i tanımış; İngiltere ise 1949 Ocak'ında fiilen tanıdığı İsrail'i, resmî olarak tanımamayı 1950 Nisanına kadar sürdürmüştür (Aridan, 2004: 66).

ABD, İsrail'in ilanına siyasal anlamda büyük destek verse de Birinci Arap-İsrail Savaşı'nda askerî açıdan aynı oranda destek vermemiştir. Zira ABD, Orta Doğu'daki Arap ülkelerinde bulunan ekonomik çıkarlarını kaybetmemek, bölgedeki İngiliz nüfuzunun ortadan kalkmasına engel olmak ve olası bir Sovyet yayılmasını önlemek amacıyla İsrail'e askerî anlamda destek vermemiştir. Sovyetler Birliği ise Filistin sorunu üzerinden Orta Doğu'da nüfuz sahibi olmaya çalışmaktaydı. Bu bağlamda Sovyetler Birliği, Yahudi Ajansı ile Yahudi Haganah örgütünün Çekoslovakya üzerinden silah almasına yardımcı olmuş ve büyük çoğunluğu BM'nin silah ambargosu kararından sonra Filistin'e giren bu silahlar, İsrail'in Savaş'ta saldırı pozis-

yonunu güçlendirmişti (Cohen, 1997: 102). Birinci Dünya Savaşı'ndan sonra Orta Doğu'da kurduğu sömürge ilişkisiyle büyük bir nüfuz alanı elde eden İngiltere ise bir Yahudi devletin kurulmasıyla bu nüfuzunun kısıtlanabileceğini düşünmekteydi. Zira Orta Doğu'da farklı dokudaki bir devlet, Sovyetlerin bölgede yayılması için iyi bir zemin olabilirdi. Ayrıca Arap ülkelerindeki nüfuzunu olumsuz etkileyeceğinden İsrail'in Batı yanlısı bir tutum sergilemesinin İngiltere açısından önemi yoktu. Bu nedenle İngiltere, Savaş sırasında Arap ülkeleri lehinde ancak Savaş'ın sonucunu değiştirmeyecek ölçüde pasif bir tutum takınmıştır.

Birinci Arap-İsrail Savaşı'nın zamanlamasının, stratejik açıdan İsrail için oldukça avantajlı bir ortam sağladığını belirtmek gerekir. Zira İkinci Dünya Savaşı'nın ardından ortaya çıkan silah fazlalığı ve Soğuk Savaş'ın başlamış olması, Yahudi örgütlerinin silahlanmasını kolaylaştırmıştır. Gerçi, ABD'nin öncülüğünde BM tarafından uygulanan silah ambargosu ve İngiltere'nin Savaş sırasındaki tutumu nedeniyle İsrail, Batı Blokundan resmî kanallar üzerinden silah alımında bulunamamıştı ancak Yahudi örgütlerinin bu ülkelerde oluşturdukları *sivil ağlar* üzerinden Yahudi örgütlerine silahlar veya silahlanma için gerekli fonlar aktarılmıştı. Arap ülkelerinin savaşın yaşandığı dönemde bağımsız eylemler geliştirme yeteneğinden yoksun olması, İsrail'in kuruluşunu ve topraklarını genişlemesini kolaylaştırmıştır. Nitekim tarafların askerî kapasiteleri her ne kadar bir bütün olarak Arapların lehine gözüke de aslında etkin güç açısından denge tamamen İsrail lehine olmuştu. Bu bağlamda İsrail savaş esnasında bütün güçlerini seferber ederken Arap ülkeleri zaten az olan kaynaklarının bir kısmını İsrail'le savaşa ayırmıştı.

SÜVEYŞ SAVAŞI VE BÖLGESEL ETKİLERİ

Birinci Arap-İsrail Savaşı'nın ardından ABD ve İngiltere, Filistin sorunu nedeniyle Sovyetlerin bölgeye sızmasını sağlayacak bir ortam oluşmasından kaygı duyuyordu. Bu nedenle bir yandan bölgeye yönelik silah satışını **Üçlü Deklarasyon** gibi mekanizmalarla kontrol altında tutmaya çalışırken öte yandan Orta Doğu'da yeni bir savunma yapılanması kurulmaya çalışılıyordu. Bölgede bir Orta Doğu Komutanlığı kurulması öngörülmekteydi. Mısır'ın katılımını teşvik için Orta Doğu Komutanlığı'nın merkezinin Kahire'de olması ve İsrail'in bu sistemin dışında bırakılması teklif edilmişti. Bu teklifin Mısır tarafından kabul edilmemesi üzerine ABD Mısır'ı yeni bir örgütlenme ile Batı Blokuna entegre etme girişiminde bulunmuştur. Bu doğrultuda 1952 Haziran'ında ABD ve İngiltere, Orta Doğu Komutanlığı yerine daha az rahatsız edici ve bir Komutanlıktan ziyade bir Planlama Kurulu niteliğinde olan Orta Doğu Savunma Örgütü fikri ortaya atılmıştır. Ancak İngiliz askerleri çekilmeden hiçbir savunma yapılanmasına katılmayacağını belirten Mısır'ın bu tutumu, diğer Arap ülkeleri tarafından da benimsenmiş ve Orta Doğu Savunma Örgütü fikri de daha kurulmadan sona ermiştir (Hahn, 2005: 76-78; Oren, 1992: 78).

Öte yandan 22 Temmuz 1952'de Mısır ordusundaki Hür Subaylar grubunun bir askerî darbe ile yönetimi ele geçirmesi ve sonrasında izlediği politikalar, bütün aktörlerin ulusal ve bölgesel güvenlik politikalarını gözden geçirmelerine neden olmuştur. Bu noktada Hür Subaylar hareketine General Muhammed Necip önderlik etse de Albay Cemal Abdül Nâsır kısa süre içinde yönetimde kontrolü sağlamıştır. Bunun ardından Nâsır yönetimindeki Mısır, 1970'li yıllara kadar Orta Doğu'da yaşanan birçok gelişmeye damgasını vuracaktır. Şüphesiz bu gelişmelerin başında Süveyş Savaşı yer almaktadır.

Üçlü Deklarasyon: ABD, İngiltere ve Fransa tarafından 25 Mayıs 1950'de açıklanan Üçlü Deklarasyon, Orta Doğu'daki silahlanmayı ilk kontrol girişimidir. Deklarasyon, Orta Doğu ülkelerine yönelik bir silah ambargosundan ziyade kontrollü silah satmayı amaçlamaktaydı. Buna göre Orta Doğu'ya üç ülkenin onayı olmadan silah satışı yapılmayacaktı. Ancak gerek üç ülkenin farklı çıkarlara sahip olmaları gerekse Mısır'ın Sovyetlerden silah alımı, bu mekanizmanın ortadan kalkmasına neden olmuştur.

Resim 3.3

Mısır'da Monarşiye son veren Hür Subaylar grubu (Masada oturan, darbenin lideri Muhammed Necip, onun sağında oturan Cemal Abdül Nâsır, sol köşede şapka altı subayın yanında oturan kravatlı ise Enver Sedat)

Kaynak: Joel Gordon (2006), *Nasser: Hero of the Arab Nation*, Oxford: Oneworld Publications, s. 30.

Resim 3.4

Cemal Abdül Nâsır (1918-1970)

Kaynak: <http://looklex.com/e.o/nasser.btm#>

Süveyş krizinin ortaya çıkmasına ve bir savaşın yaşanmasına neden olan bazı gelişmeler olmuştur. Bu bağlamda Nâsır'ın Sovyetler Birliği aracılığıyla Doğu Blokundan silah transferi, özellikle Afrika'daki sömürge karşıtı hareketleri desteklemesi, Ürdün'de Monarşi karşıtı halk hareketlerini desteklemesi ve Çin Halk Cumhuriyeti'ni tanıması gibi gelişmeler ABD ve İngiltere'nin tepkisini çekmişti. Öte yandan Orta Doğu'daki Sovyet

yayılmacılığına karşı Mısır'ın içinde yer aldığı bir savunma örgütünün kurulamaya çağrı görülünce, 1955'te İngiltere, Türkiye, İran, Irak ve Pakistan'ın katılımıyla Bağdat Paketi kurulmuştu. Bağdat Paketi, her ne kadar Moskova'ya karşı bölgesel bir güvenlik önlemi olarak kurulsun da bölgesel etkisinin azalacağını düşünen Mısır'ı rahatsız etmiştir.

Bu gelişmeler, Mısır'la Batı Bloku arasındaki gerilimi arttırmakla beraber, Süveyş Savaşı'nın temel nedeni, ABD ve İngiltere'nin Nâsır yönetiminin oldukça önem verdiği Asvan Barajı projesinin finansmanından çekilmesi olmuştur. Nitekim 19 Temmuz 1956'da ABD, arkasından da İngiltere ve Dünya Bankası, resmî olarak bu koşullarda barajın finansmanını üstlenemeyeceklerini açıklamıştır. Nâsır'ın buna yönelik tepkisi ise Hür Subaylar Devrimi'nin yıl dönümü olan 26 Temmuz 1956'da Süveyş Kanal Şirketi'ni millileştirmek şeklinde olmuştur.

Bunun üzerine İngiltere bir yandan Mısır'a yönelik askerî hazırlıklarını başlatırken diğer yandan olası bir müdahalenin meşruiyet zeminini de hazırlamaya çalışmaktaydı. Londra yönetimi öncelikle Nâsır'ın millileştirme kararını gerekçe göster-

rerek Mısır'a müdahale edebilmenin hukuksal yollarını araştırmış ancak millileştirme kararının Mısır iç hukukuna ve uluslararası hukuka uygun olması nedeniyle bu yola başvuramamıştı. ABD ile teması geçen Londra yönetimi, Washington'dan Kanalın bütünüyle Mısır'ın kontrolüne geçmemesine yönelik desteğini alsa da ABD'nin herhangi bir askerî müdahaleye karşı olmasıyla zor durumda kalmaktaydı (Golani, 1998: 38; Aridan, 2004: 156-157).

Bu bağlamda farklı gerekçelere sahip olsalar da İngiltere, Fransa ve İsrail'in çıkarları, Mısır karşıtlığı noktasında birleşmekteydi. Cezayir'de yaşadığı sıkıntılardan doğrudan Kahire'yi sorumlu tutan Paris yönetimi, bu yüzden İsrail'e silah satışını artırarak ve istihbarat alanında işbirliği yaparak Nâsır yönetimini dengelemeye çalışmaktaydı. Süveyş Kanalının millileştirilmesi ise Fransa için Nâsır yönetiminden tamamen "kurtulma" fırsatı doğurmaktaydı. Kanalın millileştirilmesi, Fransa için İngiltere kadar hayati önemde değilse de Nâsır'ın devrilmesi ve özellikle Kuzey Afrika'daki Fransız nüfuzunun korunması için önemli bir fırsat olarak değerlendirilmekteydi (Shlaim, 2001: 121; Mcnamara, 2003: 48-50). İsrail ise her ne kadar Sovyet silah sistemlerini askerî yapısına entegre etmesinden önce Mısır'a tek başına bir saldırı gerçekleştirme planları yapsa da böylesi bir planın zorluklarını görmekteydi. Dolayısıyla, Mısır'a tek başına saldırı düzenleme ya da ortak askerî müdahaleye katılma şeklinde alternatiflerle karşı karşıya olan İsrail için ortak müdahale, hem askerî hem de siyasi maliyetleri azaltacak bir opsiyon olarak değerlendirilmisti (Levey, 1997: 72).

Resim 3.5

Süveyş Kanalının uydudan görünümü

Kaynak:

http://www.eoearth.org/article/Suez_Canal,_Egypt

Süveyş krizinde İngiltere, Fransa ve İsrail'in Mısır karşısında birleşmesinin nedenleri nelerdir?

SIRA SİZDE

2

Planlamaya göre harekât, İsrail'in Mısır'a saldırmasıyla başlayacaktı. İngiltere ve Fransa'nın her iki tarafa ateşkes çağrısı yapması ve Kanal'ın her iki tarafından 10 mil çekilmelerini istemeleri ve buna uyulmaması hâlinde askerî müdahalede bulunacaklarını içeren birer ultimatoma vermesiyle devam edecekti. İsrail bu çağrıya uyacak; Mısır ise doğal olarak uymayacak ve Mısır'a yönelik İngiliz-Fransız saldırısı başlayacaktı. Böylece İsrail'in Mısır'a saldırmasıyla 29 Ekim 1956'da başlayan Süveyş Savaşı, 30 Ekim'de İngiltere ve Fransa'nın Mısır ile İsrail'e ultimatoma verme-

1869'da hizmete açılan Süveyş Kanalı, Hint Okyanusu ile Akdeniz arasında Kızıldeniz üzerinden bir bağlantı kurmakta ve önceleri Batı Avrupa'ya ulaşmak için Afrika kıtasını dolaşan ticari gemilerin yolunu yarı yarıya kısaltmaktaydı. Bu nedenle kanal, stratejik açıdan oldukça önemliydi. Kanalin kontrolü, 1956'da Mısır'ın millileştirme kararına kadar Kanal Şirketi'nin elinde olup çoğunluk hisseleri İngiltere ve Fransa'ya aitti.

leri ve Mısır'ın buna uymaması üzerine 31 Ekim'de Mısır'a saldırılarıyla devam etmiştir. Hava üstünlüğünü bir gün içinde ele geçiren İngiliz-Fransız kuvvetleri, kısa sürede Kanal bölgesine asker çıkarmaya başlamıştır (Varble, 2003: 28-89, 126; Levey, 1997: 76-79). Saldırıların durdurulmasına yönelik BM Güvenlik Konseyine gelen Amerikan ve Sovyet tasarıları İngiliz-Fransız vetosuna takılınca, konu BM Genel Kurulunda ele alınmış ve 2 Kasım'da Genel Kurulun aldığı 997 (ES-I) sayılı kararla ateşkes çağrısı yapılmıştır. Ancak buna rağmen saldırılarını devam ettiren üçlü, özellikle ABD ve SSCB'den gelen baskılar sonucunda 7 Kasım'da ateşkes çağrısına uymuştur (Mcnamara, 2003: 55-57).

Süveyş Savaşı, kazananları ve kaybedenlerinin, farklı açılardan değişkenlik gösterdiği bir savaş olarak değerlendirilmelidir. Savaş'ın tarafları açısından düşünüldüğünde İsrail, bu savaştan kısa vadeli ve doğrudan en kazançlı çıkan taraf olmuştur. İngiltere ve Fransa, savaştan askerî anlamda kazançlı çıkmakla beraber, savaşın orta ve uzun vadeli sonuçları değerlendirildiğinde siyasi açıdan mağlup oldukları söylenebilir. Zira Süveyş Savaşı İngiltere'nin Orta Doğu'dan tasfiye edilmesi sürecini beraberinde getirmiş ve bir dönem Orta Doğu ülkelerinin çoğunda önemli bir nüfuzla sahip olan İngiltere'nin bu etkisi kısa süre içinde ortadan kalkmaya başlamış ve yerini Amerikan nüfuzuna bırakmıştır. Fransa da Cezayir ayaklanması nedeniyle girdiği Savaşta Nâsır'ı devirememiş, Cezayir sorunu konusunda ilerleme kaydedememiş ve 1962'de Cezayir'in bağımsızlığını tanımak zorunda kalmıştır (Tibi, 1998: 66; Aridan, 2004: 171).

Mısır ise İngiliz-Fransız-İsrail saldırıları karşısında askerî anlamda yenilgi alsa da siyasi açıdan süreçten en kazançlı çıkan aktörlerden biri olmuştur. Zira Nâsır yönetimindeki Mısır, Kanalı elinde tutarak rejimini korumuş ve hem Orta Doğu'da hem de Afrika'da oldukça prestijli bir konuma gelmiştir. İngiliz yanlısı Amman ve Bağdat yönetimleri bile Süveyş Savaşı esnasında Mısır'ın yanında yer alarak saldırıya tepki göstermişlerdir (Arı, 2008: 261). Bu bağlamda bölgesel etkisini bölgede kurduğu ittifaklar ve güç ilişkileriyle devam ettirecek olan Mısır, SSCB'den yeni silah sistemleri edinerek bölgesel güç denklemini kendi lehine çevirmek için 1960'lı yıllarda yeni girişimlerde bulunmuştur.

Süveyş Savaşı'nın İngiltere ve Fransa açısından sonuçları nelerdir?

Orta Doğu'da hızla eriyen İngiliz-Fransız nüfuzunun ortaya çıkardığı boşluk ise ABD tarafından doldurulmaya çalışılmış ve ABD artık, Orta Doğu'da kendi patronajında bölgesel güvenlik politikaları uygulamaya başlamıştır. Ancak Orta Doğu'daki Sovyet etkisi bir önceki dönemle karşılaştırılmayacak biçimde artmış ve Moskova, silah kartını kullanarak 1955'te girdiği Orta Doğu'ya silahın yanı sıra siyasi ve ideolojik olarak da girme fırsatı elde etmiştir. Nitekim 1956-1967 döneminde yaşanan en önemli değişimlerden birisi, Sovyetler Birliği'nin Orta Doğu'ya giderek artan angajmanıdır. Batı Bloğunun nüfuzunda görülen ülkelerdeki rejim değişiklikleri ve yeni rejimlerin iktidarlarını sağlamlaştırmak ve yaygınlaştırmak için ideolojik dayanışmanın yanı sıra silah arayışına girmeleri, daha önce sadece Mısır üzerinden bölgesel güç mücadelesine angaje olmaya çalışan Sovyetler Birliği'nin artık bölge denkleminde göz ardı edilmeyecek bir aktör hâline gelmesini sağlamıştır (Levey, 1997: 72).

Süveyş Savaşı sonrası dönemin bir başka belirleyicisi, Arap-İsrail sorununun taraflarından biri olan Arap ülkeleri arasındaki ilişkilerde yaşanan değişimdir. Nitekim daha önce Mısır haricindeki yönetimlerin hepsi, geleneksel yapılarıyla Batı Bloğunun nüfuzu altındaydı. Yeni dönemde ise Mısır'la Suriye arasındaki birleşme giri-

şimi, Irak'taki monarşinin bir darbeyle son bulması, Ürdün'deki monarşinin neredeyse yıkılmasına neden olan hareketler, Lübnan'daki karışıklıklar ve Yemen'deki çatışmalar, bölge içi dinamikleri etkilediği kadar bölge dışı güçlerle kurulan ilişkilerde de belirleyici olmuştur. Bir başka deyişle, bölge ülkelerinin birbirlerinden algıladıkları tehditler, bölge dışı güçlerle silah ve güvenliğe dayalı ittifak ilişkisi kurarken dikkate alınan en önemli parametrelerden biri hâline gelmiştir.

ABD'nin Orta Doğu'daki sorunlara doğrudan küresel bir güç olarak müdahalesi İkinci Dünya Savaşı sonrası dönemde gündeme gelmesine karşın, Süveyş Savaşı esnasında İngiltere ve Fransa'ya karşı uyguladığı politikaların ardından Washington bölgedeki etki alanını genişletmiştir. Bununla beraber, Süveyş Savaşı'nın ardından ABD'nin bölgedeki çıkarlarını koruması için önlenmesi gereken iki önemli sorun ortaya çıkmıştır (Osgood, 2009: 8). Bunlardan ilki, "İngiltere'nin bölgedeki nüfuzunun erimesi sonucunda oluşan güç boşluğunun Sovyetler Birliği tarafından doldurulması" ihtimaliydi. İkinci sorun ise Nâsır'ın siyasi

olarak bayraktarlığını yaptığı "Arap milliyetçisi akımların, bölgede Batı Bloğuyla iyi ilişki içinde bulunan geleneksel rejimler üzerinde baskı oluşturmastıydı". Çünkü Nâsır, savaştan siyasi bir zaferle çıkmış ve İngiltere ile Fransa'nın amaçladığının tam aksine, milliyetçi söylemleri daha geniş kitleleri etkisi altına almaya başlamıştı. ABD'ye göre bu iki soruna yönelik önlemler alınmazsa Batı'nın Orta Doğu'daki hayati çıkarları oldukça zarar görecekti.

Bu doğrultuda ABD Başkanı Dwight D. Eisenhower'ın 5 Ocak 1957'de Kongre'ye verdiği mesajda ifadesini bulan ve *Eisenhower Doktrini* olarak adlandırılan yeni politika ile ABD, Orta Doğu'da İngiltere'nin eriyen nüfuzunu kendi patronajında yeniden oluşturmayı amaçlamıştır. Eisenhower'ın Kongre'ye mesajında sadece Sovyet yayılmacılığı ve komünizm tehlikesine vurgu yapılsa da esasında Doktrin, biri Sovyetler Birliği diğeri ise Arap milliyetçisi akımlar olmak üzere *çifte kuşatmayı* (dual containment) içeren bir yapıya sahipti.

Süveyş Savaşı sonrası dönem, Orta Doğu'nun bölge içi dinamiklerinin yeniden belirlendiği ancak kısa vadede ilişki ve ittifakların değişkenlik gösterdiği bir dönem olmuştur. Değişen ilişki ve ittifaklar çerçevesinde bölgesel güvenlik parametreleri de farklı şekiller almıştır. Bu bağlamda krizin sıcaklığıyla kısa bir dönem Mısır merkezli bir ittifak görüntüsü ortaya çıksa da bu tablo çok uzun ömürlü olmamış ve Nâsır'ın Arap milliyetçiliği söyleminden tehdit algılayan geleneksel yönetimler, Eisenhower Doktrininde etkisiyle Batı Blokuyla yeniden ilişkiye geçmişlerdir. Ancak Batı Blokuna duyulan tepkiler sonucunda Ürdün ve Lübnan'da yaşanan halk hareket-

Resim 3.6

ABD Başkanı
Dwight D.
Eisenhower
(1890-1969)

Kaynak:
<http://eu.art.com/products/p14034581-sa-i2844812/posters.htm>

Eisenhower'ın 5 Ocak 1957'de Kongre'ye verdiği mesajda açıklanan Eisenhower Doktrini ile ABD, Orta Doğu'ya yönelik net taahhütlerde bulunmaktaydı. Buna göre ABD bölge ülkelerine yapacağı ekonomik ve askeri yardımın yanı sıra talep edilmesi hâlinde doğrudan Amerikan askerlerini gönderip rejimleri koruyacaktı.

leri bastırılrsa da Irak'taki İngiliz yanlısı Monarşinin bir askerî müdahale ile devrilmesi önlenememiştir. Bunun yanı sıra Suriye ile Mısır'ın Birleşik Arap Cumhuriyeti altında birleşmesi ve bölge içi çekişmelerin Yemen örneğinde olduğu gibi çatışmalara dönüşmesi, bölgesel güvenlik parametrelerini etkileyen diğer unsurlar olmuştur.

ORTA DOĞU'DA MİKRO SOĞUK SAVAŞ VE İDEOLOJİ

Mısır ve Suriye'nin 1 Şubat 1958'de **Birleşik Arap Cumhuriyeti** (BAC) çatısı altında birleştiklerini ilan etmeleri, Orta Doğu'da ve özellikle de Arap devletleri arasındaki güvenlik parametrelerinin değişmesine neden olmuştur. Bu birleşme, sadece 1949'da üç tane darbenin gerçekleştiği 1952 ve 1954'te de darbelere sahne olan Suriye'nin, Sovyetler güdümüne girdiğinin tartışıldığı bir dönemde gerçekleşmişti. Kurulan BAC, yapısı itibarıyla bir birleşmeden ziyade BAC adı altında Suriye'nin Mısır'a katılması anlamına gelmekteydi. Nitekim Nâsır, birleşmenin bir ön şartı olarak Suriye'deki bütün siyasi partilerin feshedilmesini istemiş ve Mısır'la birleşmenin önemli savunucularından Baas dahil olmak üzere bütün siyasi partiler feshedilmişti. Suriyeli siyasi gruplar eğer isterlerse siyasi faaliyetlerini sadece Mısır'da Nâsır'ın kontrolünde bulunan Ulusal Birlik hareketi çatısı altında sürdürebilecekti (Kamrava, 2005: 111-112). Böylece BAC ile birlikte kurulan merkezî yönetim sayesinde Nâsır'ın bölgedeki etkisi oldukça artmış olmaktadır.

DİKKAT

Birleşik Arap Cumhuriyeti: Mısır ve Suriye olmak üzere iki bölgeden oluşması öngörülen BAC'nın başkenti Kahire olacaktır. Her bir bölgenin kendine ait Yürütme Konseyinin olması öngörülmekteydi. Yasama organının Nâsır tarafından atanan 400 kişiden oluşacağı BAC'da, Devlet Başkanı olan Nâsır'ın ikisi Suriyeli ve ikisi Mısırlı olmak üzere dört yardımcısı olacaktır. Ancak uygulamada BAC, merkezî yapısıyla Suriye'nin yavaş yavaş Mısır karşısında eridiği bir sürece doğru gitmekteydi. Temel Bakanlıkların neredeyse tümü Mısırlıların kontrolüne bırakılırken gerçekleştirilen bazı uygulamalarla Suriye'nin önemli siyasi figürlerinin siyasal sistem dışında bırakıldığı görülmekteydi. Örneğin, Suriye eski Devlet Başkanı Şükrü Kuvvetli bile Kabine dışında kalmış ve Suriye "bölgesinin" kontrolü, 1967 Savaşı'nda Mısır Hava Kuvvetleri Komutanı olan Nâsır'ın yakın arkadaşı General Abdülhekîm Amir'e bırakılmıştı.

Resim 3.7

Uluslararası bir toplantıda BAC Devlet Başkanı Nâsır

Kaynak:

<http://www.aljazeera.com/indepth/opinion/2011/03/201134154351741689.html>

ABD ve İngiltere, Mısır-Suriye birleşmesinin Irak ve özellikle de Ürdün üzerindeki etkilerini dengelemek için BAC'a alternatif olarak *Arap Birliği Federasyonu*'nunun kurulmasını desteklemişlerdir. Bu bağlamda Irak ve Ürdün 14 Şubat 1958'de Arap Birliği'ni kurduklarını ilan etmişlerdir. Haşimi ailesinin Irak ve Ürdün'deki iki kolu, geleneksel yönetimlerini korumak için birleşme yoluna gitmişti. Dış politika ve savunma konularında ortak bir eylem planının uygulanmasını öngören Arap Birliği Federasyonu, merkezî ve sıkı bir federal yapıya sahip olan BAC'ın tersine, gevşek ve konfederal bir görünüme sahipti. Büyük ölçüde BAC'ın Arap milliyetçisi söylemlerinin Ürdün'de yarattığı istikrarsızlığı önlemek için oluşturulan Arap Birliği, BAC'dan daha kısa ömürlü olacak ve Irak'ta 1958 Temmuz'un da gerçekleştirilen darbe ile son bulacaktır.

BAC'ın desteklediği rejim karşıtı hareketlerin yoğunlaştığı 1958 Temmuz'unda, Ürdün'de Kral Hüseyin'e karşı bir darbe girişiminin ortaya çıkarılması üzerine, Arap Birliği Federasyonu'nun ortağı olan Irak, Kral Hüseyin'i korumak amacıyla bir tugaylık askerî birliği Amman'a göndermeye karar vermişti. Ancak Ürdün'e destek vermek ve Kral Hüseyin'i korumak için görevlendirilen tugay, hiçbir şekilde Amman'a ulaşmamıştır. Zira, tugayın komutanı Tuğgeneral Abdülkerim Kasım, Amman'a doğru giden birliklerinin yönünü Bağdat'a çevirmiş ve 14 Temmuz 1958'de bir grup subayla birlikte gerçekleştirdiği darbeyle yönetimi devralmıştır. Böylece Osmanlı'nın bölgeden çekilmesinin ardından İngiliz desteğiyle kurulan ve İkinci Dünya Savaşı sonrasında ortaya çıkan Soğuk Savaş'ta İngiltere'nin

ve dolayısıyla Batı Blokunun bölgedeki en büyük destekçisi konumunda bulunan Monarşi, bir daha dönmek üzere son bulmuştur (Ayhan-Pirinççi, 2008: 33-34).

Irak'taki yeni yönetimin nasıl bir dış politika izleyeceği de bölgesel güvenlik parametreleri açısından önem arz etmekteydi. Darbe Mısır'dakine benzer şekilde bir Hür Subaylar grubu tarafından gerçekleştirilmişti. Monolitik bir yapıda olmayan Hür Subaylar grubunun tek ortak özelliği, Haşimi hanedanlığına ve Irak üzerindeki Batı nüfuzuna karşı duydukları tepkiydi. İçinde Irak milliyetçisi (vataniye grubu), pan-Arap milliyetçisi (kavmiyye grubu) ve komünist gruplar bulunmaktaydı. Bunlardan, darbenin lideri konumunda bulunan General Kasım, Nâsır'a sempati duymamakta ve milliyetçilik konusunda, Irak'ı ön planda tutarak Kürt-Arap işbirliğine vurgu yapan bir anlayışa sahipti. Komünist gruplar tarafından da desteklenen General Kasım'a göre Nâsır'la girişilecek bir işbirliği, Irak'ın egemenliğinin ortadan kalkmasına yol açabilecekti. Diğer grubun öncüsü konumunda bulunan Albay Abdülselem Arif ise Kasım'a göre milliyetçiliğe daha geniş bir perspektiften bakmakta ve Baas'ın da desteğini alarak pan-Arap milliyetçiliği çerçevesinde BAC ile birleşmeyi savunmaktaydı. Ancak General Kasım'ın kısa sürede Baasçı ve Nâsırıcı grupları tasfiye etmesi, BAC ile birleşmenin gerçekleşmemesine neden olacaktı (Ayhan-Pirinççi, 2008: 34-36).

Resim 3.8

Irak'ta 1958'de Monarşiye son veren darbenin lideri General Abdülkerim Kasım

Kaynak:

<http://www.aliraqi.org/forums/showthread.php?t=80173&page=2>

Dolayısıyla Orta Doğu, 1960'lı yıllara gelindiğinde Soğuk Savaş'ın bir cephesi olmanın getirdiği kutuplaşmanın yanı sıra bölgesel dinamiklerin getirdiği kamplaşmanın da önemli bir sahnesi hâline gelmişti. Bu bağlamda Irak'ta 1958'deki darbenin ardından bölge ülkelerinden BAC ve Irak, bölgedeki geleneksel yönetimleri zor durumda bırakacak politikalar izlerken Suudi Arabistan ve Ürdün ise geleneksel yönetimlerini korumak için bu ülkelerle üstü örtülü ve açık bir mücadele içine girmişti. Bu arada Suriye'nin BAC'dan ayrılması, bölgedeki radikal rejimlerin kendi aralarında sorunlar yaşadığını göstermekteydi. Dolayısıyla Arap ülkeleri arasında mikro düzeyde bir Soğuk Savaş yaşanmaktaydı.

Bu mikro Soğuk Savaş'ın ilk belirtileri aslında geleneksel yönetimlerle radikal olarak ifade edilebilecek rejimler arasında görülmüştü. Nitekim Suudi Arabistan daha 1958'de, Mısır-Suriye birleşmesini sabote etmek için Suriye İstihbarat Başkanına Nâsır'a yönelik bir suikast düzenlenmesini teklif etmiş ancak olay açığa çıkınca da ilişkiler gerginleşmişti. Bu olaydan sonra Kral Suud'un yerine geçen Kral Faysal'la birlikte Suudi Arabistan her ne kadar Mısır'la olan gerginliği azaltmaya yönelik adımlar atsa da Ürdün'deki olaylar ve özellikle de Irak'ta gerçekleşen darbenin ardından kamplaşmalar artmıştır. General Kasım'ın iktidarını önce Irak'taki komünist gruplar aracılığıyla sağlamlaştırmasının ardından Irak Komünist Partisi de dahil olmak üzere bütün grupları sistemden tasfiye etmesi Irak, BAC, Ürdün ve Suudi Arabistan arasındaki dengelerin değişmesine neden olmuştu (Walt, 1990: 72-73).

Bu bağlamda Suudi Arabistan, Mısır'la ilişkileri geliştirmek için Irak karşısında Mısır yanlısı bir tutum izlerken Ürdün, Irak ile Mısır arasında bir denge politikası izlemeye çalışmaktaydı. Ancak 1961'de General Kasım yönetiminin Kuveyt'i ilhak etme girişimleri karşısında bu hareketin herkesin çıkarlarına bir tehdit olduğunu düşünen BAC, Suudi Arabistan ve Ürdün, Kuveyt'in ilhakını önlemek için geçici de olsa Irak karşısında birleşmiştir. Böylece Mısır, bir yandan Yemen ve Suriye'nin katılımıyla BAC'daki başat konumunu sürdürürken diğer yandan Suudi Arabistan ve Ürdün'le ilişkilerini geliştirmekte ve liderlik kaygısı nedeniyle Irak'ı bölgede izole etmekteydi. Ayrıca Sovyetlerden silah alımının yanı sıra ABD ile ilişkilerini geliştiren Nâsır, bu dönemde ABD'den de 110 milyon dolarlık gıda yardımı almaya başlamıştı (Hahn, 2005: 270). Ancak 1961 Eylül'ünde Suriye'de bir grup subayın Şam'da gerçekleştirdiği darbe sonucunda yönetimi devralmaları, Orta Doğu'daki dengelerin bir kez daha değişmesine neden olmuştur. Zira, Nâsır'ın BAC'daki dominant etkisinden rahatsız oldukları için darbeyi gerçekleştiren subaylar, ilk iş olarak Suriye'nin BAC'dan ayrıldığını ilan etmişlerdi. Nâsır'ın bölgesel liderliğinde bir gerileme anlamına gelen bu hareket, yeni Şam rejiminin, ertesi gün Suudi Arabistan, Ürdün ve Türkiye tarafından tanınmasıyla desteklenmişti. Suriye'nin ayrılmasını fırsat bilen Yemen de BAC'dan ayrılmıştı. Böylece Suudi Arabistan ve Ürdün'le Mısır arasındaki ilişkiler yeniden gerginleşmiştir (Walt, 1990: 79).

Bu aşamadan sonra Suriye, Suudi Arabistan ve Ürdün, Arap Birliği'nde Mısır karşısı bir tutum takınmış ve Arap Orta Doğu'sunda izole olmaya başlayan aktör bu kez Mısır olmuştur. Ancak Yemen'de ortaya çıkan gelişmeler, Nâsır için bir kez daha bölgesel liderlik amaçlarını pekiştirecek bir ortamın doğmasına neden olmuş ve bu da kamplaşmaların artmasına neden olmuştur. 27 Eylül 1962'de İmam Ahmed bin Yahya'nın ölümünden sonra yerine geçecek olan büyük oğlu Muhammed el Bedir'i kabul etmeyen bir grup Nâsır yanlısı subay, yönetimi ele geçirerek Yemen Arap Cumhuriyeti'ni kurduklarını ilan etmişlerdir. Ancak el Bedir yanlısı güçlerin buna karşı çıkmalarıyla 1967'ye kadar sürecek olan bir iç savaş başlamıştır (Kamrava, 2005: 112).

Orta Doğu genelinde süre gelen geleneksel-radikal rejimler arasındaki çekişme, bu rejimlerin, özellikle de Mısır'ın Yemen'de çıkan iç savaşa doğrudan angaje

olmasına neden olmuştur. Bu noktada Yemen’de yaşanan mücadelenin bölge rejimlerinin geleceği açısından önemli olduğunu vurgulamakta yarar var. Zira, Yemen’de yaşanan mücadelede Kraliyetçi güçlerin galip gelmesi durumunda, bu durum Mısır’ın o dönemde karşılaştığı izolasyonu arttıracak ve Nâsır’ın bölge genelindeki etkisi büyük ölçüde sınırlandırılmış olacaktır. Bu mücadelede Nâsır destekli Cumhuriyetçilerin üstün gelmesi durumundaysa bu durum en fazla Suudi Arabistan ve Ürdün gibi monarşileri zor durumda bırakacaktı. Aynı zamanda Mısır’ın bölge genelindeki etkisi yeniden artışa geçecekti.

Bu nedenle Nâsır hemen harekete geçerek Cumhuriyetçi grupları desteklemiştir. İlk aşamada Yemen’e 15.000 kadar asker yollayan Mısır’ın ilerleyen dönemde Yemen’deki asker sayısı 90.000’e kadar çıkacaktı (Tibi, 1998: 67). Sovyetlerden satın aldığı savaş uçaklarını da Yemen’de kullanarak Kralcı güçlerin üslerini bombalayan Mısır’ın, zaman zaman Suudi Arabistan topraklarındaki Kralcı güçlere yönelik hava saldırılarında bulunması ise Suudi-Mısır ilişkilerinin oldukça gerilmesine neden olacaktır. Gerçi, Mısır’ın Yemen iç savaşına angaje olmasının hemen ardından Suudi Arabistan, bu tehdidi dengelemek için Ürdün’le bir araya gelerek 1962 Kasım’ında bir dizi karşılıklı savunma anlaşmaları imzalamış ve Yemen’deki Kralcı güçlere destek vermeye başlamıştı (Kamrava, 2005: 114-115).

Mısır’ın Yemen’e angaje olduğu 1963’te Irak’ta ve Suriye’de ardı ardına meydana gelen gelişmeler, Kahire’nin Arap Orta Doğu’sundaki izolasyonunun sona ermesi adına, Yemen’in haricinde yeni fırsatların ortaya çıkmasına neden olmuştur. Bu bağlamda 8 Şubat 1963’te General Kasım’ın, Baasçıların da desteğini alan General Abdüselam Arif önderliğindeki bir darbe ile devrilmesi, Irak’ın yeni dönemde izleyeceği politikaların farklılaşması anlamına gelmekteydi. Zira monarşinin devrilmesinde de rol oynayan General Arif, Nâsır’a daha yakın bir isim olarak bir Arap birliği fikrine sıcak bakmaktayken General Kasım tarafından sistemden tasfiye edilmişti. Bunun ardından 8 Mart 1963’te Suriye’de Selahaddin Bitar öncülüğündeki bir grubun darbesi ile Suriye yönetimi de değişmiş ve Baas’ın yanı sıra Arap Ulusal Hareketi, Ulusal Arap Cephesi ve Sosyalist Birlik Hareketi’nin içinde yer aldığı Ulusal Cephe Hükûmeti kurulmuştur (Walt, 1990: 84).

Irak’ta 1963 darbesinin ardından 1968’de Baasçı subayların darbesi gerçekleşmiş ve Saddam Hüseyin Devlet Başkan Yardımcılığına getirilmiş; 1979’da da Devlet Başkanı olmuştur. Suriye’de ise 1963’teki darbeye etkisini arttıran Baas Partisi giderek güçlenmiş ve 1970’te Hafız Esad bir kansız darbeye bütün kontrolü ele geçirerek Devlet Başkanı olmuştur.

DİKKAT

Resim 3.9

Irak’ta 1968’deki Baas darbesinin iki önemli figürü: Hasan el Bakr (sağda), Saddam Hüseyin (solda)

Kaynak:
<http://www.flickr.com/photos/ethiosudanese/4149880302/>

Bu arada İsrail'in Ürdün nehrini ıslah planı, rekabet içinde olan bölge içi dinamiklerin ortak bir noktada toplanmasını sağlamıştır. Nitekim özellikle Suriye'nin savaş açma taleplerinin gölgesinde 1964 Ocak'ında Kahire'de buluşan Arap ülkeleri, bir taraftan İsrail'e karşı alınacak önlemleri görüşürken diğer taraftan hem Filistinlilerin temsiline yönelik hem de kendi aralarındaki sorunların çözümüne yönelik ilerleme sağlamışlardı. (Armaoğlu, 1989: 226-227). Ancak 1965'in sonuna gelindiğinde Yemen iç savaşının hâlâ çözülememiş olması ve Suudi Arabistan'ın İslam Ülkeleri Konferansı oluşturma çabaları, Mısır ile Suudi Arabistan arasındaki ilişkilerin tekrar gerilmesine neden olmuştur. Bu girişim, Mısır'ın etkisini daha geniş bir potada eritmek için Riyad tarafından ortaya atılmış ancak o dönemde başarıya ulaşmamıştır (Arı, 2008: 308-314). Bunun yanı sıra Suriye'deki Baas yönetiminde gerçekleşen Parti-içi tasfiye de bölge içi dinamiklerin yeniden şekillenmesine neden olmuştur. Nitekim, Baas kurucularının ve ideologlarının "genç kuşak" tarafından tasfiye edilerek sürgüne gönderilmesi, bir yandan Suriye-Mısır ilişkilerinde yakınlaşmaya yol açarken diğer yandan Irak'la Suriye arasında uzunca yıllar sürececek bir hizipleşmeyi de beraberinde getirecekti.

1967 Savaşı'na doğru gelinirken Arap ülkeleri, bir yandan silahlanma faaliyetlerini sürdürürken diğer yandan bölge içi güç mücadeleleri nedeniyle kendi içlerinde ittifaklara gitmekteydi. 1960'lı yıllarda Arap ülkeleri arasında gerçekleştirilen ittifaklar, ideolojik gibi görülseler de aslında bir boyutuyla bölgesel liderliği diğer boyutuyla da rejimlerin ayakta kalmasını sağlamaya yönelikti. Ancak bunlardan Mısır haricindeki rejimler, 1960'ların başlarında güvenlik stratejilerini, İsrail'den ziyade diğer Arap ülkelerinden gelecek tehditlere karşı geliştirmekteydi. Bu nedenle Arap ülkelerinin giriştikleri ittifaklar, birbirlerinden algıladıkları tehditlerin değişkenliğine göre kısa süreler içinde farklı boyutlar almıştır. Bu nedenle, 1967 Savaşı öncesinde Arap ülkelerinin İsrail karşısında ortak bir tutum takınmaları oldukça geç gerçekleşmiştir (Walt, 1990: 89).

1967 Arap-İsrail Savaşı öncesinde Arap ülkelerinin İsrail'e karşı ortak bir politika izlememelerinin nedenleri nelerdir?

Arap ülkeleri arasındaki bölünmeler 1960'lı yıllarda artarak devam ederken Mısır, Suriye ve Ürdün ile İsrail arasındaki gerilimin artması, rekabet içinde olan bölge içi dinamiklerin bir süreliğine ortak bir noktada toplanmasını sağlamıştır. Bu ortak nokta da İsrail olmuştur. Aslında Suriye ve Ürdün ile İsrail arasındaki sınır çatışmaları 1950'li yıllardan beri düşük yoğunluklu olarak sürmekteydi. Ancak, özellikle Suriye ile İsrail arasındaki gerilimin tırmanması, Savaşa giden yolun açılmasına neden olmuştur. Bu noktada iki ülke arasındaki gerilimin tırmanmasının üç temel nedeni bulunmaktaydı. İlk olarak, Suriye'nin desteğini de arkasına alan Filistinli grupların giderek daha organize hâle gelmeleri ve gerilla taktiğiyle İsrail'e saldırılarını yoğunlaştırmaları, kaçınılmaz olarak sınır çatışmalarını arttırmıştı (Armaoğlu, 1989: 230-240). İkinci olarak, 1964'te İsrail'in Ürdün nehrini ıslah planı, özellikle Suriye ile olan sınır çatışmalarını arttıran bir başka faktör olmuştur. Son olarak da iki ülke sınırında var olan askersizleştirilmiş bölgelerde iki ülkenin de denetimi ele geçirme çabaları, çatışmaları arttırmıştı. Bu çatışmalar, düşük yoğunluklu olarak devam ederken 7 Nisan 1967'de gerçekleşen ve savaş uçaklarının karşı karşıya geldiği çatışma, her ne kadar savaş beklentisini artırsa da Savaş bundan yaklaşık bir ay sonra yaşanmıştır.

1967 SAVAŞI VE BÖLGESEL SONUÇLARI

5 Haziran 1967'de İsrail'in hava saldırılarıyla başlayan 1967 Savaşı'nın ilk saatlerinde İsrail savaş uçakları başta Mısır olmak üzere Suriye ve Ürdün hava gücünü daha hava savaşı yaşanmadan etkisiz hâle getirmiş ve Savaş'ın ilk gününde hava üstünlüğünü mutlak bir şekilde ele geçirmiştir. Hava güçlerinin desteğinden yoksun kalan Arap ordularına karşı, İsrail hava güçlerinin yoğun desteğiyle yaşanan kara savaşında ise ikinci gün Gazze Şeridi, üçüncü gün Batı Şeria ve Kudüs İsrail tarafından işgal edilmiştir. Savaş'ın bir diğer cephesi olan Suriye ile ilk günlerde Mısır ve Ürdün cephesine göre yoğun çatışma olmamakla beraber Mısır ve Ürdün'ün etkisiz hâle getirilmesinden sonra Suriye cephesinde çatışmalar artmış ve askersizleştirilmiş bölgeler ile Golan tepeleri İsrail işgaline uğramıştır. Bu bağlamda Kudüs ve Batı Şeria'nın düşmesinden sonra Ürdün'le 7 Haziran'da, Mısır'la ise 8 Haziran'da ateşkes anlaşmaları imzalanmış Suriye ile 9 Haziran'da ateşkes yapılmasına rağmen bunun uygulamaya konulması Golan tepelerinin işgal edildiği 11 Haziran'da söz konusu olmuş ve savaş toplam altı gün sürmüştür (Kamrava, 2005: 118).

1967'ye kadar yoğun bir şekilde silahlanma faaliyetlerine girişen Arap ülkeleri açısından hezimetle sonuçlanan 1967 Savaşı, silahlanma ve bunun yarattığı tehdit algılamalarından kaynaklanmıştır. Normalde Mısır, yeterli hazırlık seviyesine gelmeden İsrail'le savaşa girmeyi planlamıyorken İsrail de gelişmiş silah sistemlerinin getireceği caydırıcılık ve süper güçlerin müdahalesi sayesinde ilk aşamada savaşı olası görmemekteydi. Bununla beraber İsrail cephesinde tehdit algılamasının artması ve Arap ülkelerinin askerî kapasitesindeki artış nedeniyle aradaki askerî güç makasının daralması gibi faktörler, İsrail açısından gelecekteki bir savaşın daha maliyetli ve daha az kazançlı olacağı düşüncesinin yerleşmesine yol açmıştır. Bu noktada

1960'lı yıllarda özellikle Suriye ile İsrail arasında tırmanan gerginliğin, Mısır'ın bölgesel liderliğini pekiştirme amacıyla örtüşmesi, bütün tarafların söylemlerinin sertleşmesine neden olmuştur.

Mısır, söylemlerini sertleştirmesine ve Tiran Boğazı'nı İsrail gemilerine kapatmasına rağmen aslında İsrail'i ödün vermeye zorlamayı ve bu sayede siyasi kazançlar elde etmeyi amaçlıyordu. Kısıtlı insan kaynağıyla İsrail'in seferberliği uzun süre sürdüremeyeceğini düşünen Nâsır, İsrail'in geri adım atacağı beklentisiyle tek bir kurşun atmadan gerilimden kazançlı çıkacağını düşünmekteydi. Öte yandan İsrail, Mısır'ın yaptığı yığınağa ve Boğazı kapatma kararına saldırıyla karşılık verme-

1967 Arap-İsrail Savaşı 5-11 Haziran 1967 tarihleri arasında yaşandığından, **Altı Gün Savaşı** olarak da adlandırılmaktadır.

Harita 3.2

İsrail'in 1967 Arap-İsrail Savaşı sonrasında işgal edilmiş bölgeleri

Kaynak: Alani, 2001: 48.

mesi hâlinde güvenlik stratejisinin temelini oluşturan caydırıcılığının ciddi yara alacağını düşünmekteydi. Ancak geç hareket etmesi hâlinde de olası bir savaştan özellikle insan kaybı açısından zararlı çıkacağı ve hatta İsrail devletinin sona erebileceği ihtimalini de dikkate almaktaydı. Bununla beraber Arap ülkelerinin, uluslararası arenada suçlu görünmemek için savaşı karşı tarafın başlatmasını bekleme-leri, İsrail'e önemli bir stratejik avantaj sağlamıştır (James, 2006: 108-113). Nitekim savaş, zamanlamasından yürütülmesine ve sonuçlandırılmasına kadar İsrail'in inisiyatifinde gerçekleşmiş ve gerek askerî gerek siyasi sonuçları, bölgesel denkleme günümüze kadar etkisini sürdürmüştür.

1967 Savaşı'nın askerî sonuçları irdelendiğinde ilk ele alınması gereken, tarafların öncelikli kazanımlarıdır. Bu bağlamda İsrail birlikleri, işgal ettiği topraklarla savaş sonunda Kahire'ye 100 km, Şam'a 60 km ve Amman'a 50 km'den az bir mesafede konuşlanmıştır. Savaş öncesinde 20.250 km² toprağı elinde bulunduran İsrail, savaş esnasında Gazze Şeridi, Sina yarımadası, Golan tepeleri, Batı Şeria ve Kudüs'ü işgal ederek kontrolü altında bulundurduğu toprakları 88.000 km²'ye çıkarmıştır (Bregman, 2000: 91-92). İsrail'in işgal ettiği bu toprakları elinde tutması, aynı zamanda bu ülkelerden gelecek yeni bir askerî saldırı karşısında hem coğrafi derinlik hem de zaman kazanması anlamına gelmekteydi. Kayıplar açısından bakıldığında, savaşta 20.000 Arap askerî ölmüş ve içlerinde üst düzey subayların da bulunduğu binlerce asker İsrail'e esir düşmüştür. Bu noktada 1962-1967 arası dönemde Yemen'deki iç savaşa müdahale eden Mısır'ın beş yıl içindeki kaybı 10.000 askerken Mısır 1967 Savaşı'nda sadece altı gün içinde 10.000 askerini kaybetmiştir. Ayrıca 120.000'i Suriyeli, 250.000'i Mısırlı ve gerisi Filistinli olmak üzere 500.000'den fazla kişi mülteci konumuna düşmüştür (Kamrava, 2005: 120; James, 2006: 102).

Resim 3.10

Savaşla beraber yurtlarını terk etmek zorunda kalan Filistinliler

Kaynak:

<http://www.ne.jp/asabi/tamari/vladimir/aftermath.html>

Orta Doğu'da 1967 Arap-İsrail Savaşı öncesi ve sonrasındaki gelişmeleri kapsamlı bir şekilde anlamak için yararlı bir kaynak olarak *Geçmişten Günümüze Orta Doğu: Siyaset, Savaş ve Diplomasi* adlı kitaba bakabilirsiniz. (Tayyar Arı, Bursa, MKM Yay., 4. Baskı, 2008)

K İ T A P

Süper güçlerin savaş sırasında ve sonrasındaki politikaları ele alındığında ABD'nin krizin savaşıyla sonlanmaması için ilk aşamada çaba harcadığını belirtmek gerekir. ABD'nin bu tutumu, yaşanacak bir savaşın sonuçları kestirilemediğinden ve savaşıyla beraber bölgedeki Sovyet nüfuzunun artma ihtimalinden kaynaklanmaktaydı. Bununla beraber, ABD'nin Batı Almanya ve İngiltere'deki bazı uçaklarının, krizin ortaya çıkmasıyla beraber Negev'de konuşlanarak Mısır üzerinde keşif uçuşları yaptığı ve keşif fotoğrafları çektiği iddia edilmektedir. Buna göre, İsrail'in bu kadar kısa bir süre içinde Mısır hava üslerine başarılı saldırılar gerçekleştirmesi, Amerikan uçaklarının yaptıkları keşifler sonucunda topladıkları istihbaratla mümkün olmuştur. Yine savaşın başında İsrail'in hava üstünlüğünü mutlak şekilde ele geçirmesinden sonra Amerikan uçaklarının bu kez Mısır-Suriye-Ürdün kara birliklerinin hareketlerine yönelik istihbarat topladığı ve bunları İsrail'le paylaştığı iddia edilmektedir (Miglietta, 2002: 138). Sovyetler Birliği ise krizin ilk dönemlerinde Suriye rejimine yönelik İsrail tehdidini dengelemek için Mısır'ın Suriye'ye destek vermesini sağlamaya çalışmıştır. Zira, Şam'da 1966 Şubat'ında yönetimi ele geçiren yeni ekip, bölgede Sovyet politikalarına paralel politikalar izlemekteydi. Yeni yönetime karşı darbe girişimlerinin yapıldığı bir dönemde İsrail tehdidinin de ortaya çıkması hem Şam yönetimini hem de Sovyetleri zor duruma sokabilirdi. Bu nedenle Moskova, önce Mısır'ın Suriye'nin yanında yer almasını sağlamış; sonrasında bu iki ülkeyi destekleyen bir tutum takınmıştır.

1962'deki Küba krizinin ardından ABD ile SSCB arasında kurulan kırmızı hat, ilk defa 1967 Savaşı'yla beraber kullanılmıştır. Savaşın başladığının öğrenilmesinin ardından Moskova'nın kırmızı hattı kullanmasıyla başlayan görüşmeler, ilerleyen günlerde de devam etmiştir. Bu bağlamda ABD'nin en büyük kaygısı, Sovyetlerin savaşa müdahil olmasıydı. ABD Başkanı Johnson, Sovyetlerin savaşa müdahil olma riskinin "*Vietnam sorunundan daha tehlikeli olduğunu*" düşünmekteydi: "*ABD bu kez Çin ile değil, Sovyetlerle karşı karşıya kalacaktı*" (Spiegel, 1986: 151). Bu nedenle Moskova'ya, ilk günden itibaren ABD'nin savaşta herhangi bir rol oynamadığı vurgulanmıştır. İsrail'in Arap ülkeleri karşısında üstünlüğü ele geçirdiğinin öğrenilmesinin ardından ateşkese yönelik baskılarını arttıran SSCB, İsrail'in saldırılarını durdurulmaması hâlinde askerî müdahale de dâhil harekete geçeceğini bildirmektedir. Sonuçta ateşkesin sağlanmasının ardından SSCB ve ABD'nin girişimleri ve uzun pazarlıklar sonucunda BM Güvenlik Konseyi 22 Kasım 1967'de 242 sayılı kararı almışsa da bu kararın uygulanması, günümüze kadar mümkün olmamıştır.

242 Sayılı BM Güvenlik Konseyi Kararı'nın en önemli kısmı 1. paragrafıdır. Bu paragrafta "İsrail'in son savaşta işgal ettiği topraklardan çekilmesi; savaş durumuna son verilmesi, bölgedeki her devletin egemenlik, toprak bütünlüğü ve siyasi bağımsızlığı ile kuvvet tehdidinden uzak olarak, güvenli ve tanınmış sınırlar içinde barış halinde yaşama hakkının tanınması" istenmekteydi.

D İ K K A T

Diğer bölge ülkelerinin savaş sırasında ve sonrasındaki politikaları ele alındığında, savaştan bir gün önce Bağdat'ta toplanan Suudi Arabistan, Libya, Cezayir, Kuveyt, Bahreyn, Katar ve Abu Dabi temsilcileri, aldıkları bir kararla herhangi bir Arap ülkesine saldıran veya İsrail'e yardım eden ülkelere petrol ambargosu uygulama kararı almışlardı. Savaşın başlamasının ardından Kahire'nin Amerikan ve İngiliz güçle-

rinin İsrail'e yardım ettiğini iddia etmesinin ardından, ABD ve İngiltere'ye petrol ambargosu uygulamaya başlayan ülkelerin önemli bir kısmı bu iki ülkeyle diplomatik ilişkilerini kesmiştir. Bölge ülkelerinden sadece Mısır ve Irak'tan tehdit algılayan ve Batı Bloğu ile iyi ilişkiler içinde bulunan İran ise petrol üretimini artırarak bu yaptırımı telafi etmeye çalışmıştır (Armaoğlu, 1989: 258-259; Tackney, 1972: 12). Dolayısıyla bu petrol ambargosu girişimi başarısızlıkla sonuçlanmıştır. Savaş sonrasında Mısır, Suriye ve Ürdün'ün de katıldığı 1967 Temmuzundaki ve Ağustosundaki Arap Birliği zirvelerinde İsrail ve İsrail'e yardım eden ülkelere yaptırım uygulama kararı tartışılrsa da esas konu, kaybedilen toprakların geri alınması olmuştur. Nitekim 3 Eylül 1967'de sona eren Hartum Zirvesi sonunda İsrail'i tanımama, görüşmelerde bulunmama ve barış yapmama kararları alınmıştır (Arı, 2008: 318-319).

1967 Savaşı'nın bölgesel sonuçlarını irdelemek gerekirse, öncelikle belirtilmesi gereken, *Nâsırizm* olarak ifade edilebilecek ve Mısır'ın 1952'den beri diğer ülkeleri ve halkları peşinden sürükleyen Pan-Arap düşüncesinin öncüsü konumunda olduğu akım sona ermiştir. Diğer bir bakış açısıyla, 1952'den beri gerek İsrail gerekse geleneksel Arap rejimleri açısından en büyük tehdit olarak görülen Nâsır'ın etkisi, bir daha asla eskisi gibi olmamıştır. Bu anlamda Mısır'ın bölgedeki merkezi rolü, artık petrol üreticisi Arap ülkelerinin eline geçmiştir. Bu ülkelere Irak, Suriye, Libya ve Cezayir bölgesel liderlik için girişimlerde bulunmak isteseler de savaşın ertesinde Suudi Arabistan bölgesel süper güç haline gelmiştir (Tibi, 1998: 82-83).

Suudi Arabistan ve Körfez monarşileri ekonomik açıdan iflasın eşiğine gelen Mısır'a, Yemen'deki askerlerini çekmesi ve rejimlerini rahat bırakmaları karşılığında ekonomik yardım yapmaya başlamışlardır. Bu çerçevede Nâsır'ın siyasal propagandasının en temel silahı olan Kahire merkezli *Arapların Sesi* radyosu kapatılmış, Mısır Yemen'deki askerlerini çekmeye başlamış ve Arap Birliği, Nâsır'ın politikaları için sürükleyici bir yer olmaktan çıkmıştır. Savaşın bir başka bölgesel sonucu, Arap ülkelerinin temel gündemlerinin artık işgal altındaki toprakların geri alınması olmuştur. Nitekim, savaştan yaklaşık bir hafta sonra İsrail Başbakanı Levi Eşkol'un işgal ettikleri toprakların geri verilmesine ilişkin olarak "...hiç kimse hayale kapılmasın...Bugüne kadar mevcut olan durum artık bir daha geri gelmeyecektir." (Armaoğlu, 1989: 259) şeklindeki ifadesi, İsrail'in işgal ettiği topraklardan kolay kolay çekilmeyeceğini göstermekteydi. Bununla ilişkili olarak, her ne kadar savaş sonunda yüz binlerce kişi mülteci konumuna düşse de Filistinliler ve özellikle Filistin Kurtuluş Örgütü (FKÖ) Filistin sorununda önemli bir aktör haline gelmiştir.

Resim 3.11

1969'da Filistin Kurtuluş Örgütü Başkanı olan Yaser Arafat (1929-2004)

Kaynak:

<http://www.aljazeera.com/indepth/inpictures/2012/07/2012729158550708.html>

1967 Arap-İsrail Savaşı'nın Filistin sorunu açısından sonuçları nelerdir?

Savaşın sonuçları İsrail açısından değerlendirildiğinde, askerî açıdan İsrail'in bölgede sürdürmeye çalıştığı caydırıcılığın devam ettiği söylenebilir. İsrail'in 1960'lı yıllarda ABD ile kurmaya başladığı stratejik ilişki, savaş sonrasında da devam edecek ve Fransa ile 1967 Savaşı'na doğru aksamaya başlayan işbirliğini fazlasıyla ika me edecektir. Mısır ve Suriye ise, Sovyet silahlarıyla donatılmaya devam edilecek ve yeterli güce ulaştıklarında kaybettikleri topraklarını geri almaya çalışacaklardır.

Altı Gün Savaşı sonrasında Orta Doğu'da oluşan yeni güç dağılımı, bir yandan Arap ülkelerinin eski tehdit algılamalarının değişmesine neden olurken diğer yandan küresel güçlerin bölgesel ilişkilere daha fazla angaje olmasına neden olmuştur. Arap ülkelerinin tehdit algılamalarındaki değişimin en önemli nedeni, Mısır'ın savaş sonrasındaki durumundan kaynaklanmaktadır. Savaş öncesinde geleneksel Arap ülkelerinin İsrail'den daha fazla tehdit algıladıkları Mısır, savaşın getirdiği hezimetle beraber hem askerî hem ekonomik ve en önemlisi de siyasal açıdan eski etkisini yitirmiştir. Dolayısıyla artık Mısır, Suudi Arabistan başta olmak üzere geleneksel Arap yönetimleri açısından bir tehdit olmaktan çıkmış; tersine ekonomik açıdan bu ülkelere bağımlı bir hale gelmiştir.

Aldığı yardımlarla ekonomisini ve askerî kapasitesini güçlendirmeye çalışan Mısır, İsrail'e karşı bu kez farklı bir strateji uygulamaya çalışmıştır. Bu bağlamda Yıpratma Savaşı, Altı Gün Savaşı'nın hemen ardından silahlanma faaliyetlerine ağırlık veren, ancak henüz İsrail'le doğrudan mücadele edecek kapasiteden yoksun olan Mısır'ın tercih ettiği yöntem olmuştur. Buna göre, her ne kadar İsrail askerî envanterleri açısından Mısır karşısında oldukça üstünse de gücün diğer boyutları açısından Mısır karşısında dezavantajlara sahipti. Bu dezavantajların başındaysa İsrail'in nüfus ve asker sayısı gelmekteydi. Mısır ise asker sayısı açısından İsrail karşısında mutlak bir şekilde üstündü. 1968 Eylülüyle beraber Süveyş'in Batı yakasındaki tahkimatını büyük ölçüde tamamlayan Mısır, bu bölgeye yaklaşık 150.000 asker yerleştirmişti. Bu aşamadan sonra Mısır, İsrail'le planlı ve düşük yoğunluklu bir savaş içine girdi (Armaoğlu, 1989: 281-290). Mısır'ın Yıpratma Savaşındaki amaçları, İsrail'e Sina'nın işgalini kabul etmeyeceğini göstermek, İsrail'in bölgedeki hareketlerini sınırlandırmak, İsrail'e kabullenemeyeceği kayıplar verdirerek Sina'dan çekilmesini sağlamak ve askerî kapasitesi İsrail'le kapsamlı bir savaşa girişmek için yeterli düzeye gelene kadar sınırlı çatışmalarla ordusunun hazırlık derecesini arttırmak şeklinde sıralanabilir. Bu savaş, Nâsır'ın deyimiyle "*düşmanı yoracak uzun bir savaş*" olacaktı (Walt, 1990: 108; James, 2006: 96).

Mısır'ın yıpratma savaşını başlatma kararı almasında bölge ülkelerinin de etkisi vardı. Nitekim Suudi Arabistan, Mısır'a verdiği parasal yardımların askerî anlamda karşılığını görmek için Mısır'a baskı yapmaktaydı. Ürdün ise Mısır'ın, bir yandan Filistinli grupların Ürdün toprakları üzerinden saldırılar düzenlemesini desteklerken diğer yandan Mısır-İsrail sınırında herhangi bir çatışmaya girmemesini eleştirmekteydi. ABD'nin İsrail'i silahlandırmaya devam etmesi ise Mısır'ın işgal edilen toprakların diplomatik yollarla geri alınabileceğine yönelik beklentilerini sona erdirmişti. Dolayısıyla bu faktörler, bir bütün olarak Mısır'ın yıpratma savaşına girmesine neden olmuştu. Sonuç olarak Mısır ile İsrail arasında yaşanan ve Sovyetler Birliği ile ABD'nin gelişmiş silah sistemlerini bu ülkelere aktararak desteklediği Yıpratma Savaşı'nın önce İsrail, sonrasındaysa hem Mısır hem İsrail açısından katlanılamaz hâle gelmesiyle, 1970 Ağustos'unda yapılan bir ateşkes anlaşmasıyla savaş sona ermiştir (Kamrava, 2005: 123-124).

Mısır'ın İsrail'e karşı yıpratma savaşı başlatmasının nedenleri nelerdir?

Mısır'da Ürdün'le Filistinliler arasında ateşkes anlaşmasının yapılmasından bir gün sonra 28 Eylül 1970'te Nâsır'ın ölümü, Orta Doğu güç dağılımında etkileri günümüze kadar sürecek olan değişimlerin yaşanmasına neden olacaktır. Nâsır'ın ardından Devlet Başkanlığı'na seçilen ve 1952'de yönetimi devralan Hür Subaylar grubundan biri olan Enver Sedat ile beraber, gerek bölge içi ilişkiler gerekse küresel güçlerle ilişkilerde önemli değişiklikler yaşanmıştır. Bu değişimlerin kısa vadeli sonuçlarından biri, Mısır'la özellikle Suriye ve Suudi Arabistan arasında gelişen yakınlaşma ve küresel güçlerin bölgeye daha fazla silah sevk etmesi olmuştur. Bu gelişmeler Arap ülkelerinin işgal altındaki topraklarını geri alabilmek için 1973'te İsrail'le savaşmalarına ve ABD ile SSCB'nin bölgeye angajmanlarını arttırmalarına neden olacaktır.

1973 ARAP-İSRAİL SAVAŞI

Altı Gün Savaşı sonrasında Orta Doğu'da oluşan yeni güç dağılımı, tarafların tehdit algılamalarını ve güvenlik stratejilerini köklü bir şekilde değiştirmiştir. Savaş sonrası yeni dönem, Arap ülkelerinin birbirlerinden daha az tehdit algıladığı ve önceki döneme göre İsrail'e yönelik ortak bir tutum belirleyebildiği bir konjonktür doğurmuştu. Örneğin; Mısır ve Suriye'nin yoğun silahlanma faaliyetleri, önceki dönemde geleneksel Arap ülkeleri tarafından ciddi kaygılarla izlenip tehdit algılamalarını arttırırken; yeni dönemde bu faaliyetler, başta Suudi Arabistan olmak üzere diğer Arap ülkeleri tarafından desteklenmeye başlanmıştı. 1973 Savaşı öncesinde karşılaştırmalı güvenlik stratejilerini, genel anlamda Arap ve İsrail tarafı olarak ele almak mümkünse de Arap tarafının kendi içindeki spesifik güvenlik stratejileri, savaşın yaşanmasında ve sonuçlarının yansımada belirleyici olmuştur.

Resim 3.12

1973 Savaşı'nda Devlet Başkanı Enver Sedat ve Hava Kuvvetleri Komutanı Hüsnü Mübarek karargabta

Kaynak: Richard B. Parker (2001), *The October War: A Retrospective*, Florida: University Press of Florida, s. 93

Mısır'la başlamak gerekirse savaş kararının alınmasından, hazırlıkların ve planlamaların yapılmasına; savaşın yürütülmesinden, sonuçlandırılmasına kadar Arap tarafı içinde en etkili aktörün Mısır olduğunu belirtmek gerekir. Altı Gün Savaşı'nda uğradığı hezimet ve topraklarının işgal altında bulunmasını kabullenemeyen Mısır'a göre 1967'de İsrail'le gerçek anlamda bir savaş yaşanmamış ve Mısır yenilmemişti. Zira savaş, Mısır kara kuvvetlerinin yüzde 75'i daha İsrail askerleriyle karşılaşmadan önce sona ermişti. Ayrıca bir mağlubiyet Mısır'a göre bütün topraklarının işgal altına girmesi ve rejimin devrilmesini gerektirirdi ki Nâsır rejimi savaş sonrasında iktidarına devam etmişti. Bu nedenle Altı Gün Savaşı Mısır için mutlak bir mağlubiyetten ziyade “geçici bir başarısızlık” olarak değerlendirilmekteydi.

Suriye'nin güvenlik stratejileri düşünüldüğünde Ürdün'deki Eylül 1970 olaylarından sonra Hafız Esad yönetimi, Filistinli gruplara (*Fedayin*) desteğini arttırarak devam ettirmişti. Ancak Şam'ın Filistinli gruplar üzerinden uyguladığı gerilla taktiğiyle İsrail üzerinde baskı oluşturma politikası gerek İsrail'in Suriye topraklarında düzenlediği misilleme saldırıları gerekse Sovyetler Birliği'nin Şam'ın bu politikalarına arka çıkmaması nedeniyle 1973 Savaşı'na doğru son bulmuştu. Bunun haricinde işgal altındaki topraklarını İsrail'e karşı tek cepheli bir savaşla alamayacağını düşünen Suriye, başta Mısır olmak üzere diğer Arap ülkeleriyle ilişkilerini arttırmıştır.

İsrail ise savunma harcamalarını Altı Gün Savaşı'nın ardından arttırarak Arap ülkeleriyle aradaki oransal farkı korumaya özen göstermiştir. Bu noktada Altı Gün Savaşı'nda alınan galibiyetin, İsrail'in savaş öncesi güvenlik stratejisi bağlamında İsrail ordusu için ciddi bir özgüven oluşturduğu söylenebilir. Çünkü İsrail, kurulduğu 1948'den beri yaşadığı küçük veya kapsamlı her çatışmada Arap güçleri karşısında üstünlük elde etmiş ve özellikle 1967 Savaşı bu üstünlüğü perçinlemiştir. İsrail'in önceki döneme göre kendini daha “güvende” hissetmesi, sadece Mısır ve Suriye'nin askerî kapasitesinin ortadan kaldırılmasından değil; aynı zamanda Altı Gün Savaşı'nda işgal edilen topraklardan kaynaklanmaktaydı. Diğer bir ifadeyle İsrail, işgal altındaki topraklar sayesinde kendisine doğal bir tampon bölge oluşturmuştu.

1973 Ekim Savaşı, Arap-İsrail sorununda ve Arap ülkeleri arasındaki ilişkilerde oldukça önemli bir yere sahiptir. 1973 Ekimi, 1967 Savaşında İsrail'i tarafından işgal edilen Arap topraklarının kurtarılmasına dönük Mısır ve Suriye tarafından başarılı bir silahlanma, strateji, gizlilik ve işbirliği ile İsrail'e savaş açılmış olunması itibarıyla de ayrıca önemsenmektedir. Hatırlanacağı üzere 1967'de savaşın zamanlaması, yürütülmesi ve sonuçlandırılmasında inisiyatif bütünüyle İsrail'deydi. Ancak 1973 Ekim'inde savaşın planlanması ve zamanlaması, Mısır başta olmak üzere Arap tarafının inisiyatifinde gerçekleştirilmiştir.

Arap ülkelerinin İsrail'e 6 Ekim 1973'te iki cepheden İsrail'e saldırımları, Tel Aviv için beklenmedik bir gelişme olmuştu. Zira 1973 yılı içinde farklı istihbarat kaynaklarından Mısır'ın savaş başlatacağı duyumları gelmesi üzerine seferberlik başlatıp askerî hazırlık düzeyini arttıran İsrail, bu istihbaratların yanlış çıkması üzerine daha sonra gelen duyumları dikkate almamaya başlamıştı. Bu nedenle savaş, İsrail'in beklemediği ve savunmasının nispeten daha zayıf olduğu bir gün olan 6 Ekim'de başlamıştır (Bregman, 2000: 74-75).

Savaşın başlaması noktasında işin ironik tarafı, 1967 Savaşı'nda İsrail, Mısır komuta kademesini çok hazırlıksız bir şekilde yakalamışken aynı durumun bu kez İsrail için geçerli olmasıydı. Zira 6 Ekim'de saat 14.00'te savaş başladığında İsraili karar vericiler, askerî yetkililerle birlikte hâlâ bir saldırı ihtimaline karşı seferberlik başlatılıp başlatılmayacağını tartışmaktaydı (Bregman, 2000: 85). Bu hazırlıksızlık, Mısır ve Suriye'nin yıllardır süren silahlanması sonucunda askerî kapasitelerindeki gelişmeyle birleştiğinde Savaş'ın ilk gününde Mısır Sina'ya rahatlıkla geçip tahki-

1973 Arap-İsrail Savaşı, literatürde Ramazan ayında yaşanması nedeniyle **Ramazan Savaşı**, Yahudilerin kutsal günü olan Yom Kippur gününde yaşanması nedeniyle **Yom Kippur Savaşı** ve ekim ayında yaşanması nedeniyle de **Ekim Savaşı** şeklinde adlandırılmaktadır.

matını oluşturmuş; Suriye ise Golan tepelerini geri alabilmişti. Nitekim, savaşın başlamasıyla birlikte 1948'den beri agresif politikalar yürüten İsrail, ilk defa saldırı pozisyonunu bırakıp savunma pozisyonuna geçmiştir (Tibi, 1998: 114-115). Öyle ki savaşın üçüncü gününe gelindiğinde Mısır ve Suriye açısından zafer olarak adlandırılabilir bir durum söz konusuydu. Ancak, bu süreç İsrail'in yaptığı seferberlikle rezervlerini toparlaması sonucu değişmeye başlayacaktı.

Toparlanmaya başlayan İsrail, önceliği Suriye cephesine vererek önce direniş sonrası ise karşı saldırıya geçmeye başlamıştır. Bu noktada Mısır ve Suriye'nin taktik ve stratejik planlamaları, İsrail'in toparlanmasına ve karşı saldırıya geçmesinde etkili olmuştur. Zira Mısır, Sina'yı almasının ardından ilerlemeyi durdurup Sina'daki tahkimatını güçlendirmeye başlayınca, İsrail'in işi kolaylaşmış ve İsrail, güçlerinin yoğunluğunu kuzeye kaydırarak Suriye birliklerini Golan'dan çıkartarak 11 Ekim'de Golan'ı tekrar işgal etmiştir. İsrail, Suriye üzerine devam edip Şam'a 35 km mesafe kalana kadar ilerleyişini sürdürmüştür. 15 Ekim'de Mısır cephesinde ilerlemeler kaydeden İsrail, Süveyş'in batı yakasına asker çıkararak Sina'daki Mısır birliklerini kuşatma altına almıştır. (Arı, 2008: 363-371)

Savaş'ı fiilen sonlandıran ateşkes büyük güçlerin arabuluculuğu çerçevesinde 25 Ekim 1973'te hayata geçmiştir. Diğer Arap ülkelerinin Savaş esnasındaki pozisyonuna değinmek gerekirse Ürdün her ne kadar İsrail'in Suriye üzerinde baskı kurmasıyla Suudi Arabistan'la beraber İsrail'e savaş ilan etmişse de Savaş'ta üçüncü cepheyi açmamıştır. Bunun nedeni ise büyük ölçüde taraflar arasındaki kapasite farklılıklarından kaynaklanmaktadır. Zira Ürdün, İsrail'le daha uzun bir kara sınırına sahip olmasına rağmen, Suriye ve Mısır'la karşılaştırıldığında askerî kapasite açısından daha zayıf bir konumdaydı. İsrail'le gerçekleşen önceki savaşların tecrübeleri göz önünde bulundurulduğunda İsrail karşısında bu güçlerin direnme şansı bulunmaktaydı ve İsrail'in Ürdün üzerine gitmesi olasılığı, Amman'daki rejimin sonu anlamına gelebilecekti (Kamrava, 2005: 131). Bu nedenle Ürdün, İsrail'le doğrudan sınırı olmasına ve Savaş'a resmî olarak katılmasına rağmen, kendi sınırından cephe açmamış; Suriye'ye zırhlı bir tugay göndererek yardımcı olmaya çalışmıştır. Ne var ki Ürdün'ün bu desteği, Savaşın seyrinde hiçbir şekilde belirleyici olmamıştır.

Irak ise savaş esnasında Suriye'yi desteklemek için askerî yardımda bulunmuş; ancak Bağdat yönetiminin desteği de Savaş'ın seyrinde etkili olmamıştır. Bu noktada Mısır ve Suriye 1967'ye göre Savaş'ın başında daha koordineli bir strateji geliştirmişse de Savaş'ın seyrinde koordinasyon hatalarının yaşanması söz konusu olmuştur. Arap ülkeleri arasındaki koordinasyonsuzluğa örnek vermek gerekirse Irak'ın Suriye'ye yardım amaçlı gönderdiği 12 uçaktan oluşan Mig filosunun altısı, bizzat Suriye tarafından yanlışlıkla açılan dost ateşi sonucunda SAM-6'larla düşürülmüştür. Kalan altı uçak ise İsrail tarafından düşürülmüştür (Tibi, 1998: 116). Dolayısıyla Arap ülkelerinin vermiş olduğu askerî destek Savaşın gidişatında etkili olmamıştır ancak bu ülkelerin savaş sonrasında uyguladığı politikalar aşağıda değinileceği üzere günümüze kadar sürecek olan silahlanma faaliyetlerinde bir dönüm noktası oluşturacaktır.

Savaşın ilk saatlerinden itibaren yaşanan yoğun çatışmalar, Arap ve İsrail tarafının sahip olduğu silah kapasitelerini zorlamaları sonucunu doğurmuştu. Somutlaştırmak gerekirse her iki taraf, savaşın ilk haftası içinde neredeyse İkinci Dünya Savaşında kullanılan mühimmata yakın bir büyüklükte cephaneye harcamıştı. Herhangi bir yardım almaması durumunda İsrail ve Mısır'ın ellerindeki cephaneye yaklaşık beş gün savaşabilecekleri tahmin edilmekteydi. Suriye'nin ise bu iki ülkeden daha az stoku bulunmaktaydı. Dolayısıyla her iki tarafın da acilen cephaneye ve yeni silah tedarik etmesi gerekmekteydi. Bu noktada Arap tarafının silah tedarikçisi olan SSCB ve İsrail'in temel silah tedarikçisi olan ABD'nin tutumu, savaşın gelişiminde

önemli rol oynamış ve yoğun çatışmaların yaşandığı Savaş'ın 19 gün boyunca sürdürülmesine neden olmuştur. Zira her iki süper güç de Savaş boyunca destekledikleri ülkelere yoğun bir mühimmat tedarikinde bulunmuşlardır (Tibi, 1998: 109).

Bu doğrultuda İsrail'in ticari uçaklarıyla kurulan, Savaş'ın dokuzuncu gününden itibaren de doğrudan ABD Hava Kuvvetlerince sürdürülen 32 günlük hava köprüsü sayesinde İsrail'e 19'u M-60 tipi tank olmak üzere 22.300 tonluk askerî malzeme sevk edilmiştir. Avrupa üzerinden deniz köprüsüyle gönderilen silahlarla birlikte düşünüldüğünde ABD açısından transfer edilen silahların maliyeti 2 milyar doların üzerindeydi. Buna karşılık, SSCB de hava köprüsüyle 15.500 tonluk; deniz köprüsüyle de bundan daha fazla silahı Savaş boyunca Mısır ve Suriye'ye transfer etmiştir. Şüphesiz, Savaş'ın taraflarca sürdürülmesi bu silah sevkiyatları sayesinde söz konusu olmuştu. Ancak Savaş'ın sona erdirilmesi de yine silah tedarikçilerinin devreye girmesiyle söz konusu olacaktı. Nitekim İsrail'in Mısır ve Suriye saldırılarını püskürterek Savaş'ta üstünlüğü ele geçirmesinin ardından 22 Ekim 1973'te BM Güvenlik Konseyi, büyük ölçüde daha önce aldığı 242 sayılı karar teyit eden 338 sayılı kararı almış ve nihayetinde taraflar arasında ateşkes 25 Ekim'de sağlanmıştır (Armaoğlu, 1989: 330-336).

Resim 3.13

ABD tarafından İsrail'e gönderilen askerî malzemeleri taşıyan C-5 uçağı (Tel Aviv – Lod üssü)

Kaynak: Parker, 2001: 158.

ORTA DOĞU'DA YENİDEN ŞEKİLLENEN DENGELER

1973 Savaş'ının bölgesel ve küresel politikalara etkisi, kendisini Soğuk Savaş döneminin sonuna kadar ve hatta Soğuk Savaş sonrası dönemde de göstermiştir. Savaş sonrası gelişmelerde Mısır'ın İsrail'le yaptığı barış anlaşması sonucunda Suriye ve Filistin İsrail karşısında yalnız kalmıştır. Öte yandan Savaş'ın uluslararası alanda ve bölge ülkeleri üzerinde farklı sonuçları da olmuştur. Örneğin; Savaş sırasında uygulamaya konan ve etkisini uzunca bir dönem gösterecek olan petrol ambargosu sonucunda petrol fiyatlarında artış meydana gelmiş ve bu artış sonucunda bölgesel silahlanma açısından farklı aktörlerin ön planda olduğu yeni bir dönem ortaya çıkmıştır.

Mısır açısından bakıldığında, Sovyet silahlarıyla ne kadar desteklenirse desteklenirsin savaş alanında Amerikan silahlarıyla desteklenen İsrail karşısında net bir üstünlüğe ulaşamayacağı düşüncesi ortaya çıkmıştı. Ayrıca Kahire yönetimi, Savaş'ın Arap ülkeleri açısından sağladığı psikolojik rahatlamayı, İsrail'le sağlanacak bir uzlaşmayla birleştirmek ve böylece Arap Orta Doğu'sunun kurtarıcısı rolünde bölgesel liderliğini perçinlemek düşüncesindeydi. Bu nedenlerle ABD ile temasını arttıran Mısır, önce güvenliğini sağlamaya yönelik ayırma anlaşmalarını gerçekleştirmiştir. Ardından ABD'nin arabuluculuğunda gerçekleştirilen görüşmeler sonucunda 1978 Eylül'ü ve 1979 Mart'ında Mısır ile İsrail arasında Camp David Anlaşmaları imzalanmış-

Resim 3.14

Camp David Görüşmeleri (Soldan Sağa Mısır Devlet Başkanı Enver Sedat, ABD Başkanı Jimmy Carter, İsrail Devlet Başkanı Menabem Begin)

Kaynak:

<http://www.ynetnews.com/articles/0,7340,L-3687448,00.html>

yardımların yüzde 37'sini alırken; Mısır'a yüzde 39 oranında dört milyar dolara yakın bir yardım yapılmıştır (Stork-Paul, 1983: 12). Mısır, bu dönemden sonra Soğuk Savaş'ın sonuna kadar askerî ve ekonomik açıdan Orta Doğuda İsrail'den sonra en fazla Amerikan yardımı alan ülke konumunda olacaktır.

tır (Arı, 2008: 389-407). ABD ise Mısır'ın Sovyetler'den uzaklaşması karşılığında Mısır'a gerekli desteği vermiştir. Zira ABD gerek ekonomik gerek askerî yardımlar açısından bölgede İsrail'in üstünlüğü politikasını gözetmekteyken, 1977-1981 döneminde Mısır'a İsrail'den daha fazla yardım yapmıştır. İsrail, ABD'nin söz konusu dönemde yaptığı ekonomik

SIRA SİZDE

Mısır'ın İsrail'le barış antlaşması yapmasındaki amaçları nelerdir?

1973 Savaşı, İsrail açısından psikolojik olarak olumsuz etkiler getirirse de bölgesel güvenlik denkleminde en büyük tehdit olarak gördüğü Mısır'ın denklemden çıkması, güvenlik politikalarında İsrail'in daha agresif adımlar atmasını sağlamıştır. Bu durum, İsrail'in artan silahlanmasıyla birlikte, Tel Aviv'in Soğuk Savaş sonuna kadar uyguladığı politikalara yansımıştır. Nitekim yeni dönemde İsrail açısından güvenlik tehditleri, nadiren Mısır'ın oluşturduğu kadar yakın bir tehlike olarak görülmüştür. Bu nedenle İsrail Mısır'la antlaşma yaptıktan sonra Kudüs'ü ilhak etmiş ve başkenti ilan etmiş, Lübnan'a saldırmış ve güney Lübnan'ı işgal etmiş, Filistinliler üzerinde uyguladığı baskıyı arttırmış ve işgal altındaki topraklarda yasa dışı yeni yerleşimler kurarak işgali kalıcı hâle getirmeye çalışmıştır.

DİKKAT

İsrail'e yönelik Amerikan askerî ve ekonomik yardımları: İsrail, 1950-1976 döneminde ABD'den 135 milyon dolarlık kredisiz silah alımı yapmıştı. Oysa 1977-1981 arası dönemde bu rakam, yüzde 1,200 oranında artarak ABD'den kredisiz silah alımı 1.6 milyar doların üzerine çıkmıştır. İsrail'in ABD'den silah alırken ağırlıklı olarak kullandığı kredili silah alma yöntemi ele alındığında da durum değişmemektedir. Nitekim 1950-1976 döneminde bu yöntemi kullanarak 6 milyar dolar değerinde silah alan İsrail, 1977-1981 arasında aynı yöntemle 7.6 milyar dolarlık silah alımında bulunmuştur. Ayrıca ABD'den İsrail'e gelen ekonomik yardımlardaki artış, İsrail'in silahlanmasını finanse etmesinde önemli rol oynamıştır. İsrail'in kurulmasının ardından ABD'deki Yahudi örgütlerinin yönlendirdiği ve sivil kanallar üzerinden gelen yardımların haricinde, İsrail'e yönelik resmî kanallar üzerinden ekonomik yardımlar yapılmıştır. Örneğin, 1977-1981 döneminde resmî olarak ABD'den İsrail'e 4 milyar dolara yakın ekonomik yardım yapılmıştır (Stork-Paul, 1983: 12).

Suriye ise 1973 Savaşı sonrasında Mısır'ın aksine Sovyetlerle ilişkisini kesmemiş ve Moskova'dan gelişmiş silahlar almaya devam etmiştir. 1970-1974 döneminde Orta Doğuda silahlanmaya en fazla pay ayıran ülke olan Suriye, 1975-1979 döneminde de silahlanma girişimlerini devam ettirmiştir. İlk dönemde Suriye'nin silah-

larının yüzde 95'i, ikinci dönemde ise yüzde 84'ü Sovyetler tarafından tedarik edilmiştir. Bu noktada her ne kadar 29 Mayıs 1974'te Suriye ile bir ayırma anlaşması imzalanırsa da Şam yönetimi, İsrail açısından belirli bir tehdit algısı oluşturmaktaydı. İsrail'in Soğuk Savaş sonuna kadar silahlanmasını arttırarak devam etmesinde bir başka gerekçe de petrol fiyatlarının artışı nedeniyle daha önce büyük bir tehdit oluşturduğu düşünülmeyen ülkelerin aşırı silahlanması olmuştur. Nitekim bu silahlanma ve askerî kapasitelerdeki artış, petrol üreticisi ülkeler olan İran ve Irak arasındaki bölgesel güç mücadelesinin savaşla sonuçlanmasına neden olacaktır.

Orta Doğu'da 1973 Savaşı sonrası dönemin en önemli sonuçlarından birisi, şüphesiz petrol fiyatlarındaki artış ve bu artışa paralel olarak bazı petrol üreticisi Arap ülkelerinin gelirlerinin artması olmuştur. Silah gibi stratejik bir mal olarak değerlendirilebilecek olan petrolün, siyasi olarak kullanılması sürecine kısaca değinmek gerekirse esasında bu politika 1970'lerin başında dile getirilmeye başlanmıştı. Zira bu dönemde petrol üreticisi Arap ülkeleriyle Mısır ve Suriye arasındaki ideolojik rekabet büyük ölçüde dinmiş ve bu ülkelerin birbirlerine karşı duyduğu tehdit algılamalarının yerini İsrail'e karşı duyulan tehdit algılamaları almıştı. Bu dönemde Arap ülkelerinin İsrail karşısında gösterdiği dayanışma, gerek basın gerekse siyasetçiler tarafından İsrail'in işgal ettiği topraklardan çekilmesi için petrolün siyasi bir baskı aracı olarak kullanılması şeklinde dile getirilmekteydi (Tibi, 1998: 136). 1973 Savaşı'nın başlamasının ardından İsrail'in kurulan Amerikan silah köprüsünün desteğiyle Arap ülkeleri karşısında üstün konuma gelmesi üzerine, Ekim ve Kasım aylarında toplanan Arap Petrol İhraç Eden Ülkeler Örgütü (OAPEC), yaptıkları petrol üretimini kısma kararı almışlar ve bu politikayı 1974 Mart'ına kadar sürdürmüşlerdir. Bu politika sonucunda Savaş öncesinde 3 dolar civarında olan petrolün varil fiyatı 1974'e gelindiğinde dört kat artarak 12 dolar seviyesine gelmiştir (Arı, 2007: 191-196).

Petrol fiyatlarındaki artışın askerî harcamalara etkisini somutlaştırmak gerekirse bölge ülkelerinin 1972 ve 1974 yıllarındaki savunma harcamalarının karşılaştırılması anlamlı olacaktır. Örneğin; İsrail'in 1974'te yaptığı savunma harcamaları 1972'de yaptığı savunma harcamalarından %36 fazlayken aynı dönemler kıyaslandığında İran'ın %204, Irak'ın %142, Kuveyt'in %100, Suudi Arabistan'ın ise yüzde 56 oranında daha fazla savunma harcaması yaptığı görülmektedir. Bunlardan İran ve Irak'ın petrol fiyatlarındaki artıştan önce, 1970 ve 1972'deki savunma harcamaları karşılaştırıldığında, İran'ın savunma harcamalarındaki artış 1972'de %38'dir. Irak ise 1972'de savunma harcamalarını azaltmışken, petrol fiyatlarındaki artıştan sonra savunma harcamalarını 1974'te 1972'ye göre %142 arttırmıştır (Stork-Paul, 1983: 6).

1973 Arap-İsrail Savaşı sonucunda yaşanan petrol fiyatlarındaki artış, petrol üreticisi Arap ülkelerine nasıl yansımıştır?

SIRA SİZDE

8

Petrol fiyatlarındaki artış, Arap-İsrail cephesinde yaşanan strateji değişiklikleriyle beraber düşünüldüğünde, 1973 sonrası dönemde petrol üreticisi olan ülkelerin yapmış oldukları silahlanma harcamalarının bölgesel güç dağılımında daha dikkat çekici hâle geldiği söylenebilir. Diğer bir deyişle, Mısır'ın güvenlik stratejisindeki değişiklik, Suriye'nin askerî kapasitesinin İsrail karşısında tek başına yeterli gelmemesi ve İsrail'e devam eden silah transferleri nedeniyle bölgesel güvenlik yapısında artık Arap-İsrail merkezli büyük bir çatışma yaşanmayacaktır. Ancak petrol üreticisi ülkelerin elde ettiği gelirlerle silahlanmaya yatırım yapmaları, farklı güç ve güvenlik mücadelelerinin doğmasına yol açacaktır. Bu bağlamda İran- Irak Savaşı, Kuveyt'in işgali, Irak'a düzenlenen müdahaleler buna örnek teşkil etmekteyken bu gelişmeler, aynı zamanda Orta Doğu'da gündemin Arap-İsrail sorunundan Basra Körfezi'ne doğru kaymasına neden olmuştur.

Özet

Soğuk Savaş'ın ilk dönemlerinde Orta Doğu'daki siyasi yapıyı kavrayabilmek

Soğuk Savaş'ın ilk dönemlerinde Orta Doğu'daki siyasal yapı, büyük ölçüde Osmanlı İmparatorluğu'nun dağılmasının ardından İngiltere ve Fransa tarafından yapay bir şekilde çizilen sınırlarda kurulan rejimlere dayanmaktaydı. İkinci Dünya Savaşı'nın yaşanmasının ardından başlayan Soğuk Savaş'ın ilk dönemlerinde Mısır, Irak, Suriye, Lübnan, Ürdün, Yemen, Kuveyt ve diğer Körfez Şeyhlikleri, henüz bağımsızlıklarını kazanamamış veya hukuksal anlamda bağımsız olmakla birlikte, etkin İngiliz veya Fransız denetimi altında bulunmaktaydı. İlk dönemlerde Orta Doğu'da siyasal açıdan İngiltere ve Fransa nüfuz sahibiyken ABD sadece ekonomik anlamda bölgede etkiliydi. İlk dönemlerde Sovyetler Birliği'nin bölgede büyük bir etkisi bulunmamaktaydı.

Birinci Arap-İsrail Savaşı'nın nedenlerini ve sonuçlarını açıklamak

Birinci Arap-İsrail Savaşı'nın başlıca nedeni, Filistin bölgesinde İsrail devletinin ilan edilmesidir. Filistin'deki İngiliz Manda yönetiminin bölgeden çekileceğini açıklamasının ardından, konunun BM Genel Kuruluna gitmesi ve Filistin'de biri Arap biri Yahudi devleti ile Kudüs'ün uluslararası statüde olduğu bir Taksim kararı çıkmış ancak İsrail devletinin ilanı ve yaşanan savaş nedeniyle bu karar hiç uygulanamamıştır. Taksim kararında Filistin bölgesinin %56'sı Yahudi devleti için öngörülmekteyken İsrail savaş sonucunda Filistin topraklarının %80'ini işgal etmiş ve yüz binlerce Filistinli mülteci konumuna düşmüştür. Filistin devleti kurulamamıştır. Bu savaş, Orta Doğu'da ilerleyen dönemde yaşanacak olan diğer Arap-İsrail Savaşlarının da başlıca nedenlerinden birisi olmuştur.

Süveyş krizinin sonuçları hakkında bilgi sahibi olmak

Süveyş krizi, Orta Doğu'da Soğuk Savaş dönemi koşullarının giderek daha fazla etkili olmasına neden olmuştur. Savaşın sonunda Nâsır Kanalı elinde tutarak rejimini korumuş ve bölgede kriz öncesine göre oldukça prestijli bir konuma gel-

miştir. İngiliz yanlısı Ürdün ve Irak yönetimleri bile Süveyş Savaşı esnasında Mısır'ın yanında yer alarak saldırıya tepki göstermişlerdir. Bölgedeki etkisini bölgede kurduğu ittifaklar ve güç ilişkileriyle devam ettiren Mısır, SSCB'den yeni silah sistemleri edinerek bölgesel güç denklemini kendi lehine çevirmek için 1960'lı yıllarda yeni girişimlerde bulunmuştur. Süveyş krizinin sonunda yaşanan savaşla İngiltere ve Fransa'nın bölgedeki nüfuzu erimiş; bu boşluk ise ABD tarafından doldurulmaya çalışılmıştır. ABD artık, Orta Doğu'da kendi patronajında bölgesel güvenlik politikaları uygulamaya başlamıştır. Bununla beraber kriz sonunda Orta Doğu'daki Sovyet etkisi bir önceki dönemle karşılaştırılmayacak biçimde artmış ve Moskova, silah kartını kullanarak 1955'te girdiği Orta Doğu'ya silahın yanı sıra siyasal ve ideolojik olarak da girme fırsatı elde etmiştir.

Orta Doğu'da güç mücadelesi ve ideolojinin ittifaklara etkisini kavrayabilmek

Güç mücadelesi ve ittifakların oluşumunda ideoloji faktörü modern Orta Doğu tarihinde sıklıkla rastlanan bir durum olmakla beraber, özellikle 1956-1967 arası dönem, Orta Doğu'da güç mücadelesi ve ideolojinin ittifaklara etkisinin en yoğun hissedildiği bir dönem olmuştur. Bu dönemde Arap ülkeleri, güç mücadelesi ve ideolojik farklılıklar nedeniyle en yoğun tehdidi İsrail yerine birbirlerinden algılamışlardır. Orta Doğu'da bu dönem, mikro Soğuk Savaş şeklinde nitelendirilebilir. Ancak ABD ile SSCB'nin sahip olduğu ideolojik farklılıklar bölge içi ilişkileri daha az etkilemiştir. Bu dönemde bölge rejimlerinin daha ziyade kendi güvenliklerini sağlama kaygısında oldukları görülmektedir. Bölgedeki rekabetin ve ittifakların başlıca aktörleri; Mısır, Suriye, Irak, Suudi Arabistan, Ürdün ve Yemen olmuştur. Bunlardan Suudi Arabistan ve Mısır arasındaki güç mücadelesi çok daha belirgin bir şekilde yaşanmıştır. Sonuç olarak bölge ülkeleri özellikle rejim güvenliklerini sağlamak için bu dönemde sık sık ittifak değiştirmiştir.

1967 Arap-İsrail Savaşı'nın nedenlerini ve sonuçlarını açıklayabilmek

1967 Arap İsrail Savaşı'nın başlıca nedeni, Birinci Arap-İsrail Savaşı'na hazırlıksız bir şekilde yalanan Arap ülkelerinin, İsrail devletinin varlığını sona erdirerek bölgede bir Filistin devletinin kurulmasını sağlamak istemeleridir. Bununla beraber, savaşı başlatan önemli bir faktör, bölge ülkelerinin aşırı silahlanması ve bu silahlanmadan zarar göreceğini düşünen İsrail'in ani bir saldırı başlatarak avantaj elde etme isteğidir. Savaş sonucunda özellikle Filistin sorunu konusunda etkisini günümüze kadar hissettirecek olan İsrail kaynaklı birçok sorun ortaya çıkmıştır. Bu sorunların başında İsrail'in topraklarını % 400 genişletmesi ve bu topraklardan Doğu Kudüs, Batı Şeria ve Golan tepelerini hâlâ işgal altında tutması gelmektedir. Ayrıca bu savaş sonucunda da yüz binlerce Filistinli, mülteci konumuna düşmüştür. Arap ülkeleri bu savaşın ardından İsrail'i ortadan kaldırmak yerine; işgal altındaki topraklarını kurtarmayı birinci öncelikleri hâline getirmiştir. Filistin Kurtuluş Örgütü, bu savaşın ardından Filistin sorununun önemli bir aktörü hâline gelmiştir.

1973 Arap-İsrail Savaşı sonrasındaki siyasi dengeleri açıklayabilmek

1973 Savaşı sonrasında Orta Doğu'daki siyasi dengeler köklü bir şekilde değişmiştir. Petrol üreten Arap ülkelerinin uyguladığı petrol ambargosu, sadece dünya genelinde ekonomik kriz yaşanmasına neden olmamış; aynı zamanda bu ülkelerin gelirlerinin ciddi bir şekilde artmasına neden olmuştur. Bu gelir artışının önemli bir kısmı da silahlanma faaliyetlerinde kullanılmış ve özellikle İran ve Irak bu konuda başı çekmiştir. Öte yandan savaş sonrasında Enver Sedat yönetimindeki Mısır'ın SSCB'den uzaklaşmaya başlaması ve ABD ile temaslarını arttırması sonucunda Mısır-İsrail barış antlaşması imzalanmıştır. Mısır bu süreç sonucunda Arap ülkeleri tarafından izole edilmiş; İsrail ise agresif politikalarını şiddetini arttırarak sürdürmüştür. Mısır'ın Sovyet denkleminde çıkmasının ardından, bölgede ABD'nin etkisi artmıştır.

Kendimizi Sınayalım

1. Aşağıdaki ülkelerden hangisi Soğuk Savaş dönemi- nin başlangıcında İngiliz etkisi altında **değildir**?

- İran
- Irak
- Ürdün
- Mısır
- Kuveyt

2. I. Filistin topraklarının yüzde 50'si İsrail işgali altına girmiştir.
II. Gazze bölgesi Mısır'ın kontrolüne girmiştir.
III. Doğu Kudüs ve Batı Şeria Ürdün kontrolüne girmiştir.

Yukarıdakilerden hangileri Birinci-Arap İsrail Savaşı'nın sonuçları arasında yer almaktadır?

- I ve II
- I ve III
- II ve III
- Yalnız II
- Yalnız III

3. Aşağıdaki isimlerden hangisi Mısır'da yönetimi ele geçirerek 1950'li ve 1960'lı yıllarda Orta Doğu'da etkili bir aktör olmuştur?

- Hüsnü Mübarek
- Enver Sedat
- Muhammed Necip
- Hafız Esad
- Cemal Abdül Nâsır

4. I. Orta Doğu Komutanlığı
II. Üçlü Deklarasyon
III. Orta Doğu Savunma Örgütü

Yukarıdakilerden hangileri Mısır'ı Batı ittifak sisteminde tutmak için kurulmaya çalışılan örgütlenmeler arasında yer almaktadır?

- I ve II
- I ve III
- II ve III
- Yalnız I
- Yalnız III

5. ABD'nin **Süveyş Savaşı sonrasında** Orta Doğu'daki güç boşluğunu doldurmaya yönelik taahhüdü aşağıdakilerden hangisidir?

- Üçlü Deklarasyon
- Truman Doktrini
- Orta Doğu Savunma Örgütü
- Eisenhower Doktrini
- Bağdat Pakti

6. Aşağıdakilerden hangisi, **1960'lı yıllarda** Orta Doğu ülkeleri arasında yaşanan rekabet konularından birisi **değildir**?

- Irak'ın 1961'de İngiltere ile yeni bir ittifak anlaşması yapması
- Ürdün'le Mısır arasındaki gerginlik
- Suudi Arabistan'ın İslam Ülkeleri Konferansı oluşturma çabaları
- Yemen'de Cumhuriyetçiler ile Kralcılar arasındaki mücadele
- Irak'la Suriye arasındaki rekabet

7. 1967 Arap-İsrail Savaşı sonrasında "İsrail'i tanıma- ma, görüşmelerde bulunmama ve barış yapmama" kararının alındığı zirve aşağıdakilerden hangisidir?

- Katar Zirvesi
- Kudüs Zirvesi
- Kahire Zirvesi
- Bağdat Zirvesi
- Hartum Zirvesi

8. Doğu Kudüs ve Batı Şeria hangi savaş sonucunda İsrail işgali altına girmiştir?

- Birinci Arap-İsrail Savaşı
- Süveyş Savaşı
- 1967 Arap-İsrail Savaşı
- Yıpratma Savaşı
- 1973 Arap-İsrail Savaşı

9. Aşağıdakilerden hangisinde ABD ve SSCB, müttefiklerine **savaş esnasında** kapsamlı silah yardımlarında bulunmuştur?

- 1967 Arap-İsrail Savaşı
- 1973 Arap-İsrail Savaşı
- Birinci Arap-İsrail Savaşı
- Yıpratma Savaşı
- Süveyş Savaşı

10. Aşağıdakilerden hangisi İsrail'in **Mısır'la anlaşma yaptıktan sonra** uyguladığı politikalar arasında **bulunmamaktadır**?

- İşgal altındaki Kudüs'ü kendi topraklarına kattığını ilan etmesi
- Lübnan'a saldırarak güney Lübnan'ı işgal etmesi
- Yasa dışı yeni yerleşim yerleri kurması
- Gazze bölgesi nedeniyle Suriye ile çatışması
- Kudüs'ü başkenti ilan etmesi

Kendimizi Sınavalım Yanıt Anahtarı

1. a Yanıtınız yanlış ise, "Soğuk Savaş'ın İlk Yıllarında Orta Doğu" konusunu yeniden gözden geçiriniz.
2. c Yanıtınız yanlış ise, "Birinci Arap-İsrail Savaşı" bölümünü yeniden gözden geçiriniz.
3. e Yanıtınız yanlış ise, "Süveyş Krizi ve Bölgesel Etkileri" konusunu yeniden gözden geçiriniz.
4. b Yanıtınız yanlış ise, "Süveyş Krizi ve Bölgesel Etkileri" konusunu yeniden gözden geçiriniz.
5. d Yanıtınız yanlış ise, "Süveyş Krizi ve Bölgesel Etkileri" konularını yeniden gözden geçiriniz.
6. a Yanıtınız yanlış ise, "Orta Doğu'da Mikro Soğuk Savaş ve İdeoloji" konusunu yeniden gözden geçiriniz.
7. e Yanıtınız yanlış ise, "1967 Savaşı ve Bölgesel Sonuçları" konusunu yeniden gözden geçiriniz.
8. c Yanıtınız yanlış ise, "1967 Savaşı ve Bölgesel Sonuçları" konusunu yeniden gözden geçiriniz.
9. b Yanıtınız yanlış ise, "1973 Arap-İsrail Savaşı" konusunu yeniden gözden geçiriniz.
10. d Yanıtınız yanlış ise, "Orta Doğu'da Yeniden Şekillenen Dengeler" konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Arap ülkelerinin yenilgisiyle sonuçlanan Birinci-Arap İsrail Savaşı sonucunda, İsrail Taksim kararında öngörülen sınırların ötesine geçerek Filistin'in %80'ini işgal etmiştir. İşgal edilen bölgelerde bulunan yüzbinlerce Filistinli mülteci hâline gelmiştir. Bu mülteciler, hâlâ topraklarına geri dönememişlerdir. Savaş sonucunda Filistin'de bir Arap devleti kurulamamıştır. Gazze Mısır'ın; Doğu Kudüs ve Batı Şeria ise Ürdün'ün kontrolüne girmiştir. Bu savaş, bölgede yaşanacak diğer savaşların en önemli nedenlerinden birisi olmuştur.

Sıra Sizde 2

İngiltere, Mısır'ın Süveyş Kanalı'nı millileştirmesi nedeniyle, ekonomik ve stratejik açıdan zarara uğrayacağını düşünmekteydi. Fransa, Cezayir'de yaşanan ayaklanmalarda Mısır'ın önemli bir rol oynadığını düşünmekteydi. İsrail ise Mısır'ın Doğu Blokundan aldığı silahları ordusuna entegre etmesiyle, Mısır karşısında askerî üstünlüğünü kaybedeceğini düşünmekteydi. Bu nedenle her üç ülke de Mısır karşısında ortak bir cephede buluşmuştur.

Sıra Sizde 3

Süveyş Savaşı'nın İngiltere ve Fransa açısından en önemli sonucu, iki ülkenin savaştan askerî olarak kazançlı çıkmalarına rağmen siyasi açıdan savaşı kaybetmeleridir. Birinci Dünya Savaşı'ndan itibaren Orta Doğu'da en fazla nüfuz sahibi olan İngiltere ve Fransa, Süveyş Savaşı sonucunda bu etkilerini hızla kaybetmişlerdir. İki ülke de savaşta ulaşmak istedikleri hedefleri gerçekleştirememişlerdir.

Sıra Sizde 4

1967 Arap-İsrail Savaşı öncesinde Arap ülkelerinin İsrail'e karşı ortak bir politika izleyememelerinin en önemli nedeni, Arap ülkeleri arasındaki rekabet ve tehdit algılamalarıdır. Mısır, Suriye, Suudi Arabistan, Ürdün, Irak, Yemen gibi başlıca Arap ülkeleri Savaş öncesinde birbirlerine karşı mücadele etmekteydi. Bu nedenle Savaş öncesinde Arap ülkeleri, İsrail'den tehdit algılamak yerine daha ziyade birbirlerinden tehdit algılamaktaydı.

Sıra Sizde 5

1967 Arap-İsrail Savaşı'nın Filistinliler açısından en önemli sonucu, savaştan önce İsrail işgali altında olmaları Doğu Kudüs, Batı Şeria ve Gazze gibi toprakların da artık İsrail işgaline girmiş olmasıdır. İsrail'in bu işgal politikası Gazze haricinde hâlâ devam etmektedir. Filistinliler ve özellikle FKÖ, bu savaş sonrasında kendi davalarını sahiplenmede daha fazla ön plana çıkmaya başlamışlardır.

Sıra Sizde 6

Mısır'ın İsrail'e yönelik Yıpratma Savaşı başlatmasının nedenlerinden biri Mısır'ın 1967 Savaşı sonrasında İsrail'le topyekûn bir savaşa girişmek için henüz yeterli bir askerî kapasiteye sahip olamamasıdır. Bir diğer neden, İsrail'in yetersiz nüfus ve asker sayısı ile Mısır karşısında uzun süreli bir savaşa dayanamayacağı düşüncesi bulunmaktaydı. Bu savaş sayesinde Mısır, İsrail'e işgal ettiği Mısır topraklarından vazgeçmediğini göstermiş olacaktı. Son olarak da yaşanan düşük yoğunluklu çatışmalar sayesinde Mısır ordusunun tecrübe kazanacağı ve askerî hazırlık derecesinin güçleneceği düşüncesi bulunmaktaydı.

Sıra Sizde 7

Mısır, İsrail'le barış antlaşması yaparak Filistin sorununu tek başına çözmeyi ve bu sayede bölgedeki üstünlüğünü pekiştirmeyi, işgal altındaki topraklarını kurtarmayı ve İsrail'den algıladığı tehditleri Amerikan yardımları ve garantisiyle dengelemeyi amaçlamıştır.

Sıra Sizde 8

1973 Arap-İsrail Savaşı sonucunda yaşanan petrol fiyatlarındaki artış petrol üreten Arap ülkelerinde ciddi gelir artışlarına yol açmıştır. Bu artan gelirlerin bir kısmı alt yapı yatırımları için kullanılsa da önemli bir kısmı, bu ülkelerin savunma harcamalarında kullanılmıştır. Bu ülkelerden özellikle İran, Irak ve Suudi Arabistan savunma harcamalarını daha önceki dönemlerle karşılaştırılmayacak ölçüde yüksek düzeylerde arttırmışlardır.

Yararlanılan Kaynaklar

- Arı, Tayyar. (2007), **Irak, İran, ABD ve Petrol**, 2. Baskı, İstanbul: Alfa Yayınları.
- Arı, Tayyar. (2008), **Geçmişten Günümüze Orta Doğu: Siyaset, Savaş ve Diplomasi**, 4. Baskı, Bursa: MKM Yayınları.
- Aridan, Natan. (2004), **Britain, Israel and Anglo-Jewry: 1949-57**, London: Routledge.
- Armaoğlu, Fahir. (1989), **Filistin Meselesi ve Arap-İsrail Savaşları (1948-1988)**, Ankara: Türkiye İş Bankası Kültür Yayınları.
- Ayhan, Veysel-Pirinççi, Ferhat. (2008), **Tarih Yeniden Yazılırken: Saddam Hüseyin**, Ankara, Platin Yayınları.
- Bregman, Ahron. (2000), **Israel's Wars, 1947-93**, London: Routledge.
- Cohen, Michael J. (1997), **Fighting World War Three from the Middle East: Allied Contingency Plans, 1945-1954**, London: Frank Cass & Co. Ltd.
- Golani, Motti. (1998), **Israel in Search of a War: The Sinai Campaign, 1955-1956**, Brighton: Sussex Academic Press.
- Hahn, Peter L. (2005), **Crisis and Crossfire: The United States and the Middle East Since 1945**, Washington D.C.: Potomac Books.
- James, Laura M. (2006), **Nasser at War: Arab Images of the Enemy**, New York: Palgrave.
- Kamrava, Mehran. (2005), **The Modern Middle East: A Political History Since the First World War**, London: University of California Press.
- Levey, Zach. (1997), **Israel and the Western Powers, 1952-1960**, London: UNC Press.
- Mcnamara, Robert. (2003), **Britain, Nasser and the Balance of Power in the Middle East 1952-1967: From the Egyptian Revolution to the Six-Day War**, London: Frank Cass & Co. Ltd.
- Miglietta, John P. (2002), **American Alliance Policy in the Middle East, 1945-1992: Iran, Israel, and Saudi Arabia**, Mary Land: Lexington Books.
- Mott, William H. (2002), **United States Military Assistance: An Empirical Perspective**, Westport: Greenwood Press.
- Oren, Michael B. (1992), **Origins of the Second Arab-Israel War, Egypt, Israel and Great Powers, 1952-56**, New York: Frank Cass & Co. Ltd.

- Osgood, Kenneth. (2009), "Eisenhower and Regime Change in Iraq: The United States and the Iraqi Revolution of 1958", **America and Iraq: Policy-Making, Intervention and Regional Politics**, David Ryan - Patrick Kiely (edt.), New York: Routledge, içinde ss. 4-35.
- Sayigh, Yazid. (1999), **Armed Struggle and the Search for State: Palestinian National Movement, 1949-1993**, Oxford: Oxford University Press.
- Shalim, Avi. (2001), "The Protocol of Sevres, 1956: Anatomy of a War Plot", **The 1956 War: Collusion and Rivalry in the Middle East**, David Tal (edt.), London: Frank Cass Publishers, içinde ss. 119-143.
- Spiegel, Steven L. (1986), **The Other Arab-Israeli Conflict: Making America's Middle East Policy, from Truman to Reagan**, Chicago: University of Chicago Press.
- Stork, Joe-Paul, Jim. (1983), "Arms Sales and the Militarization of the Middle East", **MERIP Reports**, No. 112, The Arms Race in the Middle East, (February), ss. 5-15.
- Tackney, Cathy. (1972), "Dealing Arms in the Middle East. Part I: History and Strategic Considerations", **MERIP Reports**, No. 8, (March - April), ss. 3-14.
- Tibi, Bassam. (1998), **Conflict and War in the Middle East: From Interstate Conflict to New Security**, Second Edition, New York, St. Martin's Press.
- Varble, Derek. (2003), **Essential Histories: The Suez Crisis, 1956**, Wisconsin: Osprey Publishing.
- Walt, Stephen M. (1990), **The Origins of Alliances**, New York: Cornell University Press.

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İran'daki devrimin nedenlerini ve oluşan yeni siyasal yapıyı kavrayabilecek,
- İran-İrak Savaşı'nın neden ve sonuçlarını açıklayabilecek,
- Irak'ın Kuveyt'i işgali hakkında bilgi sahibi olacak,
- İkinci Körfez Krizi'nde Irak'a düzenlenen müdahalenin nedenlerini ve sonuçlarını kavrayabilecek,
- 2003'te Irak'ın işgal edilmesinin nedenlerini ve sonuçlarını açıklayabileceksiniz.

Anahtar Kavramlar

- İran Devrimi
- İran-İrak Savaşı
- Irak'ın Kuveyt'i İşgali
- İkinci Körfez Savaşı
- Irak'ın İşgal Edilmesi

İçindekiler

Orta Doğuda Siyaset

İran Devrimi ve
Körfez Savaşları

- GİRİŞ
- İRAN DEVRİMİ
- BİRİNCİ KÖRFEZ SAVAŞI (İRAN-İRAK SAVAŞI)
- İKİNCİ KÖRFEZ SAVAŞI (1990-1992)
- ÜÇÜNCÜ KÖRFEZ SAVAŞI (İRAK'IN İŞGALİ VE SADDAM REJİMİNİN DEVRİLMESİ)

İran Devrimi ve Körfez Savaşları

GİRİŞ

Filistin sorunu 1970'lerin sonuna kadar Orta Doğu'da temel gündem maddesi olmuştur. Ancak 1970'lerin sonundan itibaren yaşanan gelişmeler, Basra Körfezi'nin de uluslararası ilişkiler gündeminde yoğun bir şekilde yer almasına neden olmuştur. İran'da Şah yönetiminin devrilerek İslam devriminin gerçekleştirilmesi, bölge ülkeleri açısından farklı siyasal dengelerin gözetilmesi sonucunu doğurmuştur. Bu bağlamda 1980-1988 yılları arasında İran-İrak Savaşı yaşanmıştır. Bu savaştan iki yıl sonra uluslararası arenada Soğuk Savaş sona ererken Basra Körfezi'ndeki gelişmeler, gündemdeki yerini korumaya devam etmiştir. Nitekim İran-İrak Savaşı'nın ardından 1990 Ağustos'unda Kuveyt, Irak tarafından işgal edilmiş; BM ise harekete geçerek bu işgale son vermek için Irak'a müdahale düzenlemiştir. Saddam yönetimine yönelik uluslararası yaptırımlar, işgal sonrasında da devam ederken, 2003 Mart'ında ABD öncülüğündeki ülkeler, Irak'a müdahale düzenlemiş ve Saddam rejimi devrilmiştir. Dolayısıyla 1970'lerin sonundan itibaren Basra Körfezi'nde yaşanan gelişmeler Orta Doğu siyasetine damgasını vurmuş ve yaşanan savaşların sonuçları günümüz siyasal dengelerine de etkide bulunmuştur.

İRAN DEVRİMİ

İran İslam Devrimi, Ayetullah Humeyni liderliğindeki din adamlarının öncülük ettiği ve farklı siyasal, etnik ve ideolojik grupların destek verdiği halk kitlerinin despotik Şah Rıza Pehlevi yönetimine karşı gerçekleştirdikleri bir devrimdir. Bu bağlamda İran halkının, giderek kötüleşen ekonomik durumdan ve Batıyla girilen askerî ve siyasal ilişkilerden dolayı Şah rejimini sorumlu tutması, Şah karşıtı hareketlerin artmasına neden olmuştur. Şah karşıtı gösteriler 1979 Ocak'ında İran geneline yayılmış ve gösterileri bastırma girişimleri başarısızlıkla sonuçlanmıştır (Arı, 2007: 340-351).

Resim 4.1

İran Şahı Rıza Pehlevi (Tahta çıkışı: 26 Eylül 1941 - Devrilmesi: 11 Şubat 1979)

Kaynak: <http://www.rescueattempt.com/id21.html>

Ayetullah Ruhullah Humeyni, (1902-1989)
1960'lı yıllardaki siyasal faaliyetleri nedeniyle yaklaşık 6 ay kadar İran'da hapis yatmış; sonrasında ise 1979'a kadar sürecek sürgün hayatı başlamıştır. 1964 yılında yaklaşık bir yılını Bursa'da geçiren Humeyni daha sonra Irak'ın Necef kentinde 14 yıl kadar kalmıştır. 1978'de Saddam yönetimi tarafından Irak'tan çıkarılan Humeyni, daha sonra Paris'e geçmiştir. İran'da devrim hareketinin başlamasıyla 1 Şubat 1979'da İran'a dönen Humeyni, devrim sonundan 3 Haziran 1989'daki ölümüne kadar İran'ı yönetmiştir.

Şah yönetimine karşı uzun süredir mücadele eden din adamları, ülkedeki muhalefetin en önemli temsilcisi olagelmışlerdir. Ülkedeki milliyetçiler, liberaller, sol gruplar, Kürtler ve esnaf gibi diğer kesimler de din adamlarına destek vermişlerdir. Bu devrimle birlikte İslam Dini siyasal bir söyleme dönüştürülerek bölgesel ve küresel siyasetin temel belirleyicilerinden ve aktörlerinden biri hâline gelmiştir. Devrimle birlikte İran'da monarşi rejimi sona ermiş, devrim lideri tarafından geliştirilen "Velayet-i Fakih" olarak isimlendirilen ve şeriat esasları ile Şiilik mezhebinin temel ilkelerine dayalı dinî bir cumhuriyet rejimi kurulmuştur.

İran halkı Orta Doğu halkları arasında yöneticiler karşı siyasal ve toplumsal taleplerde bulunma konusunda farklı bir yerde durmaktadırlar. Yönetime ilişkin taleplerinin tarihi 20. yüzyılın başlarına kadar gider. 1905 yılında anayasal haklar için zamanın yöneticisinden siyasal katılım konusunda faaliyetlerde bulunan halk Musaddık sonrası dönemde din adamlarının öncülüğünde siyasal muhalefet yapmaya devam etmişlerdir. Ayetullahların kullandığı dinsel ve siyasal söylem geniş halk kitleleri tarafından kabul görmüş, bu da din adamlarının siyasi gücünü daha da arttırmıştır. 1960'lı yıllardan itibaren Kum şehri yönetim karşıtı faaliyetlerin merkezi olmuş ve bu kesimi temsilen de **Ayetullah Ruhullah Humeyni** ön plana çıkmıştır.

SIRA SİZDE

1

İran'da Şah yönetiminin devrilmesinin nedenleri nelerdir?**Resim 4.2**

Humeyni'nin Sürgünden Dönüşü (1 Şubat 1979)

Kaynak: http://en.wikipedia.org/wiki/File:Imam_Khomeini_in_Membrabad.jpg

İslam Devrimi'nin istikrara kavuşturulması kolay olmamıştır. Dünyanın siyasal sisteminin iki kutuplu olduğu bir dönemde gerçekleşen ve "Ne Batı, ne Doğu, ancak İslam" sloganıyla yeni bir üçüncü yol olma iddiasında olan İran Devrimi özellikle Batı dünyasında endişeyle karşılanmıştır. İlk zamanlardaki belirsizlikten sonra İran dünyadan soyutlanma tehlikesiyle karşı karşıya kalmıştır. ABD, İngiltere ve Fransa başta olmak üzere Batılı ve küresel güçler İran'a ambargo uygulamaya başlamış ve devrimin başarısızlığı için çalışmışlardır.

23 Eylül 1980 tarihinde Saddam'ın İran'a savaş ilan etmesi İslami cumhuriyet rejiminin oturtulması ve devrimin için büyük bir imkân sağlamıştır. İran-İrak Savaşı'nın cihat etme ve

İran millî karakterini muhafaza etme anlamına geldiğini vurgulayan yöneticiler, bütün halk kesimlerini seferber ederek halkın yeni rejime sahip çıkmasını sağlamıştır. Sekiz yıl süren İran-İrak Savaşı devrimin oturtulması için gerekli şartları temin etmiştir. Aşağıda bu savaş ayrıntılarıyla açıklanacaktır.

1981 yılında rejime karşı daha çok sol kesimden gelenlerin kurduğu **Halkın Mücahitleri Örgütü** (HMÖ) rejime karşı silahlı mücadele başlatmıştır. Haziran 1981'de bir karşı darbe teşebbüsünde bulunan HMÖ ile Devrim Muhafızları arasında yüzlerce insanın ölümüyle neticelenen şiddetli sokak çatışmaları yaşanmıştır. HMÖ militanları bu olaydan sonra suikastlara başlamış, sadece 1981 yılının son çeyreğinde yüzlerce üst düzey kişiyi öldürmüştür. Örneğin HMÖ militanları, 28 Haziran 1981 tarihinde İslami Cumhuriyetçi Parti'nin Genel Sekreteri Muhammed Beheştî'yi, 30 Ağustos'ta ise Başbakan Muhammed Ali Recai'yi öldürmüştür. Buna karşılık, özellikle Eylül ayında HMÖ ile Devrim Muhafızları arasındaki çatışmalar yeniden patlak vermesinden sonra rejim, binlerce HMÖ üyesini ve üye olmayan solcuları sorgulayıp idam ederek misillemede bulunmuştur.

HMÖ dışında İslami İran'ın karşılaştığı en önemli ikinci iç tehdit Irak'ın da teşvikiyle Kürtlerin başkaldırmasıydı. Hemen hemen tamamı Sünni Müslüman olan Kürtler, Şah dönemi boyunca özerklik ve/ya bağımsızlık mücadelesi vermiş, Devrim sürecine aktif olarak katılmışlardı. Devrim sonrasında beklentileri karşılanmayınca da devrim söylemine karşı çıkmış ve taraflar arasında ötekileştirme olmuştur.

Devrim lideri Humeyni 3 Haziran 1989 tarihinde ölünce din adamlarından oluşan Uzmanlar Meclisi, Cumhurbaşkanı Ali Hamaney'i yeni dinî lider (devrim rehberi) olarak seçmiştir. Ağustos 1989'da da Meclis Başkanı Haşimi Rafsancani de büyük bir çoğunlukla Cumhurbaşkanı olarak seçilmiştir. Bu yönetim değişikliği, İslami İran'ın siyasal söyleminin yumuşamasını beraberinde getirmiş ve ulusal çıkarlar İslami doktrinin önüne geçmiştir. Rafsancani Yönetimi daha çok devrimin oturduğu ve istikrar kazandığı bir dönem olarak görülmüştür; çünkü bu dönemde rejimin söyleminde bir yumuşama olmuştur.

İran İslam Devrimi hem bölgesel hem de küresel aktörleri ciddi bir şekilde rahatsız etmiştir. Körfez bölgesindeki monarşiler başta olmak üzere bölgedeki tüm statükocu rejimler, İran yönetiminin yaydığı devrimci fikirleri tehdit olarak algılamışlardır. Zira Şii anlayışındaki Taklidi Mercî yönetimini benimseyen Humeyni'ye göre İslam ümmeti sonradan ortaya çıkmış ideolojiler çerçevesinde kendi içinde parçalanmış ve dış etkilere açık bir hâle getirilmişti. Bu yüzden Humeyni, öncelikli olarak İslam ümmetinin birleştirilmesi ve halkına yabancı olan iktidarların değiştirilmesi sorunlarını gündeme almıştı. İktidara gelmesinden sonra Irak'taki Baas yönetimi başta olmak üzere tüm Orta Doğu'daki rejimleri eleştirmesi bölge ülkelerinde İran karşıtı bir rahatsızlığın da oluşmasına yol açmıştı. Şah döneminde Körfezdeki Krallıklar ile Emirlerin koruyucusu konumunda olan İran, yeni yönetimle birlikte söz konusu rejimleri eleştiren bir dış politika yürütmeye başlamıştı. Bu durum ise başta Irak olmak üzere Körfez ve Batı ülkelerinin İran'a karşı büyük bir tehdit algılamasına neden olmuştur. Ayrıca bölgedeki seküler ve modernist ülkeler de İslami İran'dan yayılan siyasal söylemden rahatsız olmuşlardır.

Benzer şekilde hem Doğu hem de Batı bloklarındaki küresel güçler İslami İran'ın siyasal söylemini tehdit olarak algılamışlardır. Aşağıda da açıklandığı gibi İran-İrak Savaşı'nda iki tarafın da Irak'a destek vermesi bunun en önemli göstergelerinden biridir.

İran'daki devrim ve devamındaki rejim değişikliğinin en çok etkilediği ülkelerin başında Türkiye gelmektedir. Bunun başlıca nedenleri şunlardır: Öncelikle, bölgenin tek seküler rejimi olan Türkiye, yeni dinsel cumhuriyet rejimini kendine bir tehdit olarak algılamış; İran'daki yeni rejim de Türkiye'deki rejimi ötekileştirmiştir. İki ülke arasında zaman zaman Humeyni ve Atatürk gibi kişilikler ve ulusal semboller üzerinden basın da katıldığı çatışmalar yaşanmıştır. İkinci olarak, Batı

Halkın Mücahitleri Örgütü (HMÖ- Farsçası: Sazmane Mojahedin-e Khalq-e Iran) İran İslam Cumhuriyetini yıkmayı amaçlayan örgüttür. M. Rıza Pehlevî ve kapitalizme karşı 1965 yılında kurulmuş olup silahlı mücadeleyi benimsemiştir. 2001 yılında silahlı mücadeleyi terk ettiğini açıklamıştır. Günümüzde seküler bir yönetim için çabalamakta olup sürgünde parlamento rolünü üstlenmiştir.

bloku'na mensup bir ülke olan Türkiye, İran'ın revizyonist söylemini onaylamamış, aksine bunu bölgesel istikrar ve kendi güvenliği bakımından bir tehdit olarak algılamıştır. Üçüncü olarak, İslami İran Türkiye'ye karşı silahlı mücadele yürüten PKK ve diğer silahlı gruplara destek vermiştir. Bunun karşılığında da Türkiye, İran'a karşı mücadele eden Halkın Mücahitleri Örgütü mensuplarının Türkiye'de yaşamalarına göz yummuştur.

SIRA SİZDE

İran devriminin Türkiye üzerine ne gibi etkileri olmuştur?

BİRİNCİ KÖRFEZ SAVAŞI (İRAN-IRAK SAVAŞI)

İran-İrak Savaşı 22 Eylül 1980 ile 20 Ağustos 1988 yılları arasında yaşanmış, iki taraftan bir milyondan fazla kişinin hayatına mal olan ve iki ülkeyi de ciddi ekonomik kayıplara uğratan ve hem siyasal hem de toplumsal olarak yıpratıcı bir bölgesel savaştır. 20. yüzyılın en uzun süreli konvansiyonel savaşı olan İran-İrak Savaşı, yüzyılın son çeyreğinde Orta Doğu'daki iki ülke arasında meydana gelen ve daha çok dinsel bölünmeler, sınır sorunları ve siyasal farklılıklar gibi nedenlerden dolayı gerçekleşen çok-boyutlu bir Arap-Fars savaşıdır. Bazıları bu olaya tarafları niteleyen ülkeleri dikkate alarak İran-İrak Savaşı derken, bir grup gözlemci ise savaşın yaşandığı bölgeyi nazarı dikkate alarak Birinci Körfez Savaşı olarak isimlendirmektedir.

Savaşın Nedenleri

Birinci Körfez Savaşı'nın ülke, bölge ve dünya siyasetinden kaynaklanan bazı önemli nedenleri vardır. Bu nedenlerin başında iki ülke arasındaki dinsel farklılıklar tarafından beslenen tarihsel çatışmaydı. Irak'taki Sünni Yönetim ile Irak'ta yaşayan Şii İslam Yönetimi arasında hep sorunlar olmuştur. Seküler de olsa daha çok Sünni Araplara dayanan Saddam rejimi altında yaşayan Şiiiler ağır bir siyasal, toplumsal ve ekonomik baskı altında tutulmaktaydılar. Her türlü muhalefetin yasak olduğu ülkede Kürtlerin siyasal ve askeri mücadelesi dışında tek potansiyel muhalefet ve siyasal tehdit ülke nüfusunun en büyük kesimini oluşturan Şiiilerden gelmekteydi. Ayrıca, 1977 yılında Irak'ın Nəcəf kentinde sürgündeyken Irak tarafından sınır dışı edilen İran İslam Devrimi lideri Ayetullah Humeyni de zaman zaman Irak Şiiilerini Baas tasallutundan kurtarmaktan bahsediyordu.

İran-İrak Savaşı'nın nedenlerinden biri de iki ülke arasındaki siyasal ve ideolojik farklılıklardı. Soğuk Savaş Dönemi boyunca Şah Rıza Pehlevi yönetimindeki İran Batı Bloku'na ve özellikle Amerika Birleşik Devletleri'ne yakın bir siyaset izlemiştir. Öte yandan Irak ise General Abdülkerim Kasım'ın 1958 yılında gerçekleştirdiği darbeden sonra sosyalist bir çizgide siyaset yapmaya başlamıştı. Daha sonra Baas Partisi'nin iktidara gelmesiyle bu siyasi eğilim güçlenmiş ve Irak Sovyet yanlısı bir ülke olmuştur. Farklı kutuplarda yer almak iki ülkenin bir diğerine güvensizliği arttırmıştır. İslam Devrimi'nden sonra ideolojik farklılık artmış ve hatta ideolojik zıtlık oluşmuştur. Potansiyel Sünni-Şii ayrışması siyasal bir soruna dönüşmüştür. Devrim lideri Humeyni devrimden hemen sonra seküler ve sosyalist Saddam rejiminin yıkılması için Iraklı Şiiilere çağrıda bulununca Irak da İran'a karşı kozlarını kullanmaya başlamıştır. Böylece Irak'ın İran'a saldırma nedenlerinden biri de Devrimci Şii anlayışının Arap dünyasındaki muhtemel ilerleyişini durdurmak olmuştur.

Bazı gözlemciler ise savaşın çıkışını, kendi rejimini tehdit altında gören Saddam Hüseyin'in yanlış bir hesaplamayla İran'ı işgal etme isteğine bağlamaktadır. Halktan kopuk ve Batılı ülkelerin desteğinden yoksun olan Irak, bölgede yalnız bırakıl-

miş durumdaydı. Aynı adı alan bir parti tarafından yönetilen Suriye ile bile gergin ilişkileri vardı. Buna göre Saddam, Devrimci İran'ın özellikle ülkedeki Sünni-Şii dengesini Sünniler aleyhine değiştireceği ve Irak'ın Basra Körfezi'ne çıkışını kısıtlayacağı korkusuyla İran'a saldırmak zorunda hissettiği düşünülmektedir. Savaşı, sadece Saddam'ın Ayetullah Humeyni'ye yönelik kişisel düşmanlığı olarak görenler bile vardır.

Savaş'ın başka bir nedeninin de Saddam Irak'ının Arap dünyası liderliğine oynaması olduğu ifade edilmiştir. Arap dünyasındaki ve İran'ın yerine Körfez'deki hakim güç olma mücadelesi çerçevesinde zayıflamış İran'ı devre dışı bırakması gerekmektedir. Bölgesel hegemonya peşinde koşan ve Arapların hamiliğini üstlenen Saddam, bu amaçlarına ulaşmak için ayrıca İran'ın, Arapların çoğunlukta olduğu ve Arabistan olarak isimlendirdiği Huzistan eyaletini ele geçirmek istemiştir. Osmanlı Devleti'nin Araplara ait olan bu eyaleti İran'a verdiğini ve bunun geri alınması gerektiğini ileri sürmekteydi. Ayrıca Mısır lideri Nasır'ın ölmesi ve Baas Partisi'nin iktidara gelmesi sonrasında Irak kendini Arap dünyasının lideri olarak görmeye başlamıştır. Bu misyonuna uygun olarak Birleşik Arap Emirlikleri adına Körfez'deki Ebu Musa, Büyük Tumb ve Küçük Tumb adalarını geri almayı da amaçlamıştır.

Bütün bu sorunların varlığını potansiyel olmaktan gerçek bir çatışma ortamına alan da iki ülke arasındaki sınır sorunlarıdır. 1937 yılında imzalanan İran-İrak Sınır Antlaşması ile Irak'a bırakılan 200 km uzunluğundaki **Şatt-ül Arap Suyolunu** iki ülke arasında ciddi bir gerilim konusu olmuştur. İran sınırın, Dicle ile Fırat nehirlerinin birleşerek ve iki ülke arasındaki sınırı oluşturarak Basra Körfezi'ne akan Şatt-ül Arap suyunun ortasından (talvegten) geçtiğini iddia ederken, Irak ise sınırın suyunun Doğu yakasında olduğunu, yani bütün suyunun kendisine ait olduğunu iddia etmekteydi. Aslında 1937 yılında iki ülke arasındaki sınırları belirleyen antlaşma ile bu suyunun kontrolü Irak'a bırakılmıştı; İran bile gemilerini buradan geçirince Irak'a geçiş ücreti ödemek durumundaydı. Bu dönemde İran'la birlikte hem Sadabad hem de Bağdat Paktı'na üye olan iki ülke arasında bir hâkimiyet sorunu yaşanmamaktaydı. Ancak iki ülke 1958 yılında Irak'taki milliyetçi ve sosyalist darbeden sonra farklı süper güçlerle ilişkileri geliştirince İran açısından bu konu sorun hâline gelmeye başlamıştır.

Nisan 1969'da 1937 tarihli antlaşmayı rafa kaldıran İran, yakın müttefiki ABD'nin de desteğini alarak bu önemli suyunu Irak'tan isteyince gerginlik siyasal bir soruna dönüşmüştür. Her iki ülke için de petrol ihracatı bakımından stratejik önemi bulunan Şatt-ül Arap'ı geri almak isteyen İran, bu amaçla bölgeye asker sevk etmiş ve gövde gösterisi yapmıştır. Ayrıca 1971 yılında İngilizlerin Körfez'den çekilmesi üzerine İran bu Musa, Büyük Tumb ve Küçük Tumb adaları üzerinde hak iddia etmiştir. Bunun üzerine iki ülke arasındaki diplomatik ilişkiler kesilmiş, ancak 1973 yılında tekrar kurulabilmiştir. 1975 yılında ise iki arasında imzalanan Cezayir Antlaşması ile bu sorun çözülmüştür. Varılan antlaşmaya göre İran, Irak yönetimine karşı isyan eden Kürtlere desteğini çekmiş, Irak da iki ülke arasındaki sınırın Şatt-ül Arap'ın en derin noktasından geçtiğini kabul etmek zorunda kalmıştır.

Şatt'ül Arap, Fırat ve Dicle nehirlerinin Basra Körfezi'nden denize dökülmeden önce birleştikleri yerdur. Buranın denize uzaklığı 193 km kadar olup, petrol tankerleri 30 km kadar içeriye girebilmektedir. Bu suyunun hangi devlete ait olduğu konusundaki tartışma ve anlaşmazlık Körfez'in güvenliğini olumsuz etkilemektedir.

Resim 4.3

İran ile Irak arasındaki sınır sorunu: Şattül Arap (daire içindeki alan)

Kaynak:

<http://www.tbekooza.com/uploads/content/uploads/map-syria-iraq-iran.jpeg>

Irak'ın bu iddiaları üzerine İran Yönetimi de karşı hareket başlatarak Baas rejimine karşı mücadele eden Kürt gruplara destek vermeye başlamıştır. İki ülke arasındaki gerginliğin önemli bir nedeni de Kürt Sorunu olmuştur. Hem İran hem de Irak'ta önemli bir oranını oluşturan Kürtlerin merkezi hükümetlerle yaşadığı sorunlar dolayısıyla Kürt gruplarının bölge ülkeleri tarafından birbirlerine karşı kullanılmaları söz konusuydu. ABD'nin de teşvikiyle İran, 1961 yılından itibaren Irak yönetimine karşı mücadele eden en önemli Kürt siyasetçi olan Molla Mustafa Barzani liderliğindeki Kürtlere her türlü desteği vermeye başlamıştır. ABD ile İran Kürtlerin Irak karşıtı mücadelesinden farklı beklentiler içindeydiler. ABD Sovyetlerin bölgedeki etkisini azaltmaya çalışırken, İran da Irak'tan tavizler koymak peşindeydi.

Yukarıda sayılan siyasal nedenlerin dışında Saddam'ın İran'a saldırmasının bir de ekonomik nedeni vardı. İran'ın önemli petrol bölgelerini ve zengin doğal kaynaklarını ele geçirerek bölgenin en caydırıcı gücü ve dünyanın en rekabetçi ve güçlü ekonomisi olmaya çalışmıştır. Saddam Irak'ı ayrıca önemli ticaret yollarını ele geçirerek dünya ticaretinde hatırı sayılır bir devlet olmayı arzulamıştır.

SIRA SİZDE

3

İran-İrak Savaşı'nın nedenleri nelerdir?

Bu nedenlerin dışında İran ile Irak'ın 1980 yılında içinde buldukları şartlar da Irak'ın İran'a saldırmasının nedenlerinden birini oluşturmaktaydı. Tam donanımlı ve eğitilmiş askeri birliklere sahip olan Irak, tamamı son model Sovyet yapımı teçhizat ile donatılmış 12 mekanize birlik oluşturmuştu. Öte yandan, askerî deneyimleri olmayan din adamları tarafından sevk ve idare edilen ve örgütlü bir liderlikten

yoksun olan İran ordusu, Amerikan yapımı yedek parçalardan da mahrum olunca oldukça dezavantajlı bir durumda kalmıştı. Ayrıca, onlarca generali idam edilen ve 12 bin silahlı kuvvetler mensubu görevden uzaklaştırılan İran ordusu muharebe yeteneğini kaybetmiştir. Genel manada, İran ordusuyla karşılaştırıldığında, Irak'ın bariz bir avantajı söz konusuydu; Irak lideri Saddam Hüseyin de bu avantajlı konumu kullanmak istemişti.

Savaş Süreci

Cezayir Antlaşması'nı Irak için bir yenilgi olarak gören Saddam Hüseyin, 17 Eylül 1980 tarihinde, nihai bir antlaşma olarak değil sadece bir ateşkes olarak gördüğü bu antlaşmayı reddettiğini açıklamış ve beş gün sonra da (22 Eylül 1980 tarihinde) Irak silahlı kuvvetleri İran'a büyük bir hava saldırı düzenlemiştir. Irak'a ait MİG Savaş uçakları İran'ın Tahran, Tebriz, Ahvaz, Bahtaran, Urmiye, Hemedan, Senendec ve Abadan gibi farklı şehirlerinde bulunan askerî hava üslerini bombalamıştır. Bu sürpriz hava saldırısı beklenen sonucu doğurmamış, muhkem hangarlarda korunan İran savaş uçakları büyük bir zarar görmemiştir. Birkaç saat sonra Amerikan yapımı F-4 Fantom uçakları fazla kayıp vermeden karşı saldırılar gerçekleştirmiştir.

Ekim ayının sonuna gelindiğinde Irak silahlı kuvvetleri, Huzistan eyaletinde ve Zagros Dağları bölgesinde İran topraklarını işgal etmiştir. Irak birlikleri, 10 Kasım'da İran'ın en büyük limanı olan Hürremşehir'i ele geçirerek İran'ın Huzistan eyaletinin başkenti ve aynı zamanda İran'ın en büyük petrol şehri olan Abadan'ı tehdit eder hâle gelmişler. Şehri üç taraftan kuşatmalarına ve bir kısmını işgal etmelerine rağmen, İran Devrim Muhafızları'nın şiddetli savunması karşısında Irak birlikleri Eylül 1981'de kuşatmayı kaldırarak geri çekilmek zorunda kalmışlar.

Bu ani saldırı ve ilk günlerdeki başarılar Saddam'ın kısa sürede bir zafer elde edeceği beklentisi sonucunda yaşanmıştı. Saddam, Huzistan eyaletinin işgal edilmesiyle burada yaşayan milyonlarca Arap'ın Şii İran'a karşı isyan edeceklerini beklemişti. Irak'ı desteklememek bir yana Huzistan Arapları İran'ın hem düzenli hem de milis güçleriyle birlikte Irak'a karşı mücadele etmiştir. Huzistan'daki Arapların İran'a sadık kalmaları üzerine beklenen isyan gerçekleşmeyince savaşın uzun ve yıpratıcı olacağı ortaya çıkmıştı.

İran ordusunun kısa sürede toparlanması ve karşı saldırıya geçmesiyle birlikte Irak ordusunun ilk zamanlardaki ilerleyişi durdurulmuştur. İran Yönetimi, gönüllüleri savaşa çağırmış ve cepheye daha çok sayıda rejime sadık olan Pasdaranları göndermiştir. Ayrıca, İranlı yetkililer Şah yanlısı oldukları gerekçesiyle hapiste tutulan pilotları serbest bırakarak Irak'a karşı kullanılmasını ve ABD'de eğitim gören eski askerleri göreve çağırmış ve Irak'a karşı güç dengelerini sağlayabilmiştir. Rejim yanlılarının ideolojik bağlılıkları ve şehit olma arzuları şah döneminin profesyonel askerleri ise başarılı olarak prestijlerini kurtarmak istiyorlardı.

1981 yılının ilk günlerinden itibaren büyük karşı saldırılar başlatan İran, Bahar ve Yaz aylarında etkili olmaya başlamıştır. Aslında İran'da devrim sonrası ilk cumhurbaşkanı olan Beni Sadr'ın görevden alınması sonrasında İran ilk ciddi zaferini kazanmıştır. Çünkü Beni Sadr'ın görevden ayrılmasıyla birlikte düzenli askerî birlikler ile İran Devrim Muhafızları (Pasdaran ve Besiç) arasındaki ciddi bir rekabet vardı. Bu iç mücadelenin sonucunda İran ordusunun yönetimi profesyonel askerlerden din adamlarının kontrolündeki birliklere geçmiştir. Mart 1982 tarihinde ise ağır bir saldırı ile karşı karşıya kalan Irak ordusunun sınıra geri çekilmesiyle birlikte, savaşın seyri İran lehine değişmeye başlamıştır. İran birlikleri, Irak askerî hatlarını yarmış, Irak askerî birliklerin bütünlüğünü bozmuş ve savaştaki stratejik üstün-

lûğü ele geçirmiştir. Mayıs 1982'de ise İran birlikleri, yüksek bedellerle de olsa Hürremşehir'i geri almıştır. Buna karşı, İran'ın daha fazla kazanç elde etmesinden korkan Saddam Hüseyin uluslararası sınırlara geri çekildiğini ilan etmiş, ancak İran bunu kabul etmeyerek savaşı Irak topraklarına taşımıştır.

Resim 4.4

İran-İrak Savaşı'nda saldırıya uğrayan petrol kuyuları

Kaynak:

http://www.guardian.co.uk/commentisfree/2011/mar/24/iran-saudi-arabia-babrain-cold-war

1982 yılının sonlarında yeniden Sovyetler Birliği'nden silah desteği alan Irak birlikleri, yeni savunma hatları oluşturmuş ve yeni tahkimatlar yapmıştır. Güçler nispeten dengelenince karşılıklı insan kayıpları da artmıştır. 1983 yılı da daha çok kara birliklerinin (tank ve anti-tank savaşının) çatışmasıyla ve neticesinde de orduların bir diğerini kırmasıyla geçmiştir. 1983 yılında İran üç büyük saldırı gerçekleştirmiş, fakat başarısız olan bu saldırılar sonucunda 200 binden fazla insan ölmüştür. 1983 yılı sonları itibarıyla Irak'ın genel söyleminde bir değişim gözlemlenmiş, Irak lideri Saddam İran'la anlaşmanın yollarını aramaya girişmiştir. Bir taraftan Sovyetler ve Fransa'dan aldığı yeni silahlarla İran'a büyük insani ve ekonomik kayıplar verdirmeye çalışmış diğer taraftan da Humeyni ile tarafsız bir yerde görüşme çağrısı ve süper güçlerin müdahil olmasını istemesi gibi diplomatik araçlar kullanarak İran'ı görüşme masasına çekmek istemiştir.

1984 yılında İran ordusunun ağır saldırıları karşısında bunalan Irak ordusu gelemeye ve mevzi kaybetmeye, sonuçta İran ordusu Kürdistan eyaletinde sınırı geçerek Dicle Nehri'ne doğru ilerlemeye başlamıştır. Bu saldırıların sonucunda da İran, Irak'ın güneyinde bulunan petrol üretime merkezi Mecnun adasını işgal etmiştir. Ancak bataklık olan bu adada hareket etme gücü olduğu için İran birlikleri sorun yaşamışlar. Savaşın bu aşamasında Irak ordusu, İran birliklerini geri püskürtmek için hardal gazı ve sinir gazı gibi zehirli gazlar, yani kitle imha silahları, kullanmaya başlamıştır. Tahminlere göre tarafların birbirlerine azami zararı verme çabası neticesinde sadece 1984 yılında İran'ın 300, Irak'ın ise 250 bin civarında askeri öldürülmüş veya yaralanmıştır. Yeni silahların kullanılması ve yeni cephelemlerin açılmasıyla birlikte savaş da gerçek manada bir yıpratma savaşına dönüşmüştür.

Irak tarafından şehirlerin bombardıman uçakları ve füzelerle bombalanması ile savaş yeni bir boyut kazanmış ve total bir savaşa dönüşmüştür. Irak ordusu ilk kez 1984 yılında önce Dizful daha sonra da Tahran ve diğer şehirlere saldırılar düzenlemiştir. Ellerindeki savaş araçlarının kısıtlılığı şehirlerin çok fazla hasar görmesine

engel olmuştur. Özellikle Irak ordusu hiçbir ahlaki sınır tanımayarak savaşı kazanmak adına bütün araçlarını kullanarak her türlü saldırı gerçekleştirmektedir. Bu bağlamda 1987 yılında İranlı sivillere karşı Rus yapımı SCUD füzelerini kullanmaktan çekinmemiştir. Bu saldırılar sonucunda Tahran nüfusunun yaklaşık yarısı (4 milyon civarında insan) şehirden kaçmıştır. Buna karşı olarak da İran Bağdat'ı füzelerle vurmuştur.

Savaşta taraflar 1985 yılında yerleşim yerlerini ve sanayi tesislerini bombalamaya başlamışlar. Mayıs ayında Irak birlikleri, sivillerin moralini bozmak ve askerî hedefleri tahrip etmek amacıyla ağır toplar, savaş uçakları ve karadan-karaya füzelerle Tahran başta olmak üzere İran şehir merkezlerini vurmaya başlamıştır. İran da buna cevap olarak Libya ve Suriye'den Scud füzeleri edinerek Bağdat ve diğer Irak şehir merkezlerine saldırmaya başlamıştır. İlaveten, hem Batı hem de Doğu Bloku'ndan Irak'a askerî destek sağlanması üzerine İran, Körfez'den geçen gemileri durdurup aramaya başlamıştır.

İran birlikleri 9 Şubat 1986 tarihinde sürpriz bir saldırı düzenleyerek Şatt-ül Arap suyolunun kenarında bulunan bataklıkları geçmiş ve Irak tarafından terk edilen Fev Yarımadası ve limanını ele geçirmiştir. Irak birlikleri petrol üretimi ve sevkiyatı bakımından önemli olan bu yarımadaı ancak İran'a karşı kitle imha silahlarını da kullanarak Nisan 1988'de geri alabilmiştir.

Resim 4.5

Cephede Kimyasal Saldırlara Karşı Önlem Alan Bir İran Askeri

Kaynak:

http://fouman.com/Y/Picture_View-Iran_Iraq_War_Chemical_Mask_Soldier.btm

Bunun üzerine BM dört kimyasal silah uzmanını incelemelerde bulunmak amacıyla İran'a göndermiştir. Bu uzmanların hazırladıkları raporlar doğrultusunda zamanın BM Genel Sekreteri Javier Perez de Cuellar Irak'ı resmen kınamış ve kimyasal silahların kullanımı konusunda 1925 tarihli Cenevre Protokolü'ne uymaya davet etmiştir. Irak iddiaları yalanlamaya kalkmış ancak İran'dan Avrupa başkentlerine giden yaralıları en büyük kanıtı oluşturmuşlardır. Ayrıca, Irak'ın Mart 1988 tarihinde Kürtlerin yaşadığı Halepçe kasabasında kullandığı kimyasal silahlardan dolayı da suçlanmıştır.

1986 yılı aynı zamanda tanker savaşının yoğunlaşmasına yol açmıştır. Tarafların bir yıl içinde yüzden fazla tarafsız gemiye (petrol tankerlerine ve sivil ticaret gemilerine) saldırdığı iddia edilmektedir. Diğer konularda olduğu gibi tanker savaşının da başlatıcısı olan Irak savaş boyunca kendisine destek veren Körfez ülkelerinin gemilerine bile saldırmıştır. Özellikle Kuveyt gemilerine yönelik saldırıların artması üzerine Kuveyt yönetimi uluslararası toplumdan koruma talep etmiştir. Hem Sovyetler Birliği hem de ABD bu talebe olumlu yanıt vermiş ve Kuveyt'e ait gemileri korumaya almıştır.

1987 yılında ise İran birlikleri Irak'ın en büyük ikinci şehri Basra'ya büyük bir saldırı dalgası düzenlemiş, ancak bazı başarılar elde etmelerine rağmen şehri ele geçirememişlerdir. Irak'ın karşı saldırıları ile savaş tıkanma noktasına gelmiş ve bir kez daha yıpratma savaşına dönüşmüştür. İran'ın Kerbela saldırıları adını verdiği ve savaşı bitirmesini beklediği bu saldırılarda iki taraf da ciddi kayıplar vermiştir.

İran'ın son büyük saldırısı 1988 baharında gerçekleşmiştir. Bu saldırı neticesinde İran birlikleri Kürdistan topraklarından geçerek yaklaşık 400 mil kare Irak toprağını ele geçirmiştir. Köşeye sıkışan ve yenilmek üzere olan Irak ordusu, bir insanlık suçu işleyerek cevap vermiştir. Mart 1988 tarihinde Irak savaş uçakları İran askerlerinin denetiminde bulunan Kürt kasabası Halepçe'ye kimyasal silahlar atmış ve binlerce sivilin ölmesine neden olmuştur. Kitle imha silahlarının kullanılmasıyla savaştaki dengeler Irak lehine değişmiş ve Irak ordu birlikleri İran işgali altındaki topraklarının önemli bir kısmını geri almıştır. Daha sonra da İran şehir merkezlerini vurmaya başlamıştır. Netice itibarıyla, uzun ve geniş bir cephede savaşmak zorunda kalarak yıpranan İran, 18 Temmuz 1988 tarihinde BM Güvenlik Konseyinin 598 nolu kararıyla sunmuş olduğu ateşkes önerisini kabul etmiş ve savaşı sonlandırma kararı almıştır. 20 Ağustos 1988 tarihinde ateşkesin yürürlüğe girmesiyle birlikte savaş sona ermiş ve İran birlikleri iki-üç hafta içinde Irak topraklarından çekilmiştir.

Şekil 4.6

İran-İrak Savaşı'nda savaşan çocuk askerler

Kaynak: Efraim Karsh (2002), *Essential Histories: Iran-Iraq War 1980-1988*, Oxford: Osprey Publishing, s. 62

Savaşın Sonuçları

İran-İrak Savaşı birçok yönüyle Soğuk Savaş döneminde Arap-İsrail merkezli yaşanan savaşlardan farklıydı. Her şeyden önce savaşın süresi, önceki savaşlara göre oldukça uzundu ve üçüncü taraflar (süper güçler), savaşın sona erdirilmesi için herhangi güçlü bir girişimde bulunmamıştı. Sekiz yıl süren ve BM'nin 20 Temmuz 1987'de aldığı ateşkes kararının İran'ın 18 Temmuz 1988'de kabul etmesiyle sona eren savaşın insani ve ekonomik maliyeti oldukça fazlaydı. Zira savaş sonunda İran tarafında yaklaşık 450,000 kişi ölmüş ve 600,000 kişi yaralanmışken savaş İran'a yaklaşık 644 milyar dolara mâl olmuştur. Irak tarafında ise yaklaşık 150.000 kişi ölmüş ve 400.000 kişi yaralanmış; ekonomik açıdan da savaş 450 milyar dolar civarında bir maliyete neden olmuştur (Kostiner, 2009: 130). Bu bağlamda savaşın önemli bir farkı, sivil yerleşim birimlerine yapılan yoğun saldırılar olmuştur. Bu saldırılar sadece konvansiyonel yöntemlerle yapılmamış; aynı zamanda kimyasal silahlar ve İkinci Dünya Savaşı'ndan beri ilk kez kullanılan balistik füzelerle desteklenmiştir. Ancak katlandıkları maliyetlere rağmen taraflar arasındaki sınırdaki herhangi bir değişiklik olmamıştır.

Savaşın ortaya çıkış nedenleri düşünüldüğünde Irak'ın, devrim sonrasında askerî yeteneğinin önemli bir kısmını kaybettiği ve henüz istikrarı sağlayamadığını düşündüğü için savaşı başlattığı İran, savaş sayesinde iç istikrarını sağlayabilmiştir. Irak ise savaşın ilk iki yılından sonra İran karşısındaki askerî üstünlüğünü kaybetmeye başlamışsa da SSM'ler ve kimyasal silah saldırıları ile İran karşısındaki dezavantajlarını dengelemeye çalışmıştır. Uzun süreli bir savaş olduğu için Orta Doğu'da yaşanan diğer savaşların aksine, bu savaşta ülkelerin nüfus faktörü öne çıkmıştır. Bu bağlamda İran, özellikle kaybettiği toprakları geri alma aşamasında var olan silah dezavantajını, nüfus unsurunu kullanarak dengeleme yoluna gitmiş ve sayısal anlamda daha fazla kaybı olmasına rağmen bu stratejisinde kısmi başarılar elde etmiştir (Pirinççi, 2010). Savaşı kazandığı söylenen Irak, savaş sırasındaki harcamaları dolayısıyla 80 milyar dolar civarında dış borç almak zorunda kalmıştır. Bu dış borçlar Irak'ın Kuveyt'i işgal etmesinin temel gerekçelerinden birini oluşturmuştur.

Savaşın bitiminde iki ülke arasında bazı insani sorunlar da ortaya çıkmış, ancak hiçbir zaman tam anlamıyla çözülememiştir. Örneğin, savaşta ölenlerin kimlik tespitinin yapılması veya savaşta ölenler veya kaybolan kişiler hakkında bilgi alışverişi yapılamamıştır. İran 1998 yılında 5 binden fazla Iraklı savaş esirini serbest bırakmıştır. Son esir değişimi ise 2003 yılında yapılmıştır.

Resim 4.7

İran-İrak Savaşı'nda yapılan bir saldırının bemen ertesi

Kaynak:

<http://www.defence.pk/forums/iranian-defence/225633-iran-iraq-war-picture-gallery-5.html>

İran ve Irak'ın savaş sırasında savunma ve silahlanma için yaptıkları harcamalar, her iki ülkenin savaş sonrası dönemde izleyeceği politikaları etkilemiştir. Bu bağlamda İran, savaştan kaynaklanan ekonomik yıpranmayı ve yeniden silahlanmayı kendi öz kaynakları ile gerçekleştirmeye çalışırken önceliği silahlanmaya değil, savaşın yol açtığı tahribatın giderilmesine vermiştir. Irak ise bunun tersine silahlanmayı öncelikli politika olarak uygulayıp ekonomik sorunlarını aşağıda ele alınacağı üzere farklı yöntemlerle çözüme yoluna gitmiştir.

İran-İrak Savaşı'nın bölgesel sonuçlarını irdelemek gerekirse savaş Körfez ülkelerinin İran'dan algıladıkları yakın tehdidin en az 10 yıl ertelenmesine neden olmuştur. Bu bağlamda algılanan tehdidin Irak sayesinde önlendiği açıktır. Savaş sırasında Irak'ın yenilmesini önlemek için özellikle ekonomik yardımlarla savaşın sürdürülebilirliğini sağlayan Körfez ülkeleri savaşın başlamasıyla beraber oluşturdukları Körfez İşbirliği Konseyi (KİK) ile de bölgesel güvenlik için koordinasyon mekanizması oluşturmaya çalışmışlardır. Savaş sonrasında KİK'in kurumsal mekanizmasını genişletmeye çalışan Körfez ülkeleri, İran tehdidini engelleyen Irak'ı örgüte almaya yanaşmamışlardır. Bu noktada ekonomik açıdan yıpranmasına rağmen askerî açıdan o kadar yıpranmayan Irak'ın Körfezdeki savaş sonrası tehdit algılamalarında yavaş yavaş dikkate alınmaya başlandığı görülmektedir. Savaşın bir diğer bölgesel sonucu, Mısır'ın uğradığı izolasyondan kurtularak tekrar bölge politikalarına angaje olmasıdır. 1988 Ocağında Irak'ın yanı sıra bütün Körfez ülkelerini ziyaret eden Hüsnü Mübarek'in bölge politikalarına angaje olması Irak'ın 1989'da kurulmasına öncülük ettiği Arap İşbirliği Konseyi ile gerçekleşecektir. Bununla beraber Mısır, bölgesel liderlik açısından hiçbir zaman 1960'lardaki konumuna yükselemeyecektir.

Sonuç olarak gerek küresel güçlerin tamamı gerekse bölgesel güçlerin önemli bir kısmı, devrimden sonra İran'ın tehdit oluşturduğu konusunda hemfikirdi. Büyük ölçüde bu görüş birliği nedeniyle Irak'ın başlattığı savaş, bu ülkeye verilen üstü örtülü veya açık silah transferleri ve ekonomik yardımlarla sürdürüldü. Ancak Irak'ın savaştan galip ayrılması, Bağdat'ın bölgesel anlamda mutlak üstünlüğü anlamına geleceğinden; bu durum gelecekte Irak kaynaklı kaygıların yaşanmasına neden olmaktadır. Bu durumda gerek bölge ülkeleri gerekse küresel güçler açısından en iyi alternatif, her iki tarafın savaştan yıpranarak çıkmasıydı. Nitekim savaşın sonunda ne İran ne de Irak askeri ve siyasi olarak net bir kazançla çıktı. Dolayısıyla savaştan net bir kazançla çıkanların başında İran'dan yakın bir tehdit algılayan bölge ülkeleri ve silah satışlarıyla bölgesel gelişmeleri kontrol altında tutan güçler olmuştur.

İran-İrak Savaşı özellikle Irak tarihinde önemli bir kırılma noktası oluşturmuştur. Ülkedeki siyasal, toplumsal ve ekonomik yapı sürekli bir biçimde değişmiştir. Kendisini seküler ve modern cumhuriyet olarak nitelendiren Saddam yönetimindeki Irak, dinci ve fanatik bir düşman devlete karşı savaştığını ilan etmişti. Bunun karşılığında da Irak yönetimi diğer Arap ülkelerle ve Batılı devletlerle diplomatik ilişkiler kurmuş ve ilişkilerini düzeltmiştir. ABD'nin de onayıyla Avrupalı devletler İran'a silah ambargosu uygulamaya devam ederken Irak'a silah satmışlardır. Bu dönemde Irak'a silah sağlayan ülkelerin başında Fransa gelmekteydi. Radikal İslam düşüncesinin yayılmasından endişe eden ılımlı Arap ülkeleri de bu sırada Irak'a ciddi miktarda parasal destek sağlamışlardır.

Savaş sırasında Irak içerdeki muhalif kesimlere karşı bir kırım başlatmış ve her türlü baskıya maruz bırakmıştır. Ülkedeki Şiilerin önde gelenlerini sözde gerekçelerle idam etmiş, Şiileri zorla orduya ve partiye almış, onları kendi çıkarları doğrultusunda çalıştırmıştır. Kürtlere ise daha büyük acılar çektirmiş, onları bir nevi soy-

kırımı uğratmaya çalışmıştır. Kürtlere karşı yürüttüğü kampanya sırasında sadece Barzani ailesinden 8 bin civarında insanı öldürmüştür. Saddam Hüseyin yıllar sonra bu eylemleri nedeniyle yargılanacak ve idama mahkûm edilecektir.

Savaş boyunca Suriye'deki Nusayri ve Baas rejimi, benimsediği Arapçılık ideolojisine ihanet ederek İran'ın yanında yer almıştır. İran'ı destekleyen tek bir bölge ülkesi vardı, o da Suriye. Nisan 1982 tarihinde İran'ın talebi üzerine Suriye, Irak petrollerini Akdeniz'e taşıyan Kerkük-Banyas Petrol Boru Hattı'nı kapatmıştır. Suriye'nin bu davranışının Irak'a aylık maliyeti yaklaşık 5 milyar dolar olmuştur. Ancak İran'ın galibiyetini kendi güvenlikleri bakımından tehlikeli gören Suudi Arabistan ve Kuveyt başta olmak üzere Körfez ülkeleri, Irak'a mali destekler vererek muhtemel bir mali çöküşten kurtarmıştır. Rivayetlere göre Irak, Körfez ülkelerinden yıllık yaklaşık 60 milyar dolar yardım almaktaydı.

İran silahlarını büyük ölçüde Çin, Libya ve Kuzey Kore gibi birkaç ülkeden karşılamaya çalışmıştır. Özellikle İran'a en fazla silah satan Kuzey Kore, aynı zamanda İran ile Komünist Blok ülkeleri arasında aracılık yapmıştır. Irak ise Sovyetler Birliği, Fransa, İngiltere, Almanya, İtalya ve İspanya gibi NATO ülkeleri, Brezilya, Mısır ve Suudi Arabistan gibi çok sayıda ülkeden silah temin etme imkânına sahipti. Batı Bloku, Doğu Bloku, Bağlantısızlar ve Araplar genel manada Irak'a destek çıktılar. Öncelikle Sovyetler Birliği savaş boyunca Irak'a büyük yardımlarda bulunmuştur. Irak ordusunun kullandığı silahların önemli bir kısmı Sovyetlerden alınmaydı. 1983 yılı Ocak ayında Irak, Sovyetler ile yeni bir silah antlaşması daha imzalamıştır. Buna göre, Irak Sovyetlerden T-62 ile T-72 tankları, MiG-23 ile MiG-25 savaş uçakları, SS-21 ile SCUD-B füzeleri satın alacaktı. 1987 yılına kadar bu antlaşma bağlamında Sovyetler Irak'a 800 T-72 tankı ve onlarca savaş uçağı satmıştır. Irak'ın silah bakımından kaynak ülkelerinden biri de Fransa'ydı. Sadece 1980-1982 yılları arasında Irak'a 5.6 milyar dolarlık helikopter, savaş uçağı ve tank gibi ağır silahlar satmıştır.

1982 yılında İran birliklerinin cephedeki başarılarından sonra ABD bile Irak ile ilişkilerini normalleştirerek onun lehine savaşın seyrine müdahale etmeye başlamış ve Irak'a istihbarat ve ekonomik yardımında bulunmuştur. Ayrıca hem barışçıl amaçlarla hem de savaşta kullanılacak zırhlı ambulanslar, ağır kamyonlar ve endüstriyel teknoloji gibi yardımlarda da bulunmuştur. Zamanın ABD Başkanı Ronald Reagan ülkesinin, Irak'ın İran'a yenilmesine müsaade etmeyeceğini bildirmiştir.

Savaş boyunca Körfez ülkeleri başta olmak üzere çok sayıda devlet Irak'a ciddi mali yardımlarda bulunmuştur. Suudi Arabistan 30 milyar dolardan daha fazla yardım yaparken Kuveyt ile Birleşik Arap Emirlikleri 8'er milyar Dolarlık maddi destek sağlamıştır.

Savaşın Türkiye'ye Etkisi

İran-İrak Savaşı sırasında Türkiye tarafsız kalmış, iki tarafa da silah satmayı reddetmiş, ancak iki ülkeye de sivil yardımlarda bulunmuştur. ABD tarafından ilan edilen ticaret ambargosunu uygulamamış ve iki ülkeyle de ticaret yapmaya devam etmiştir. Savaşın iki taraf da ekonomik bakımdan Türkiye'ye bağımlı durumdaydı, çünkü Türkiye iki ülkenin de Batıya açılan kapısı ve tarım ürünlerinin kaynağıydı.

Savaşın Türkiye üzerinde önemli etkileri olmuştur. Türkiye'nin iki komşusu arasında yaşanan bu yıpratma bir taraftan Türkiye üzerinde olumsuz etkisi olurken bir taraftan da olumlu etkileri olmuştur. Bir genelleme yapmak gerekirse savaşın Türkiye'ye siyasal olarak olumsuz, iktisadi olarak ise olumlu bir etkisi olmuştur.

Ekonomik olarak ciddi bir darboğazdan geçen ve savaş yıllarında kapsamlı bir dışı açılım programı başlatan Türkiye, hem İran hem de Irak'a ihracatını ciddi maddada artırmıştır. Daha önceleri komşularıyla ciddi bir ticareti olmayan Türkiye, 1980'li yılların, yani savaşın, ortalarında dışı ticaretinin önemli bir yüzdesini bu ülkelerle yapar hâle gelmiştir. Türkiye'nin bu ülkelere ihracatı 1981 yılında 220 milyon Dolardan 1985 yılında 2 milyar Dolara çıkmış ve toplam ihracatının %25'ini oluşturmuştur. Türkiye 1974-1990 yılları arasında Irak'ta 2.5 milyar Dolarlık inşaat projesi gerçekleştirmiştir.

İki komşusunun savaşta olması Türkiye bakımından bir güvenlik sorunu oluşturmuş; bunun neticesinde farklı aktörler Türkiye'nin güvenliğine tehdit oluşturmaya başlamışlar. Bunlardan en önemlisi Türkiye içinde bir güvenlik sorunu olan PKK'nin bu iki ülke sınırında ortaya çıkan boşluğu doldurarak oralardan Türkiye'ye saldırmasıdır. Bir diğeriyle uğraşırken sınırlarındaki güvenliği önemseyemeyen İran ile Irak sınırından sık sık saldırılar düzenlemiş; buna karşı da Türkiye de sınır ötesi hareket düzenlemek zorunda kalmıştır.

İKİNCİ KÖRFEZ SAVAŞI (1990-1992)

İkinci Körfez Savaşı'nda, Irak lideri Saddam Hüseyin 2 Ağustos 1990 tarihinde beklenmedik bir şekilde büyük petrol rezervlerine sahip olan küçük Körfez ülkesi Kuveyt'i işgal etmiş ve Kuveyt'i ülkesinin 19. vilayeti ilan etmiştir. Böylece tarihte ilk kez BM üyesi bir devlet başka bir devlet tarafından tamamen işgal ve ilhak edilmiştir. Irak ordusuna karşı ülkesini savunamayan Kuveyt Emiri Şeyh Ahmed el-Sabah ülkesini terk ederek Suudi Arabistan'a kaçmıştır. İşgal girişimine küresel aktörlerin de tepki göstermesiyle tırmanmaya başlayan krizde BM kararları doğrultusunda ve ABD'nin öncülüğünde Kuveyt'in işgalden kurtarılması amacıyla Irak'a müdahale düzenlenmiştir. Bu kriz ve savaş sırasında yüz binlerce Kuveytli ve Iraklı yerinden edilmiş ve küresel bir ekonomik sorun ortaya çıkmıştır. Savaşın birliklerin sayısı ve kullanılan silahlar dikkate alındığında İkinci Körfez Savaşı, İkinci Dünya Savaşı'ndan sonra dünyada meydana gelen en önemli savaş olarak nitelendirilmektedir.

Resim 4.8

*Kuveyt'i İşgal Eden
Irak Birlikleri*

Kaynak: (Arı, 2008: 559).

Savaşın Nedenleri

İkisi de Birinci Dünya Savaşı sonrasında sömürgeci devletler tarafından kaderleri belirlenen iki ülke olan Irak ile Kuveyt arasındaki sorunların tarihi oldukça eskiye dayanmaktadır. Nitekim Saddam Hüseyin'in Kuveyt'i işgalinden önce de Irak'ın Kuveyt'i ilhak girişimleri olmuştu. Irak'ın Kuveyt'i kendisine bağlama girişimlerinden ilki 1930'larda Kral Gazi tarafından ikincisi ise Monarşinin devrilmesinin ardından General Kasım tarafından denenmiş; ancak bu girişimler başarısızlıkla sonuçlanmıştı. Irak, uzun zamandır Kuveyt'in sömürge devletleri tarafından koparılmış ülkesinin 19. vilayeti olduğunu iddia etmektedir. Bölgedeki diğer sınırlarda olduğu gibi bu iki ülke arasındaki sınırlar tam anlamıyla belirlenmiş de değildir.

İkinci Körfez Savaşı'nın çok farklı nedenleri bulunmaktadır. Bunlardan birincisi, Irak'ın Kuveyt ile yaşadığı sorunlardır. Öncelikle Irak uzun süredir Kuveyt üzerinde egemenlik iddiasında bulunmaktadır. İran'la yaptığı uzun yıpratıcı savaş sırasında ekonomisi zayıflayan Irak, savaş sırasında kendisini destekleyen Kuveyt'in verdiği borçlardan feragat etmesi talebinde bulunmuştur. Kuveyt Irak'ın hem borç silme hem de Arap çıkarlarının savunulması karşılığında yapılan masrafları tazmin etme taleplerine olumsuz cevap vermiştir. Ayrıca Kuveyt, Irak'ın Körfez'e açılmasının ve rahat bir şekilde petrol ihracatı yapabilmesinde önemli bir yer tutmaktadır.

İkinci olarak, Irak'ın İran'la girdiği bölgesel rekabet Kuveyt'in işgal edilmesi isteğini ve ihtiyacını arttırmıştır. Saddam 8 yıl boyunca İran'la yaptığı yıpratıcı savaştan oldukça yorgun ve herhangi bir kazanç elde edemediği için çıkmıştır. Bir yıl sonra Humeyni'nin ölümüyle birlikte İran'daki İslami rejim gücünü konsolide ederek rejimi oturtunca Irak'ın doğu sınırlarında değişim yapma imkânı kalmamıştır. Öte yandan, devrimci İran'a karşı Arap dünyasının hamiliği üstlenme amacıyla olan Irak Kuveyt'i işgal ederek bu amacını gerçekleştirmek istemiştir. Arap-İsrail sorunundaki tıkanma da Arap dünyasına liderlik etme ihtiyacını ortaya çıkardığından İsrail sorununun doğurduğu konjonktür de Irak'ın işgal kararını etkilemiştir.

Üçüncü neden, İran'la yaptığı uzun yıpratıcı savaş sırasında Irak'ın ekonomik durumu çok kötüleşmişti. 1970'li yıllardan ekonomik olarak çok iyi durumda bulunan Irak'ın, İran'la yaptığı savaşın sonunda yaklaşık 70 milyar dolar dış borcu bulunmaktaydı. Kuveyt'in petrol kuyularını, mali varlıklarını ve yatırımlarını ele geçirecek ekonomik krizden çıkmak istemiştir.

Dördüncü neden, Kuveyt'in petrol politikasının Irak'a zarar verdiği iddiasıdır. Irak Yönetimine göre, Kuveyt Rumeyle petrol bölgesinden çok fazla ve haksızca petrol çıkardığını ileri sürmekteydi. Kuveyt'in üretim kotasını arttırarak da petrol fiyatlarının artmasına engel olduğu düşünülmekteydi. Irak, taleplerini Arap Birliği platformuna da taşımıştır. Irak Dışişleri Bakanı Tarık Aziz'in 1990 Temmuz'unda Kuveyt'e ve Arap Birliği Genel Sekreteri'ne verdiği rapora göre Körfez ülkelere 1981-1990 yılları arasında yapmış olduğu aşırı petrol üretimi petrolün varil fiyatının düşmesine neden olmuş ve Irak bu dönemde 90 milyar dolarlık bir zarara uğramıştı. Irak'ın diğer Arap ülkelerini savunmak için İran'la savaşa girdiğini belirten rapor, bu nedenle savaş esnasında Irak'a verilen borçların silinmesini istemekteydi (Tibi, 1998: 168). Ayrıca spesifik olarak Kuveyt'in, Irak'a ait olduğu iddia edilen tartışmalı el Rumeyle bölgesinde petrol üretiminde bulunarak Irak'ı 2.4 milyar dolarlık zarara uğrattığı belirtilmekteydi. Bu nedenle Irak hem Kuveyt'le tartışmalı sınır bölgesini yeniden düzenlemeyi istemekte hem de Kuveyt'in "çal-

mış” olduğu petrol nedeniyle kendisine tazminat ödemesini istemekteydi. Ayrıca, OPEC’in 1990 yazında petrol fiyatlarının arttırılmaması kararının arkasındaki devletin Kuveyt olduğu iddiası, İran’la savaşın yüksek maliyeti karşısında sorun yaşayan Irak’ı kızdırmıştır.

Beşinci neden ise Soğuk Savaş’ın sona ermesiyle birlikte Arap dünyasında ortaya çıkan demokratikleşme beklentisi Saddam’ı endişelendirmiştir. Özellikle ABD’nin demokratikleşme sürecinde kendi aleyhine harekete geçeceğini düşünerek Amerikan karşıtı bir tavır takınmıştır.

SIRA SİZDE

Irak’ın Kuveyt’i işgal nedenleri nelerdir?

Sonuç olarak Irak bölgesel liderliği gerçekleştirmek için yaşadığı stratejik ve ekonomik açmazları aşmak zorundaydı. Irak’ın bu açmazları aşması için de bölgede yararlanılabilecek en uygun ülke Kuveyt’ti. Sınır konusu, adaların kiralanmak istenmesi gibi geri planı da bulunan konularda Kuveyt’ten taleplerde bulunan Saddam yönetimi, Kuveyt’in bu talepleri kabul etmesi hâlinde, ülkesinin ekonomik olarak kısa sürede toparlanacağını ve stratejik olarak da avantajlı duruma geçeceğini düşünmekteydi. Ancak Kuveyt’in Bağdat yönetiminin taleplerini kabul etmemesi, Irak’ın strateji değiştirmesine ve Kuveyt’ işgal etmesine neden olmuştur (Tibi, 1998: 178). 31 Temmuz 1990’da Cidde’de Suudi Arabistan ve Mısır’ın öncülüğünde yapılan müzakerede Kuveyt’in istenen tavizleri vermeyeceğinin anlaşılması üzerine de Saddam Hüseyin yönetimi Kuveyt’i işgal etmiştir (Kostiner, 2009: 91-92).

Körfez Krizi ve Savaşı

Irak 2 Ağustos 1990’da Kuveyt’e girmiş ve birkaç saat süren küçük çaplı direnişlerin ardından 140.000 asker ve 1.800 tanktan oluşan gücüyle kısa sürede bütün ülkeyi işgal etmiştir. İşgalin tamamlanmasının hemen ardından Kuveytli Albay Hüseyin Ali’yi kurdurduğu “Geçici Özgür Kuveyt Hükümeti”nin başına atayan Saddam, 8 Ağustos’ta Kuveyt’i kendi topraklarına kattığını ve 19. ili olduğunu ilan ederek Kuveyt’in başına kuzeni ve Halepçe katliamındaki rolü nedeniyle “Kimyasal Ali” lakabıyla anılan General Ali Hasan el Mecdî’i vali olarak atamıştır. Ancak Irak’ın bu adımı bölgesel ve küresel düzeyde büyük yankı uyandırmış ve tepkilere rağmen Irak geri adım atmamıştır (Moghaddam, 2006: 54).

Uluslararası sistemin dönüşüm içinde olduğu bir dönemde gerçekleşen bu işgal, gerek Orta Doğu gerekse uluslararası politika açısından önemli bir dönüm noktası olmuştur. Zira bölgesel olarak düşünüldüğünde daha önce Arap ülkeleri arasında rekabet ve çatışmalar yaşansa da o ana kadar hiçbir Arap ülkesi bir diğeri tamamen işgal etmemişti. Ancak bundan da önemlisi daha önce hiç bu kadar fazla Arap devleti, bir Arap devletine saldırılması için koalisyonu katılmamıştı. Nitekim Irak’ın Kuveyt’i işgalinin ardından Irak’a müdahale etmek için oluşturulan BM çerçevesinde ve ABD öncülüğündeki uluslararası koalisyonu destek veren ülkelerden 10’u Arap ülkesiydi (Edwards - Hinchcliffe, 2001, 95). Bu noktada Irak karşıtı koalisyonu destek veren ülkelerin çoğunun daha iki-üç yıl öncesine kadar İran karşısında Irak’ı desteklemeleri, işi daha ironik hâle getirmekteydi. Ayrıca Irak’ın kısa bir süre öncesine kadar yakın siyasi ve askerî bir ilişki içinde bulunduğu Sovyetler Birliği’nin de Irak’a müdahale karşısında sessiz kalması; hatta müdahale kararını desteklemesi de ilginçti.

Irak'ın Kuveyt'i işgalinin tanınması, bölgesel ve küresel güvenlik yapılanmasının mutlak bir şekilde Bağdat lehine değişeceği bir sürecin başlamasına neden olacaktır. Zira Irak kendince stratejik açığını kapatacak ve ekonomik sıkıntılarının da üstesinden gelecekti. Ancak Kuveyt'in Irak'a katılmasıyla beraber Bağdat, aynı zamanda dünya petrol piyasasında oldukça belirleyici bir aktör haline gelecekti. Petrol rezervleri açısından o dönemde dünyanın ikinci büyük rezervlerine sahip olan Irak'ın, Kuveyt'teki rezervleri kendisine katması, dünya petrol piyasasının yaklaşık %20'sinin Bağdat'ın kontrolüne girmesi anlamına gelmekteydi (Finlan, 2003: 29). Bu durum ise o dönemde petrolünün önemli bir kısmını bölgeden karşılayan ABD ve Avrupa ülkelerinin Irak'a bağımlı hâle gelmeleri demektir. Ayrıca, kazanacağı ekonomik gücü askerî kapasiteye dönüştürmesi, askerî kapasitesi o dönemde dünyanın dördüncüsü olan Irak'ın önlenemez yükselişini beraberinde getirebilecekti. Bu durumda Suudi Arabistan ve Körfezdeki diğer devletler başta olmak üzere, bölgedeki hiçbir ülke Irak karşısında kendisini güvenli hissedemezdi. Ancak işgale karşı yapılan müdahale, Soğuk Savaşın sona ermesiyle birlikte düşünüldüğünde bölgesel ve küresel güvenlik yapılanmasında ciddi değişikliklere sebep olmuştur.

Petrol zengini Kuveyt'in kısa bir süre içinde bölgenin en güçlü ülkelerinden biri tarafından işgal edilmesi üzerine dönemin ABD Başkanı George H. Bush, Irak birliklerinin çekilmemesi durumunda askerî müdahale dâhil her türlü yaptırımını yapabileceklerini ilan etmiştir. ABD'nin dışında Rusya ve Çin de ABD'ye destek çıkararak Irak'a birliklerini geri çekmesi çağrısında bulunmuşlar. Bölgeye gerçek bir devrim getireceği vaadiyle Kuveyt'i işgal eden Saddam bölge ülkelerini endişeye sevk etmiştir. En çok endişelenen ülkelerin başında İsrail küresel güçlerin derhâl duruma müdahale etmesini istemiştir. Fakat işgalin uluslararası infiale yol açmasının temel nedeni petrol olmuştur. Bu işgalle birlikte bir taraftan petrol piyasasının istikrarı diğer taraftan da bölgesel güç dengeleri Irak lehine bozulacaktı. Bundan dolayı zamanın ABD Başkanı George Bush, işgalden sadece dört gün sonra bu işgalin ABD bakımından yıkıcı etkilere sahip olduğunu ve dünya istikrarını zedeleyeceğini ilan etmiştir.

Irak'ın gerçekleştirdiği işgal sonrasında oldukça yakın tehditler algılayan bölge ülkeleri, güç dengesini köklü bir şekilde değiştirecek olan işgale karşı kendi askerî kapasiteleriyle karşı koyamayacak durumdaydılar. Bu bağlamda bölge ülkelerinin yıllardır yapmış olduğu silahlanma faaliyetlerine rağmen hemen hemen hiçbir ülke Irak'la mücadele edecek kapasiteye sahip değildi. Ancak işgalin durdurulmaması durumundaysa algılanan tehdit yakın gelecekte doğrudan bu ülkelerin sonu olabilecekti. Aynı şekilde, küresel güçlerin işgale karşı çıkmaması durumunda Irak'ın bölgede önlenemez yükselişi başlayacak ve durum gelecekte çok daha maliyetli bir hâl alacaktı. Bu noktada Irak karşıtı tüm taraflar için tek çıkar yol, tehdidi önlemenin maliyeti artmadan ve olası kazançlar ortadan kalkmadan sürece müdahale etmek olmuştur. Bir anlamda "çıkarların uyumu" şeklinde adlandırılabilir olan bu politika, ABD'nin inisiyatif üstlenmesi ile hayata geçirilmiştir.

ABD Irak'tan algılanan tehdidin daha fazla büyümemesi için öncelikle önleyici bazı önlemler almıştır. İşgalden dört gün sonra Suudi Arabistan'a yerleşmeye başlayan Amerikan güçleri, Saddam'ın Suudi Arabistan'a olası bir saldırısını caydırmayı amaçlamaktaydı (Schmidt, 2005: 306). Ancak ABD'nin işgale tek başına müdahale etmesi, sürecin kendisi için daha maliyetli olacağı anlamına geldiğinden, ABD öncelikle uluslararası bir koalisyon oluşturarak sürece müdahale etmeyi tercih etmiştir. Bu noktada Soğuk Savaşın sona ermekte oluşu BM'nin meşru bir platform olarak bir koalisyon oluşturulmasını kolaylaştırdığı söylenebilir. Nitekim BM Gü-

İkinci Körfez Savaşı'nın tahribatı, medyada daha ziyade gece görüş sistemli kameraların çektiği görüntülerle anımsanmaktadır. Bununla birlikte, savaş sonucunda 100.000'den fazlası sivil olmak üzere 133.000'den fazla kişi yaşamını yitirmiştir.

venlik Konseyi işgalin arkasından ardı ardına kararlar almış ve nihayetinde 29 Kasım 1990'da alınan 678 sayılı kararla Irak'ın işgali sona erdirmemesi hâlinde güç kullanımına izin vermiştir (Arı, 2007: 446-448).

BM'de işgale müdahaleye yönelik meşru bir zemin yaratılırken ABD aynı dönemde müdahale için koalisyonu oluşturmaya başlamıştır. ABD'nin koalisyonu, biri Arap ülkeleri, diğeri Güvenlik Konseyinin başlıca üyeleri biri de Batı Bloku'nun başlıca üyelerini içermek üzere üç ayaklı olarak oluşturmaya çalıştığı söylenebilir (Matthews, 1993: 60). Bu ayaklardan SSCB ve Çin'in de dahil olduğu Güvenlik Konseyi desteği, harekâtın uluslararası alanda meşruiyetini sağlamaktayken Batı Bloku ülkeleri harekâtın operasyonel desteğini, Arap ülkeleri ise hem meşruiyet hem operasyonel destek hem de lojistik desteği sağlaması için düşünülmüştü. Sonuçta oluşturulan uluslararası koalisyonla 10'u Arap ülkesi olmak üzere 37 ülke destek vermiştir (Schmidt, 2005: 304-305). Koalisyona katılan Arap ülkelerinden başta Suudi Arabistan olmak üzere Katar, BAE, Umman, Bahreyn ve Mısır ise topraklarını doğrudan Amerikan askerlerine açmıştır (Pirinççi, 2010).

Resim 4.9

İkinci Körfez Savaşı'nda gece bombardımanında Irak uçaksavar ateşi

Kaynak:

<http://www.tumblr.com/tagged/lektionen%20in%20finsternis>

Koalisyon hazırlıklarının tamamlanmasının ardından etkileri günümüze kadar sürecek olan işgale müdahale süreci başlamıştır. 17 Ocak 1991'de başlayan ve Irak içlerini de hedef alarak devam eden yoğun hava saldırıları 38 gün sürmüştü ve günde ortalama 2.000 sorti yapan koalisyon güçleri Irak'a 90.000 ton civarında bomba atmıştır (Kostiner, 2009: 118). Bunun ardından Kuveyt'teki Irak birliklerinin püskürtülmesi için de dört günlük kara harekâtı düzenlenmiş ve Irak'ın ateşkes talebiyle beraber savaş sona ermiştir (Tibi, 1998: 173).

Saldırıları esnasında Irak, cepheyi genişleterek en azından koalisyonda yer alan Arap ülkeleri arasında bir ikilem yaratmaya çalışmıştır. Bu bağlamda koalisyon saldırılarına karşı sahip olduğu askerî kapasitesiyle doğru orantılı bir direniş göstermeyen Irak, Suudi Arabistan'a düzenlediği Scud saldırılarının yanı sıra İsrail'e 40'a yakın, Bahreyn'e ise üç Scud füzesi göndermiştir. Amacı büyük ölçüde İsrail'in misillemede bulunmasını sağlayarak hem savaşın cephesini genişletmek hem de Arap ülkeleri üzerinde baskı yaparak kendi üzerindeki baskıyı hafifletmek olan Irak'ın bu politikası istediği sonucu doğurmamıştır (Cleveland-Bunton, 2009: 484). Ancak bu noktada Irak'ın kimyasal savaş başlığı kullanma kapasitesine sahipken gönderdiği füzelerin tümüne konvansiyonel savaş başlığı takmıştır (Mog-

haddam, 2006: 67). Bunun yanı sıra Scud'ların oldukça başarısız bir performans sergilediğini belirtmek gerekir. Zira psikolojik etkileri bir tarafa bırakılacak olursa Irak'ın Suudi Arabistan ve İsrail'e gönderdiği Scud'ların isabet oranı ve yarattığı fiziksel tahribat minimum düzeyde olmuştur. Bu bağlamda örneğin Suudi Arabistan'a düzenlenen Scud saldırılarında en büyük kayıp, Dahran'daki Amerikan üssüne isabet eden füze sonucunda 28 askerin ölmesi; İsrail'e düzenlenen füze saldırılarında füzelerin doğrudan neden olduğu kayıp sayısı ikidir. İsrail'in saldırıların neden olduğunu belirttiği diğer 72 ölüm ise büyük ölçüde saldırıların dolaylı bir sonucu olarak kalp krizi ve nefes darlığından kaynaklanmıştır (Finlan, 2003: 53).

Toparlamak gerekirse Irak'ın Kuveyt'i işgali ve bu işgal sonucunda düzenlenen müdahale, sıradan birer askeri veya tarihsel olay olmaktan ziyade, Soğuk Savaş sonrası döneme etkilerini taşıyan ve özelde silahlanma girişimleri ve güvenlik algılamaları genelde ise Orta Doğu politikası açısından bir dönüm noktası olarak düşünülmelidir. Silahlanma ve bölgesel güvenlik açısından ele alındığında müdahalenin, Irak'ın işgalle birlikte doğurduğu askerî tehdidin ortadan kalktığı söylenebilir. Zira müdahaleden sonra Soğuk Savaş sonrası dönemde Irak'a uygulanacak olan yaptırımlar, silahlanma faaliyetlerini de kapsayacak ve hatta bu durum, 2003'teki Amerikan işgalinin gerekçelerinden birisi olacaktır. Ayrıca Irak'ın bu denemesinden sonra bölge ülkelerinin güç elde etme yöntemleri içinde savaş ve işgal stratejisine başvurmaları oldukça zor hâle gelmiştir. Zira Irak örneği, güç maksimizasyonunun ve bölgesel liderliğin işgalle gerçekleştirilmek istenmesi hâlinde, tehdit algılayan ülkelerin farklı çıkarlara sahip olsalar da ortak hareket etmesine neden olduğunu göstermektedir. Nitekim bölge ülkeleri, kendi kapasiteleriyle mücadele edemeyecekleri Irak karşısında ABD'ye lojistik destek sağlamak ve savaşın ekonomik maliyetini üstlenmek şeklinde destek olarak karşılaştıkları tehdidi bertaraf edebilmişlerdir.

Savaşın Bölgesel ve Uluslararası Etkisi

Savaş teknolojisindeki gelişmelerin vardığı son noktada savaştaki tahribatın ne kadar korkunç olabileceğinin görüldüğü ve F-15, F-16 ve F-22 savaş uçaklarının yıkıcı etkisi ve radara yakalanmayan ABD uçağı F-117'lerin gerçek manada test edildiği Körfez Savaşı'nın farklı özellikleri göze çarpmaktadır. Fred Halliday'a göre bu özelliklerden üçü savaş tarihi bakımından üç özelliği de bölgesel siyaset bakımından önem ve farklılık arz etmektedir. Savaş tarihi bakımından ön plana çıkan ilk özellik, tarafların savaştaki kayıpları arasında ciddi bir uçurum olmasıdır. Irak tarafında on binlerce asker ve sivil hayatını kaybederken koalisyon güçleri çok az sayıda (sadece birkaç düzine) kayıp vermiştir. İkinci olarak, savaşın bitiş şekli itibarıyla farklı bir savaş olmuştur. Bağdat'ı ele geçirme imkânına sahipken ABD Başkanı Bush, savaşı sona erdirmiştir. Üçüncü olarak, bu savaşın belki de en dramatik özelliği çevresel bir felakete yol açmasıdır. Körfez Savaşı'nda askerî amaçların dışında çevresel bir yıkım yaşanmıştır. Bunun temel medeni Saddam'ın Kuveyt'ten geri çekilirken petrol kuyularını ateşe vermesidir. Bölgesel siyaset bakımından dikkat çeken ilk özelliği bu savaşın Araplar arası ilk savaş olmasıdır. İki tarafta da Arap orduları savaşmıştır. İkinci olarak Kuzey Afrika'dakiler dâhil tüm Arapların taraf olduğu ilk savaştır. Üçüncü olarak da ABD ilk kez Orta Doğu'ya yönelik bu kadar geniş ölçekli bir müdahalede bulunmuştur.

Resim 4.10

*Irak'a Karşı
Düzenlenen Çöl
Fırtınası
Operasyonundan
Bir Görüntü*

Kaynak: <http://heronstbeband.com/2010/02/23/top-five-bad-memories-part-ii/>

Körfez Savaşı'nın ardından Batı'nın teşvikiyle ve BM'nin onayıyla uygulamaya konulan uluslararası ambargo nedeniyle Irak halkı ciddi bir sefalet içinde düşmüştür. Özellikle yetersiz beslenme, ilaç sıkıntısı ve kötü yaşam şartları dolayısıyla, 10 yıllık bir süre içinde başta çocuklar ve kadınlar olmak üzere, yüz binlerce Iraklı hayatını kaybetmiştir. Ambargonun kalkması için kendisinden istenen şartları yerine getirmeyen, uluslararası kurallara ve kurumlara direnen ve küresel güçlere karşı direnmeye çalışan Saddam, ülkenin efsanevi kahramanı olarak Arap dünyasının liderliğine oynamaya çalışmaktaydı.

Savaşın ekonomik bakımdan da önemli sonuçları olmuştur. Bir kere Körfez Krizi tüm dünyadaki petrol fiyatlarını etkilemiştir. Yukarıda da açıklandığı gibi petrol fiyatları savaşın nedenlerinden biriydi. Irak yüksek fiyatlandırmadan yanayken Kuveyt, BAE ve Suudi Arabistan düşük fiyat politikasını tercih etmekteydiler.

İkinci olarak kriz, ABD ile İngiltere başta olmak üzere Batılı ülkelerdeki bütçe açığına ve genel ekonomik durumlarına etkisi olmuştur. ABD'nin zaten devasa miktardaki savaş bütçesi, diğer müttefik ülkelerin de katkısıyla ciddi bir artış göstermemiş ve dolayısıyla fazla zarar görmemiştir. Ancak hava yolu şirketlerinin kâr kaybı ve turizm alanındaki gerilemeler dolayısıyla Batılı ülkelerin bütçelerinin uzun vadede olumsuz etkilendiği görülmüştür. Üçüncü ekonomik etkisi de uluslararası ticari ve mali istikrara olmuştur. Uluslararası ticaretteki güven kaybı nedeniyle dünyadaki makroekonomik dengeler olumsuz etkilenmiştir.

Savaşın Türkiye'ye Etkisi

İkinci Körfez Savaşı'nın Türkiye'ye dolaylı ve doğrudan olumsuz etkileri olmuştur. Bu olumsuz etkiler en somut şekilde kendisini ekonomik alanda göstermiştir. Zira İkinci Körfez Savaşı, petrol fiyatları, kara taşımacılığı, müteahhitlik hizmetleri ve ihracat üzerindeki olumsuz etkileri nedeniyle Türkiye ekonomisinin önemli kayıplara uğramasına sebep olmuştur. Körfez krizinin petrol fiyatları üzerindeki etkileri daha çok Irak'ın Kuveyt'i işgal ettiği 1990 yılının ikinci yarısında ve 1991 yılının ilk aylarında hissedilmiştir. Ham petrol varil fiyatları, Körfez Krizi öncesi son üç ay ortalaması olan 15.9 dolardan 37.4 dolara kadar çıkmıştır. Irak'ın Kuveyt'i işgalinden önceki ay olan Temmuz 1990'da 16 dolar olan bir varil ham petrolün fiyatı, Kuveyt'in işgalinin ardından Ağustos 1990'da yüzde 53 artışla 24.5 dolara yükselmiştir.

Bu bağlamda Savaş'ın Türkiye ekonomisine olumsuz etkisi dikkate alınırken, Irak'ın Savaş öncesi dönemde, Almanya'nın ardından Türkiye'nin ikinci büyük ticari partneri olduğu gerçeği göz ardı edilmemelidir. Bu açıdan ekonomik anlamda Türkiye'nin Orta Doğu'ya bakan kapısı da Irak üzerinden açılmaktaydı.

İkinci Körfez Savaşı ve ardından uygulanan ambargo ile Irak pazarı da, Irak üzerinden Orta Doğu'ya açılan kapılar da büyük ölçüde eski aktivitesini kaybetmiştir. Kerkük-Yumurtalık petrol boru hattının kapatılması, bir yandan petrol ithalatını güçleştirirken bir yandan da petrol ile taşımadan doğan geliri ortadan kaldırmış, izleyen yıllarda ise düşük seviyelere çekmiştir. Savaşın hemen ardından, Irak'ın dünya ile bağlantısının büyük ölçüde kesilmesi, petrol gelirleri dolayısıyla satın alma gücü yüksek kamu kesimi bulunan Irak'ın müteahhitlik hizmetlerini kapsayan inşaat ve taahhüt faaliyetlerini de durdurmuştur. Müteahhitlik hizmetlerinde dünyanın önde gelen ülkelerinden olan Türkiye, bu en yakın pazarını kaybetmiştir.

Irak'ın Kuveyt'i işgali ve arkasından düzenlenen müdahale nedeniyle Türkiye'nin uğradığı ekonomik kayıp, rakamsal olarak ölçülebilmekteydi. Bununla beraber, söz konusu gelişmelerin insani ve güvenlik anlamında oluşturduğu kayıplar, rakamlarla ifade edilemez boyutta olmuştur. Zira Irak'ta oluşan istikrarsızlık ve otorite boşluğu, aynı zamanda Türkiye'nin güvenlik politikalarını olumsuz etkilemiş ve Türkiye'nin Savaş nedeniyle uğradığı sıkıntılar 1990'lı yıllar boyunca etkisini göstermiştir.

İkinci Körfez Savaşı'nın Türkiye'ye ne gibi etkileri olmuştur?

ÜÇÜNCÜ KÖRFEZ SAVAŞI (IRAK'IN İŞGALİ VE SADDAM REJİMİNİN DEVRİLMESİ)

Körfez Savaşlarının sonuncusu ve Basra Körfezi'ndeki güç dengesinin günümüzdeki şeklini almasına yol açan son savaş, ABD ve öncülüğündeki koalisyon güçlerinin 2003 Mart'ında Irak'a saldırmasıyla başlayan savaştır. Bu Savaş sonucunda Irak'ta sadece Saddam Hüseyin yönetimi son bulmamış, aslında Irak'ın Birinci Dünya Savaşı'ndan itibaren süregelen iktidar yapısı da değişime uğramıştır. Nitekim gerek monarşi gerekse monarşi sonrası dönemde Irak'ta yönetici elitler, genellikle Sünni Arap kesimden geliyorken, özellikle Saddam Hüseyin döneminde Irak'ın çoğunluğunu oluşturan Şii Araplar ve Kürt gruplar yönetimden izole edilmişlerdi.

Savaşın Nedenleri

11 Eylül saldırılarından kısa bir süre sonra Saddam rejimini kitle imha silahlarını geliştirmek ve uluslararası terörizme destek vermekle suçlayan Bush yönetimi, Güvenlik Konseyi üyelerini de Irak'a askerî bir saldırıya onay veren yeni bir karar tasarısı kabul etmeye zorlamıştı. Ancak Amerikan önerilerine sıcak bakmayan Çin, Rusya ve Fransa gibi ülkeler ABD'yi tek taraflı ve periyodik olarak Irak'ı bombalamakla suçlamışlardı. 2002 yılına gelindiğinde Amerikan yönetimi ciddi bir ikilemle karşı karşıya kalmıştı. Washington, uluslararası meşruiyeti kalmayan yaptırımları sürdürmek istemesine karşın, birçok ülkenin Saddam'la iş birliği yapmasının önüne geçememekteydi.

Bu doğrultuda Irak'ın 2003'teki işgalinde öne sürülen gerekçelerin başında, bu devletin kitle imha silahları geliştirdiği ve uluslararası terörizme destek verdiği id-

diası gelmekteydi. Ancak, Irak'ın Kuveyt'i işgalinden ardından BM çerçevesinde uygulanan yaptırımlar, bu işgalin sona ermesinin ardından sonlandırılmamış ve Irak'a uygulanan yaptırımlarda Bağdat yönetiminin konvansiyonel ve kitle imha silah kapasitesinin tespiti ve imhası amacı da önemli rol oynamıştı. Dolayısıyla bu iddia uluslararası kamuoyu tarafından ikna edici bulunmamıştı.

BM Güvenlik Konseyi daimi üyelerinden Fransa, Rusya ve Çin'in yanı sıra, geçici üyelerden Almanya ve Suriye Irak'a karşı güç kullanılmasına kesinlikle karşı olduğunu açıklarken Meksika ve Kanada da güç kullanılmasına karşı olan ülkeler arasında yer almıştı. Diğer taraftan Güvenlik Konseyinin geçici üyelerinden olan Pakistan, Angola, Kamerun, Gine ve Şili kararsızlar arasında yer alırken, Bulgaristan, ABD ve İngiltere ile birlikte hareket etmeyi tercih etmişti (Ayhan-Pirinççi, 2008).

Avrupa ülkelerinden başta İspanya olmak üzere İtalya, Danimarka, Portekiz'in yanı sıra, eski Doğu Bloğu üyelerinden Polonya, Macaristan, Çek Cumhuriyeti, Arnavutluk, Hırvatistan, Estonya, Letonya, Litvanya, Makedonya, Romanya, Slovakya ve Slovenya da ABD ve İngiltere'nin yanında yer almaktaydı. Bununla beraber, Avrupa ülkelerinden Fransa, Almanya ve Belçika'nın yanı sıra, İsrail hariç tüm Orta Doğu ve İslam ülkelerinin karşı çıktığı, Amerika'nın tek taraflı güç kullanma isteğine Türkiye ve Endonezya da açıkça karşı çıkan ülkeler arasında yer almaktaydı. 2003 Şubat'ında yapılan ve 114 ülkenin katıldığı Malezya'nın başkenti Kuala Lumpur'da yapılan Bağlantısızlar zirve toplantısında da Irak'ın 1441 sayılı karara uyması istenirken, ABD'nin tek taraflı güç kullanmasına karşı çıkmıştı. Bütün bunlara rağmen, ABD'nin bölgeye sevk ettiği asker sayısı hızla artmakta ve 2012 Şubat'ında bölgedeki Amerikan birliklerinin sayısı 150.000'i geçmişti.

Bu noktada ABD, uluslararası kamuoyunun ikna edilebilmesi için bu kez Saddam yönetiminin baskıcı ve anti-demokratik olduğunu ileri sürerek, Irak halkının bu yönetimden kurtarılması gerektiğini savunmaya başlamıştır. Saddam rejiminin baskıcı bir yönetim olduğu bir gerçeklik olmakla birlikte rejimin anti-demokratik tutumlarının yeni bir olgu olmadığı da bilinmekteydi. Diğer bir ifadeyle Saddam yönetimi 1979'dan önce fiilen, 1979'dan itibaren de resmen yönetimde söz sahibi olarak çok sayıda insanlık dışı eyleme imza atmış ancak bu durum, İkinci Körfez Savaşı'nda bile Irak'a saldırıda bulunmak için vurgulanmamıştı. Dolayısıyla bu gerekçe de uluslararası kamuoyunu tam olarak ikna etmemiştir.

Amerikan yönetiminin Irak'ta Saddam'ı devirmek adına savaş planlarını masaya yatırması ve bunun için giriştiği başta dünya kamuoyu olmak üzere, Güvenlik Konseyi üyelerinden destek bulma çabası, tüm dünyada ciddi bir tartışmanın başlamasına yol açmıştı. 2003 Şubat'ında BM içinde süren tartışmalarda, ABD ve İngiltere dışındaki üyelerin büyük bir kısmı Irak'a karşı düzenlenecek bir askerî müdahaleye kesinlikle karşı olduklarını açıklamışlardı.

Güvenlik Konseyinin 1441 sayılı kararı çerçevesinde başlayan UNMOVIC ve IAEA'nın denetimlerinin ardından yapılan açıklamada ise "*Irak'ta henüz kitle imha silahlarıyla ilgili bir bulguya ulaşılmadığı*"nın ifade edilmesine rağmen, Amerikan yönetimi daha sonraki yıllarda yalanlanacak olan istihbarat bilgileri çerçevesinde Saddam'ın kitle imha silahı ürettiğini öne sürmüştü. Şubat ayının sonlarına doğru tüm dünya, ABD'nin Türkiye'ye asker konuşlandırma ve Türkiye üzerinden Irak'a karşı bir kuzey cephesi açma isteğine, Ankara'nın nasıl bir cevap vereceğine kilitlenmişti. Ecevit hükümetinin iktidarı Adalet ve Kalkınma Partisi'ne bıraktığı bir dönemde, Türkiye'nin savaşın bir cephesi olması gündeme gelmişti.

ABD'nin BM'nin bir müdahale kararı olmadan Irak'a saldıracağına beklendiği bir dönem olan 1 Mart 2003'te TBMM'nin Amerikan birliklerinin Türkiye toprakları üzerinden Irak'a saldırmasına izin vermemesi, Saddam rejiminde kısa süreli bir rahatlama yaratmıştı. Ancak tüm bunlara rağmen Mart ayının ortalarına gelindiğinde Washington'un Saddam rejimini devirmeye kararlı olduğu anlaşılmıştı. Bu beklentiler, 17 Mart 2003'te ABD Başkanı George W. Bush'un *Ulusa Sesleniş* konuşmasında Saddam Hüseyin ve oğullarına ülkeyi terk etmeleri için 48 saat süre tanıdığını açıklaması ve aksi takdirde kendi seçeceği bir zamanda Saddam rejimine son vermek için bir askerî operasyonun başlayacağını söylemesi ile kritik bir aşamaya kaymıştı (Bush, 2003). Başkan Bush'un "*Saddam'ın yönetimi terk etmemesi durumunda Amerika'nın bu ülkeye savaş açacağı*" şeklindeki ultiatomunu vermesini takiben 20 Mart sabahı bu ülkeye saldırma emri vermesi üzerine savaş süreci başlamış oldu.

Savaş Süreci

ABD ve İngiltere öncülüğünde 20 Mart 2003 sabahı başlatılan üçüncü Körfez Savaşı'na koalisyon güçleri tarafından "Irak'a Özgürlük Operasyonu" adı verilmişti. ABD'nin 148.000 askerle öncülük ettiği savaşta İngiltere 45.000 Avustralya 2.000 ve Polonya 194 askerle katılmışlardır. İlerleyen dönemde 36 ülke daha Koalisyon güçlerinin yanında yer alarak sürece dahil olmuşlardır. Saldırıların ilk gününde Irak televizyonu Saddam Hüseyin'in "*ülkesinin zafer kazanacağını*" belirten bir konuşmasını yayımlamıştır. Ancak, Koalisyon güçleri karşısında güçlü bir direniş gösteremeyen Irak ordusunun kısa sürede dağılması sonucu, Amerikan askerleri 9 Nisan 2003'te Bağdat'a girerek Firdavs Meydanındaki Saddam heykelini devirmiş ve 1 Mayıs'ta da Başkan Bush, Irak'taki savaşın bittiğini tüm dünyaya ilan etmiştir.

Resim 4.11

Irak Eski Devlet Başkanı Saddam Hüseyin, Savaşın Başında Irak Devlet Televizyonunda, 20 Mart 2003.

Kaynak: <http://sbine.yourlightsbineyourlight.blogspot.com/2012/01/9-nike-years-of-war-in-iraq.html>

Resim 4.12

9 Nisan 2003'te Saddam Hüseyin'in Bağdat'ta Firdavs Meydanı'ndaki heykelinin devrilmesi.

Kaynak: <http://www.guardian.co.uk/commentisfree/2008/apr/09/fallenheroes>

2003 Savaşı sadece sahada değil, medya alanında da yoğun bir şekilde yaşanmıştır. İkinci Körfez Savaşı'nda savaş gelişmeleri, genellikle tek taraflı olarak uluslararası kamuoyuna aktarılırken 2003'te Irak Devlet Televizyonu'nun yanı sıra alternatif medya organlarının devreye girmesi, savaşın bu cephede de sürmesine neden olmuştur.

DİKKAT

Resim 4.13

Irak eski
Enformasyon
Bakanı
Mubammed Said
el Sabaf ve medya

Kaynak: <http://democracyreform.blogspot.com/2007/06/lesson-from-cossacks.html>

ABD öncülüğündeki işgal güçlerinin Saddam rejimini devirmesinin hemen ardından ilk yaptıkları eylem, Irak ordusunu ve Baas Partisi'ni feshetmek olmuştur. Ancak bu durum, Koalisyon güçlerini başarıya yaklaştırmak yerine yeni sorunların ortaya çıkmasına neden olmuştur. Zira, önceleri işgal güçlerine karşı organize olmayan saldırılar gerçekleştirilmekteyken bu saldırılar özellikle bu kararın ardından giderek organize bir hâl almaya başlamıştır (Pirinççi, 2006: 185-219).

Örnek vermek gerekirse Amerikan güçlerine ve/veya yeni rejimin güvenlik güçlerine yönelik, 2003 yazında bir haftada gerçekleştirilen saldırı sayısı, ortalama olarak 100'ün altındayken; saldırılar 2003 sonunda ikiye katlanarak haftada 200'e çıkmış ve 2006 başına gelindiğinde haftada 550 saldırıya ulaşmıştır. 2006 yazında ise direnişçiler haftada ortalama 800'e yakın saldırı gerçekleştirmiştir (O'Hanlon, 2008: 8). 2008 Şubat'ına kadar geçen zamanda Amerikan askerlerine düzenlenen saldırılarda yaklaşık 3.200 asker ile 8.000'e yakın Iraklı güvenlik görevlisi öldürülmüş ve yaklaşık 29.000 Amerikan askeri de yaralanmıştı (O'Hanlon, 2008: 16-18). Iraklıların kayıpları ise bu süreçte bir milyonun üzerine çıkmıştı.

Koalisyon güçleri direnişi şiddet yoluyla sonlandıramamaları üzerine Saddam rejiminin devrilmesinin ardından sistemden dışlanan Sünni Arapları yeni siyasal sisteme entegre etmek için çeşitli girişimlerde bulunmuştur. Bu girişimlere paralel olarak Koalisyon güçlerine karşı yapılan saldırılar giderek azalmıştır. Ayrıca Irak'ta eski sistemin sona erdiğini göstermesi açısından Saddam Hüseyin'in Amerikan birliklerince 13 Aralık 2003'te yakalanması önemlidir. Nitekim yakalanmasının ardından işlediği insanlığa karşı suçlar nedeniyle yargılanmaya başlanan Saddam Hüseyin 5 Kasım 2006'da idama mahkum edilmiş ve cezası 30 Aralık 2006'da infaz edilmiştir.

Irak'ta aktif savaşın 1 Mayıs 2003'te sona erdiği ilan edilse de bu ülkedeki Amerikan ve İngiliz güçleri Irak'ta kalmaya devam etmiştir. 2009 yılının başında Irak'ta hâlâ yaklaşık 50.000 Amerikan askeri bulunmaktaydı. İngiltere, ülkedeki askerî birliklerini 30 Nisan 2009'dan itibaren çekmeye başlamıştı. ABD ise bir süre daha Irak'ta kalmaya devam etmiş ve 18 Aralık 2011'de son Amerikan muharip birliklerinin Irak'tan çekilmesiyle Üçüncü Körfez Savaşı'nın sona erdiği resmîyet kazanmıştır.

Savaşın Sonuçları

Saddam'ın devrilmesinin ardından ABD tarafından Irak'ta yeni yönetim oluşturma çalışmaları 2003 Temmuz'unda belirgin bir aşamaya geldi. Irak'taki tüm kesimleri temsil etme amacıyla Koalisyon işgal gücünün gözetiminde geçici bir yönetim konseyi oluşturma çalışmaları başlatıldı. ABD, Saddam sonrası dönemde işgal güçlerine muhalif olmayan Şii, Sünni ve Kürt grupların, Irak'taki nüfuslarına göre oluşturulacak yeni idari yapıda temsil edileceğini ilan etmesine karşın gerçekte iktidarı Sünni Araplardan alarak Şii Arap ve Kürt gruplara vermektedir.

2003 Temmuz'unda oluşturulan Irak Geçici Yönetim Konseyinin yanında bir de yeni bir Kabine oluşturulmuştu. Başkanlığın 9 kişi arasında dönüşümlü olarak hayata geçirilmesine karar verilen Irak Geçici Yönetim Konseyinin ilk başkanının Şii Dava Partisi sözcüsü İbrahim Caferi'nin olması kararlaştırılmıştı. Irak'ta işgalin ve Saddam rejiminin devrilmesinin ardından bir yandan da yeni bir anayasa yapım süreci başlamıştır (Ayhan-Pirinççi, 2008).

1968'de Irak Devlet Başkan Yardımcısı, 1979'da ise Irak Devlet Başkanı olan Saddam Hüseyin, 2003'teki müdahale ve Bağdat'ın işgalinden sonra yer altına çekilmiştir. 13 Aralık 2003'te Amerikan güçlerince yakalanan Saddam Hüseyin, işlemiş olduğu suçlar nedeniyle 30 Haziran 2004'te mahkeme karşısına çıkarılmıştır. Yapılan yargılama sonucunda 5 Kasım 2006'da idama mahkûm edilmiş ve 30 Aralık 2006'da da asılarak idam edilmiştir. Saddam Hüseyin'in oğulları Uday ve Kusay Hüseyin ise 22 Temmuz 2003'te Musul'da bir eve düzenlenen operasyonda öldürülmüşlerdir.

Hazırlanan anayasanın 15 Ekim 2005'te referanduma sunulması ve kabul edilmesiyle Saddam sonrası yeni bir dönem anayasal açıdan da başlamıştır. Bu bağlamda 2005 Aralık'ında gerçekleştirilen Meclis seçimleri ile beraber Irak'ta kalıcı bir hükümet de kurulabilmiştir. 20 Mayıs 2006'da kurulan ilk kalıcı Hükümetin Başbakanlığını Nuri el-Maliki yapmıştır. Bunun ardından, 2010 Ocak ayında yine Meclis seçimleri gerçekleştirilmiştir. Ancak yeni Meclisin oluşmasından sonra hükümet kurma konusunda siyasal bir uzlaşma sağlanamamıştır. Nihayetinde hükümet kuramama konusunda bir rekor kırılmış ve Maliki Başbakanlığındaki ikinci hükümet 22 Aralık 2010'da kurulmuştur.

Savaşın Irak açısından sonuçlarını toparlamak gerekirse savaş sonucunda Irak'ta istikrarlı bir yapı kurulması mümkün olamamıştır. Savaş sonrası dönemde federal bir yapıya dönüştürülen Irak'ta iktidarın gücü çeşitli gruplar arasında dağıtılmaya çalışılmıştır. Her ne kadar üzerinde resmî bir anlaşma yapılmasa da mevcut Irak siyasal yapısında Başbakan Şii Arap, Cumhurbaşkanı Kürt ve Meclis Başkanı Sünni Arap'tır. Ancak bu bölüşüme rağmen özellikle ülkedeki Amerikan askerlerinin çekilmesinin ardından mezhepsel temelli bazı sorunların devam ettiği görülmektedir.

Savaşın sonuçları bölge açısından değerlendirildiğinde Irak, Saddam döneminde İran'ın Körfez bölgesi ülkeleri üzerindeki tehdit algılamasını azaltıcı bir tampon bölge olarak fonksiyon göstermekteydi. Bununla beraber Saddam Hüseyin'in devrilmesi, nüfusunun çoğunluğunu Şii Arapların oluşturduğu Irak'ta Şii grupların daha ön plana çıkmasına neden olmuştur. Böylece, İran'dan tehdit algılayan bölge ülkeleri açısından sadece İran önündeki bir bariyer kalkmamış; aynı zamanda İran'ın bölgedeki etkisi, savaş öncesi döneme göre çok daha belirgin hâle gelmiştir.

DİKKAT

Resim 4.14

Saddam Hüseyin ve Çocukları Uday (solda) ile Kusay (sağda)

Kaynak:

<http://www.thesun.co.uk/sol/homepage/news/77451/.html>

Irak'ın işgalinin ve Saddam rejiminin devrilmesinin bölge açısından sonuçları nelerdir?

SIRA SİZDE

6

Savařın Trkiye'ye Etkisi

nc Krfez Savařı'nın Trkiye'ye ynelik doęrudan ve dolaylı bazı etkileri olmuřtur. Doęrudan etkiler ele alındıęında, sınırında bir savař yařanan Trkiye, ekonomik aıdan olumsuz etkilenmiřtir. Ancak Irak'a uygulanan BM ambargosu nedeniyle ekonomik aıdan olumsuz etkiler, İkinci Krfez Savařı'nda olduęu kadar byk olmamıřtır. Siyasal istikrar ve gvenlik aısından, nc Krfez Savařı Trkiye'yi olumsuz etkilemiřtir. Bu noktada ilk dnemde Irak'ın blnme ihtimali, dięer blge lkeleri kadar Trkiye'yi de kaygılandırmıř ve Kerkk'n stats ve benzeri konularda gerek ABD gerekse Iraklı bazı gruplarla farklı tutum ve dřnceler ortaya çıkmıřtır.

nc Krfez Savařı'nın Trkiye'ye ynelik dolaylı etkisi, Savařın bařlamasından nce yařanan 1 Mart tezkeresi ile sz konusu olmuřtur. Bir dięer ifadeyle, Trkiye'nin savařa mdahil olmaması, siyasal ve ekonomik istikrarının da desteklemesiyle btn Orta Doęu'da Trkiye'nin imajını olumlu etkilemiř ve prestijini arttırmıřtır.

Özet

İran'daki devrimin nedenlerini ve oluşan yeni siyasal yapıyı kavrayabilmek

İran'da devrim, sadece ulemalar tarafından değil, öğrenciler, esnaf, milliyetçiler ve sol grupların da dahil olduğu halkın geniş kesimi tarafından desteklenmiştir. Devrimin nedenleri ele alındığında, Şah yönetiminin Batı ile kurmuş olduğu yakın ilişkilerin halkta yarattığı rahatsızlık, başta ekonomik alan olmak üzere kötü yönetim, temel hak ve özgürlüklerin Şah tarafından göz ardı edilmesi gibi nedenler öne çıkmaktadır. İran'da devrimle beraber oluşan yeni siyasal yapıda Şiiliğe dayalı bir dinî cumhuriyet rejimi kurulmuş, şeriat esaslarıyla yönetilen bu yeni yapıda Velayet-i Fakihi adı verilen bir üst yapı oluşturulmuştur.

İran-İrak Savaşı'nın neden ve sonuçlarını açıklayabilmek

İran-İrak Savaşı'nın ortaya çıkışında İran ve Irak arasında dinsel farklılıklar tarafından beslenen tarihsel çatışma, iki ülke arasındaki siyasal ve ideolojik farklılıklar Irak'ın, İran'ın devrim sonrasında zayıflamış olduğu düşüncesi, Saddam Hüseyin'in Arap dünyasının lideri olma hedefi, iki ülke arasında yaşanan sınır sorunları, iki ülkenin rakip ülkedeki muhalif hareketleri desteklemesi gibi nedenler öne çıkmaktadır. Savaşın sonuçları düşünüldüğünde ise ne Irak ne de İran birbirlerine karşı net bir üstünlük elde etmiş; buna karşılık her iki ülkede de ciddi bir insan kaybı ve ekonomik tahribat yaşanmıştır. Savaş, bir anlamda Körfez ülkelerinin İran'dan algılamış olduğu tehdidin bir süreliğine azalmasına yol açmıştır

İrak'ın Kuveyt'i işgali hakkında bilgi sahibi olmak

İrak'ın Kuveyt'i işgalinde çeşitli nedenler rol oynamıştır. Bunlar arasında Irak'ın Kuveyt üzerindeki tarihsel iddiaları, Irak'ın bozulan ekonomisi ve Kuveyt'e olan borçları, Kuveyt'in İran-İrak Savaşı sırasında Bağdat yönetimini zarara uğrattığı iddiaları ve Saddam'ın Kuveyt'i işgali karşısında ciddi bir tepki çekmeyeceğini düşünmesi öne çıkmaktadır.

İkinci Körfez Krizinde Irak'a düzenlenen müdahalenin nedenlerini ve sonuçlarını kavrayabilmek

Kuveyt'in işgalinin kabul görmesi, Irak'ın sadece Orta Doğu'da değil, dünya petrol piyasasında etkili bir güç olmasını beraberinde getirecekti. Ayrıca başta Suudi Arabistan olmak üzere diğer Körfez ülkeleri, Irak'ın kendilerini de işgal edebileceklerinden çekinmekteydi. Bu nedenle Irak'ın Kuveyt'i işgali, gerek bölgesel gerekse uluslararası ortamda büyük tepki görmüştür. BM Güvenlik Konseyi harekete geçip ardi ardına aldığı kararlarla bu işgali tanımadığını göstermiş ve nihayetinde Irak'a karşı 1991 Şubat'ında müdahalede bulunulmuştur. İkinci Körfez Savaşı sonucunda 100.000'den fazlası sivil olmak üzere 133.000'den fazla kişi yaşamını yitirmiştir. Irak'a yönelik uygulanan yaptırımlar, Saddam Hüseyin'in devrilmesine kadar devam etmiştir.

2003'te Irak'ın işgal edilmesinin nedenlerini ve sonuçlarını açıklayabilmek

İrak'ın 2003'te işgal edilmesinin nedenleri arasında Saddam yönetiminin BM tarafından Irak'a yönelik uygulanan yaptırımlara zaman zaman engellemesi, ABD'nin 11 Eylül saldırılarından sonra daha agresif politikalar izlemesi, ispatlanamasa da ABD tarafından Irak'ın kitle imha silahları üretme faaliyetleri içinde bulunduğu iddia edilmesi, Saddam yönetimin otoriter bir yönetim olduğu gibi iddialar bulunmaktadır. Ancak bu iddialar, uluslararası kamuoyunu iknada başarılı olmamış ve ABD öncülüğünde gerçekleştirilen müdahale, ciddi eleştirilere uğramıştır. Savaşın sonuçları irdelendiğinde, Saddam rejimi devrilerek son bulmuş, Irak'ta üniter yapı yerine federalizme dayanan katılımcı bir sistem oluşturulmaya çalışılmış, Irak kaynaklı bölgesel istikrarsızlık faktörleri ortaya çıkmış ve Körfez ülkelerinin İran'dan algıladığı tehdit artmaya başlamıştır.

Kendimizi Sınavalım

1. İran'da 1979'da gerçekleştirilen devrim sonucunda yönetimden uzaklaştırılan kişi aşağıdakilerden hangisidir?
 - a. Saddam Hüseyin
 - b. Şah İsmail
 - c. Şah Rıza Pehlevi
 - d. Muhammed Musaddık
 - e. Ayetullah Humeyni
2. İran'da gerçekleştirilen devrimden sonra yeni rejime karşı silahlı mücadele başlatan ve 1981'de bir karşı darbe girişiminde bulunan grup aşağıdakilerden hangisidir?
 - a. Devrim muhafızları
 - b. Besic güçleri
 - c. Baas Partisi
 - d. Pasdaran
 - e. Halkın Mücahitleri
3. Aşağıdakilerden hangisinde Birinci Körfez Savaşı'nın savaşan tarafları bulunmaktadır?
 - a. İran-İrak
 - b. İran- ABD
 - c. Irak-Kuveyt
 - d. Irak-ABD
 - e. İran-Kuveyt
4. Aşağıdakilerden hangisi İran-İrak Savaşı'nın nedenleri arasında yer almamaktadır?
 - a. İki ülke arasında var olan dinsel sorunlar
 - b. İki ülke arasında var olan sınır sorunları
 - c. İki ülke arasındaki siyasal ve ideolojik farklılıklar
 - d. İran'ın diğer Körfez ülkelerini Irak'a karşı kışkırtması
 - e. Irak'ın bölgesel liderlik hedefi
5. Körfez İşbirliği Konseyi (KİK) aşağıdaki hangi gelişmeden sonra kurulmuştur?
 - a. Irak'ın Kuveyt'i işgali
 - b. İran-İrak Savaşı
 - c. BM'nin Irak'a 1991'deki müdahalesi
 - d. ABD öncülüğünde Irak'a 2003'te düzenlenen müdahale
 - e. İran İslam devrimi
6. Aşağıdakilerden Irak'ın 2 Ağustos 1990'da Kuveyt'i işgal etmesinin nedenlerinden birisi **değildir**?
 - a. Kuveyt'in Irak'a olan borçlarını ödememesi
 - b. Irak'ın Kuveyt üzerindeki tarihsel iddiaları
 - c. Kuveyt'in aşırı petrol üretimi nedeniyle Irak'ı zarara uğrattığı iddiası
 - d. Irak'ın Kuveyt'i işgaline ses çıkarılmayacağı düşüncesi
 - e. İran'la süren sekiz yıllık savaş sonunda Irak ekonomisinde yaşanan kötü durum
7. Aşağıdaki ülkelerden hangisi Irak'a 2003 yılında düzenlenen müdahaleye ilk aşamada askeri olarak **katılmamıştır**?
 - a. ABD
 - b. Polonya
 - c. İngiltere
 - d. Almanya
 - e. Avustralya
8. Irak'a 2003 yılında düzenlenen müdahale resmi olarak ne zaman sona ermiştir?
 - a. Bağdat'ın işgal edilmesiyle
 - b. ABD Başkanı Bush'un savaşın bittiğini duyurmasıyla
 - c. Son Amerikan muharip birliklerinin 18 Aralık 2011'de Irak'tan çekilmesiyle
 - d. Saddam Hüseyin'in heykelinin devrilmesiyle
 - e. Saddam Hüseyin'in idam edilmesiyle
9. Aşağıdaki ülkelerden hangisi Birinci, İkinci ve Üçüncü Körfez Savaşlarının taraflarından birisidir?
 - a. Irak
 - b. İran
 - c. Kuveyt
 - d. Suudi Arabistan
 - e. ABD
10. Aşağıdaki savaşlardan hangisinde kimyasal silah kullanılmıştır?
 - a. Irak'ın Kuveyt'i işgali
 - b. İkinci Körfez Savaşı
 - c. Irak'ın Kuveyt'i işgali üzerine 1991'de yapılan müdahale
 - d. 2003'te Irak'a yapılan müdahale
 - e. İran-İrak Savaşı

Kendimizi Sınayalım Yanıt Anahtarı

1. c Yanıtınız yanlış ise “İran Devrimi” konusunu yeniden gözden geçiriniz.
2. e Yanıtınız yanlış ise “İran Devrimi” konusunu yeniden gözden geçiriniz.
3. a Yanıtınız yanlış ise “Birinci Körfez Savaşı” konusunu yeniden gözden geçiriniz.
4. d Yanıtınız yanlış ise “Birinci Körfez Savaşı” konusunu yeniden gözden geçiriniz.
5. b Yanıtınız yanlış ise “Birinci Körfez Savaşı” konusunu yeniden gözden geçiriniz.
6. a Yanıtınız yanlış ise “İkinci Körfez Savaşı” konusunu yeniden gözden geçiriniz.
7. d Yanıtınız yanlış ise “Üçüncü Körfez Savaşı” konusunu yeniden gözden geçiriniz.
8. c Yanıtınız yanlış ise “Üçüncü Körfez Savaşı” konusunu yeniden gözden geçiriniz.
9. a Yanıtınız yanlış ise “Birinci Körfez Savaşı” konusunu yeniden gözden geçiriniz.
10. e Yanıtınız yanlış ise “Birinci Körfez Savaşı” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İran’da Şah yönetiminin devrilmesinin nedenleri, giderek ağırlaşan ekonomik koşullar ve kötü yönetim, Şah yönetiminin Batı ile kurduğu yakın ilişkiler, temel hak ve özgürlüklerin Şah yönetimi tarafından göz ardı edilmesi şeklindedir.

Sıra Sizde 2

İran devriminin Türkiye üzerindeki etkileri genelde olumsuz olmuştur. Zira İran yönetiminin Türkiye’yi ötekileştiren söylemi, bölgenin tek seküler rejime sahip olan Türkiye’de tehdit algılamalarının artmasına neden olmuş, İran’ın devrim ihracı politikası çerçevesinde taktığı revizyonist söylem, Batı Bloku üyesi olan Türkiye tarafından destek bulmamış ve bölgesel istikrarı tehlikeye atan bir söylem olarak değerlendirilmiş ve İran’ın PKK ve diğer bazı silahlı gruplara destek vermesi, Türkiye’nin tehdit algılamasını arttırmıştır.

Sıra Sizde 3

İran-İrak Savaşı’nın nedenleri, iki ülke arasında var olan dinsel sorunlar, rejimler arasındaki siyasal ve ideolojik farklılıklar, iki ülkenin de bölgesel liderliğe oynaması, iki ülke arasında yaşanan sınır sorunları, iki ülkenin de rakip ülkedeki muhalif hareketlere destek vermesidir.

Sıra Sizde 4

İrak’ın Kuveyt’i işgal etmesinin nedenleri, Irak’ın Kuveyt üzerindeki tarihsel iddiaları, Kuveyt’e olan borçlarını sildirmek istemesi ancak başaramaması, bölgesel ve uluslararası ortamın Kuveyt’in işgaline uygun olduğunu düşünmesi, Irak-İran Savaşı nedeniyle yaşadığı ekonomik krizden çıkmak istemesi, Kuveyt’in sekiz yıllık savaş boyunca aşırı petrol üretiminde bulunarak kendisine zarar verdiğini iddia etmesidir.

Sıra Sizde 5

İkinci Körfez Savaşı’nın Türkiye’ye etkileri doğrudan ve dolaylı olarak olumsuz olmuştur. Olumsuz etkilerin başında ekonomik boyut gelmektedir. BM Güvenlik Konseyi tarafından arka arkaya çıkan ambargo kararları sonucunda Irak’a uygulanmaya başlanan kapsamlı ekonomik ambargoya nedeniyle Türkiye-İrak ticari ilişkileri Kerkük-Yumurtalık petrol boru hattı dâhil olmak üzere durmuştur. Bunun yanı sıra Irak üzerinden Orta Doğu pazarına ulaşan ticaret de durmuştur. Petrol fiyatlarının artması nedeniyle Türkiye ekonomik açıdan dolaylı olarak zarara uğramıştır. Ekonomik kayıpların yanı sıra savaşla beraber Irak’ın bazı bölgelerinde oluşan otorite boşluğu nedeniyle de Türkiye doğrudan ve dolaylı olarak insani ve güvenlik meseleleri açısından olumsuz etkilenmiştir.

Sıra Sizde 6

İrak’ta Saddam rejiminin devrilmesi sonucunda gerek Irak gerek bölge açısından bazı istikrarsızlıklar oluşmuştur. Nitekim anti-demokratik bir yapıya sahip olan Saddam rejimi, bölge ülkeleri ve özellikle de Körfez ülkeleri tarafından İran karşısında bir tampon ülke olarak değerlendirilmekteydi. Sünni Arap iktidar yapısına dayanan Irak’taki iktidar değişikliği, kısa vadede olmasa da orta ve uzun vadede İran’ın bölge üzerindeki etkisinin artmasına neden olmuş ve bu durum da bölgedeki tehdit algılamalarını arttırmıştır.

Yararlanılan Kaynaklar

- Arı, Tayyar. (2008), **Geçmişten Günümüze Orta Dođu: Siyaset, Savaş ve Diplomasi**, 4.Baskı, Bursa: MKM Yayınları.
- Arı, Tayyar. **Irak, İran, ABD ve Petrol**, 2. Baskı, İstanbul: Alfa Yayınları, 2007.
- Arshin. Adib-Moghaddam. (2006), **The International Politics of the Persian Gulf: A Cultural Genealogy**, Oxon: Routledge.
- Ayhan, Veysel- Pirinççi, Ferhat. (2008), Tarih Yeniden Yazılırken: Saddam Hüseyin, Ankara, Platin Yayınları.
- Bush, George W. (2003) **Remarks by the President in Address to the Nation**, 17 March 2003, <http://www.whitehouse.gov/news/releases/2003/03/20030317-7.html>, (e.t. 22.10.2008).
- Cleveland, William L. - Bunton, Martin. (2009), **A History of the Modern Middle East**, 4th Ed., Colorado: Westview Press.
- Finlan, Alastair. (2003), **Essential Histories: The Gulf War 1991**, Oxford: Osprey Publications.
- Kostiner, Joseph. (2009), **Conflict and Cooperation in the Gulf Region**, Wiesbaden: Verlag für Sozialwissenschaften.
- Matthews, Ken. (1993), **The Gulf Conflict and International Relations**, London: Routledge.
- Milton-Edwards, Beverley - Hinchcliffe, Peter. (2001), **Conflicts in the Middle East since 1945**, New York: Routledge.
- O'Hanlon, Michael E.- Kamp, Nina. (2008) **Iraq Index: Tracking Variables of Reconstruction & Security in Post-Saddam Iraq**, The Brookings Institution, 28 January 2008.
- Pirinççi, Ferhat. (2006), "Saddam Dönemi İstihbarat ve Güvenlik Örgütlerinin Irak'taki Sünni Direniş Etkisi", **Avrasya Dosyası: Terör**, 2006, Cilt. 12, Sayı 3, ss. 185-219.
- Pirinççi, Ferhat. (2010), **Silahlanma ve Savaş: Orta Dođu'daki Silahlanma Girişimlerinin Bölgesel ve Küresel Güvenliğe Etkisi**, Bursa: Dora Yayınlar.
- Schmidt, Donald A. (2005), **The Folly of War: American Foreign Policy, 1898-2005**, New York: Algora Publishing.
- Tibi, Bassam. (1998), **Conflict and War in the Middle East: From Interstate Conflict to New Security**, Second Edition, New York, St. Martin's Press, 1998.

5

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İsrail'in doğuşunu ve Filistin sorununun temellerini kavrayabilecek,
- Arap-İsrail savaşları hakkında bilgi sahibi olacak,
- Camp David sonrasını anlayabilecek,
- Oslo sonrasında Orta Dođu'da söz konusu olan barış sürecini açıklayabilecek,
- İsrail'in Gazze saldırısı sonrası politikalarını ve Netanyahu dönemini çözümlenebileceksiniz.

Anahtar Kavramlar

- Balfour Deklerasyonu
- 1948 Savaşı
- Siyonizm
- 1967 Savaşı
- 1973 Savaşı
- Taksim Planı

İçindekiler

Orta Doğu'da Barış Süreci

GİRİŞ

Orta Doğu ve barış kavramlarının birbirine çok uzak kavramlar olarak görülmesinin birden çok nedeni var. Bunlar arasında bölgenin doğal zenginliklere sahip olması ve bütün dinler için kutsal mekânların bu coğrafyada bulunması en başta gelmektedir. Bölgenin dünya enerji rezervlerinin yaklaşık yarısını bulundurmasının özellikle petrol ve doğal gazın gündelik hayatta artan önemine paralel olarak siyasi sorunlara yol açtığı söylenebilir. Tarihsel ve dinsel açıdan ise her üç dinin de doğuş yerinin bu topraklar olması, bölgeyi geçmişten günümüze geleneksel ve modern imparatorluklar için üzerinde mücadele edilmeye değer bir alan hâline getirmiştir. Özellikle Filistin bölgesi ve kutsal yerin içinde yer aldığı Kudüs (özellikle doğu Kudüs) bu anlamda merkezî bir öneme sahip bulunmaktadır. Bunlara ilave olarak bir de bölgenin Batılı ülkelerin desteğiyle İsrail tarafından işgal edilmiş olması ve bunun sürdürülmeye çalışılması bölgede istikrar ve güveni erişilmesi zor bir amaç hâline getirmektedir. Bütün bunların Osmanlı Devleti'nin bölgeden çekilmesinden sonra gerçekleşmesi ise bölgedeki güç boşluğunun, özellikle Müslüman ülkelerin görece zayıf olmasının yol açtığı sorunların kısa sürede giderilmesinin zorluğuna işaret etmektedir.

İSRAİL'İN DOĞUŞU VE FİLİSTİN SORUNU

Orta Doğu'daki çatışmaların çözümünde kilit öneme sahip olan Filistin sorununun ortaya çıkışı Osmanlı'nın bölgeden çekilmesine varan süreçte ortaya çıktığını ve bir İsrail devletinin doğmasına varan gelişmelerde yattığını öncelikle belirtmekte yarar var. Dolayısıyla bu iki olgunun iç içe ve biri diğeri olmadan açıklanamayacağını belirtmek gerekir. İsrail'in kendi için mevcut sorunları bir güvenlik sorunu gibi yansıttasının da özü bu hikâyede gizlidir.

Bilindiği gibi bugün İsrail'i içine alan Filistin'in Müslümanların egemenliğine girmesi ikinci Halife Hz. Ömer zamanında yani 637'de söz konusu olmuştur. Bölge on birinci yüzyılın sonunda yaşanan Haçlı Seferlerine kadar da Müslümanların denetiminde kalmıştır. Bölgenin tekrar Müslümanların denetimine girmesi Selahaddin Eyyübi'nin 1187'de Haçlıları yenerek bölgeyi tekrar denetimine almasıyla söz konusu olmuş; bu durum Eyyübilerden sonra Memlukler ve Osmanlılar zamanında da devam etmiştir.

Birinci Dünya Savaşı esnasında desteğe ihtiyaç duyan İngiliz yönetiminin vaatlerini yeterli gören Mekke Şerifi Hüseyin ile İngiliz Yüksek Komiseri McMahon arasında 1916 Temmuz'undan 1916 Mart'ına kadar devam eden mektuplaşmalarda istediklerini almasalar da 1916 Haziran'ında Osmanlıya karşı Arap ayaklanması özellikle Hicaz-Şam hattında etkili olmuş ve savaşın bitimiyle beraber Yemen'den dönen Osmanlı askerlerinin ağır zayıt vermesine yol açmıştır. Bununla beraber, Mekke Şerifi Hüseyin'in Mısır, Irak, Kuzey Afrika ve Körfez bölgesindeki Müslümanlar ve Araplar üzerinde etkili olduğu söylenemez.

İngilizler bir taraftan, Şerif Hüseyin aracılığıyla Araplara birtakım vaatlerde bulunarak onları Osmanlıya karşı ayaklanmaya kışkırtırken diğer taraftan kendi aralarında Osmanlı topraklarını 1916 Mayıs'ında Fransa ile imzaladıkları ve daha sonra ortaya çıkacak olan Sykes-Picot anlaşmasıyla paylaşmaktaydılar. İngilizlerin bölgenin kaderini belirleyen asıl girişim yine Araplardan habersizce Yahudi ileri gelenleri aracılığıyla Filistin'de bir Yahudi yurdunun kurulmasına verilecek güçlü destek vaadiydi. Dönemin İngiltere Dışişleri Bakanı Arthur Balfour'un adıyla bilinen **Balfour Deklarasyonu**, 1917 Kasım'ında yani Rusya'da Bolşevik devrimi (1917 Ekimi'nde) dolayısıyla yeni kurulan Sovyet yönetiminin savaştan çekildiğini açıklamasından hemen sonra gündeme gelmekteydi. (Ayrıntılı bilgi için bkz. Tayyar Arı, Geçmişten Günümüze Orta Doğu-Cilt-I, MKM Yayınları 2012)

1918'de 700.000 kadar olan Filistin'in nüfusunun 664.000'i Arap ve 56.000'i (% 8) Yahudi'ydi. 1922'de ise 757.182 olan toplam nüfusun 83.794'ü (%11) Yahudi'ydi. İngiliz manda yönetiminin etkisiyle 1931'de 1.035.821 olan toplam nüfus içinde Yahudiler 174.610'a (%17) çıkmış buluyorlardı. Bu miktar 1944'te 1.764.000 olan toplam nüfus içinde 554.000'e (%31) Mayıs 1948'de ise, 2.065.000 olan toplam nüfus içinde 650.000 (% 31) Yahudi bulunmaktaydı.

2 Kasım 1917'de Dışişleri Bakanı Lord Arthur James Balfour'un İngiltere'deki Siyonist Teşkilatları Federasyonu'nun Başkanı İngiliz Yahudi'si Baron Lionel Walter Rothschild'e göndermiş olduğu mektupta kısaca şöyle denilmektedir:

"Saygıdeğer Lord Rothschild,

Majestelerinin hükûmeti, Filistin'de Yahudiler için bir milli yurt kurulmasını uygun karşılamaktadır ve bu bedefin gerçekleştirilmesini kolaylaştırmak için elinden geleni yapacaktır. Filistin'deki mevcut Yahudi olmayan toplumların medeni ve dini haklarına ve başka ülkelerde yaşayan Yahudilerin sahip oldukları hak ve politik statülerine zarar verecek hiçbir şeyin yapılmayacağı açıkça anlaşılmalıdır.

Bu deklarasyonu Siyonist Federasyonu'nun bilgisine sunmanızdan memnuniyet duyacağım."

Saygularıyla

Arthur James Balfour.

Balfour Deklarasyonu'nun içeriği bölgenin 1920'de İngiliz manda yönetimine girmesi ile uygulamaya konulmaya başlamış oluyordu. Ne var ki, Osmanlı'nın bölgeden çekildiği tarihte yani **1918 Mondros mütarekesine kadar Filistin'de yaşayan Yahudilerin oranı %8, kontrol ettikleri toprak parçası ise sadece %2,5 dolayındaydı.** İngiliz manda yönetiminin sonuna gelindiğinde yani Taksim Planı'nın BM Genel Kurulunda kabul edildiği tarih olan 29 Kasım 1947'de Yahudilerin toplam nüfusa oranı %31, kontrol ettikleri toprak parçası ise %6,5 dolayındaydı (Said, 1985: 46). Arapların manda yönetiminde yer almayı kabul etmemelerinin de etkisiyle başta Yahudi olan Herbert Samuel olmak üzere yönetim kademelerinde Yahudiler bulunduğu hâlde Filistin'e göçleri

teşvik etmek konusunda başarılı olmuşlar fakat toprakları genişletmek konusunda fazla başarılı olamamışlardı. Göçlerin artmasında İkinci Dünya Savaşı esnasında söz konusu olan Yahudi Soykırımını da etkili olmuştur. (Hadawi ve Lehn, 1985: 66)

Sonuçta İngilizlerin manda yönetiminin söz konusu olduğu yaklaşık 27 yıllık dönemde yapılamayan Taksim Planı adı verilen ve tamamen ABD'nin baskısıyla kabul edilen BM Genel Kurul kararıyla gerçekleşmiş oldu.

Taksim Planı ve İsrail'in Kuruluşu

Yahudi terörünün gün geçtikçe artması üzerine İngiltere, 1947 Şubat'ında aldığı karar doğrultusunda, Filistin sorununu 2 Nisan 1947'de BM'ye havale etmiştir. 21 ve 22 Nisan 1947'de Mısır, Irak, Suriye, Lübnan ve Suudi Arabistan Genel Sekreter'den Filistin'deki mandanın sona erdirilmesini ve bağımsızlığın ilanını talep ettiyse de Arap teklifleri gündeme alınmadı (Ataöv, 1970: 59).

Bununla beraber, İngiltere'nin isteği üzerine 28 Nisan 1947'de toplanan BM Genel Kurulu, 11 üyeden oluşan bir BM Filistin Özel Komitesi'nin (UNSCOP) oluşturulmasını ve Komite'nin 1 Eylül 1947'ye kadar çalışmasını tamamlayarak Genel Kurula rapor vermesini kararlaştırmıştır. (Calvocoressi, 1996: 366-67; Kürkçüoğlu, 1972: 20) Komite ile görüşmeler sırasında Yahudiler ve Dünya Siyonist Teşkilatı lideri Weizmann, Filistin'in taksimini isterken; Arap devletleri bağımsız bir Filistin devletinin kurulmasını istediler.

Bu arada Filistin Komitesi'nin çalışmaları esnasında biri Çoğunluk Planı diğeri Azınlık Planı olarak bilinen iki görüş ortaya çıktı. Komite Çekoslovakya, Hollanda, İsveç, Kanada, Guatemala, Peru ve Uruguay temsilcileri tarafından desteklenen Çoğunluk Planı'na göre, Filistin Arap Devleti, Yahudi Devleti ve Kudüs Bölgesi olmak üzere üç ayrı bölgeye taksim edilmekteydi. Arap ve Yahudi devletleri 1 Eylül 1947'den itibaren iki yıllık bir geçiş döneminden sonra bağımsız olacaklardı.

Araplar Birleşmiş Milletlere cevaplandırılması için bazı sorular da sormuşlardı. Bunlar: BM'nin bir Arap toprağı üstündeki tasarrufunun hukukun mümkün olup olmadığı, Filistin halkının kendi geleceğini, Anayasası'nın ve yönetim biçimini seçme hakkı, Birinci Dünya Savaşı sırasında Araplara bağımsız bir Arap devleti kurma yönündeki vaatler, Balfour Deklarasyonu'nun hukuki değeri, manda rejimi ilan edilirken hiçbir Arap devletinin Milletler Cemiyet üyesi olmaması nedeniyle Filistin'deki İngiliz hâkimiyetinin hukuki niteliği ve BM'nin alacağı yeni bir kararın hukuki yorumu. (Ataöv, 1970: 59)

Resim 5.1

1947 BM Paylaşım Planına Göre Filistin

Kaynak:
http://tr.wikipedia.org/wiki/Dosya:Filistin_BM_Paylasim_Planı.jpg

DİKKAT

İlgili plana göre Araplara (Arap devletine) Filistin topraklarının %42.8'i (yaklaşık 4.500 mil2) verilirken, nüfusun %31'ini oluşturan ve o güne kadar ellerindeki manda yönetimine rağmen Filistin topraklarının %6.5'ini kontrol edebilmeyi başarmış olan Yahudilere (Yahudi devletine) ise %56.4'ü (yaklaşık 5.800 mil2) verilmekteydi. Daha da önemlisi bu sınırlar içinde Yahudi devletinin toplam nüfusu 905.000 olup bununun 498.000'i Yahudilerden oluşurken 407.000'i, Araplardan oluşacaktı. Ancak kısa bir süre sonra söz konusu Araplar bu topraklardan sürüleceklerdi.

Arap devletinin nüfusu ise 725.000 Arap ve 10.000 Yahudi olmak üzere toplam 735.000 olacaktı. Kudüs'ün nüfusu da 205.000 olacak ve bununun 100.000'ini Yahudiler, 105.000'ini Araplar oluşturacaktı. Hindistan, İran ve Yugoslavya tarafından teklif edilen Azınlık Planı ise Kudüs'ün başkent olduğu Arap ve Yahudi devletlerinden oluşan bağımsız bir Filistin Federal Devleti öngörmekteydi.

BM Genel Kurulu, UNSCOP raporunu 15 Eylül'de ele aldı ve 23 Eylül'de (Özel Komite raporunu incelemek üzere) bütün BM üyelerinin temsil edildiği geniş katımlı bir ad hoc komite kurulması kararlaştırıldı. Komite çalışmaları sırasında İngiltere bir tavır ortaya koymazken Yahudiler yeterli bulmamakla beraber çoğunluk planını desteklemekte, Araplar ise bütün Filistin topraklarında tek bir bağımsız Arap Devleti kurulmasını istemekteydi. Sovyet Rusya ve Amerika ise taksimi desteklemekteydi. Arap devletleri Amerika nezdinde girişimlerde bulunarak onu vazgeçirmeye çalışılsa da başarılı olamadılar.

Şekil 5.2

Kudus ve Mescid-i Aksa

Truman'ın emirleri üzerine ABD delegasyonu Filistin'in taksimi planına resmen destek vermemekteydi. Hatta Amerikan yönetimi daha da öteye geçmiş ve işi diğer ulusların da taksimi desteklemeleri için baskı yapılmasına kadar vardırmıştı.

Ad hoc komite bazı değişiklikler yaptığı Çoğunluk Planı'nı 25 Kasım 1947 günü üyelerinin büyük bir oy çoğunluğuyla kabul etmiş ve bir tavsiye kararı olarak Genel Kurula sunmuştu. 26-29 Kasım tarihleri arasında Çoğunluk Planı'nı tartışan Genel Kurulda, sonunda 29 Kasım 1947'de yapılan oylama ile Çoğunluk Planı "181 (II) A" sayılı tavsiye kararı olarak 13 ret ve 10 çekimsiz oya karşılık 33 oyla kabul edilmişti.

Aslında hiçbir bağlayıcılığı olmayan Genel Kurul kararlarının aynı zamanda hiçbir yaptırımı da yoktur ve Genel Kurul'un görevi devlet kurmak da değildir. Kaldı ki İsrail'in sicili sonraki yıllarda kendi aleyhine alınan Genel Kurul kararlarını kabul etmemekle doludur. Buna rağmen Genel Kurulun o güne kadarki bütün çabalarına rağmen toprağın ancak %65'ini ele geçirebilmiş olan ve nüfusun da üçte birini oluşturan Yahudiler lehine almış olduğu bir Arap ve bir Yahudi devleti kurulmasına ilişkin kararı Menahem Begin'in terörist örgütü Irgun (Irgun Zvei Leumi) ve Izak Şamir'in komutasındaki terörist bir güç olan LHI (Stern grubu) tarafından kabul edilmemiştir.

Taksim Planı nedir, bu plan öncesi ve sonrasında Müslüman ve Yahudilerin sahip oldukları imkânlar nelerdir?

Genel Kurul kararının hemen arkasından İngiltere askerî gücünü çekmeye başlarken Araplarla Yahudiler arasındaki çatışmalar da artmıştı. Çatışmalar, 1 Ocak 1948'de İngiltere'nin 15 Mayıs 1948'de Filistin'den çekilmiş olacağını açıklaması ile daha da tırmanmıştır. Yahudiler, toplu katliamlara varan boyutlarda şiddet kullanmışlar ve böylelikle de Arapları göçe zorlayarak toprakları boşaltmalarını sağlamışlardır.

İngiltere'nin daha önce açıkladığı gibi Filistin'deki manda yönetimi 14 Mayıs gecesi saat 24.00' te sona erdi. 14 Mayıs günü Manda'nın sona ermesinden birkaç saat önce Tel Aviv'de toplanan Yahudi Ulusal Konseyi İsrail Devleti'nin kurulduğunu açıkladı. ABD yeni devleti ilk tanıyan ülke olurken SSCB de hemen onun arkasından İsrail'i tanıyan ülkeler arasında yerini aldı

ARAP-İSRAİL SAVAŞLARI

1948 Savaşı

İsrail devletinin kurulduğunun açıklanmasıyla beraber Mısır, Suriye, Ürdün, Lübnan ve Irak kuvvetlerinin Filistin'e girmeye başlamasıyla Birinci Arap-İsrail Savaşı resmen başlamış oldu. Savaş sonunda İsrail, Filistin topraklarının %78'ini (yani Gazze ve Batı Şeria hariç) ele geçirmiş bulunuyordu. Maalesef bu savaş her ne kadar Batı'nın ve Amerika Birleşik Devletleri'nin desteğiyle BM eliyle oluşturulmuş bir yapının provoke etmesiyle başlamış olsa da Arapların saldırısıyla başladığı için sonuçları asla sorgulanmamış ve zaten gayrimeşru bir yolla elde edilmiş toprakların %78'e ulaşması meşru bir hak olarak görülmüştür.

Güvenlik Konseyinin 19 Ekim 1948 tarihli ateşkes çağrısının taraflarca 22 Ekim'de kabul edildiğinin açıklanmasına karşılık çatışmalar durmadı. Öte yandan **BM Genel Kurulu 11 Aralık 1948'de kabul ettiği 194 (III) sayılı kararla** ABD, Fransa ve Türkiye temsilcilerinden oluşacak bir **Filistin Uzlaştırma Komisyonu** kurulmasına karar verdi. Kararın diğer hükümlerine göre Kudüs, güneyde Bethlehem'i (Beytüllahim) içine alacak şekilde sınırları çok geniş tutularak ayrı bir varlık olarak (corpus separatum) askersiz hâle getirilmekte ve BM gözetimine bırakılmaktaydı. Kararın üçüncü önemli unsuru mültecilere ilişkindi. Buna göre komşuları ile barış içinde yaşamak isteyen mültecilerin evlerine dönmelerinin sağlanması ve dönmek istemeyenlere ise tazminat ödenmesi öngörülmekteydi.

Bu arada yaklaşık 700.000 ile 900.000 dolayında Filistinlinin yurtlarını terk ederek mülteci durumuna düştüğü 1948 Savaşı, Gazze'nin İsrail ve Mısır tarafından; Filistin'in Araplara bırakılan kısmının ise İsrail ile Ürdün arasında paylaşılmasıyla so-

na ermekteydi. Bunlardan Gazze, Mısır tarafından ilhak edilmezken İsrail ve Ürdün, işgal ettikleri bölgeleri ilhak etmekteydiler (Chomsky, 1993: 126). Mütareke Anlaşmaları sonunda Yahudiler, BM'nin 1947 tarihli taksim kararıyla kendilerine bırakılan yaklaşık 5.800 mil²'lik toprağı 8.000 mil²'ye çıkararak **Filistin topraklarının yaklaşık %78'ini ele geçirmiş oldular**. Toprakları İsrail tarafından işgal edilen yüz binlerce Filistinli ise mülteci durumuna düşmekteydi.

SIRA SİZDE

3

1948 Savaşının sonuçlarını açıklayınız?

1956 Süveyş Krizi / İsrail'in Mısır'a Saldırı

1967 Savaşı'na kadar Orta Doğu'da en önemli gelişme 1952'de Mısır'da darbeyle monarşiye son verilmesinin ardından 1954'te bütün denetimi ele geçiren Nâsır'ın darbenin yıl dönümü olan 26 Temmuz 1956'da Süveyş Kanalı Şirketini millileştirdiğini açıklaması olmuştur.

Asvan Barajı projesinin finansmanı için gerekli olan 1.3 milyar doların yaklaşık 400 milyon dolarlık kısmının ABD ve Dünya Bankası tarafından finanse edilecek olmasına karşılık Nâsır'ın bağılantısızlık politikasına kayması, Doğu Bloku'yla yakın bir ilişki içinde olması, 1955 Eylül'ünde yapılan bir anlaşmayla Çekoslovakya'dan silah satın alması ve 1956 Mayıs'ında Çin'i tanıması dolayısıyla 19 Temmuz'da İngiltere 20 Temmuz'da ABD yaptıkları açıklamada Asvan Barajı projesinin mevcut şartlar altında finansmanının mümkün olmadığını belirtmişlerdir. Bu gelişme üzerine Nâsır, barajın inşası için gerekli finansmanı sağlamak amacıyla uluslararası krize yol açan Kanal Şirketini millileştirme yoluna gitmiştir. 1956 Ekim'ine kadar söz konusu uluslararası girişimlerden bir sonuç alınmaması üzerine İsrail, Fransa ve İngiltere 29 Ekim'den itibaren başta Kanal bölgesi olmak üzere Mısır'ın önemli noktalarını işgal ettiler. Ancak Sovyetler Birliği'nin oldukça sert tepki göstermesi üzerine bu devletin bölgede politik bir üstünlük elde etmesinden çekinen ABD'nin İngiltere ve Fransa'ya baskı yapması üzerine bu devletler BM kararlarına uyararak 6 Kasım'da güçlerini işgal ettikleri bölgelerden çektiler. Savaşın askerî anlamda başarısızlıkla çıkmasına rağmen Nâsır, tüm Arap dünyasında büyük bir prestij elde etmişti. Diğer yandan savaştan dolayı mayınlar ve batan gemiler nedeniyle ulaşım kapanan Süveyş Kanalı temizlenerek 10 Nisan 1957'de tekrar trafiğe açılmıştır.

1967 Savaşı/ 6 Gün Savaşı

İsrail'in 5 Haziran 1967'de saat 7:45'teki saldırısıyla başlayan ve Altı Gün Savaşı olarak bilinen savaş Mısır tarafından fark edildiğinde saatler 10:35'i göstermekteydi. Mısır'ın hava gücü daha henüz yerde iken etkisiz hâle getirilmiş ve devre dışı bırakılmıştı. Bundan sonra söz konusu olacak olan bir kara harekâtı bir hava savunmasından yoksun ve İsrail saldırılarına karşı korumasız hâlde yürütülecekti. Bu da özellikle Sina gibi coğrafik konumu dolayısıyla savunma imkânlarının daha kısıtlı olduğu bir bölgede yürütülen savaşta Mısır askerî kuvvetlerinin ağır kayıplar vererek geri çekilmesini beraberinde getirecekti. Daha ilk saatlerde Mısır hava kuvvetlerinin bu denli ağır kayıplar verdiğinden Suriye, Irak ve Ürdün'ün haberi yoktu. Hatta Nâsır'ın kendisinin bile saatler sonra haberi olmuştu (Tibi, 1993: 69). Hem ilk hava saldırısını gerçekleştirirken hem de İsrail'e yapılacak olan bir saldırıyı caydırmak amacıyla İngiliz ve Amerikan güçleri İsrail açıklarında bekletilerek bu ülkenin rahatça bütün hava ve kara gücünü saldırı amacıyla kullanmasına olanak sağlanmıştı.

BM'NİN 242 SAYILI KARARI:
1. Paragrafta a) İsrail'in son savaşta işgal ettiği topraklardan çekilmesi; b) savaş durumuna son verilmesi, bölgedeki her devletin egemenlik, toprak bütünlüğü ve siyasi bağımsızlığı ile kuvvet tehdidinden uzak olarak güvenli ve tanınmış sınırlar içinde barış hâlinde yaşama hakkının tanınması,
2. Paragrafta, uluslararası su yollarında seyriserfer serbestisinin garanti altına alınması, mülteciler meselesinin adil bir çözüme kavuşturulması, gayriaskerî bölgeler ihdası suretiyle bölgedeki her devletin toprak bütünlüğü ve siyasi bağımsızlığının garanti altına alınması ihtiyacı vurgulanmaktaydı.
3. Paragrafta ise Genel Sekreterden bu kararın ilkelerine uygun barışçı ve kabul edilmiş bir çözümün gerçekleştirilmesinde taraflarla gerekli temasları yapmak üzere bir özel temsilci tayin etmesi isteniyordu.

Nitekim savaşın daha ilk gününde Mısır'ın 360 uçağından yaklaşık 300'ü, ayrıca Suriye'nin 50 ve Ürdün'ün 20 uçağı daha yerde iken imha edilmişti. İsrail'in saldırısıyla başlayan 1967 Savaşı'nın önceden yapılmış bir plan uyarınca yürütüldüğü ortadaydı. Birkaç gün içinde yani 10 Haziran'a gelindiğinde Sina, Batı Şeria ve Golan Tepeleri İsrail'in eline geçmiştir (Ataöv, 1973: 73; Calvocoressi, 1996: 27-28).

Savaşın daha ilk gününde Arap güçlerinin %80'ini etkisiz hâle getiren İsrail, savaş sonunda Ürdün'ün elindeki Batı Şeria ve Doğu Kudüs'ü, Suriye'ye ait olan Golan Tepeleri'ni ve Mısır'a ait olan Gazze bölgesi ve Sina yarımadasını işgal etmişti. İsrail böylece 1947'deki Genel Kurulun taksim kararıyla kendine bırakılan toprakları 1967'de aşağı yukarı dört katına çıkarmış oluyordu. Ayrıca İsrail'in güvenliğine en büyük tehdidi oluşturan Mısır ordusu, bu karşılaşmada askerî kapasitesinin %80'ini kaybetmişti.

1967 Savaşı, Arap-İsrail sorununu daha da karmaşık hâle getirmiştir. Savaş öncesinde sadece İsrail'in nihai sınırlarının tespiti ve mülteciler sorunu üzerinde durulurken artık komşusu olan Arap topraklarının büyük bir kısmını ele geçirmiş bir İsrail söz konusuydu. Şimdi tüm bunların geri verilmesi, Kudüs'ün Statüsü, Batı Şeria'nın durumu ve yeni ilavelerle 1,5 milyona varan ve sayıları giderek artan mülteci sorunu çözüm bekleyen sorunlar arasında yer almaktaydı. 1967 sonrasında uluslararası bir sorun hâline gelen Orta Doğu sorunuyla bundan sonra ABD ve SSCB başta olmak üzere bölge dışı güçler daha fazla ilgilenmek durumunda kalacaklardı.

1967 öncesinde başta Mısır ve onun lideri olan Nâsır açısından bir numaralı sorun olan kendi topraklarında zorla yapay bir şekilde oluşturulan İsrail'in varlığı sorunu farklı bir niteliğe kavuşmuştu. O güne kadar Arap literatüründe yer verilmek bile istenmeyen ve geçici bir olgu olarak görülen "İsrail" kavramının artık bir realite olduğunun kabul edilmesi söz konusu olmuştu. Bundan sonra hem Nâsır hem de Nâsır'dan sonraki Mısırlı siyaset adamlarının ana gündemini İsrail'e kaptırılan Mısır topraklarının geri alınması oluşturacaktı. (Karsh, 1994: 33-34)

Birleşmiş Milletlerin **22 Kasım 1967 tarihli ve 242 sayılı kararı** da İsrail'in işgal ettiği topraklardan, bu arada Mısır'a ait Sina Yarımadasından, Gazze'den, Batı Şeria'dan, Golan'dan ve Doğu Kudüs'ten çekilmesini ve mültecilerin yurtlarına geri dönmelerini öngörüyordu. Ancak İsrail bu ve bundan sonraki BM kararlarına uymayacağı bir çok defa tekrar etmiştir.

Karar, büyük devletler arasında varılan bir uzlaşmayla alınmıştı. Ancak savaştan sonra yine ABD, İsrail'in güvenliğinden sorumlu devlet olma konumunu sürdürürken İngiltere'nin 1956'da kaybolan prestijini kazanması kolay gözüküyordu. Fransa ise bölgedeki petrole bağımlı olmamakla beraber politik gelişmelerdeki esnekliğini korumak ve prestijini yeniden kazanmak istiyordu. Diğer taraftan Sovyetler Birliği'nin 1956'dan itibaren bölgedeki artmaya başlayan etkisi, bu olayın etkisiyle daha belirgin hâle gelmiş ve Moskova Orta Doğu politikasının temel bir unsuru olmuştur.

1973 Ekim Savaşı

Suriye ve Mısır'ın ortaklaşa kararlaştırdıkları bir savaş planı uyarınca 6 Ekim günü saat 14.00'te biri Suriye cephesinde diğeri Sina cephesinde olmak üzere iki cephede başlatılan bir sürpriz saldırı ile 1973 Ekim Savaşı başlamıştır. Savaşın ilk dört günü yani 10 Ekim'e kadar güneyde Mısır Sina'nın doğusuna zorlanmadan geçer ve Bar Lev Hattı'na kadar olan toprak parçasını kontrol altına alırken kuzeyde Suriye de 1967'de kaybettiği toprakları geri aldığı gibi daha da ileriye geçmiş ve her iki cephede İsrail'e ağır kayıplar verdirilmişti. Daha ilk gün Mısır Kanal'ın doğusuna 200.000 asker geçirirken sadece 200 asker kaybetmişti. Aslında bu ilk göstergelere bakıldığında Mısır, İsrail karşısında şaşırtıcı bir başarı göstermişti. Ayrıca Mısır'ın amacı daha ileriye gitmekten ziyade belli bir hatta durarak İsrail'i barışa zorlamaktı. Kanal'ın doğusuna geçerek 13 km'lik bir hat boyunca sınırlı bir bölgeyi denetimi altına alarak burada durumunu sağlamlaştırmayı düşünen Mısır, bir kısım toprakların geri alınmasını kendi prestiji için de yeterli görmekte ve uluslararası diplomasiye harekete geçmesini bekleyerek daha ileri gitmeyi gerekli görmemekteydi. Suriye'nin amacı Mısır'inkinden farklı olmuş 1967'de kaybettiği bütün toprakları geri almayı amaçlamış ve bu hedefine de ulaşmıştı. İsrail'in 8 Ekim'de kuzeyde Suriye'nin ilerlemesini durdurması üzerine gelişmeler hiç de Mısır'ın düşündüğü gibi olmamış ve Mısır'ın bu politikasından dolayı da zaman kazanan İsrail kuvvetleri 10 Ekim'den itibaren toparlanarak önce kuzey cephesinde dengeyi sağlamış, ağır kayıplar vermesine karşılık 11 Ekim'de hava üstünlüğünü tekrar ele geçirmesiyle beraber aynı gün karadan ilerleyerek Golan'ı almış, Hermon dağına aşarak Şam'ın 20 km yakınlarına kadar gelmiştir. 13 Ekim'de Mısır cephesine dönen **General Ariel Şaron** komutasındaki İsrail kuvvetleri 16 Ekim'den itibaren Sina'nın kuzeyinden Süveyş'in batı yakasına geçmeyi başararak güneye yönelmiş ve Mısır III. Ordusunu kuşatma altına alarak Kahire'yle bağlantısını kesmiştir. (Cleveland; 1994: 337; Diller ve Moore, 1994: 32-33)

Diğer taraftan, 10 Ekim'de Irak, 13 Ekim'de ise Ürdün ve Suudi Arabistan savaşa katıldıklarını açıklamışlarsa da bunların savaşa girmeleri savaştaki cephe durumunda Araplar lehine bir değişiklik yapmamıştır.

Nitekim 14 Ekim'den itibaren ABD'nin açıkça İsrail'e yardım etmesiyle savaşın dengesi İsrail lehine değişmiş ve 22 Ekim'de BM'nin ateşkes kararının kabul edilmesiyle sona eren savaş başladığı yerde bitmişti. Savaş esnasında en önem-

li karar OAPEC ülkeleri tarafından 16/17 Ekim 1973'te alınan ambargo kararı olmuştur. Amabargoyla paralel olarak petrol fiyatlarında da artışa gidilmiş ve kısa sürede petrol fiyatları 2-3 dolardan 16 dolara kadar çıkmıştır.

BM Güvenlik Konseyi'nin 338 sayılı kararı, tarafların buldukları yerde derhal ateşi kesmelerini ve ateşkesi müteakip tarafların 242 sayılı kararı bütün unsurları ile uygulamalarını, ayrıca uygun araçlar vasıtasıyla taraflar arasında Orta Doğu'da kalıcı ve adil bir barışın tesisi için müzakerelerin başlamasını öngörmektedir.

DİKKAT

Sovyet desteğinin işgal edilen topraklarını kurtarmak için yeterli olmadığını gören Mısır Cumhurbaşkanı Enver Sedat, bundan sonra yüzünü Washington'a çevirmiştir. Kissenger'ın girişimleriyle 1974/1975 ayırma anlaşmalarıyla başlayan bu yeni süreç 1978 Eylül'ünde Camp David Çerçeve Anlaşması'nın ve 1979 Mart'ında Mısır-İsrail Barış Antlaşması'nın imzalanmasıyla doruğa ulaşmıştır.

CAMP DAVID SONRASI GELİŞMELER

Camp David Anlaşması'yla, 1967'de İsrail'e kaptırdığı topraklarını (Sina'yı) geri almayı garanti eden Mısır, bu defa Arap dünyasının tepkisiyle karşılaşmıştır. Özellikle 1979 Martında Mısır ile İsrail arasında diplomatik ilişkilerin kurulmasını ve İsrail'in Sina'dan 1982'ye kadar aşamalı bir şekilde çekilmesini öngören barış antlaşmasının imzalanması üzerine Mısır'ın Arap Birliğine üyeliği askıya alınmış ve Arap Birliği'nin merkezi Kahire'den Tunus'a taşınmıştır.

Şekil 5.4

Camp David (1978):
Mısır
Cumhurbaşkanı
Enver Sedat
(solda), ABD
Başkanı Jimmy
Carter (ortada) ve
İsrail Başbakanı
Menahem Begin
(solda)

Öte yandan, 1978-79 Camp David Anlaşmalarına rağmen İsrail'in önce 1980'de Kudüs'ü (Doğu Kudüs'ü) ve 1981'de Golan Tepeleri'ni ilhak etmesi, arkasından da 1982'de Güney Lübnan'ı işgal etmesi barışa yönelik tavrında bir değişiklik olmadığının en açık göstergeleri olarak yorumlanmıştır. 1982 Eylül'ünde Reagan tarafından yapılan ve adına Reagan Planı denen teklifin arkasından 1982 Eylül'ünde Fez'de toplanan Arap Zirvesinde İsrail'in işgal ettiği topraklardan çekilmesi ve başkenti Kudüs olan bağımsız bir Filistin devletinin kurulması gibi ana noktalar üzerinde durularak ABD ile Arapların barışa yönelik yaklaşımlarında ciddi görüş ayrılıkları olduğu bir kez daha ortaya konmuştur (Hunter, 1986: 118,120; Miller, 1986: 214). **Reagan Planı**, Filistin Ulusal Konseyinin Cezayir'de 1983 Şubat'ında yaptığı toplantıda

da reddedilirken Reagan Planı'nın, "tutum ve içeriğinin Filistin halkının sahip olduğu ulusal haklarla uyuşmadığı, yurtlarına geri dönüş ve kendi kaderlerini belirleme haklarını tanımadığı, bağımsız Filistin devleti kurulmasını reddettiği ve FKÖ'nün Filistin halkının tek meşru temsilcisi olarak tanımadığı" açıklandı. Aslında plan Batı Şeria'dan çekilme çağrısında bulunduğu için İsrail tarafından da reddedilmişti.

Reagan Planı'nın bazı önemli noktaları şöyleydi: "...Camp David Anlaşmalarında da belirtildiği gibi, Batı Şeria ve Gazze'de yaşayan Filistinlilerin kendi işleriyle ilgili tam özerkliğe sahip olacakları bir tarih olmalıdır. Bu topraklarda yaşayanlara kendi kendilerini yönetme hakkı ve ilgili bütün taraflara meşru güvenlik hakları tanınmalıdır. ...Serbest seçimlerle Filistinlilerin kendilerini yönetecek bir idareyi seçmeleriyle başlayacak olan beş yıllık geçiş döneminin amacı Filistinlilere kendi kendilerini yönetebileceklerini ve Filistin özerkliğinin İsrail'in güvenliği için tehdit oluşturmadığını göstermektir. ...Amerika'nın tutumunun açıkça anlaşılmasını istiyorum; geçiş döneminin amacı iç yönetimin İsrail'den Filistinlilere geçişinin barış ve düzen içinde sağlanmasıdır. Aynı zamanda iktidarın Gazze ve Batı Şeria'da yaşayanlara devredilmesi İsrail'in güvenlik gereksinimleri ile çelişmemelidir. ...Dolayısıyla Birleşik Devletler, Batı Şeria ve Gazze'de bağımsız bir Filistin devleti kurulmasını desteklemeyecek, İsrail'in ilbakımı ve sürekli denetimini de desteklemeyecektir. ...Barış için bir başka yol daha vardır. Bu toprakların son durumu elbette karşılıklı görüşmelerle saptanmalıdır. Fakat Birleşik Devletlerin görüşüne göre, Batı Şeria ve Gazze'de yaşayan Filistinlilerin Ürdün'le ortak olarak kendi kendilerini yönetmeleri kalıcı ve adil barış için en iyi çözüm olacaktır. ...Son olarak, Kudüs'ün bölünmemesi gerektiğine, fakat son kararın görüşmeler yoluyla verileceğine inanıyoruz".

Reagan Planı'yla ortaya konan öneriler Filistinlilerin taleplerine oldukça uzak bir formüldü. Aslında İsrail'in Batı Şeria'yı güvenlik içinde yönetmesini sağlayacak bir formül üzerinde duran ABD, Filistinliler için bağımsız bir devleti desteklemeyeceğini açıkça belirtirken sadece belli bir süre (beş yıl) sonunda özerkliği öngören bir plan üzerinde durmaktaydı. Daha önceki Camp David gibi veya 1990'larda başlayacak Oslo süreci gibi, plânın amacı kısa vadede İsrail'in güvenlik sorununu çözmek Filistin sorununu ise belirsiz bir tarihe ertelemektir. Dolayısıyla Reagan Planı Filistinlilerin karşı karşıya oldukları sorunların hiçbirine ciddi bir çözüm getirmiyordu. Buna karşılık **Fez Planı**'yla ortaya konan talepler de Filistinlilerin ve Arapların tezlerinde yeni bir unsur olmadığını ortaya koymaktaysa da dile getirilen noktalar Filistinliler açısından olmazsa olmazlar niteliğinde olan noktalardı ve bundan önce olduğu gibi bundan sonra da Arapların temel tezlerini oluşturmaya devam edecekti.

Fez Planı'nda ise şu noktalar üzerinde durulmuştu:

1. Kudüs dâhil, İsrail'in 1967'de işgal ettiği tüm topraklardan çekilmesi,
2. 1967'den sonra işgal edilen yerlerde kurulan yerleşim yerlerinin kaldırılması,
3. Kutsal yerlerde üç dinin dinsel törenlerinin özgürce yapılabilmesi,
4. Filistin halkının kendi kaderini belirleme hakkını ve tek meşru temsilcisi FKÖ önderliğinde ulusal baklarının vurgulanması,
5. Batı Şeria ve Gazze'nin altı aydan fazla süreyle BM gözetimi altında kalması,
6. Kudüs başkent olmak üzere bağımsız Filistin devletinin kurulması,
7. BM Güvenlik Konseyinin bölgedeki bütün devletlere bağımsız Filistin devleti dâhil, barışı garanti etmesi,
8. BM Güvenlik Konseyinin yukarıdaki kararların uygulanmasını garanti etmesi.

Bu arada Araplar arası mücadele ister istemez Filistinli gruplar arasındaki mücadeleye yansımaktaydı. 1983'te Ebu Musa'nın El-Fetih'ten ayrılmasıyla ortaya çıkan bölünmenin dışında, FKÖ içindeki gruplar arasında çatışmalar yoğunlaşmış ve bu gelişmelerin bir uzantısı olarak Suriye'den (Şam'dan) çıkarılan Arafat, 1983 Ekiminde geldiği Trablus'u (Lübnan) aynı yılın Aralık ayında Suriye'nin etkisindeki diğer FKÖ gruplarının baskısıyla terk etmek zorunda kalmıştır (Miller, 1986:215-216; Khalidi, 1986: 241).

Diğer taraftan, BM Güvenlik Konseyinin 338 sayılı kararı doğrultusunda BM Genel Kurulu 10 Aralık 1981 tarihli 36/120 C kararında 1984'ten geç olmamak koşuluyla kapsamlı bir çözüm bulmak amacıyla uluslararası bir konferans toplanmasını kararlaştırmıştır. BM Genel Kurulu durumun kötüleşmesi üzerine 19 Ağustos 1982'de uluslararası konferansın Ağustos 1983'te toplanmasını kararlaştırmıştır. Bu doğrultuda 23 Ağustos-7 Eylül 1983'te Cenevre'de toplanıldıysa da ABD ve İsrail'in boykot ettiği toplantıda, Arap-İsrail çatışmasının bütün taraflarıyla (FKÖ dâhil) birlikte ABD ve SSCB'nin de katılacağı BM gözetiminde bir uluslararası barış konferansı toplanması kararlaştırıldı. Karar bildirisi Genel Kurul tarafından 13 Aralık 1983 tarihinde 35/58 C kararıyla onaylandı (Halloum, 1989: 204). FKÖ de bu dönemde bir uluslararası konferans toplanması doğrultusundaki taleplerini yoğunlaştırmıştır. Bu yöndeki talep Yaser Arafat tarafından 7 Kasım 1985'teki Kahire Bildirisi'nde de dile getirilerek ABD, SSCB ve Güvenlik Konseyinin diğer daimi üeleriyle FKÖ dâhil Orta Doğu'daki bütün ilgili tarafların katılacağı bir uluslararası konferans için ısrar edildi (Halloum, 1989: 202).

Bu dönemde FKÖ'nün sorunun özüne yönelik savunduğu argümanlara gelince; Filistinliler, Filistin'de uzun sürecek bir barışın laik, demokratik bir devlet kurulmasıyla, Hristiyan, Yahudi, Müslüman, hiçbir ayırım gözetmeden herkese eşit hak ve güvence verilmesiyle ve bunun için de barışın FKÖ'nün Filistinlilerin tek meşru temsilcisi olarak tanınmasıyla, Filistinlilerin kendi kaderlerini tayin hakkının tanınmasıyla, İsrail'in Kudüs'ün doğu kesimi de dâhil 1967 Savaşı'nda işgal ettiği tüm Filistin topraklarından çekilmesiyle, Filistin toprağının tamamında başkenti Kudüs olan bağımsız bir Filistin devletinin kurulmasıyla, Gazze Şeridi ve Batı Şeria'daki Yahudi yerleşim yerlerinin boşaltılmasıyla, BM kararları doğrultusunda yurtlarını terk etmek zorunda bırakılan Filistinli mültecilerin yurtlarına geri dönmelerinin sağlanması ve dönmek istemeyenlere tazminat ödenmesiyle mümkün olabileceğini savunmaktaydı.

Filistinliler için temel talepler, Filistinlilerin kendi kaderlerini tayin hakkının kabul edilmesi ve FKÖ'nün tek meşru temsilci olarak tanınması, Kudüs'ün doğusu da dâhil İsrail'in 1967'de işgal ettiği topraklardan çekilmesi, başkenti Kudüs olan bağımsız bir Filistin devletinin kurulması, Yahudi yerleşim yerlerinin boşaltılması, yurtlarını terk etmek zorunda kalmış olan Filistinli mültecilerin geri dönüşlerinin sağlanması ve geri dönmek istemeyenlere tazminat ödenmesi doğrultusundaki BM kararının uygulanmasıydı.

Filistinlilerin ve Arapların Filistin sorunu konusundaki temel yaklaşımlarını özetleyiniz.

1980'lerin sonlarında bunların dışındaki en önemli gelişme 1987 Aralık'ında başlayan Filistinlilerin İntifada hareketi ve 1988 Ağustos'unda Ürdün yönetiminin 1950'de ilhak ettiği Batı Şeria ile ilgili olarak her türlü hukuki ilişkisini kestiğine ilişkin yaptığı açıklamanın ardından 1988 Kasım'ında yapılan sürgünde bir bağımsız Filistin Devleti'nin kurulduğunun açıklanmasıydı.

DİKKAT

SIRA SİZDE

5

1 Ağustos 1988'de Kral Hüseyin Ürdün'ün Batı Yakası'yla ilişkisini kestiğini ve burayla yasal ve yönetsel bağlarını kopardığını açıkladı. Zira 1948 savaşı'nın sonunda Ürdün Filistin'in İsrail tarafından henüz işgal edilmemiş olan kısmını yani Doğu Kudüs'ü de içine alan Batı Şeria'yı ilhak etmişti. Her ne kadar söz konusu topraklar 1967'de İsrail tarafından işgal edilmiş olsa da bu topraklar yasal olarak Ürdün toprağı sayılmaktaydı. Ürdün bu kararıyla Filistin topraklarındaki yasal ve yönetsel haklarından vaz geçiyordu. Ayrıca FKÖ'yü Filistin halkının tek meşru temsilcisi olarak her yönden destekleyeceğini de ifade eden Ürdün Kralı bir gün sonra yaptığı bir açıklamada da Filistin önderliği tarafından eğer sürgünde bir hükümet kurulursa onu tanıyan ve destekleyen ilk ülke olacağını belirtmekteydi.

FKÖ tarafından değerlendirilen bu kararın arkasından **12-15 Kasım 1988'de Cezayir'de toplanan FKÖ, Filistin Ulusal Konseyi 1948 bölünme sınırlarını esas alan ve başkenti Kudüs olan sürgünde bağımsız bir Filistin Devleti'nin kurulduğunu açıklarken** geçici Filistin hükümetinin Devlet Başkanının FKÖ Genel Sekreteri ve Yürütme Komitesi Başkanı Yaser Arafat ve Dışişleri Bakanının FKÖ'nün Siyasal Bölüm Başkanı Faruk Kaddumi olması, geçici hükümet üyelerinin, FKÖ Yürütme Komitesi üyeleri ile Nayif Hawatmeh ve George Habbash'dan, yasama organının ise işgal altındaki kişilerin de katılımının sağlanması ile Filistin Ulusal Konseyi üyelerinden oluşması öngörülmüştü. Bağımsızlığın açıklandığı 15 Kasım'daki toplantıda ayrıca bir Uluslararası Barış Konferansı'nın BM'nin 242 ve 338 sayılı kararları doğrultusunda ve başta kendi kaderini tayin hakkı olmak üzere Filistinlilerin yasal haklarını elde etme temelinde toplanması gerektiği ve Doğu Kudüs dâhil, İsrail'in 1967'de işgal ettiği bütün Filistin ve Arap topraklarından çekilmesi ve bütün yerleşim bölgelerinin iptali üzerinde durulmaktaydı (Halloum, 1989: 233-249).

Bu dönemde Filistin politikasında asıl değişiklik 242 ve 338 sayılı BM kararlarının ve İsrail'in var olma hakkının kabul edildiğinin açıklanması olmuştur. Arafat bunu bizzat kendi ağzından 1988'de BM'nin Cenevre'de toplanan Genel Kurulunda yaptığı konuşmada dile getirmiştir (Ma'oz, 1999: 405).

Filistinliler, sürgünde bağımsız Filistin Devleti'ni nerde ve nasıl kurmuşlardır?

1988 sonu ve 1989 başından itibaren hem İntifadanın etkisiyle hem Amerikan hükümetinin baskısıyla hem de İsrail kamuoyundan gelen baskılarla (yüzde ellisi Filistinlilerle barış için masaya oturulmasından yanaydı) İsrail'de iktidarda bulunan Ulusal Birlik Hükümeti (Likud-İşçi koalisyonu), kabine üyelerinin büyük çoğunluğunun muhalefetine rağmen müzakerelere başlanmasının kaçınılmaz olduğu noktasına gelmişti. Sonuçta 1989 Mayıs'ında harekete geçen Izak Şamir hükümeti Camp David temelinde özerklik için görüşmelere başlanmasının mümkün olduğuna karar vermişti. Bölgesel ve global koşulların da yardımıyla Şamir hükümeti Batı Şeria ve Gazze dışında ikamet eden (diasporadaki) Filistinliler tarafından temsil edilmemek koşuluyla FKÖ ile dolaylı görüşmelere başlamayı kabul etmişti. İsrail'in koşulunun kabul edildiği Madrid görüşmeleri 1991 Ekim'inde başlamış oldu. 1992 Haziran'ındaki seçimleri İşçi Partisinin kazanmasıyla işbaşına gelen Izak Rabin Hükümeti (İşçi-Meretz koalisyonu) ile barış süreci yerel ve global konjonktürün de etkisiyle yeni bir dinamizm kazanmıştır. 1993 Eylül'ünde başlayan Oslo sürecinde İşçi Partisinin bakanlarından Yossi Beilin ve Arafat'ın yardımcısı Ebu Mazen'in (Mahmud Abbas) oldukça önemli katkıları olmuştur.

OSLO SONRASINDA ORTA DOĞU BARIŞ SÜRECİ

Doğu Bloku'nun yıkılması ve iki kutuplu yapının, dolayısıyla bölgesel ve global anlamda elli yıla damgasını vuran Amerikan-Sovyet çatışmasının tarihe karışmasıyla noktalanmış bu yeni süreç ilk meyvesini ABD önderliğinde Irak'a düzenlenen operasyonla vermişti. Diğer taraftan, Irak'ın Kuveyt'i işgali ve sonrasında Irak'a karşı güç kullanılması sürecinde Filistinliler ve FKÖ, Irak'ı desteklemiş fakat bunun karşılığında yaklaşık 400.000 dolayındaki Filistinlinin Kuveyt'ten kovulmasıyla kalmamış FKÖ ve Arafat Arap dünyası tarafından o güne kadar sağlanan siyasi ve mali desteği kaybetmişti. Bu durum FKÖ'nün içerde zor durumda olduğu ve fazla pazarlık gücünün olmadığı anlamına geliyordu. İsrail'deki iktidar değişikliği ile İzak Rabin-Şimon Perez ikilisinin işbaşına gelmesi ve FKÖ ile doğrudan müzakerelere sıcak bakmaları da Oslo'ya giden süreçte önemli gelişmelerdi. Tüm bunlara ilave olarak Kuveyt'i işgal eden Irak'a karşı BM öncülüğünde uluslararası güç kullanılması, bu defa gözlerin Filistin'deki işgali sürdüren ve BM kararlarını hiçe sayan İsrail'e çevrilmesine yol açmıştı. Diğer bir ifadeyle bu son gelişme İsrail üzerinde bir uluslararası kamuoyu baskısı oluşturmuştu. Yukarıda özetlenmeye çalışılan içsel ve dışsal dinamiklerin barışı zorlaması veya en azından kolaylaştırması üzerine Washington'da süren görüşmelerden ayrı olarak yürütülen ve Norveç Dışişleri Bakanı'nın ara buluculuk yaptığı görüşmeler, Oslo barış sürecini başlatmıştı.

1993 Eylül'ünde başlayan ve ilk etapta İsrail ve FKÖ'nün karşılıklı birbirlerini tanımasını, FKÖ'nün şiddet kullanımından vazgeçmesini ve Gazze ve Eriha'da geçici bir özerk yönetim oluşturulmasını öngören anlaşmanın ikinci aşaması 1994 Mayıs'ında imzalanmıştır. Anlaşma, aşamalı bir şekilde Batı Şeria'da bir Özerk Filistin yönetimi oluşturulmasını ve beş yıl içinde ise bağımsız Filistin devletinin kurulmasını öngörmektedir.

DİKKAT

Oslo Süreci neyi amaçlamaktaydı?

SIRA SİZDE

7

Bundan sonraki en önemli adım 25 Eylül'de FKÖ Yönetim Kurulu ve 27 Eylül'de de İsrail kabinesi tarafından onaylanan ve tarihe "Oslo II" ya da "Geçici Anlaşma" (Interim Agreement) olarak geçen anlaşmanın 28 Eylül 1995'te Washington'da Arafat ve Rabin'in yanı sıra Clinton, Mübarek ve Kral Hüseyin tarafından da imzalanması olmuştur. Anlaşmanın gereği olarak İsrail, Batı Şeria'nın Karbata, Kabatiya, ve Yatta kasabalarından da çekilmekteydi. Bundan sonra taraflar arasında yapılan görüşmeler sonucunda İsrail 1995 Kasım'ında Cenin'den arkasından aynı yılın Aralık ayında ise Nablus, Tulkarim, Beytullahim (Bethlehem) ve Ramallah'tan çekilmiştir.

İsrail'in El-Halil'den (Hebron) çekilmesini öngören anlaşma ise 1996 Mayıs'ındaki seçimlerde işbaşına gelen ve sertlik yanlısı olarak bilinen Likud lideri Netanyahu döneminde ABD Filistin Özel Temsilcisi Dennis Ross'un da girişimiyle 17 Ocak 1997'de imzalanmıştır.

1998 Mayıs'ından itibaren ABD Dışişleri Bakanı Madeline Albright ve Orta Doğu Özel Temsilcisi Dennis Ross'un çabaları ile belli bir noktaya getirilen barış çabaları, Netanyahu ve Arafat'ın 15 Ekim'de ABD'nin Maryland eyaletindeki Wye plantasyonunda başlattıkları ve bir hafta süren görüşmelerin sonunda 23 Ekim 1998'de Wye Memorandumu adıyla anılan anlaşmayı imzalamasıyla sonuçlanmıştı. Netanyahu, görüşmelere David Levy'nin 1998 Ocağında istifasıyla boşalan Dışişleri Bakanlığına yeni atanmış olan Ariel Şaron'la birlikte katılmıştı.

Wye Memorandumu'na kadar Filistin yönetimi Batı Şeria'nın (Filistin topraklarının %20'sidir) %3'lük kısmında tam denetime, % 24'lük bölümünde ise sınırlı denetime sahip olmuştur. Diğer %73'lük bölümde ise İsrail'in hem sivil hem de askerî yönetimi devam etmekteydi. Çekilmeyle beraber Filistin Yönetimi Batı Şeria'nın %18.2'lik bölümünde tam denetime sahip olacak; diğer %21.8'lik kısmında ise Filistin yönetiminin sivil denetimi, İsrail'in ise askerî denetimi söz konusu olacaktı. Bununla beraber Batı Şeria'nın %60'lık bölümünde İsrail'in sivil ve askerî anlamda tam denetimi devam edecekti.

Nitekim 11 Kasım 1998'e kadar anlaşmayı yürürlüğe koymayan Netanyahu hükûmeti Kasım sonuna gelindiğinde sadece Batı Şeria'nın %2'lik bir bölümünden çekilmişti. İsrail çekilme işlemini geciktirirken aynı zamanda hem Filistin yönetiminde kalan bölgelerdeki Yahudi yerleşim birimlerinin İsrail'in diğer bölgelerine ulaşımını sağlayacak ve bir anlamda Filistin yönetimini by-pass etmeyi amaçlayan (Filistin köylülerinin toprakları olan alanlarda) yollar inşa etmiş hem de yeni yerleşim birimleri inşasını sürdürmüştü.

17 Mayıs 1999 seçimlerinde başbakanlık için yapılan seçimlerde %43.9 oy alan rakibi Netanyahu karşısında %56.1 oy alarak önemli bir başarı elde eden İşçi Partisi lideri Ehud Barak'ın barış süreci konusundaki yaklaşımı olumluydu ve bu durum, İsrail ve Filistin yönetiminin **4 Eylül 1999'da** Mısır'ın Kızıl Deniz kıyısındaki bir sayfiye kenti olan Şarm el-Şeyh'te tarihe **Şarm el-Şeyh Memorandumu** olarak bilinen anlaşmayı imzalamalarıyla sonuçlandı. Anlaşma, Oslo sürecini kaldığı yerden devam ettirmeyi ve bir anlamda uygulanamayan Wye Anlaşması'na işlerlik kazandırmayı amaçlamaktaydı ve bu nedenle II. Wye Anlaşması olarak da nitelenmektedir. Taraflar **nihai statü** görüşmelerine (bağımsız Filistin devletinin kurulması görüşmeleri) başlayabilmek için önceki anlaşmalarda öngörülen hedeflerin gerçekleştirilmesi gereği üzerinde odaklanmışlardı.

Dolayısıyla sözü edilen anlaşmayla bir takvim çerçevesinde çekilmenin kaldığı yerden devam etmesi sağlanmaya çalışılmaktaydı. Nitekim **Oslo süreci sonunda Filistin'in tam kontrolüne terk edilen bölge %18'de kalmış, ortak denetimin söz konusu olduğu bölge ise %22 olmuştur. 1967'de işgal edilen ve Filistin topraklarının ancak %20'sini oluşturan (%80'i daha önce işgal edilmişti) Batı Şeria'nın % 60'ı hâlâ İsrail'in tam denetiminde bulunmaktaydı.**

11-24 Temmuz 2000 tarihleri arasında İsrail ve Filistin heyetleri **Camp David**'de bir araya gelerek Oslo sürecinin öngördüğü nihai statü konularında bir anlaşma sağlamaya çalıştılar. Dönemin ABD Başkanı Bill Clinton'ın daveti ve İsrail Başbakanı Ehud Barak ile Filistin lideri Yaser Arafat'ın ve her iki taraftan teknik danışmanların katılımıyla gerçekleştirilen II. Camp David zirvesi ABD'nin Maryland eyaletinde, Camp David adlı küçük bir kasabada yapılmıştı. Taraflar 1999 Eylül'ünde Şarm el-Şeyh'te yine barış görüşmeleri için bir araya gelmiş ve 1998 tarihli Wye Memorandumu'nun geliştirilmiş versiyonunu kabul eden bir anlaşma imzalamışlardı. Yukarıda ele alınan bu anlaşmada barış sürecinin son tarihi olarak 13 Eylül 2000 olarak gösteriliyordu. 2000 yılının Eylül'ünde imzalanması plânlanan nihai barış anlaşması öncesinde Clinton, tarafları Camp David'te son bir kez nihai barış müzakerelerine hazırlık için bir araya getirmişti. Ancak görüşmeler sonunda tarafların birbirinden ne kadar uzak oldukları bir kere daha anlaşılıyordu.

Nihai Statü Konuları:
Kudüs'ün statüsü, sınır
sorunu, Yahudi yerleşimleri
ve mülteciler sorunudur.

Şekil 5.5

Mescid-i Aksa
(Kubbetus Sabra)

Kaynak: Yazarın
Kendi Arşivi

28 Eylül 2000, Filistin sorununun tarihi dönüm noktalarından biri olmuştur. Camp David'deki başarısızlığın neden olduğu olumsuz ortamda, Benjamin Netanyahu'nun ardından dönemin ana muhalefet partisi Likud'un Genel Başkanı **Ariel Şaron**, yaklaşık 1.000 askerle birlikte provokasyon niteliğindeki **Harem-i Şerif (el-Aksâ Camii) ziyareti** Filistinlilerin protesto gösterilerine yol açmış ve kısa süre içinde El-Aksâ İntifadası olarak da bilinen İkinci İntifadayı başlatmıştır.

Bu süreçte bir tarafta İsrail'in artan şiddet ve sindirme girişimi diğer tarafta İslâmi Cihad, El-Aksâ Şehitleri Tugayı, Filistin Halk Kurtuluş Cephesi (FHKC) ve HAMAS'ın üstlendiği intihar saldırıları devreye girmiştir.

2002 yılına kadar geçen sürede %25'i 18 yaşın altında olmak üzere 900'den fazla Filistinli İsrail saldırıları sonunda yaşamını yitirmiştir. İsraililere karşı girişilen 36 intihar saldırısında ise 91 kişi ölmüştür.

İkinci İntifadanın başlamasına yol açan gelişme hakkında bilgi veriniz?

II. Camp David'de tarafların herhangi bir ortak noktada buluşamamaları ve 28 Eylül 2000'de başlayan şiddet, barışa ilişkin umutları iyice tüketmişken taraflar son bir deneme daha gerçekleştirdiler ve bu defa **21 Ocak 2001'de** Mısır'ın Kızıl Deniz kıyısında bir sahil kasabası olan **Taba**'da bir araya geldiler. Hem İsrail'de seçimler yaklaşmış hem de Clinton'ın iktidarının son günleriydi. Bir anlaşmaya varılsa bile bunun İsrail'de referanduma sunulması için uygun ortam bulunmuyordu. Bu açıdan bakıldığında zamanlamanın çok da uygun olduğu pek söylenemezdi. Taraflar bir kez daha denemiş olsalar da özellikle Camp David'de tıkandıkları noktaları yine aşamamışlardır.

İsrail'de 6 Şubat 2001'de yapılan seçimlerin sonucunda Likud lideri Ariel Şaron'un başbakan olması iki taraf arasında öyle ya da böyle sürdürülen müzakere sürecinin bir anlamda çöpe atılmasından başka bir şey değildi.

Şekil 5.6*Ramallah-Filistin***Kaynak:** Yazarın Kendi Arşivi

Şaron hükûmetiyle beraber her geçen gün gerilim daha da artmış ve barışa ilişkin umutlar giderek tükenmiş; umutlu beklentilerin yerini umutsuzluk almıştır. Şaron hükûmeti, iktidara gelişiyle beraber Filistin kentlerindeki askerî kuşatmayı sona erdireceğini açıkladıysa da bu hiçbir zaman gerçekleşmemiş, zaman içinde daha da sertleşmiş ve giderek tam anlamıyla bir askerî işgale dönüşmüştür. Ramallah başta olmak üzere Tulkarim, Kalkilya, Beytullahim, El-Halil ve diğer kentlerdeki kuşatma ve işgal gün geçtikçe kalıcı hâle dönüşmüştür. İsrail hükûmeti barış sürecinin başlamasını şiddetin sona ermesine bağlarken Filistin kentlerine füze yağdırmış ve her gün alabildiğine bombalamıştır.

11 Eylül sonrasında Filistin halkına karşı uyguladığı şiddeti tırmandırma politikasının Amerikan hükûmetinin Afganistan'a karşı açtığı terör savaşıyla ilişkilendiren Şaron hükûmetinin yaklaşımı gerçekten kabul edilemez nitelikte olmuştur. Şaron, ortaya çıkan yeni uluslararası konjonktürü Filistinlileri sindirmek için kullanmak istemekteydi. İsrail Filistin kentlerini tanklarla ve uçaklarla bombalamakta ve Filistin köyleri tahrip edilmekte; bu saldırılarda her geçen gün çok sayıda masum insan ve çocuk ölmekte ya da sakat kalmaktaydı. İsrail, bu saldırılarında F-16 savaş uçakları, saldırı helikopterleri ve roketler kullanmaktaydı.

Nitekim 2002 Şubat'ından itibaren saldırılarını Arafat üzerinde yoğunlaştıran Şaron hükûmeti, Arafat'ın Ramallah'taki karargâhını kuşatarak dış dünyayla bağlantısını kesmiştir. Aynı şekilde Gazze'deki Filistin yönetimine abluka uygulayan İsrail, Nablus ve Cenin'deki mülteci kamplarına olan saldırılarını da yoğunlaştırmıştır. Özellikle Ramallah ve Gazze'ye düzenlenen 20 Şubat'taki saldırılarda 16 Filistinli öldürülmüş; 27 Şubat- 1 Mart tarihleri arasında Nablus ve Cenin'deki Balat ve Cenin mülteci kamplarına düzenlenen saldırılarda ise 12 Filistinli ölümlenirken 20'den fazla insan da yaralanmıştır. 7 - 8 Mart'ta Tulkarim mülteci kampına giren İsrail, aynı gün Gazze'deki Cebeleye mülteci kampına düzenlediği saldırıda 40 Filistinliyi öldürmüştür.

Bu arada BM Güvenlik Konseyi 12 Mart 2002'de toplanarak 1397 sayılı kararı almıştı. Kararda: Güvenlik Konseyinin 242 ve 338 sayılı kararları anımsatılarak İsrail ve Filistin'in yan yana iki devlet olarak güvenli ve tanınmış sınırlar içinde yaşayacağı bir çözüm üzerinde ısrar edilmekteydi.

Mısır Cumhurbaşkanı Hüsnü Mübarek ve Ürdün Kralı II. Abdullah gibi sorunun birinci derecede tarafı olan liderlerden yoksun olarak 26-28 Mart 2002'de Beyrut'ta yapılan 22 ülkenin katıldığı Arap Birliğinin dördüncü zirvesine İsrail'in tekrar Batı Şeria'ya dönmesine izin vermeyebileceği korkusuyla Arafat da katılmamıştı. Zirvede büyük ölçüde Suudi Prensi Abdullah'ın Şubat ortasından itibaren tartışılan önerileri ele alınmıştır. Prens Abdullah bin Abdül Aziz'in planı aslında ABD, Rusya, AB ve Arap ülkeleri tarafından olumlu bulunmuştu. 28 Mart'taki sonuç bildirisi esas olarak Prens Abdullah tarafından ileri sürülen teklif doğrultusunda hazırlanmıştır. Sonuçta Suudi Arabistan Veliaht Prensi Abdullah tarafından sunulan, özü itibarıyla İsrail'in 1967'deki sınırlara çekilmesinin yanı sıra Filistinli mültecilerin dönüşü sorununun çözülmesi karşılığında, İsrail ile ilişkilerin normalleşmesini öngören teklifi Beyrut'ta bir araya gelen Arap temsilciler tarafından kabul edilerek Beyrut zirvesinin ortak kararı hâline dönüştürülmüş ve bundan sonraki süreçte Arap Planı olarak anılmıştır. Söz konusu plan ilk kez İsrail'e, bütün Arap ülkeleriyle ve bütün komşularıyla aynı anda bir barış anlaşması imzalayarak güvenli sınırlar içinde varlığının tanınmasını öngörmekteydi.

29 Mart 2002'de toplanarak Arafat'ı düşman ilan eden Şaron hükümeti tarafından "Savunma Kalkanı Operasyonu" adıyla başlatılan saldırının hedefinde bu defa Arafat'ın Ramallah'taki karargâhı bulunuyordu. İsrail, yaklaşık altı ay sürececek bir kuşatma ile haberleşme, ısınma ve barınma gibi en temel gereksinimlerinden de mahrum bırakarak Filistin liderini teslim etmeye zorlamaktaydı.

Söz konusu İsrail saldırılarına sert tepki gösteren Başbakan Ecevit İsrail'i soykırım yapmakla suçluyordu. Ecevit 5 Nisan 2002'de partisinin grup toplantısında İsrail'i eleştirdiği konuşmasında "Filistin halkına karşı dünyanın gözleri önünde soykırım uygulanmakta. İsrail yönetimi BM Güvenlik Konseyi kararlarına da meydan okumakta" ifadesini kullanmaktaydı.

Bu arada BM Güvenlik Konseyi 30 Mart, 4 Nisan ve 19 Nisan'da arka arkaya aldığı kararlarla (1402, 1403 ve 1405) hem daha önce almış olduğu kararları teyit etmiş hem de konuya ilişkin tepkisini göstermiştir.

2002 Mart ve Nisan'ı gerçekten çatışmaların bütün Filistin topraklarında yoğunlaştığı aylar olmuştur. BM'nin Orta Doğu Özel Temsilcisi Terje Roed-Larsen, Nisan ayı ortasında İsrail işgaline maruz kalan Batı Şeria'daki Cenin mülteci kampındaki incelemeleri sonunda yaptığı açıklamada yaşananların "akıllara durgunluk verdiği" ifade etmekteydi.

2002 Haziran'ına damgasını vuran gelişme Bush'un 24 Haziran 2002'deki uzun konuşmasının Filistin sorununa ilişkin kısmıydı. Bush'un barış planı diye ortaya koyduğu düşünce baştan sona İsrail'in tezinden başka bir şey değildi. Bush, İsrail işgalinin sona ermesi ve bir Filistin devletinin gerekliliğine olan düşüncesini açıklarken, Filistin'de mutlaka reform yapılmasını ve bu bağlamda Filistinlilerin yeni bir liderle yoluna devam etmesini bir önkoşul olarak getirmekteydi. Filistin halkına Arafat'ı değiştirmesini telkin eden Bush, mülteciler, Kudüs, yerleşimciler ve özellikle son zamanlarda İsrail'in gündeme getirdiği ve Batı Şeria'daki Filistin kentlerinin etrafını çevirmek amacıyla inşa ettiği duvara ilişkin tek kelime etmemekteydi.

Nitekim 2002'nin ikinci yarısında New York'ta başlayan dördüncü girişimin çalışmaları yeni bir Orta Doğu barış planının ortaya çıkacağına haberciydi. ABD, AB,

BM ve Rusya'nın katkılarıyla 2002 Temmuz'unda başlayan çalışmaların sonucu 2003 yılı başından itibaren "Yol Haritası" adıyla kamuoyuna açıklanacaktı.

Şaron, 28 Ocak 2003'te yapılan seçimleri İşçi Partisi adayları Amram Mitzna karşısında bir seçim zaferine dönüştürmüştür. Likud, parlamentodaki sandalye sayısını da ikiye katlamıştı. Seçmen aslında Mitzna'yı hem inandırıcı bulmamış hem de açıklamalarından tatmin olmamıştı (Mekelberg, 2003: 1-10 ; Brown, 2003: 77-94).

Arafat'ı dışlamaya çalışan Bush, 14 Mart'ta yaptığı açıklamada yakında tüm ayrıntılarıyla kamuoyunun bilgisine sunulacak olan "Yol Haritası" öncesi Filistin yönetimini müzakerelerde yer alması için yeni başbakanını belirlemesi ve "terörü" durdurması konusundaki baskısını arttırmıştır. Başbakanlık makamı dörtlülerin hazırlık toplantılarında da Filistin yönetiminin gerçekleştirilmesi gereken reformların ana unsurlarından biri olarak belirlenmişti. Arafat, bu doğrultuda 19 Mart'ta yeni başbakan adayı olarak FKÖ Yürütme Komitesi Başkanı Mahmud Abbas'ın (Ebu Mazen) belirlendiğini duyurdu (Martin, 2002: 60-63). Nitekim Filistin'in ilk Başbakanı Mahmud Abbas'ın 29 Nisan 2003'te göreve başlamasıyla beraber BM, AB, ABD ve Rusya'nın hazırladığı üç aşamalı "**Yol Haritası**" taraflara sunuldu.

DİKKAT

Üç aşamadan oluşan "Yol Haritası," öncelikle Filistin'de kapsamlı siyasi reformların gerçekleştirilmesini ve bu çerçevede seçimlerin yapılmasını, İsrail'in işgal etmiş olduğu topraklardan geri çekilerek yeniden 2000 Eylül'üne geri dönülmesini, her iki tarafın şiddete son vermesini; ikinci aşamada 242 ve 338 sayılı kararların uygulanmasını ve geçici sınırlara sahip ve egemenlik unsurları taşıyan bir Filistin devletinin kurulmasını; bu çerçevede Filistin'de reformların bitirilmesini ve Filistin'in kendi demokratik kurumlarını oluşturmasını; üçüncü aşamada ise tam bağımsız bir Filistin devletinin kurulması aşamasının gerçekleştirilmesini ve bu bağlamda Kudüs, yerleşimciler meselesi ve Filistinli mültecilerin geri dönüşü gibi kilit meselelerin çözümlenmesini öngörüyordu. Bu çerçevede ikinci aşamada başlayan Arap ülkeleri ile İsrail arasındaki normalleşmenin üçüncü aşamada tamamlanması da öngörülmüyordu. Özellikle planın ilk aşaması yani terörün ve şiddetin sona ermesi ve Filistin'de siyasi ve ekonomik reformların gerçekleştirilmesi Bush'un önerilerini içermektedir ki bu aynı zamanda İsrail'in de önkoşuluydu. Üç aşamalı plan, bir anlamda Prens Abdullah ve Başkan Bush'un planlarının sentezi olarak nitelenebilecek özelliklere sahipti.

Bu arada Mahmut Abbas, beş ay gibi kısa bir süre sonra 2003 Eylül'ünde Arafat'ı, İsrail'i ve ABD'yi suçlayan bir açıklama ile görevinden istifa etti. Başından beri Arafat ile uyuşamayan, güvenlik birimlerinin denetimi verilmeyen ve bu nedenle direniş örgütleri üzerinde etkin olamadığını iddia eden Mahmut Abbas'ın istifasının ardından, Arafat, hükümeti kurması için Meclis Başkanı Ahmed Kurey'i (Ebu Alâ) görevlendirdi. Çatışmaların dinmediği ve Yol Haritasının ortadan kalktığı bir dönemde göreve getirilen Kurey'in oluşturduğu yeni hükümette HAMAS yine yer almadı.

Ariel Şaron 2 Şubat 2004'te sürpriz bir açıklama yaparak Gazze Şeridi'ndeki tüm Yahudi yerleşimlerinin boşaltılacağını açıkladı. Her gün onlarca ev yıkan ve binlerce Filistinliyi yerlerinden eden İsrail'in yaklaşık 7500 yerleşimciyi etkileyecek olan bu politikanın nasıl gerçekleştirileceği ise herkes için merak konusuydu. Batı Şerika ve Kudüs'te yaklaşık 400.000 yerleşimci yaşadığı düşünülürse yapılmaya çalışılan şey sadece dünya kamuoyunu oyalamaktan ve yeni saldırılar için zemin hazırlamaktan ama asıl önemlisi İsrail'in güvenlik gereksinimlerini karşılamaya yönelik olmaktan öteye bir anlam ifade etmemektedir. Amerikan Başkanı Bush'un da des-

tek verdiği adına çekilme denen plan Batı Şeria'daki 4 yerleşim birimi ile Gazze'deki 21 yerleşim biriminden çekilmeyi öngörmekteydi. Bunun barış sürecine çok ciddi bir katkı yapacağını aslında soruna doğrudan taraf olanlar pek beklemiyordu. Zira Şaron, mevcut Filistin liderliğini tanımamakta; onlardan İntifadayı sona erdirmek İsrail'in işgalini tanımalarını istemekteydi.

Bu arada BM Güvenlik Konseyi, Gazze Şeridi'ndeki evlerin yıkımı ve sivil Filistinlilerin ölümü nedeniyle 19 Mayıs 2004 tarihli İsrail'i kınayan 1544 sayılı (ABD'nin çekimser kaldığı) kararı kabul etti. İsrail'e uluslararası hukuk çerçevesindeki yükümlülüklerine saygı gösterme çağrısı yapılmaktaydı.

Öte yandan Şaron hükûmeti daha önce çekilmeyi 2005 Temmuz'unda gerçekleştireceğini açıklamasına rağmen bunu radikal kesimin baskıları sonucu 2005 Ağustosuna erteledi ve nihayet Eylül ayında çekilme işlemini tamamladı. Bu arada Filistin'de 11 Kasım 2004'te Arafat'ın ölümü üzerine 9 Ocak 2005'te yapılan seçimleri kazanarak Filistin yönetiminin yeni Başkanı olan Mahmud Abbas'ın (Ebu Mazen) barış girişimleri sonuç vermedi. Örneğin, 8 Şubat 2005'te Şarm el-Şeyh'te gerçekleştirilen Şaron-Abbas görüşmesinden çıkan ateşkes kararı Hamas ve İslami Cihad gibi grupların da içinde bulunduğu tüm Filistinli gruplar tarafından kabul edilmiş olmakla beraber çatışmalar karşılıklı ihlallerle sürdü.

İsrail hükûmeti sonuçta 2005 Ağustos'unda başladığı çekilme işlemini Eylül sonunda tamamlandı ve böylece Gazze'deki 21 yerleşim biriminin tamamından ve Batı Şeria'daki 120 yerleşim biriminin 4'ünden çekilmiş oldu. Fakat fiilî durumda pek bir değişiklik olmadı. İsrail, Gazze'yi karadan, denizden ve havadan kontrolünü elinde bulundurduğundan, Filistinliler için Gazze bir açık hapisane olmaya devam etmekteydi. Gazze'de yaşayan Filistinlilerin dış dünya ile doğrudan bağlantısını kesen İsrail yönetimi çekilme sonrasında da defalarca bölgeye girerek sayısız işgal ve tutuklamalarını sürdürmüştür.

Diğer taraftan, Filistin'de 25 Ocak 2006'da yapılan seçimleri oyların %60'ını alan Hamas'ın kazanması ise bölgede çatışmaları yeniden tırmandırması için İsrail'in eline koz vermekteydi. Seçimlerde 132 milletvekilinden 76'sını Hamas alırken el-Fetih sadece 43 milletvekili çıkarabilmişti. İsrail'in Gazze'den çıkmasına izin vermediği Hamaslı vekillerin, video konferans aracılığıyla katıldığı Ramallah'taki Meclisin açılış toplantısında meclis başkanlığına, Hamas üyesi olan, Batı Şeria Üniversitesi öğretim üyelerinden Prof. Dr. Aziz Duveyk seçildi. Seçimin arkasından oluşması öngörülen hükûmete el-Fetih'in katılmaması üzerine İsmail Haniye'nin başbakanlığında Hamas tek başına yeni hükûmeti kurmaktaydı.

İsrail'i tanımayan, şiddet kullanımından vazgeçtiğini açıklamaya yanaşmayan ve İsrail'in yıkılmasını öngören maddeyi kuruluş bildirgesinden kaldırmayan Hamas'ın iktidara gelmesi onu yıllarca bir terörist örgüt olarak görmüş olan ABD ve İsrail ile Filistinliler arasındaki ilişkinin zor bir döneme girdiğini göstermekteydi.

DİKKAT

İsrail'de 28 Mart 2006'da yapılan genel seçimlerden ise Şaron tarafından kurulan Kadima Partisi birinci parti olarak çıkmakla beraber beklentilerin altında kalarak 29 milletvekili kazandı. 120 milletvekilli İsrail parlamentosu Knesset için yapılan seçimlerde İsrail sağının temel taşı olan Benyamin Netanyahu'nun liderliğini yaptığı Likud, 12 sandalye kazanarak ancak dördüncülüğü elde ederken hemen her dönemin koalisyon ortağı olmayı başaran ve daha ziyade Fas Yahudilerini temsil eden ve dinî ağırlıklı bir parti olan Shas, 12 milletvekiliyle üçüncü olmuştu. Moldova asıllı Rusya göçmeni Avogdar Lieberman liderliğindeki aşırı sağcı bir parti

olarak bilinen İsrail Beitenu (İsrail Evimiz) Partisi de 11 sandalye kazanarak Likud'un yerine sağın temel partisi olma hedefine bir adım daha yaklaştı.

İsrail hükümeti, Hamas'ın iktidara gelmesiyle bir dizi yaptırım da uygulamaya koymaktaydı. Bunlar, aylık 50 milyon doları bulan gümrük vergisi ve fon gelirlerinin Filistinlilere aktarılmasının dondurulmasını ve Hamas üyelerinin, İsrail denetimi altındaki bölgelerde dolaşımının engellenmesini kapsıyordu.

Filistin'de 2006 Aralık'ta Hamas ile el-Fetih taraftarları arasında şiddetli çatışmalar yaşanmaya başladı. ABD, İsrail ve Batı'nın yanı sıra birçok Arap ülkesinin de Hamas hükümetini by-pass ederek doğrudan Abbas ile ilişkiye geçmesi ile kendini daha güçlü gören el-Fetih ile iktidarını korumaya çalışan Hamas arasında alevlenen çatışmalarda örneğin 2007 Ocak'ında son haftasında 30 dolayında insan hayatını kaybetmişti. Taraflar arasında bir uzlaşma sağlanmasını amaçlayan ve Suudi Arabistan Kralı Abdullah'ın daveti üzerine 7 Şubat'ta Mekke'de yapılan görüşmelerin ardından bir ulusal birlik hükümeti kurulması söz konusu olduysa da Mısır ve Suriye'nin devre dışı kaldığı bu görüşmenin bir sonuç vermesi beklenmiyordu. Dolayısıyla 2007 Mart'ında kurulan ulusal birlik hükümetine rağmen 2007 Mayıs'ında çatışmalar yeniden yoğunlaştı. Sonuçta söz konusu çatışmalar Mahmud Abbas'ın 14 Haziran'da ulusal birlik hükümetini fesh ettiğini açıklamasıyla yeni bir boyut kazandı. Bir gün sonra Hamas yanlısı İsmail Haniye hükümetinin yerine FKÖ'ye yakın Salam Feyyad başkanlığında yeni bir hükümet kurulmaktaydı. Filistinli gruplar arasında bundan sonra da yer yer çatışmalar devam etti. Filistin'de ikili bir yapı ortaya çıkmıştı. Batı Şeria'yı FKÖ, Gazze'yi ise Hamas kontrol etmekteydi. Aynı anda Filistin'de iki farklı hükümet ortaya çıkmıştı.

2005-2007 arasındaki dönemde İsrail ve Filistinli gruplar arasındaki çatışmalarda ise 86 İsrailiye karşı 1290 Filistinli hayatını kaybetmişti. Bu arada İsrail-Filistin cephesinde barış görüşmelerine ilişkin en önemli gelişme, Amerikan yönetiminin girişimiyle 27-29 Kasım 2007'de ABD'de gerçekleşen **Annapolis** toplantısıydı. Annapolis, geniş katılımlı bir toplantı olması açısından önemliydi.

DİKKAT

Annapolis'e göre taraflar arasında iki devletli çözüme yönelik barış görüşmeleri hemen başlayacak ve 2008 sonuna kadar bitirilecekti. Taraflar bu süre içinde Kudüs, mülteciler, yerleşimciler, sınırlar, güvenlik ve su konularını kapsayan ve nihai statü konuları da denen altı konuda anlaşma sağlamaya çalışacaktı.

Fakat gerek 2008 Kasım'ında ABD'de gerekse 2009 Şubat'ında İsrail'de seçimlerin olması ayrıca Filistinliler arasındaki bölünmüşlüğün devam etmekte oluşu Annapolis'in başarı şansını azaltan gelişmelerdi. Sonuçta 2008 sonuna yaklaşıldığı hâlde hiç bir somut adımın atılmamış olması da bunu doğrulamaktaydı. Toplantıya katılan Mahmut Abbas ve Ehud Olmert konferans öncesinde yaptıkları toplantılarla belli bir alt yapı oluşturmaya çalışmışlardı. Arap Birliğinin 22 Kasım 2007'deki toplantısında Arap ülkeleri toplantıya katılma kararı almıştı. Buna karşılık Suriye, Golan'ın toplantının resmî gündeminde olmadığı için Dışişleri Bakan yardımcısıyla katılmayı tercih etti. Arap ülkelerinden Suudi Arabistan, Mısır, Suriye, Ürdün, Lübnan, Bahreyn, Katar, Birleşik Arap Emirlikleri, Umman, Fas, Tunus, Cezayir, Yemen ve Moritanya, diğer Müslüman ülkelerden Türkiye, Pakistan, Endonezya ve Malezya ayrıca AB, Rusya ve Çin'in de katıldığı toplantı tarihe Orta Doğu konusunda son elli yılın en geniş katılımlı toplantısı olarak geçecekti. Toplantıya katılmayanlar arasında yer alan Hamas ve İran ise Annapolis'e ağır eleştiriler yöneltekti.

Nitekim 2000 Eylül'ünde Ariel Şaron tarafından Mescid-i Aksa'ya girilmesiyle başlayan ve İsrail'in orantısız güç kullanmasıyla devam eden süreç, Batı Şeria ve Gazze'nin yeniden İsrail'in askerî ve siyasi işgaliyle sonuçlanmıştı. Fakat bu dönemde de her ne kadar sonuç alınmasa da bazı girişimler söz konusu olmuştu ki 2003 Nisan'ında gündeme gelen Yol Haritası, 2005 Eylül'ünde İsrail'in Gazze'den çekilmesi ve Annapolis konferansı bu açıdan önemli gelişmelerdi. Fakat İsrail'in 27 Aralık 2008-18 Ocak 2009 tarihleri arasında devam eden ve yaklaşık 1500 Filistinli Müslümanın hayatını kaybettiği ve 5000'in üzerinde yaralının olduğu Gazze işgali barış sürecinin tabutuna çakılan son çiviydi. Bu gelişme sonrasında İsrail'de işbaşına gelen hükümetlerin Yahudi yerleşim yerleri işgalini temel öncelikleri hâline getirmeleri ve barış sürecine ilişkin olumlu bir tutum içinde olmamaları dolayısıyla barış sürecinde herhangi bir gelişme söz konusu olamamıştır. İsrail Gazze'ye uyguladığı hiçbir meşruiyeti olmayan ambargoyu, yine meşruiyeti olmayan bir ablukayla desteklemektedir. Nitekim Gazze ablukasını önlemeye ve Gazze'ye insani yardım götürmeye çalışan bir çok girişimi engelleyen İsrail, 31 Mayıs 2010'da Gazze'ye yardım götürmeyi amaçlayan ve dünyanın farklı ülkelerinden 600 dolayında sivil toplum üyesinin katıldığı yardım konvoyunda bulunan Mavi Marmara adlı gemiye düzenlediği saldırı sonucunda 9 Türk'ü öldürmüştür. İsrail, söz konusu bu olaydan sonra da benzer girişimleri güç kullanarak önlemiş ve Gazze ablukasını uygulamaya devam etmiştir.

GAZZE SALDIRISI SONRASI SÜREÇ VE NETANYAHU DÖNEMİ

Her ne kadar Ariel Şaron 2005 Kasım'ında Likud'tan ayrılarak Kadima Partisini kurmuş olsa da bu durum sağdaki partilerin İşçi Partisi karşısında güçlü oldukları gerçeğini değiştirmemiştir. 2006 Mart'ındaki seçimleri Kadima'nın yeni lideri Ehud Olmert kazanmış ama Netanyahu liderliğindeki Likud gücünü arttırmaya devam etmiştir. 2006 seçimlerinde Şaron'un Gazze'den çekilmesini onayladığını yeni kurulan Kadima'ya destek vererek ortaya koyan İsrail kamuoyu 2009 seçimlerinde ise bu defa İsrail'in Gazze'ye saldırısını onaylamaktaydı. Gazze işgali tüm sağ partilerin oylarını arttırmasına yol açmıştır. Merkez ve soldaki partiler ise oy kaybetmişlerdi. İşçi Partisi, 2001'den bu yana işbaşında olan hükümetlerde önce Ariel Şaron'un Likud'uyla daha sonra ise Olmert'in Kadima'sıyla koalisyon oluşturarak yine bir şekilde hükümette olsa da bu durum aşırı güvenlik merkezli politikaların uygulanmasında bir değişiklik yapmamış ve İşçi Partisi'nin sürekli oy kaybetmesiyle sonuçlanmıştır. İşte bu atmosferde yapılan 2009 Şubat seçimlerinden her ne kadar Kadima

Şekil 5.7

Kaynak: <http://upload.wikimedia.org/wikipedia/commons/8/8e/Gz-map-tr.png>

birinci parti olarak çıkmış olsa da seçimlerde oyunu ikiye katlayan Likud'un başını çektiği sağ partiler parlamentoda çoğunluğu ele geçirdiler. 2006 seçimleriyle karşılaştırıldığında İşçi Partisi'nin parlamentodaki sandalye sayısı 19'dan 13'e düşmüştür. Kadima, Tzipi Livni liderliğinde girdiği seçimlerde birinci parti olarak çıkmış olsa da milletvekili sayısı 29'dan 28'e düşmüştür. Likud ise Ariel Şaron liderlikten ayrıldıktan sonra Netanyahu liderliğinde girdiği 2009 seçimlerinde milletvekilini 12'den 27'ye çıkararak önemli bir başarı elde etmiştir. Genel anlamda bakıldığında İşçi Partisi ve Kadima'nın da içinde yer aldığı merkez veya sol partiler 55 milletvekili kazanırken sağdaki partiler 65 milletvekili kazanmışlardır. Bunlardan özellikle Rus Yahudilerinden oy alan ve liderliğini yeni Netanyahu hükûmetinde Dışişleri Bakanlığına getirilen Lieberman'ın yaptığı Israel Beytanu ise 2009 seçimlerinden beklenmedik bir başarı elde etmiş ve 15 milletvekiliyle İşçi Partisi'nin önüne geçerek üçüncü parti konumuna yükselmiştir. Sefardi ve Mizrahi Yahudilerin oy verdiği Shas ise bir milletvekili kaybetse de 11 milletvekili kazanarak her zaman olduğu gibi koalisyon hükûmetlerinin kilit partisi olma özelliğini korumuştur. Şiddet politikasının kamuoyunun büyük bir kesimi tarafından onaylanması açısından önemli olan bu durum Gazze saldırıları esnasında yapılan kamuoyu yoklamalarından da belliydi. 1 Ocak 2009'da Haaretz tarafından telefonla gerçekleştirilen bir kamuoyu yoklamasına göre halkın %70'i operasyonu destekliyor ve devam etmesini istiyordu. Çözüm isteyenler ise %20'de kalmıştı.

Netanyahu daha önce hiç yanaşmadığı "iki devletli çözümü" kabul etmiş görünüyorsa da iki devletli çözüm konusundaki yaklaşımı oldukça ilginçti ve Filistin tarafı açısından kabul edilebilir bir yaklaşım gibi görünmüyordu. Zira ortaya çıkacak Filistin devletinin silahsızlandırılmış olması koşulu getirilmekte ayrıca İsrail'in kurulacak Filistin devletini havadan, karadan ve denizden kontrol etmesi öngörülmekteydi. Ayrıca İsrail, söz konusu devletin güvenliğini sağlamak için bir başka devletten askerî destek istememesi için uluslararası garanti istemekteydi.

Aslında yeni olan iki devletli çözümü kabul etmiş olmasıydı. Ancak bu devletin askersiz ve silahsız olması ve havadan, karadan ve denizden İsrail tarafından kontrol edilecek olması kurulacak devleti anlamsız hâle getirmekteydi. Kurulacak devletin silahsızlandırılacak olması ise yeni bir şey olmamakla beraber Netanyahu'nun da aynı şeyi söylemesi üzerine artık İsrail'in resmî politikası hâline gelmiş olması önemliydi. Ayrıca Filistin tarafının ve Arap ülkelerinin İsrail'i tanımaları artık yeterli bulunmuyordu. İsrail'i bir "Yahudi Devleti" olarak tanımaları istenmekteydi. Bu da daha önce zaman zaman dile getirilmiş olsa da artık İsrail'in resmî politikası hâline gelmekteydi ve durumu daha da zorlaştırmaktan başka bir işe yaramayacağı açıktı; ama asıl önemlisi İsrail'in bununla neyi amaçladığıydı. Bu politika yine Netanyahu tarafından ortaya atılan Mülteciler sorununun İsrail toprakları dışında çözülmesi ve Batı Şeria'nın (Yahudiler bu topraklara Judea ve Samaria demektedir) "Yahudi Anavatanı" olarak nitelenmesiyle birlikte düşünüldüğünde anlamlı hâle gelmekteydi. Zira İsrail hükûmeti, Filistinlileri İsrail'e kabul etmeme politikasını felsefi ve ideolojik bir temele oturtmaya çalışırken kendi içindeki Filistinli Araplardan da kurtulmayı planlamaktaydı. Tüm Filistin'i Yahudi anavatanı olarak nitelemesi ise en nihai aşamada bağımsız bir Filistin devletinin kurulmasına asla izin verilmeyeceği anlamına gelmekteydi. Zaten "ayrılmaz ve bölünmez" olarak gördüğü Kudüs'ü tartışma dışında tutmakta ve İsrail'in ebedi başkenti olduğunu ilan etmekteydi. Bu koşullar altında bir devlet kurulmasının amaçlanmadığı açıkça anlaşılmaktaydı.

Öte yandan, Amerikan Başkan Yardımcısı, Joe Biden'ın Cumhurbaşkanı Şimon Perez ve Başbakan Netanyahu ile yaptığı temaslardan bir gün sonra henüz İsrail'den ayrılmadan 10 Mart 2010'da yapılan açıklama bir anda Amerikan hükûmetini bile şaşkına çevirmişti. Yerleşim yerlerinin inşasına ilişkin 26 Eylül 2010'da sona erecek olan 10 aylık ertelemeye rağmen, İsraili konut bakanından yapılan ve Doğu Kudüs'e 1600 yeni konut yapılacağı yönündeki açıklamaya tepki gösteren Biden, "İsrail hükûmetinin Doğu Kudüs'te yeni konutlar inşa etme planlarını iletmesi kararını kınıyorum. Açıklamanın içeriği ve zamanlaması bugün İsrail'de yaptığım yapıcı temaslara tezat oluşturuyor" ifadesini kullanırken bunun doğrudan görüşmelerin başlaması için yapılan çabalara indirilmiş bir darbe olduğunu ve güven duygusuna zarar verdiğini açıkladı. Beyaz Saray Sözcüsü Robert Gibbs de kararı kınadıklarını ifade etti.

Şekil 5.8

Tel Aviv (İsrail)

Kaynak: Yazarın Kendi Arşivi

Her ne kadar İsrail, 2010 yılı başında da özellikle yeni yerleşim yerleri inşaatını devam ettirdiği için ABD ile arasındaki ilişkilerde soğukluk devam etse de **Barry Rubin**, 9 Mayıs 2010'daki yazısında Obama yönetiminin İsrail'e baskı yapamayacağını defalarca yazdığını ifade ederek Obama yönetiminin İsrail'e silah satışına devam etme kararı aldığına dikkat çekmekteydi. Rubin, bu konudaki değerlendirmesini Barbara Opall-Rome'un 3 Mayıs 2010 tarihli Defence News'de yayınlanan yazısına dayandırmaktaydı. Buna göre ABD İsrail'e çeşitli tür silahların satışına yeniden başlamıştı.

Ayrıca ABD diğer ülkelere verdiği askeri kredileri, Amerikan silahı almak için kullanılmasını şart koşarken, İsrail'e bunun %26'sını askerî teknolojisini geliştirmek için kullanmasına izin vermektedir. Bu arada 2009'da 2,5 milyar dolar olan İsrail'e verilen askerî yardım da 2011'de 3 milyar dolara çıkarılmıştı. Bu duruma ve tarafların açıklamalarına bakıldığında özellikle askerî ilişkilerde bir sorun olmadığı görülmekteydi.

Özet

İsrail'in doğuşunu ve Filistin sorununun temelini kavrayabilmek,

Orta Doğu ve Filistin sorununun temelinde Yahudilerin söz konusu topraklarda önce İngiltere sonra ABD tarafından bir devlet hâline gelmesinin sağlanmasının ve İsrail tarafından gerçekleştirilen işgallerin söz konusu devletler tarafından hoş görülmesinin yattığı ifade edilebilir. Zira Yahudiler, her ne kadar söz konusu topraklarda 3000 yıldır var olduklarını iddia etseler de özellikle Roma işgaliyle beraber büyük Yahudi diasporasının söz konusu olduğu milattan hemen sonraki birinci yüzyıldan sonraki dönemde bu toprakları hiç hatırlamamışlardır. Bölgeye ilgisinin artması ise esas olarak ondokuzuncu yüzyılda Rusya'da ve Avrupa'da Yahudi aleyhtarlığının (antisemitizmin) ileri boyutlara varması üzerine gündeme gelmiştir. Bir yurt arayışının başlamasıyla Filistin'in tarihî önemi de öne çıkmıştır. Siyonizm bu bağlamda Filistin'de başkenti Kudüs olan bir Yahudi devletinin kurulması emelini ve hedefini ifade etmektedir. Yahudilerin bu amaca ulaşmalarının önü, önce 1917'deki Balfour Deklerasyonu ile İngiltere tarafından, sonrasında ise 1947'de BM'deki Taksim Planı'nın görüşülmesi esnasında ABD tarafından verilen destekle açılmıştır. Zira söz konusu Genel Kurul kararıyla o güne kadar ellerindeki tüm imkanlara rağmen ancak Filistin'in %6-7'sini kontrol edebilmeyi başarmış olan Yahudilere Filistin topraklarının %56.5'inde bir Yahudi devleti kurma imkânı sağlanmaktaydı.

Arap-İsrail savaşları hakkında bilgi sahibi olmak,

İsrail'in 1948 Mayıs'ında söz konusu Genel Kurul kararıyla Yahudilere tahsis edilen topraklarda bir Yahudi devletini kurduğunu açıklamasıyla beraber, bunu kendilerine yönelik ciddi bir hak gasbı ve provokasyon olarak gören Mısır, Ürdün ve Suriye'den oluşan Arap ülkelerinin saldırısıyla başlayan birinci Arap-İsrail savaşı sonunda Yahudiler kendilerine bırakılan topraklardan daha fazlasını işgal ederek kontrol ettikleri toprak parçasını %78'e çıkarmışlardı. Zaten Yahudilere bırakılan yerlerde yaşayan 400.000'in üzerindeki Müslüman Araplara olmadık işkence ve yıldırma

girişimleriyle onları evlerini ve yurtlarını terk etmek zorunda bırakan İsrail'in söz konusu baskıları sonucu mültecilerin sayısı 700-900 bin dolayına çıkmıştır. Bunun üzerine BM Genel Kurulu 1948 Aralık'ında 194 sayılı kararı kabul ederek mültecilerin geri dönüş hakkını ve geri dönmek istemeyenlere tazminat ödenmesini öngörmüştür. Fakat sayıları daha sonraki savaşlarla sürekli artan Filistinli mültecilere ilişkin bu BM kararı hiçbir zaman uygulanmamıştır. İsrail'in saldırısıyla başlayan 1967 savaşının sonunda İsrail Filistin topraklarının tamamını işgal ederek denetim altına aldığı toprakların oranını %100'e çıkarmakla kalmamış, ayrıca Suriye'ye ait olan Golan Tepelerini ve Mısır'a ait olan Gazze Şeridi ve Sina yarımadasını da işgal ederek topraklarını dörde katlamıştır. Bu arada topraklarını terke zorlanan Filistinli mültecilerin sayısı ise 1,5 milyona ulaşmıştır. Diğer taraftan 1973 Savaşı, her ne kadar Mısır ve Suriye'nin saldırısı ile başlamışsa da savaşın sonucunda mevcut durumda bir değişiklik olmamıştır. Bu arada BM Güvenlik Konseyi 1967 savaşının sonunda kabul ettiği ve İsrail'in işgal ettiği topraklardan çekilmesini öngören 242 sayılı kararı, 1973 savaşı sonunda kabul ettiği 338 sayılı kararlarla teyid etmiştir. 1973 sonrasının en önemli gelişmesi, 1978 Eylül'ünde başlayan Camd David süreci sonunda 1979 Mart'ında imzalanan Mısır-İsrail barış antlaşmasıyla İsrail'in Sina'dan aşamalı bir şekilde çekilmesidir.

Camp David sonrasını anlayabilmek,

1978-79 Camp David Anlaşmalarına rağmen İsrail'in önce 1980'de Kudüs'ü ve 1981'de Golan Tepeleri'ni ilhak etmesi, arkasından da 1982'de Güney Lübnan'ı işgal etmesi barışa yönelik tavırında bir değişiklik olmadığını en açık göstergeleri olarak yorumlanmıştır. Bu durum, zaten 1978-79 sürecine tepki gösteren Arap Birliği'nden çıkarılan Mısır'ın prestijini daha da düşürmüştür. Çünkü Mısır'ın Sina'dan çekilme işlemini 1982'de tamamlayacak olan İsrail'e karşı tamamen pasif bir politika takip etmeye başlamıştır. Mısır'ın bu pasif politikası ise İsrail'in Filistin ve Lübnan'daki işgalini kolaylaştırmaktaydı. Diğer taraftan, bu dönemde Mısır'ın pasifize edilmesiyle Filistin so-

runundaki süreç daha da yavaşlamıştır. Zira Mısır'ın dışındaki Arap ülkelerinin İsrail'i barışa zorlayacak ne askerî ne de siyasi güçleri bulunmaktaydı. Aslında bu durum 2000'li yıllara kadar uzanan süreçte İsrail'e önemli bir güvenlik sağlamıştı. Mısır ise bunun karşılığında prestijini kaybederken ABD'den en fazla yardım alan İsrail'den sonraki ikinci ülke olma özelliğine sahip olmaktaydı. Bu dönemdeki çözüm çabalarında ABD'nin çözüm diye ortaya attığı planlar İsrail'e güvenlik sağlamaktan başka bir amaç taşımazken Filistin ve Arapların temel tezleri, İsrail'in işgal ettiği toprakları terk etmesi, başkenti Kudüs olan bağımsız bir Filistin devletinin kurulması, mültecilerin geri dönüş hakkını kabul eden BM kararının uygulanması ve Yahudi yerleşim yerlerinin boşaltılması başta olmak üzere Filistinlilerin kendi kaderlerini tayin hakkının ve FKÖ'nin tek yasal temsilci olarak tanınması noktalarında toplanmaktaydı. Bu arada 12-15 Kasım 1988'de Cezayir'de toplanan, Filistin Ulusal Konseyi 1948 bölünme sınırlarını esas alan ve başkenti Kudüs olan sürgünde bağımsız bir Filistin devletinin kurulduğunu açıklamıştır.

Oslo sonrasında Orta Doğu'da söz konusu olan barış sürecini açıklayabilmek.

Bölgesel ve uluslararası koşulların etkisiyle söz konusu olan Oslo süreci, özellikle Filistinlilerin çok büyük beklentilere sokulduğu ancak sonucu büyük bir hayal kırıklığından başka bir şey olmayan bir süreç olarak tarihe geçmiştir. 1993'te Norveç'in arabuluculuğuyla gerçekleşen gizli görüşmelerin sonunda imzalanan anlaşmalarla FKÖ, İsrail'i tanıırken, İsrail de FKÖ'yü Filistinlilerin tek yasal temsilcisi olarak tanımaktaydı. Söz konusu süreç sonunda öncelikle Gazze ve Eriha'da başlayan özerklik bir yıl sonra 1994 mayısında yapılan anlaşmayla Batı Şeria'da İsrail'in denetimindeki tüm toprakları kapsayacak ve beş yıllık bir geçiş sürecinin sonunda bağımsız Filistin devletinin kurulması söz konusu olacaktı. Ancak tüm bu hayaller bir tarfatan İsrail'in işgal ettiği topraklardan çekilme konusunda ayak sürmesiyle öngörülen zamanda gerçekleşmezken, 2000 Eylülünde Ariel Şaron tarafından Mescid-i Aksa'ya yapılan provakatif ziyaret sonucunda başlayan ikinci İntifada ve İsrail'in orantısız güç kullanması üzerine tamamen akamete uğramış ve sonun-

da İsrail'in bütün çekildiği yerlerde yeniden askerî işgalini tesis etmesiyle sonuçlanmıştır. 2003 Nisan'ında taraflara sunulan yol haritasının temel önceliklerinden birisi 2000 Eylül'ü öncesine dönülmesiydi ancak bu da bugüne kadar gerçekleşemedi. Bu arada 2004'te Arafat'ın ölümü üzerine yerine devlet başkanı olarak Filistin yönetiminin başına Mahmut Abbas getirilmekteydi. 2006'da yapılan seçimleri ise bu defa FKÖ değil Hamas kazanmaktaydı. Ancak kısa bir süre sonra FKÖ ve Hamas arasındaki mücadele silahlı çatışmaya dönüşmüş ve en sonunda 2007 Haziranında Hamas hükümeti dağılmakla kalmamış, FKÖ'nün Batı Şeria'yı Hamas'ın Gazze'yi kontrol ettiği ikili bir yapı ortaya çıkmıştır. Diğer taraftan, 2007'de ABD'nin öncülüğünde Annapolis'te gerçekleşen geniş katılımlı zirveden ise bir sonuç çıkmamıştır. Bundan sonra barış süreci İsrail'in tek taraflı güç kullanımının gölgesinde kalmış ve özellikle İsrail yönetiminin yeni Yahudi yerleşim yerleri inşasına devam ettiği için görüşmelere başlanamamıştır.

İsrail'in Gazze saldırısı sonrası politikalarını ve Netanyahu dönemini çözümleyebilmek,

Ariel Şaron'un partiden 2005'te ayrılarak Kadima'yı kurmasıyla Netanyahu'nun elinde kalan Likud, 2006 seçimlerinde iyice zayıflarken Gazze saldırısı sonunda artan milliyetçi atmosferden faydalanarak 2009 seçimlerinde oylarını arttırmış ve yeni hükümet Netanyahu'nun başbakanlığında kurulmuştur. Ancak Netanyahu'nun barışa yönelik yaklaşımı çok olumlu sayılmazdı. 1996-1999 arasındaki başbakanlığı döneminde barış süreci yerinde saymıştı. Bu defa yaptığı açıklamalardan da barış sürecinde bir ilerleme olmayacağı anlaşılmıştı. Sürekli yeni koşullar öne süren Netanyahu, bu defa öncekilere ek olarak Filistinlilerden ve Araplardan İsrail'in bir Yahudi devleti olduğunu tanımlarını istemekteydi. Ayrıca Yahudi yerleşim yerleri inşaatına devam etmesi barışın önündeki en önemli engellerden biri olmaya devam etmekteydi.

Kendimizi Sınavalım

1. Balfour Deklerasyonu ile öncelikle hangi devlet Yahudilerin Filistin'de bir yurt kurmalarını desteklemeyi vaad etmiştir?

- Fransa
- İngiltere
- Almanya
- Çarlık Rusyası
- BD

2. Taksim Planı ile ilgili verilen bilgilerden yanlış olan hangisidir?

- Milletler Cemiyeti tarafından Filistin'de bir manda yönetimi kurulmasını ve başına Yahudilerin getirilmesini öngörmekteydi.
- Birleşmiş Milletler tarafından kabul edilen bir karar olup, Filistin'de biri Yahudi diğeri Arap olmak üzere iki devletin kurulmasını öngörmekteydi.
- Yahudilere Filistin'in yaklaşık yüzde 56'sında bir devlet kurma imkânı tanınmaktaydı.
- Filistin'de kurulacak Yahudi devletinin topraklarında 400,000 dolayında Müslüman Arap bulunmaktaydı.
- Taksim Planına en büyük desteği ABD vermiştir

3. 1948 savaşının sonuçlarıyla ilgili verilen bilgilerden hangisi **yanlıştır**?

- İsrail, Filistin'in yüzde 78'ini denetim altına almıştır.
- Bu savaş sonunda mültecilerin sayısının 700,000-900,000 dolayına çıktığı görülmüştür.
- Arapların Yahudilere karşı kazandığı ilk ve son başarı olarak tarihe geçmiştir.
- Günümüzde Filistin sorunu ele alınırken, bu savaşta kazanılan topraklar gündeme gelmemektedir.
- 1948 savaşı Arapların saldırılarıyla başlamıştır.

4. Aşağıdakilerden hangisi Oslo süreciyle ilişkili bir konu **değildir**?

- İsrail'in FKÖ'yü tanıması
- FKÖ'nün İsrail'i tanıması
- Öncelikle Gazze ve Eriha'da bir özerk yönetim kurulması
- Beş yıllık bir süreç sonunda bağımsız bir Filistin devletinin kurulması
- İsrail'in işgal ettiği tüm topraklardan çekilmesi

5. Aşağıdakilerden hangisi Filistin sorunu konusunda Arap ve Filistinlilerin tezlerini ve yaklaşımlarını **yanlışlamaktadır**?

- Filistinliler, 1947 Taksim Plânında öngörülen topraklarda bağımsız bir Filistin devletinin kurulması
- Filistinlilerin kendi kaderlerini tayin hakkının kabul edilmesi
- İsrail'in 1967'de işgal ettiği topraklardan çekilmesi
- BM kararı uyarınca mültecilerin geri dönüş hakkının ve dönmek istemeyenlere tazminat ödemesinin kabul edilmesi
- Batı Şeria'daki Yahudi yerleşimlerinin boşaltılması

6. 1967 savaşının sonuçları hakkında verilenlerden hangisi doğrudur?

- Savaş, Irak dışındaki Arapların saldırısıyla başlamıştır.
- Savaşta İsrail'in büyük kayıp vermesi ABD'nin yardımı sayesinde önlenmiştir
- Savaş sonunda BM tarafından 242 sayılı karar kabul edilmiştir.
- Savaş sonunda Arap ülkeleri ABD ve diğer Batılı ülkelere petrol ambargosu uygulamışlardır
- Savaş, tarafların pozisyonunda bir değişiklik yapmamıştır.

7. Bağımsız Filistin Devleti nerde ve ne zaman ilan edilmiştir?

- 1993 Eylülünde Oslo'da ilan edilmiştir.
- 15 Kasım 1988'de Cezayir'de ilan edilmiştir.
- 1974'te New York'ta BM tarafından ilan edilmiştir
- 2007 haziranında Hamas tarafından Gazze'de ilan edilmiştir
- 2012 Eylülünde Mahmut Abbas tarafından Batı Şeria'da ilan edilmiştir.

8. Camp David Anlaşması hangi ülkeler arasında ne zaman yapılmıştır?

- 1978 Eylülünde Mısır ve İsrail arasında imzalanmıştır.
- 1993 Eylülünde Filistinliler ile İsrail arasında imzalanmıştır.
- 2000 Temmuzunda ABD'nin arabuluculuğuyla Filistinliler ile İsrail arasında imzalanmıştır.
- 1994 Kasımında İsrail ile Ürdün arasında imzalanmıştır.
- 2007 Şubatında Filistinli gruplar arasında imzalanmıştır.

9 Aşağıdakilerden hangisi Oslo Sürecinin tıkanmasına yol açan gelişmeler arasında **sayılamaz**?

- İsrail'in işgal edilen topraklardan çekilmek istememesi
- İsrail'in bağımsız bir Filistin devletini engellemek istemesi
- Ariel Şaron tarafından Mescid-i Aksa'ya girilmesi
- İsrail'in şiddet kullanması
- Arap ülkelerinin Oslo sürecine karşı olmaları

10. İsrail'in Gazze'den çekilmesiyle ilgili aşağıdaki bilgilerden hangisi **yanlıştır**?

- İsrail Gazze'den çekilmekle beraber, Gazze'yi denizden, havadan ve karadan kontrol etmeyi sürdürmekteydi
- İsrail, çekilmeyle beraber Gazze'deki 21 Yahudi yerleşim birimini boşaltmıştır.
- İsrail, 2005 Eylülünde boşalttığı Gazze'yi 2008 Aralıkta yeniden işgal etmiştir.
- Arap ülkeleri Gazze'den çekilmesi üzerine İsrail ile yeniden diplomatik ilişki kurmuşlardır.
- İsrail, Gazze'den çekilmekle beraber Gazze'ye uyguladığı ablukayı sürdürmüştür.

Kendimizi Sınayalım Yanıt Anahtarı

- b Yanıtınız yanlış ise "İsrail'in doğuşu ve Filistin Sorunu" konusunu yeniden gözden geçiriniz.
- a Yanıtınız yanlış ise "İsrail'in doğuşu ve Filistin Sorunu" konusunu yeniden gözden geçiriniz.
- c Yanıtınız yanlış ise "Arap-İsrail Savaşları" konusunu yeniden gözden geçiriniz.
- e Yanıtınız yanlış ise "Oslo sonrasında Orta Doğu'da barış süreci" konusunu yeniden gözden geçiriniz.
- a Yanıtınız yanlış ise "Camp David sonrası gelişmeler" konusunu yeniden gözden geçiriniz.
- c Yanıtınız yanlış ise "Arap-İsrail Savaşları" konusunu yeniden gözden geçiriniz.
- b Yanıtınız yanlış ise "Camp David sonrası gelişmeler" konusunu yeniden gözden geçiriniz
- a Yanıtınız yanlış ise "Camp David sonrası gelişmeler" konusunu yeniden gözden geçiriniz
- e Yanıtınız yanlış ise "Oslo sonrasında Orta Doğu'da barış süreci" konusunu yeniden gözden geçiriniz
- d Yanıtınız yanlış ise "Oslo sonrasında Orta Doğu'da barış süreci ve Gazze saldırısı sonrası süreç ve Netanyahu dönemi" konularını yeniden gözden geçiriniz

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

1917 Kasım'ında gündeme gelen ve İngiliz Dışişleri Bakanı Arthur James Balfour'un adıyla bilinen Balfour Deklerasyonu ile İngiltere, daha o yıllarda bir Osmanlı toprağı olan Filistin'in bir Yahudi yurdu olması için Yahudilere destek sözü vermektedir. Osmanlının bölgeden çekilmesiyle Filistin'de başlayan manda yönetiminin tüm kademelerine Yahudiler getirilince İngiltere'nin vaadini gerçekleştirmesi zor olmadı. Balfour Deklerasyonu, ABD tarafından da kuvvetle desteklenirken, bundan sonraki süreçte Yahudiler tarafından hukuki bir belge gibi sürekli gündeme getirilen meşruiyeti tartışmalı bir belge olarak tarihe geçmiştir. Zira söz konusu belge ile İngiltere, kendisine ait olmayan bir toprak parçasını o topraklardan nüfusun %92'sini oluşturan halka rağmen bir başka halka vaat etmekteydi ve bu gayri meşru belge Yahudiler tarafından hukuki ve meşru bir belge gibi sahiplenilmekteydi.

Sıra Sizde 2

Taksim Planı 1947 Kasım'ında BM Genel Kurulunun 181 sayılı kararıyla gündeme gelen ve Filistin'de Yahudi ve Arapların ayrı devlete sahip olmasını öngören plândır. Söz konusu plan öncesinde %31'lik nüfuslarıyla Filistin topraklarının %6'sında yaşayan Yahudilere Filistin topraklarının %56'sında bir Yahudi devleti kurabilmelerine imkân sağlanmaktaydı. Nüfusun %70'ini oluşturan Araplara ise Filistin topraklarının %48'i bırakılmaktaydı. Ayrıca Yahudilere bırakılan topraklardaki 900 bin dolayındaki nüfusun 400 binini Araplar oluştuyordu.

Sıra Sizde 3

1948 savaşı sonunda Yahudiler BM Genel Kurulu ile kendilerine bırakılan %56'lık toprak parçasını %78'e çıkarmaktaydı. Bundan sonra Filistinlilerin elinde Filistin topraklarının yaklaşık %20-22'sini oluşturan Batı Şeria kalmaktaydı.

Sıra Sizde 4

İsrail'in saldırısıyla başlayan 1967 Savaşının sonunda İsrail, Filistinlilerin ellerinde kalan ve Filistin topraklarının yaklaşık %20-22'sini oluşturan Batı Şeria'nın yanında Mısır'a ait olan Gazze şeridi ile Sina yarımadasını ve Suriye'ye ait olan Golan Tepelerini de işgal etmekteydi. Söz konusu savaşın sonunda mülteci konumuna düşen Filistinlilerin sayısı 1,5 milyona ulaşmaktaydı.

Sıra Sizde 5

FKÖ'nün Filistinlilerin tek yasal temsilcisi olarak kabul edilmesi ve Filistin'in kendi kaderini tayin hakkının tanınması, İsrail'in 1967 Savaşında işgal ettiği toprakları terk etmesi, başkenti Kudüs olan bağımsız bir Filistin devletinin kurulması, 194 sayılı BM kararı uyarınca mültecilerin geri dönüş hakkının kabul edilmesi veya dönmek istemeyenlere tazminat ödenmesi ve son olarak Filistin topraklarında inşa edilen Yahudi yerleşim yerlerinin boşaltılmasıdır.

Sıra Sizde 6

Filistinliler ve FKÖ, 15 Kasım 1998'de Cezayir'de, sürgünde bağımsız bir Filistin devleti kurduklarını açıklamışlardır. Yeni kurulan devletin başına Yaser Arafat getirilmiştir. Söz konusu Filistin devleti Türkiye'nin de aralarında bulunduğu yüzden fazla ülke tarafından tanınmaktadır ancak BM üyesi değildir.

Sıra Sizde 7

Oslo süreci, Filistin'in önce Gazze ve Eriha'da sonra tüm Batı Şeria'da özerk bir yönetime sahip olmasını beş yılın sonunda da bağımsız olmasını öngörmekteydi. Bu çerçevede FKÖ, İsrail'i İsrail de FKÖ'yü tanımaktaydı. Hem tanıma anlaşmasını hem de ilk etapta Gazze ve Eriha'da özerk bir yönetim oluşturulmasını öngören Oslo süreci sonunda bağımsız bir Filistin devletinin kurulması öngörülmüşse de İsrail'in söz konusu topraklardan çekilmemesinden dolayı amacına ulaşmamıştır.

Sıra Sizde 8

Tarihe ikinci intifada olarak geçecek olay, 2000 Eylül'ünde muhalefetteki Likud'un lideri Ariel Şaron'un 1000 kişilik İsrail askeri ile birlikte Mescid-i Aksaya girmeleri ile söz konusu olan provakasyonun sonucu olarak başlayan olaylar kısa bir süre içinde kent ve kasabalarda İsrail'in orantısız güç kullanmasına yol açtı. Bir tarafta İsrail askerlerine karşı taş ve sopalarla kendini savunmaya çalışan Filistinliler diğer taraftan ağır silahlar da dahil her türlü askerî aracı kullanmaktan çekinmeyen İsrail ordusu bulunmaktaydı.

Yararlanılan Kaynaklar

- Graudy, Roger. (2000) Siyonizm Dosyası, çev. Nezih Uzel 3. baskı (İstanbul: Pınar Yayınları,)
- Ataöv, Türkkaya. (1970) "Filistin Sorununun Ardındaki Gerçek:İsrail'in Kuruluşuna Kadar," *Ankara Üniversitesi SBF Dergisi*. Cilt: 25, No: 3 (Eylül), ss. 29-62.
- Ataöv, Türkkaya. (1973) *Afrika Ulusal Kurtuluş Mücadeleleri*. Ankara: AÜSBF Yay.
- Brown, Cameron S. (2003) "Israel's 2003 Elections: A Victory For The Moderate Right and Secular Center", *Middle East Review of International Affairs*, Vol. 7, No. 1 (March), ss. 77-94
- Calvocoressi, Peter. (1996) *World Politics Since 1945*, 7th ed., (New York, N.Y: Longman Publishing.
- Seitz, Charmaine. "Appointing Abu Mazen: A Drama with Two Enactments" <http://www.merip.org/mero/mero050103.html>
- Chomsky, Noam. (1993) *Kader Üçgeni: ABD, İsrail ve Filistinliler*. Çev. Bahadır Sina Şener. İstanbul: İletişim yay.
- Cleveland, William L. (1994) *A History of Modern Middle East*. San Francisco: Westview Press.
- Diller, Daniel C. ve John L. Moore, *The Middle East, 8th ed.*, Washington: Congressional Quarterly Inc., 1994)

- Hadawi, Sami ve Walter Lehn. (1985) "Siyonizm ve Filistin Toprakları". *Siyonizm ve Irkçılık*. Çev. Türkka-ya Ataöv. Ankara, Birey ve Toplum ve Yayınları.
- Halloum, Ribhi. (Abu Firas) *Belgelerle Filistin: Dün, Bugün, Yarın*. İstanbul: Alan yayıncılık.
- Hunter, Shireen. (1986) "Inter-Arab Politics". Robert O. Friedman, ed. *The Middle East after the Israel Invasion of Lebanon*. New York, N.Y: Syracuse University Press, içinde ss. 117-35.
- Isseroff, Ami. (2003) "The Peace Process is Dead, Long Live the Peace Process", <http://www.mideastweb.org/oslofailed.htm>
- Isseroff, Ami. "A Brief History of Israel and Palestine and the Conflict", <http://www.mideastweb.org/briefhistory.htm>
- Isseroff, Ami. "President Bush Calls for New Palestinian Leadership", <http://www.mideastweb.org/bushspeech1.htm>
- Karsh, Efraim. (1994) "Peace at Last", Efraim Karsh ve Gregory Mahler, *Israel at the Crossroads: The Challenge of Peace*. London: British Academic Press.
- Kessler, Glenn. (2010) "Despite diplomatic tensions, U.S.-Israeli security ties strengthen", July 16, Washington Post, <http://www.washingtonpost.com/wp-dyn/content/article/2010/07/15/AR2010071506268.html>, 27 Ağustos 2010'da girildi.
- Khalidi, Rashid. (1986) "Palestinian Politics after the Exodus from Beirut", Robert O. Friedman, ed., *The Middle East after the Israel Invasion of Lebanon*. New York, N.Y: Syracuse University Press, içinde ss. 241-241.
- Kürkçüoğlu, Ömer E. (1972) *Türkiye'nin Arap Ortadoğu'suna Karşı Politikası*. Ankara: Sevinç Matbaası.
- Land to give and to take away", *The Economist*, November 28, 1998, s. 52.
- Ma'oz, Moshe. (1999) "From Conflict to Peace? Israel's Relations with Syria and the Palestinians", *Middle East Journal*, Vol. 53, No. 3 (Summer), s. 405
- Martin, Lenore. (2002) "Arafat's Dueling Dilemmas: Succession and the Peace Process," *Middle East Review of International Affairs*, Vol. 6, No. 2 (March), ss. 60-63
- Mekelberg, Yossi. "Doves vote Hawk, the January 2003 election in Israel", *The Royal Institute of International Affairs*, Briefing Paper No: 3, ss. 1-10.
- Miller, Aaron David. (1986) "Jordanian Policy: The Politics of Limitations and Constraint". Robert O. Friedman, ed. *The Middle East after the Israel Invasion of Lebanon*. New York: Syracuse University Press, içinde ss. 205-231.
- Rubin, Barry. (2010) "Obama Administration Continues to Supply Israel with Advanced Weapons", 9 Mayıs, <http://www.gloria-center.org/blog/2010/05/obama-supply-israel>, 25 Temmuz 2010'da girildi.
- Said, Edward. (1985) *Filistin Sorunu*, çev. Alev Alatlı. İstanbul: Pınar Yayınları.
- Tibi, Bassam. (1993) *Conflict and War in the Middle East, 1967-91: Regional Dynamic and Superpowers*. London: Mcmillan Press.

Yararlanılan İnternet Adresleri

- <http://www.haaretz.com/hasen/spages/1051852.html>, 17 Temmuz 2009'da girildi.
- <http://www.mideastweb.org/1397.htm>
- <http://www.radikal.com.tr/haber.php?haberno=33996>
- <http://www.mideastweb.org/1402.htm>
- www.usis-israel.org.il/publish/peace/hebron_redepl.htm
- www.usis-israel.org.il/publish/peace/october98/102398b.html
- <http://aygunhoca.com/tarih-haritalari/101-savas-haritalari/1181-israil-filistin-savaslari-israilin-uyumesi.htm>

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Kanıtlanmış doğal gaz ve petrol rezervleri açısından Orta DoĐu'nun önemi açıklayabilecek,
- Enerji üretimi ve tüketimi açısından Orta DoĐu ülkelerinin önemini açıklayabilecek,
- Petrol piyasasında rol oynayan temel oyuncuları açıklayabilecek,
- Petrol ticaretinin küresel ekonomiye etkisini açıklayabileceksiniz.

Anahtar Kavramlar

- Enerji Siyaseti
- Petrol
- Doğal Gaz
- Uluslararası Petrol Şirketleri

İçindekiler

Orta DoĐuda Siyaset

Orta DoĐu'da
Enerji Kaynakları ve
Politikaları

- GİRİŞ
- KÜRESEL ENERJİ PİYASASI AÇISINDAN ORTA DOĐU'NUN KONUMU VE ÖNEMİ
- DÜNYA ENERJİ ÜRETİMİ VE TÜKETİMİNDE ORTA DOĐU ÜLKELERİNİN ROLÜ
- ENERJİ TİCARETİNİN ULUSLARARASI İLİŞKİLERE ETKİSİ
- ENERJİ REZERVİNE SAHİP ORTA DOĐU ÜLKELERİNİN SİYASAL VE TOPLUMSAL YAPILARI VE PETROL POLİTİKALARI

Orta Doğu'da Enerji Kaynakları ve Politikaları

GİRİŞ

Doğal kaynaklar ve özellikle enerji kaynakları insan topluluklarının yüzyıllardır tüketim aracı olarak kullandığı temel ham madde kaynakları arasında önemli bir yer tutmaktadır. Bu çerçevede tarihte hiçbir enerji kaynağı petrol kadar insanoğlunun gündelik hayatına girmemiştir. Savaş araçlarının kullanımından aydınlanmaya, ısınmadan ulaşım, ilaç sanayisinden elektrik üretimine, tekstile, plastik malzeme üretimine kadar bir çok alanda petrol ve doğal gaz kaynakları, stratejik birer ham madde olarak kullanılmaktadır. Bu kadar çok yaygın bir kullanıma sahip petrol ve doğal gazın yerini doldurabilecek alternatif enerji kaynaklarının bazı sektörlerde kullanılmasına karşın, özellikle ulaşım ve ısınma sektöründe petrol ve doğal gazın yerini dolduracak bir kaynağın kullanıma sokulması yakın gelecekte gözükmemektedir. Öte yandan bir kaynağın stratejik önemi, kaynağa olan talebin miktarı ve istendiğinde kaynağa erişim imkânı, kaynağın kullanım alanları, yerine ikame edilebilecek alternatif kaynakların varlığı ve miktarı, kaynakların ülkeler arasında dağılımı ve kaynakların nakit değeri ile de ölçülebilmektedir (Klare, 2006:30-43). Tüm bu unsurlardan hareket edildiğinde bile petrolün ve doğal gaz kaynaklarının uzunca bir dönem ulusal güvenlik planlamaları üzerinde belirleyici bir etkiye sahip olacağı ifade edilebilir. Diğer yandan söz konusu iki kaynağın yoğunlaştığı bölgelerin başında ise Orta Doğu gelmektedir. Kanıtlanmış dünya petrol rezervlerinin yaklaşık %57'si ve doğal gaz kaynaklarının da %41'inin Orta Doğu'da bulunması, bölge ülkelerinin iç ve dış politikasını da doğrudan etkilemektedir.

KÜRESEL ENERJİ PİYASASI AÇISINDAN ORTA DOĞU'NUN KONUMU VE ÖNEMİ

2012 yılı itibarıyla Dünya'da kanıtlanmış toplam ham petrol rezervi yaklaşık 1 trilyon 520 milyar varildir. 1 Ocak 2007'de Angola'nın da OPEC (Petrol İhraç Eden Ülkeler Örgütü) üyesi olmasıyla birlikte OPEC üyesi 12 ülke toplam ham petrol rezervinin %81'ini elinde tutmaktadır. Bu da yaklaşık 1.200 milyar varillik bir rezerv demektir. Öte yandan salt Orta Doğu'daki ham petrol rezervi miktarı ise yaklaşık 797 milyar varildir. Bu rezervlerin önemli bir kısmı 265 milyar varili S. Arabistan, 141 milyar varili İran, 141 milyar varili Irak, 98 milyar varili BAE, 101 milyar varili Kuveyt, 5.5 milyar varili Umman, 2.5 milyar varili Suriye, 25 milyar varili Katar ve diğer Orta Doğu ülkelerinde de toplamda yaklaşık 3 milyar varillik bir rezerv bulunmaktadır. Karşılaştırmalı olarak bakıldığında dünyanın en önemli tüketici ül-

Kanıtlanmış dünya petrol rezervlerinin yaklaşık %57'si ve doğal gaz kaynaklarının da %41'i Orta Doğu'da bulunmaktadır. Bu olgu Orta Doğu'yu dünya siyasetinin merkez üssü hâline dönüştürmektedir.

ABD günde yaklaşık 19 milyar varil, Çin günde yaklaşık 9.4 milyar varil, Japonya 4.5 milyar varil ve Hindistan'da 3.5 milyar varil petrol tüketmektedirler.

keleri arasında yer alan ABD'deki 2012 yılı itibarıyla toplam petrol rezervi yaklaşık 21 milyar varilken Batı Avrupa'daki rezerv miktarı da yaklaşık 13 milyar varildir (OPEC 2012:22).

SIRA SİZDE

Dünya'da kanıtlanmış doğal gaz ve petrol rezervlerinin açısından Orta Doğu'nun önemi nedir?

Diğer yandan dünyadaki petrol tüketimine bakıldığında ise rezerv ülkelerinden farklı olarak tüketimin rezerve daha az sahip olan gelişmiş ülkelerde yoğunlaştığı görülmektedir. Dünyada 2012 yılı itibarıyla günde 88 milyon varil petrol tüketilmektedir. Orta Doğu ülkeleri günde yaklaşık 7.5 milyon varil bir tüketim gerçekleştirirken, ABD 19 milyon varil ve Batı Avrupa ülkeleri de yaklaşık 13.6 milyon varillik bir tüketime sahiptir. Diğer yandan tüketimleri sürekli artan Asya Pasifik ülkeleri ise günde yaklaşık 28 milyon varillik bir tüketim gerçekleştirmektedirler. Bunlar arasında Çin günde yaklaşık 9.4 milyon varille başı çekerken, Çin'in ardından Japonya 4.5 milyon varil ve Hindistan'da 3.5 milyon varillik bir tüketim gerçekleştirmektedirler. Dolayısıyla dünyada enerji rezervine sahip olmayan ülkelerin en büyük tüketimi gerçekleştirdikleri görülmektedir(OPEC 2012:46). Bu bağlamda enerji yoksunu olan tüketici ülkelerin petrol tedarikinin önemli bir kısmını Orta Doğu ülkelerinden karşıladığını ifade etmek gerekir.

DİKKAT

2012 yılı itibarıyla günde 88 milyon varil petrol tüketilmektedir. Dünyanın en önemli rezerv ve üretimine sahip Orta Doğu ülkeleri ise günde yalnızca yaklaşık 7.5 milyon varil tüketmektedirler. Diğer yandan enerji yoksunu ABD 19 milyon varil, Batı Avrupa ülkeleri 13.6 milyon varil ve tüketimleri sürekli artan Asya Pasifik ülkeleri ise günde yaklaşık 28 milyon varil petrol tüketmektedirler.

İran ve Irak dışındaki zengin petrol ve doğal gaz rezervine sahip olan Körfez ülkelerinin nüfusu 30-32 milyon arası olmasına karşın, petrol rezervlerinin yaklaşık 35'ine ellerinde tutmaktadırlar.

Orta Doğu ülkelerinin dünya petrol siyasetindeki yerini daha iyi anlayabilmek için farklı verileri üzerinde de durmakta yarar vardır. Orta Doğu'daki petrol kaynaklarının yoğunlaştığı bölgenin İran Körfezi'dir. İran ve Irak'ı dışarıda tuttuğumuzda geriye kalan Suudi Arabistan, Kuveyt, Katar, Umman ve Birleşik Arap Emirlikleri'nin yabancılarla birlikte toplam nüfusu yaklaşık 42 milyondur. Diğer bir deyişle İran ve Irak'ı hesaplamanın dışında tutmamız hâlinde, dünya enerji kaynaklarının yaklaşık %35'inin 42 milyonluk bir kesimin elinde olduğu görülmektedir. Diğer yandan bu ülkelerindeki yabancı sayısını düşüğünüzde ise 30-32 milyon arası bir nüfusun Dünya enerji kaynaklarından en önemli ikisi arasında yer alan petrol rezervlerinin önemli bir kısmını elinde tuttuğu görülmektedir. İran ve Irak'la birlikte dünya petrol kaynaklarının yaklaşık yarısından fazlası yalnızca 130 milyonluk bir nüfusun yaşadığı bölgede bulunduğu realitesi ortaya çıkmaktadır. Bunların yanında önemli bir petrol rezervini elinde tutan Libya ve Cezayir'i de Arap dünyası içerisinde değerlendirecek olursak, İran'dan başlayıp Cezayir'e kadar uzanan bölgede toplam ham petrol rezervi miktarı yaklaşık 800 milyar varil civarında olur. Libya'nın nüfusu 5 milyon ve Cezayir'in nüfusu ise 37 milyondur. Bu iki ülkenin ham petrol rezervi ise sırasıyla yaklaşık 48 milyar varil ve 12 milyar varildir. Bu çerçevede dünyanın en stratejik enerji kaynağı olan petrolün bölgesel ve ülkesel olarak dünyada adil bir dağılım göstermediği dikkat çekmektedir(OPEC 2012:18-BP, 2011). Dünyada kanıtlanmış petrol rezervlerinin Orta Doğu'da yoğunlaşması söz konusu ülkelere dünya siyasetinde önemli bir yer atfedilmesine de yol açmaktadır.

Öte yandan gelecek yıllarda dünya enerji kaynakları içerisindeki payını artıran doğal gaz kaynaklarına da ayrıca dikkat çekmek gerekir. Genellikle enerji deyince

hep petrol dikkate alınmaktadır. Oysa petrolün yanında doğal gaz kaynaklarının dünya enerji tüketiminde önemli bir yere sahip olduğu ve aynı terazinin gözleri gibi petrol kaynakları azaldıkça, doğan boşluğun doğal gaz rezervleri ile doldurulacağını varsaymak yanlış olmasa gerek. Zira son yıllarda ısınmada, elektrik üretiminde ve sanayi mallarının üretiminde önemli bir enerji kaynağı hâline gelmeye başlayan doğal gazın da gelecek yıllarda bir çok alanda başlıca enerji kaynağı olacağı açıktır. Dünya doğal gaz tüketimi hızla artış göstermekte olup, doğal gaz tüketiminin dünya enerji kaynakları tüketimi içerisindeki payı da yükselmektedir. (TCDDY, 2011).

BP verilerine göre 2012 başında dünyada kanıtlanmış doğal gaz rezervi ise 209 trilyon m³ düzeyinde bulunuyor. Orta Doğu bölgesi, tıpkı petrolde olduğu gibi doğal gaz rezervi bakımından da dünyanın en zengin bölgesi konumunda yer alıyor. Orta Doğu ülkelerinde yaklaşık 80 trilyon m³ doğal gaz rezervi bulunuyor. Bir başka deyişle dünya doğal gaz rezervinin yaklaşık %40'ı Orta Doğu bölgesinde yer alıyor. Orta Doğu'nun ardından en zengin rezervler, yaklaşık 79 trilyon m³ ile Rusya'nın da içerisinde bulunduğu Doğu Avrupa ve eski Sovyet Cumhuriyetleri bölgesinde bulunmaktadır. Bununla birlikte ülkeler bazında, dünya rezervinin yaklaşık %22'sini elinde bulunduran Rusya, sahip olduğu 44.6 trilyon m³ ile en fazla doğal gaz rezervine sahip ülkesidir. Öte yandan Rusya'nın ardından en fazla doğal gaz rezervine sahip ülkelerin önemli bir kısmı Orta Doğu bölgesinde bulunmaktadır. İran'da yaklaşık 33.1 trilyon m³ (dünya doğal gaz rezervlerinin %16'sı), Katar'da 25 trilyon m³ (%12), S. Arabistan'da 8.2 trilyon m³ (%4), BAE'de 6.1 trilyon m³ (%3) ve Irak'ta 3.6 trilyon m³ (%1.7) doğal gaz rezervi bulunmaktadır. Diğer yandan Orta Asya ülkelerinden Kazakistan'da ispatlanmış doğal gaz rezervlerinin 2 trilyon m³ olduğu sanılırken, Özbekistan'da 1.7 trilyon m³ doğal gaz rezervi bulunmaktadır. Doğal gaz rezervlerinin zenginliği ile dikkatleri üzerine çekmeyi başaran Türkmenistan'ın doğal gaz kaynaklarının 24 trilyon m³ olduğu ileri sürülmektedir (BP, 2011:20).

2012 verilerine göre dünyada kanıtlanmış doğal gaz rezervi 209 trilyon m³ düzeyinde bulunmaktadır. Orta Doğu bölgesi, tıpkı petrolde olduğu gibi doğal gaz rezervi bakımından da dünyanın en zengin bölgesi konumunda yer alıyor. Orta Doğu ülkelerinde yaklaşık 80 trilyon m³ doğal gaz rezervi bulunuyor. Bir başka deyişle dünya doğal gaz rezervinin yaklaşık %41'i Orta Doğu bölgesinde yer alıyor.

DİKKAT

Ancak bugün için kanıtlanmış rezervler üzerinden hareket etmek yanlış olabilir. Bilindiği gibi doğal gaz piyasası petrol piyasası gibi geçmişi 100-150 yıl öncesine dayanmamaktadır. Nispeten daha yeni gelişen bir piyasa ve oldukça hareketlidir. Nitekim, Rusya, İran ve Venezüella'nın girişimleriyle 2000'lerin başında doğal gaz ihraç eden ülkeler birliğinin kurulması yönünde birtakım toplantıların düzenlenmesi dikkat çekicidir. Doğal gaz ihraç eden ülkeler, doğal gaz konusunda da OPEC benzeri bir kartel oluşturarak üretim ve fiyatlandırmada iş birliğini güçlendirmeyi hedeflemektedirler. Bu çerçevede 2001 yılında İran'da gerçekleştirilen ilk toplantıda Doğal Gaz İhracatçısı Ülkeler Forumu'nun (The Gas Exporting Countries Forum - GECF) oluşturulmasına karar verilmiş ve bunu takip eden dönemde üretici ülkeler arasında bir dizi görüşmeler gerçekleştirilmiştir. Doğal Gaz İhracatçısı Ülkeler Forumu'nun son toplantısı Aralık 2011'de Doha'da gerçekleştirilmiştir. Sekretaryasının Katar'da bulunduğu GECF, doğal gaz alanındaki iş birliği ve ortak politikalar belirleme konusunda önemli girişimlerde bulunmaktadır. GECF'e üye olan ülkelerin ba-

2001 yılında İran'da gerçekleştirilen toplantıda doğal gaz üreticisi ülkeler Doğal Gaz İhracatçısı Ülkeler Forumu'nun (The Gas Exporting Countries Forum - GECF) kurmuşlardır. Sekretaryasının Katar'da bulunduğu GECF'nin son toplantısı da Aralık 2011'de Doha'da gerçekleştirilmiştir. GECF'e üye olan ülkelerin başında Rusya, İran, Katar ve Venezuela gelmektedir. Diğer üyeler ise Cezayir, Bolivya, Mısır, Ekvator Ginesi, Libya, Nijerya ve Trinidad-Tobago'dur. Forum toplantılarına ayrıca Norveç ve Kazakistan'da gözlemci olarak katılmaktadırlar

sında Rusya, İran, Katar ve Venezuela gelmektedir. Diğer üyeler ise Cezayir, Bolivya, Mısır, Ekvator Ginesi, Libya, Nijerya ve Trinidad-Tobago'dır. Forum toplantılarına ayrıca Norveç ve Kazakistan'da gözlemci olarak katılmaktadırlar (GECF, 2012). Forumun kurucuları arasında yer alan ülkelerin doğal gaz rezervlerinde yaşanan ciddi artışlarda bu piyasanın hem kurumsal hem de rezervler itibarıyla oldukça hareketli olduğunu göstermektedir. Örneğin, 2000 yılından önce Katar'ın toplam doğal gaz rezervi 10 trilyon m³ iken 2010 yılına gelindiğinde bu miktar yaklaşık 25 trilyon m³ gibi oldukça önemli bir rakama çıkmıştır. Bu bağlamda Suudi Arabistan ve diğer Körfez ülkelerinde de yeni araştırmaların yapılmasının ardından önemli rezervlerin bulunabileceğine işaret etmektedir. Bu durum Büyük Orta Doğu'yu enerji rekabetinin merkez üssü hâline getirmektedir. Son olarak tekrar belirtmek gerekirse dünya enerji kaynaklarının petrolde yaklaşık %57'si doğal gaz da ise yaklaşık %41'i Orta Doğu coğrafyasında yer aldığı görülmektedir. Bu olgu diğer bir deyişle Orta Doğu'yu dünya siyasetinin merkez üssü hâline dönüştürmektedir.

SIRA SİZDE

GECF'nin anlamı nedir? Hangi amaçlar için ve kimler tarafından kurulmuşlardır?

DÜNYA ENERJİ ÜRETİMİ VE TÜKETİMİNDE ORTA DOĞU ÜLKELERİNİN ROLÜ

BP ve OPEC istatistiğine göre dünyada ithal edilen petrolün yıllara göre değişimle birlikte yaklaşık %36-38'i Orta Doğu'dan gerçekleştirilmiştir. Dolayısıyla salt rezerv değil aynı zamanda petrol ithalatı açısından da Orta Doğu oldukça yaşamsal bir öneme sahiptir. Söz konusu öneminden dolayı uluslararası sistemdeki ülkeler Orta Doğu ülkelerindeki siyasal ve toplumsal gelişmelere kayıtsız kalamamaktadır.

Petrolün stratejik önemini dış politika ve güvenlik politikalarını belirlemeye başladığı 1900'lerin başından itibaren Orta Doğu dünya politikasının önemli bir çekim alanını oluşturmaya devam etmektedir. Yukarıda belirtildiği gibi Orta Doğu'daki kanıtlanmış ham petrol rezervi miktarı yaklaşık 797 milyar varildir. Doğal gaz rezervleriyle birlikte düşünüldüğünde stratejik enerji rezervlerinin önemli bir kısmının Orta Doğu'da yer aldığını ileri sürebiliriz. BP ve OPEC istatistiğine göre dünyada ithal edilen petrolün yıllara göre değişimle birlikte yaklaşık %36-38'i Orta Doğu'dan gerçekleştirilmiştir. Günümüzde zengin rezervlere sahip Orta Doğu ülkeleri aynı zamanda OPEC'in de üyesidirler. OPEC hem petrol rezervine sahip Orta Doğu ülkeler hem tüketici ve üretici ülkeler hem de petrol piyasasının istikrarının sağlanmasında oldukça önemli bir aktör konumundadır. OPEC, (Organization of Petroleum Exporting Countries, Petrol İhraç Eden Ülkeler Örgütü) 1960 Eylül'ünde Irak'ta kurulmuştur. Kuruluşundaki temel amaç petrol fiyatlarına istikrar kazandırmak gelmekteydi. Ancak 1970'lerden sonra OPEC petrol fiyatlarının yanı sıra üretim ve üye ülkeler arasında petrol piyasasının istikrarını sağlamak için eş güdümlü sağlama amacına yönelmiştir. Kurucu üyeler arasında İran, Irak, Kuveyt, Suudi Arabistan ve Venezuela bulunmaktaydı. Ancak daha sonraları OPEC'e Katar (1961), Endonezya (1962), Libya (1962), BAE (1967), Nijerya (1971), Ekvator (1973), Gabon (1975) ve Angola (2007) üye olmuştur. Gabon 1995'de OPEC üyeliğinden ayrılmıştır. Endonezya'nın üyeliği de 2009 Ocak'ından itibaren askıya alınmıştır. OPEC dünyada kanıtlanmış petrol rezervlerinin yaklaşık %81'ine sahip olmasına karşın, en büyük rezervler Orta Doğu ülkelerinde bulunmaktadır. Dolayısıyla salt rezerv değil aynı zamanda tüketiciler açısından bakıldığında petrol ithalatı açısından da Orta Doğu oldukça yaşamsal bir öneme sahiptir. Söz konusu öneminden dolayı uluslararası sistemdeki ülkeler Orta Doğu ülkelerindeki siyasal ve toplumsal gelişmelere kayıtsız kalamamaktadır.

Yenilenemeyen bir enerji kaynağı olan petrol hâlen tüketilen dünya enerji kaynaklarının önemli bir kısmını oluşturmaktadır. Bu bağlamda dünyadaki enerji kaynaklarının tüketimine bakmakta yarar var. 2000'lerin başında petrol tüketiminin toplam enerji kullanımındaki payı dünya genelinde % 42 civarında iken doğal

gazın % 22, kömürün % 22, nükleer enerjinin % 6 ve yenilenebilir enerji kaynaklarının (su, güneş ve rüzgar gibi) oranı da %8 civarındaydı. Kömür ve benzeri enerji kaynaklarının (odun vs.) nakil sorunu ve tüketilince çevreye daha fazla zararlı gazlar salması, nükleer enerjinin ise hem kurulması ve işletilmesinin maliyetli olması hem de doğal ya da teknik bir sorun oluştuğunda (Çernobil kazası gibi) insan ve doğal yaşam alanı üzerinde onarılması imkânsız tahribatlara yol açması, petrol ve doğal gazın enerji kaynakları arasındaki tüketim oranını korumasına yol açmaktadır (Üşümezsoy ve Şen, 2003:80-81). Ancak 2008 ilk sekiz ayında petrol fiyatlarında başlayan düzenli artışın 2012'nin yazında da sürmesi (2012 Ağustosunda varili yaklaşık 125 dolar civarına çıkmıştır) petrol tüketiminin global düzeyde düşmesine yol açmıştır. BP verilerine göre 2012 başında yıldan petrolün toplam enerji kullanımındaki payı yaklaşık %33.1'e kadar gerilemiştir. Petrol ve nükleer enerji kullanımı düşerken doğal gaz ve nispeten ucuz olan kömür tüketimi Dünya genelinde artmıştır. Bununla birlikte petrol hâlen dahi en önemli enerji kaynağı olmaya devam etmektedir (BP, 2011:42).

Şekil 6.1

OPEC ne zaman ve hangi amaçla kurulmuştur?

SIRA SİZDE

Özellikle sanayileşmiş ülkelerin petrol tüketiminin artmasına karşın dünyadaki rezerv miktarı ve bu rezervin ülkeler ve bölgeler arasındaki dağılımında ciddi derecede farklılıklar bulunmaktadır. Orta Doğu ülkelerinden Suudi Arabistan, BAE, İran, Irak ve Kuveyt zengin petrol yatakları ile dikkati çekerken, 1900'ların başında önemli bir petrol rezervi bulunan ABD'nin 2012 yılı itibarıyla toplam rezerv miktarı 22 milyar varile gerilemiştir. ABD'nin yanında tüm Batı Avrupa ülkelerinin rezervi yaklaşık 35 milyar varili geçmemektedir. Oysa bu rakamlar Kuveyt gibi hem nüfus hem de toprak anlamında küçük olan bir ülkenin rezervleri ile karşılaştırıldığında dahi oldukça önemsiz kalmaktadır. Dünyanın en büyük petrol tüketicisi olan ABD'nin hemen yanı başında bulunan Venezuela, Kanada ile Meksika'daki rezervler Washington'a en azından ulaşılabilir bir rezerv alanını sunarken, Batı Avrupa ülkeleri ve Pasifik'in büyüyen ekonomileri için böyle bir kaynak bulunmamaktadır.

Dünyanın en büyük petrol tüketicisi olan ABD'nin hemen yanı başında bulunan Venezuela, Kanada ile Meksika'daki rezervler Washington'a en azından ulaşılabilir bir rezerv alanını sunarken, Batı Avrupa ülkeleri ve Pasifik'in büyüyen ekonomileri için böyle bir kaynak bulunmamaktadır. Söz konusu bölgeler için en güvenilir kaynaklar Orta Doğu'da yer almaktadır.

DİKKAT

Şüphesiz, petrolün kullanım kolaylığı, güvenilirliği ve yenilenebilir bir kaynak olmaması enerji tüketiminde petrole olan bağımlılığın sürmesine yol açmaktadır. Ancak bu faktörlerin tek başına petrol kullanımına yeterli bir açıklama zemini oluşturmadığı dolayısıyla bu faktörlere bir de fiyat faktörünün eklenmesi gerektiği gö-

rılmaktadır. Diğer bir deyişle petrol fiyatları çok yüksek bir seviyede olsaydı, insanlar nispeten petrolden daha uzun ve onun yerine ikame edilebilecek alternatif bir enerji kaynağı arayışlarını artırırlardı. Nitekim 2008'de kömür ve doğal gaz tüketiminin artmasında yüksek petrol fiyatlarının önemli bir rolü olmuştur. Tekrar petrol üretiminde yaşanan artışlara dönecek olursak, 1993 yılında yaklaşık 66 milyon varil günlük global petrol ihtiyacını karşılarken, bu rakam 2003'te 11 milyonluk bir artışla yaklaşık 77 milyon varile ve 2012'de de 88 milyon varile ulaşmıştı. Dolayısıyla yaklaşık 87-88 milyon varil dolayında seyreden günlük petrol tüketiminin bir on yıl sonra en iyimser tahminle 95-96 milyar varile çıkacağı söylenebilir. Bölgeler arasında petrol rezerv farklılıklarından dolayı, artan üretimin Orta Doğu bölgesinden karşılanacağı açıktır. Yeni rezerv ülkeleri olarak ortaya çıkan Batı Afrika ülkeleri ile Orta Asya ve Kafkasya bölgesindeki rezerv miktarları günümüzde istenilen oranlara ulaşmış değildir. Doğal olarak, artan petrol talebinin hangi ülkeler için ne ifade ettiğinin daha iyi anlaşılabilmesi için ülkelerin tüketimini dikkate almak gerekir. Bu noktada yukarıda da vurgulandığı üzere en büyük tüketimi gelişmiş ülkeler yapmaktadır.

Şekil 6.2

Kaynak:

<http://www.burriyet.com.tr/ekonomi/17085521.asp>

Dünya petrol üretiminin yaklaşık %32-34'ünü karşılayan Orta Doğu ülkelerinin dünya petrol tüketimindeki payı ise yaklaşık %9 civarındadır. En büyük alıcıları ise Çin, Japonya, Hindistan ve AB ülkeleridir.

asıl önemli olan büyük oranda petrol tüketimi gerçekleştiren fakat buna karşın yetersiz rezerv sahibi gelişmiş ülkelerin ithalatıdır. Tabii olarak petrol üretimi ve tüketimi tüm dünyayı ilgilendiren bir olaydır. Hiçbir ülke petrolün üretimi konusunda duyarsız kalamaz. Aynı duyarlılık petrolün tüketiminde de söz konusudur. İktisadi anlamda arz/talep dengesi çerçevesinde olaya yaklaşılabilir. Bu nokta bizi gene fiyat konusuna götürür. Bir de işin güvenli petrol üretimi ve tüketimi boyutu var. Diğer bir deyişle petrol üretiminde yaşanan herhangi bir sorun kısa bir süre içerisinde, kolaylıkla uluslararası bir soruna dönüşebilir. Örneğin, dünya petrolünün yaklaşık %2'sini üreten Rus petrol şirketi Yukos ile Rus yetkililer arasında Temmuz 2004'te yaşanan bazı sorunlar, kısa bir süre içerisinde uluslararası bir krize dönüşmüştü. Krize neden olan gelişmeler, varil başına petrol fiyatlarını, Amerika'da son 21 yılın en yüksek seviyesine çıkardı (CNNTurk, 2005). Bu durum Körfez üretimi üzerinde gerçekleşecek uzun süreli bir güvenlik sorununun, birçok ülkenin ekonomik, sosyal ve politik anlamda krize sürükleneceğinin göstergesi sayılabilir.

Bu çerçevede dünya petrol üretiminin yaklaşık %32-34'ünü karşılayan Orta Doğu ülkelerinin dünya petrol tüketimindeki payı ise yaklaşık %9 civarındadır. Hem kanıtlanmış rezervler hem de üretim hacmiyle karşılaştırıldığında oldukça önemsiz bir tüketim yapmaktadırlar. Dolayısıyla Orta Doğulu petrol üreticilerinde bir üretim fazlalığı söz konusudur ve bunun uzunca yıllar bu şekilde süreceği açıktır (BP, 2011:8,11). Ürettiği petrolün büyük bir kısmını ihraç eden Orta Doğu ülkelerinin en büyük alıcıları ise gelişmiş sanayi ülkeleri olmakla birlikte, petrol yoksunu ülkelerin tümünü bu gruba dahil etmek de mümkün. Ancak

ENERJİ TİCARETİNİN ULUSLARARASI İLİŞKİLERE ETKİSİ

Enerji kaynaklarının küresel ticarete etkisi aynı zamanda Orta Doğu'daki enerji ile politika arasındaki ilişkinin anlaşılmasına katkı sağlamaktadır. 2008 tarihinde yalnızca petrol tüketicisi ülkeler tarafından petrol alımı karşılığı OPEC üyelerine net yaklaşık 996 milyar dolar gelir transferi yapılmıştır. OPEC istatistiklerine göre 2010 yılında yaklaşık 771 milyar dolar ve 2011 yılında da 1 trilyon 78 milyon dolar gelir elde edilmiştir. 2004 yılında ise tüketici ülkeler OPEC üyelerine 375 milyar dolar ödeme yapmışlardır. 2005, 2006 ve 2007'de ise yükselen petrol fiyatlarına bağlı olarak ülkeler arasındaki gelir transferinin miktarı da artmıştır. Bu çerçevede OPEC üyesi ülkelere aktarılan gelir miktarı sırasıyla 556, 663 ve 746 milyar dolar olmuştur. Petrol fiyatları şayet 100-120 dolar bandında seyretmeye devam ederse OPEC üyelerinin kazancının 2012 yılında da 1 trilyon doların üzerinde olacağı açıktır. Diğer yandan Orta Doğu ülkelerinin gelirlerine bakacak olursak Suudi Arabistan'ın 2011 tarihinde 318 milyar dolar petrol geliri elde ettiği görülmektedir. Suudi Arabistan'ın ardından İran 115, BAE 105, Kuveyt 96, Irak 83 ve Katar'da 45 milyar dolar petrol satışı gerçekleştirmişlerdir. Dolayısıyla 2011 yılında Orta Doğu ülkelerinin yaklaşık 862 milyar dolar petrol geliri elde ettiği görülmektedir. Umman'ı da kattığımızda petrol satışı miktarı yaklaşık 900 milyar dolara yaklaşmaktadır (OPEC, 2012:17). Diğer yandan sınırlı düzeyde doğal gaz satışının gerçekleştiğini belirtmek gerekir. Katar'ın 2011'deki gaz satışı yaklaşık 30 milyar dolara yaklaşmıştır.

2011 yılında Orta Doğu ülkelerinin yaklaşık 862 milyar dolar petrol geliri elde ettiği görülmektedir. OPEC ülkelerinin 1991-2000 yılı arası toplam gelirleri ise 1.7 trilyon dolar olmuştur. Bu rakamlar 1980'li yıllarda 2.3 trilyon dolar (2004 değeri ile) iken 1970'li yıllarda 3 trilyon dolar civarında olmuştur.

Ülkeler	Nüfusları (yabancılar dahil-milyon)	Petrol satışları (milyon dolar)
Suudi Arabistan	28.169	318.480
Katar	1.768	44.751
Kuveyt	3.697	96.727
İran	75.859	114.751
Irak	33.331	83.006
BAE	4.851	104.543

Tablo 6.1

Orta Doğu'daki Petrol Üreticisi Araç Ülkelerinin Gelirleri

Kaynak: OPEC Annual Statistical Bulletin 2012

Öte yandan OPEC'in Orta Doğu bölgesi üyeleri yıllara göre değişimle birlikte günlük yaklaşık 25 milyon varil petrol ihraç etmektedirler. OPEC ülkeleri dünyadaki toplam petrol ihracatının yaklaşık %60'ını gerçekleştirdiği dikkate alınırsa, 2012 yılında ham petrol ihracatında dönen nakit paranın miktarının 2 trilyon dolara yaklaştığı görülmektedir. Dolayısıyla her yıl petrol fiyatlarındaki değişime bağlı olarak tüketici ülkelerden üretici ülkelere ciddi bir gelir transferi yapıldığı görülmektedir. Ulaştırma ve rafine sonrası petrol fiyatlarına bir de ülkeler tarafından uygulanan vergiler de eklenince, her yıl petrol piyasasında dönen paranın miktarı 3.5- 4 trilyon dolarla ifade edildiği ileri sürülebilir.

OPEC ülkelerinin 1991-2000 yılı arası toplam gelirleri 1.7 trilyon dolar olmuştur. Bu rakamlar 1980'li yıllarda 2.3 trilyon dolar (2004 değeri ile) iken 1970'li yıllarda 3 trilyon dolar civarında olmuştur. Yukarıda da belirtildiği üzere 2008'de petrol fiyatlarında yaşanan istikrarsızlıklar nedeniyle Orta Doğu ülkelerinin gelirlerinde büyük bir artış yaşandı. Öte yandan ham petrol fiyatlarındaki değişiklik Orta Doğu'daki üreticiler kadar bölge dışındaki petrol üreticisi ülkeleri de etkilemektedir. Özellikle Meksika, Venezuela, Nijerya ve Rusya Federasyonu petrol fiyatlarındaki değişimlerden etkilenen en önemli ülkeler arasında yer almaktadır. Rusya Federasyonu'nun yalnızca 2004 yılında petrol satışından yaklaşık 86 milyar dolar gelir el-

Fortune dergisi tarafından hazırlanan ve içerisinde ExxonMobil, Chevron, ConocoPhillips ve Valero Energy gibi şirketlerin bulunduğu 15 Amerikalı petrol şirketinin 2008 yılı gelirleri yaklaşık 1.300 trilyon dolar olmuştur. 2011 yılında İngiliz BP petrol şirketi enerji alanındaki faaliyetlerinden dolayı 386 milyar dolar ciro yaparken, Exxon Mobil 486, Shell 470, Total 257 ve Chevron'da 253 milyar dolarlık ciro yapmıştır. Söz konusu 5 şirketin enerji alanındaki ciroları ise 1 trilyon 853 milyar dolara ulaşmıştır.

de etmişti. 2008'deki yüksek fiyatların ardından 2009 yılında Rusya'daki Petrol Fonunda 225 milyar dolarlık bir gelir artışı olduğu açıklandı. Bu bağlamda 2011'de benzer bir gelir elde eden Rusya'nın ayrıca doğal gaz satışları da önemli bir gelir getirmektedir. Dolayısıyla Orta Doğu'da yaşanacak olası bir kriz doğrudan bölge dışı üretici ülkelerinde gelirlerinde oldukça önemli bir artışa yol açmaktadır (Ayhan, 2009:96).

Petrol ticaretindeki ve petrol fiyatlarındaki artışlar ülkeler arasında gelir transferine yol açmaktadır. Petrol fiyatlarındaki 10 dolarlık artışın, dünya ekonomisinde yol açtığı, %0.5'lik GSYİH düşüşü, 255 milyar dolarlık bir gerileme, dünya genelinde, petrol ithal eden ülkelere, petrol ihraç eden ülkelere 150 milyar dolarlık bir gelir transferi anlamına geliyor. Uzunca bir dönem 25-30 dolar bandında seyreden petrol fiyatları 2005 başında ilk önce 45-46 dolar bandına ardından da 60-65 dolara kadar çıkmıştır. 2008 yılında 140 dolar civarına çıkan fiyatlar 2012'de 110-125 dolar civarına gerilemiştir. Fiyatlardaki istikrarsızlık petrol ithal eden ülkelerin fazladan yaklaşık 800 ile 1 trilyon doları petrol üreticisi ülkelere transfer ettiği gerçeğini ortaya koymaktadır. 10 dolarlık bir fiyat artışı tüm dünyada işsizliğin %0.1 artarak, 400 bin kişinin işsiz kalmasına yol açmaktadır. Ham petrol fiyatlarında 3 dolarlık artışın Türkiye ekonomisine kaybı ise 1 milyar dolardır. Dolayısıyla ham petrol fiyatlarındaki artış tüm tüketici ülkeleri doğrudan etkilemektedir (Ayhan, 2009:95).

DİKKAT

Petrol fiyatlarında 10 dolarlık bir fiyat artışı tüm dünyada işsizliğin %0.1 artarak, 400 bin kişinin işsiz kalmasına yol açmaktadır. Ham petrol fiyatlarında 3 dolarlık artışın Türkiye ekonomisine maliyeti ise 1 milyar dolardır.

Şekil 6.3

Dünyanın En Büyük On Petrol Şirketi

Kaynak: <http://www.petroleum-engineering.net/top-10-international-oil-companies-in-the-world/>

Petrol ticareti derken yalnızca ham petrol satışından elde edilen paralar üzerinde durmak hata olur. Fortune dergisi tarafından hazırlanan ve içerisinde ExxonMobil, Chevron, ConocoPhillips ve Valero Energy gibi şirketlerin bulunduğu 15 Amerikalı petrol şirketinin 2008 yılı gelirleri yaklaşık 1.300 trilyon dolar olmuştur. Diğer yandan Fortune dergisinin 2008 yılı en büyük 500 firması listesinin ilk 20'si arasında yer alan şirketlerin faaliyet alanlarına bakılması oldukça yararlı olacaktır. Dergiye göre 2008 yılında en çok gelir elde eden şirketlerin başında sırasıyla Royal Dutch Shell, ExxonMobil, BP, Chevron, Total, ConocoPhillips, Sinopec (Çin), China National

Petroleum Company, ENI ve PDVSA (Petróleos de Venezuela) gelmektedir. Her 10 şirkette enerji alanında faaliyet göstermektedir. İlk 10 şirketin ötesinde 500 arasında yer alan ilk 20'deki tüm şirketler de enerji alanında faaliyet göstermektedir. 20 şirketin 2008'deki gelirleri toplam yaklaşık 3.5 trilyon dolardır (Ayhan, 2009:97-98). Yalnızca 2011 yılında BP petrol şirketi enerji alanındaki faaliyetlerinin miktarı 386 milyar dolar olurken, Exxon Mobil 486, Shell 470, Total 257 ve Chevron'da 253 milyar dolarlık ticaret gerçekleştirmişti. Söz konusu 5 şirketin enerji alanındaki ciroları ise 1 trilyon 853 milyar dolara ulaşmıştı (OPEC, 2012:95). Petrol şirketlerinin 2012 yılı kârının bile bir çok gelişmekte ve hatta gelişmiş ülkenin millî gelirini aştığı gö-

rılmektedir. Söz konusu ticaretin önemli bir kısmını ise Orta Doğu ülkelerinin üretiminden kaynaklanan enerji kaynaklarıyla doğrudan ilişkili olduğu belirtmek gerekir. Dolayısıyla Orta Doğu'daki enerji kaynaklarının üretimi, rafine edilmesi, taşınması ve tüketici piyasalarına sunulması aşamasında dünya ekonomisini ve siyasetini doğrudan etkileyen oranlarda paraların el değiştirdiği görülmektedir.

Petrol piyasasında rol oynayan temel oyuncular hangileridir?

Diğer yandan aitlik itibarıyla Exxon Mobil, Chevron Texaco Amerikan şirketleri iken, Total Fransız, BP İngiliz'dir. Royal Dutch/Shell grubu ise Hollanda ve İngiliz ortaklığıdır. Bunların dışında Rusların ve Çinlilerin doğrudan devlete bağlı önemli petrol şirketleri bulunmaktadır.

ENERJİ REZERVİNE SAHİP ORTA DOĞU ÜLKELERİNİN SİYASAL VE TOPLUMSAL YAPILARI VE PETROL POLİTİKALARI

Petrol ve doğal gaz kaynaklarının varlığına karşın petrol zengini Basra Körfezi ülkelerinin toplumsal ve siyasal yapıları oldukça ilginçtir. Örneğin, hem petrol hem de doğal gaz rezervine sahip olan Katar'ın yabancılarla birlikte toplam nüfusu 1 milyon 508 bin civarındadır. Katar vatandaşı olmayanlar hariç tutulduğunda bu nüfus 500 bin civarında olmaktadır. Kuveyt'in nüfusunun yaklaşık 3 milyon civarında olduğu öne sürülmektedir. Buradaki yerli nüfus ise %60-65'in altındadır. Körfez'in diğer Arap ülkeleri gibi Kuveyt'te 1991 işgali sonrası Filistinli mülteciler veya Arap iş gücü yerine ağırlıklı olarak Asya kökenli göçmenlere istihdam sağlamaktadır. BA-E'nin nüfusunun 8 milyon civarında olduğu belirtilmektedir. Ancak yabancıları çıkarttığımızda bu oran %30'lara kadar gerilemektedir. Umman diğer petrol zengini Körfez üyelerinden farklılaşmasına karşılık nüfusunun yaklaşık yüzde 20-25'i yabancılardan oluşmaktadır. Suudi Arabistan'da da durum pek değişik değildir. Ülkenin yaklaşık 28 milyonluk nüfusunun %25-27'sinin yabancılardan oluştuğu sanılmaktadır. Diğer bir deyişle Suudi Arabistan'ı çıkartırsanız Katar, Kuveyt, BAE ve Umman'ın toplam nüfusunun en iyimser rakamlarla 15 milyon civarında olduğunu ileri sürebiliriz. Bu ülkelerdeki petrol rezervi ise yaklaşık 230 milyar varildir.

Suudi Arabistan, Katar, Kuveyt, BAE ve Umman'ın toplam nüfusunun en iyimser rakamlarla 40 milyon civarında olduğunu ileri sürebiliriz. Bu ülkelerdeki petrol rezervi ise yaklaşık 500 milyar varildir.

Körfez ülkelerinde yabancı göçmenler arasında birinci sırayı Hindistan kökenli göçmenler tutmaktadır. Rejim güvenliği nedeniyle etnik olarak Arap kökenli işçilerin tüm yabancılar arasında birinci sıraya gelmemesine dikkat edilmektedir. Sosyo ekonomik bir analiz yaptığımızda dünyanın en önemli iki enerji rezervinin önemli bir kısmında, yaklaşık 40 milyonluk bir nüfusun yaşadığı ülkelerin denetimde olduğu gerçeğini tespit ederiz. Bu bağlamda Körfez ülkelerinin dış politikalarını yönlendiren temel kaygıların ekonomik iş birliğinden ziyade güvenlik olduğunu görülmektedir (Ayhan, 2009:114-123).

Enerji rezervi zengini Basra Körfezi ülkelerinin siyasal yapılarına gelince, İran ve Irak dışındaki rejimlerin geleneksel krallık veya emirlikle yönetilen bu ülkelerde devlet yönetimi belli ailelerin elindedir. İran bir Cumhuriyet olmasına karşın dini seçkinlerin rejim üzerindeki kontrolü sürmektedir. Öte yandan Suudi Arabistan'da Suud ailesi, Katar'da Tani ailesi, BAE'de Nahyan, Kuveyt'te Sabah ailesi, Bahreyn'de Halifa ailesi ve Umman'da Sa'id ailesi iktidarı elinde tutmaya devam etmektedirler. Arap Baharı'ndan kaynaklanan gösteri ve eylemlere rağmen yönetimlerini 2012 yazında da sürdürmeyi başarmışlardır. Söz konusu ailelerin Osmanlı döneminden beri bölgede etkin oldukları bilinmektedir. Enerji ve geleneksel aile yönetimleriyle Körfez ülkelerindeki siyasal gelişmeler uluslararası politikada dik-

katle izlenmektedir. İran ve Irak dışındaki Basra Körfezi ülkeleri, güçlü ekonomik yapıları, buna karşın kırılabilirlik içeren toplumsal yapılarıyla bölgedeki rejimlerini iç ve dış tehditlere karşı korumak istemektedirler. Bu çerçevede bir kez daha Körfez ülkelerinden Irak ve İran'ı diğer ülkelerden ayırmak gerekir. Her iki ülkede ciddi bir enerji rezervine sahip olmasına karşın Irak Amerikan işgali sonrası ve İran'da Humeyni devrimi sonrası hem bölge hem de uluslararası sistemle istikrarlı ve barışçıl bir iş birliği kurabilmiş değildir. Katar'da kansız ancak Umman'da kanlı bir darbeye iktidarı babalarından ele geçiren yönetimler ülkelerinin kalkınmalarına ciddi katkılar sağlamıştır. Bir zamanlar Körfez'in finans merkezi olan Bahreyn ekonomik olarak ilerlerken Doha ve Dubai bölgenin yeni finans merkezleri olarak öne çıktılar. Dubai uyguladığı gümrük politikası sayesinde uluslararası ticaretin merkez üslerinden biri hâline gelirken Doha'nın da 2015 yılına doğru bölgenin en önemli finans ve politika merkezi olma yolunda büyük adımlar attığı görülmektedir. Umman ise yavaş ancak istikrarlı bir büyüme göstermektedir. Bu çerçevede Katar Emiri gibi Sultan Kabus'un da enerji gelirlerini ülkenin kalkınmasına harcamaya politikasına dikkat çekmek gerekir. Çocuk sahibi olmayan Sultan Kabus sonrası dönemde yönetimin Said ailesinden başka bir isme geçeceği açıktır.

DİKKAT

Basra Körfezi ülkelerinin siyasal yapılarına bakıldığında, İran ve Irak dışındaki rejimlerin geleneksel krallık veya emirlikle yönetildiği dikkat çekmektedir. İran bir Cumhuriyet olmasına ve düzenli seçimler gerçekleştirmesine karşın dinî seçkinlerin rejim üzerindeki kontrolü sürmektedir. Suudi Arabistan'da Suud ailesi, Katar'da es-Sani ailesi, BAE'de Nu-hayyan ailesi, Kuveyt'te Sabah ailesi, Bahreyn'de Halifa ailesi ve Umman'da of Sa'id ailesi iktidarı elinde tutmaya devam etmektedirler. Dolayısıyla geleneksel rejimlerin kendi içinde Krallık rejimlerini korudukları görülmektedir. BAE'de her ne kadar bir Federasyon ise de her Emirlik kendi içinde Krallık benzeri bir yönetim anlayışına sahiptir.

Suudi rejimi ise Irak işgali sonrası bölgede İran'ın artan etkisinden ciddi anlamda rahatsızlık hissetmek ve bu yönde ciddi silahlanma planlarını hayata geçirmektedir. Suudi Arabistan son birkaç yıldır artan enerji gelirlerinin bir kısmını güvenlik politikalarına harcamaktadır. Suudi Arabistan Irak'ta 2003 işgali sonrası Şiiilerin iktidara gelmesinden kaynaklanan bir güvenlik sorunu yaşamakta bu durum Riyad'ın Suriye'de muhalif güçleri desteklemesine neden olmuştur. Sonuç olarak dünya enerji rezervlerinin önemli bir kısmının bulunduğu Basra Körfezi'nde hem birbirleriyle rekabet hâlindeki rejimler hem de birbirlerini etkisini sınırlamaya çalışan rejimlerin bulunduğu görülmektedir. Bu bağlamda Körfez ülkelerinin toplumsal, ekonomik ve politik yapılarına daha detaylı bakmakta yarar vardır.

SIRA SİZDE

6

Petrol ve doğal gaz ihraç eden Orta Doğu ülkelerindeki rejimlerin temel özellikleri nasıl tanımlanabilir?

Dünya petrol rezervlerinin yaklaşık %16'sına sahip **S. Arabistan** aynı zamanda en düşük maliyetlerle petrol üreten ülkedir. S. Arabistan uzun yıllar dünyanın en büyük petrol sağlayıcısı olarak kalacaktır. Günlük değişimle birlikte 9-10 milyon varillik bir üretim gerçekleştiren S. Arabistan, tek başına ABD petrol talebinin yaklaşık %15-20'sini karşılamaktadır. En önemli gelir kaynağını petrol ihracatının oluşturduğu S. Arabistan'da kanıtlanmış petrol rezervleri yaklaşık 265 milyar varil dolayında olup, dünya toplam petrol rezervi içindeki payı %16 civarındadır. Suudi Arabistan yüksek üretim kapasitesi ve rezervine karşın rafine kapasitesi 1983'te 1 milyon ve

2009'da da günlük 2.1 milyon varildir. Suudi Arabistan'da toplam 7 rafineri bulunmaktadır. 5 ulusal rafinerinin yanında biri Mobil ve diğeri de Shell şirketi ile yarı ortaklı iki rafineri bulunmaktadır. Dolayısıyla ülke ham petrol satıcısı konumundadır ve ekonomisi ham petrol ihraç gelirlerine dayanmaktadır (Ayhan, 2009:110).

Kral Fahd'ın ve diğeri yetkililerin ekonomiyi çeşitlendirmek ve yabancı yatırımcıları ülkeye yatırım yapmaya ikna etmek için özelleştirmeye hız verileceğini açıklamalarına rağmen, özelleştirme, sadece belirli hizmet alanlarında, özel şirket faaliyetlerine izin verildiği ölçüde gerçekleştirilmiştir. Kral Fahd 1999'da dünyanın hızlı bir şekilde küreselleşmeye

doğru gittiğini ve Suudi Arabistan'ın bu süreci yavaştan izleyemeyeceğini ifade etmişti. Nitekim, Nisan 2000'de yabancı yatırımcıların temel haklarını garanti eden yasanın kabul edilmesini takiben, doğrudan yabancı yatırımlar üzerindeki verginin düşürülmesi ve yatırımların millileştirilmeyeceğine dair yasal koruma güvencelerini içeren birtakım yasaların kabul edilmesi, merkezi bir görünüme sahip Suudi ekonomisinin liberalleşme eğilimini göstermektedir.

Nitekim bu yasaların kabul edilmesini takiben ilk önce Fransız Total şirketi ile ardından 2006 Mayıs'ında Amerikan ConocoPhillips şirketi ile Suudi Arabistan'da rafine inşa edilmesine dönük iki ayrı anlaşma imzalanmıştır. Yaklaşık günlük ayrı ayrı 400 bin varil kapasitesi olan her iki rafinerinin de 2011 yılında tamamlanması hesaplanmaktadır. Suudi Aramco ile imzalanan iki anlaşmanın toplam değeri ise yaklaşık 12 milyar dolardır (Alexander's Gas, 2006). Her iki anlaşmada taraflar %35'lik hisseye sahip olurken, geri kalan %30'luk hissenin ise gelecekte Suudi Arabistan vatandaşlarına satılması planlanmaktadır. Diğer yandan Suudi Arabistan yönetimi ülkenin işlenmiş petrol satım miktarını artırmak için 2008-2013 arası döneme yönelik bir eylem planı hazırlamıştır. Eylem planı kapsamında ülkenin değişik bölgelerinde yeni rafineriler inşa edilmesi gündemdedir. Bu kapsamda Sheel, Sinopec, ConovoPhillips, Sumitomo Chemical (Japon) ve Total şirketleriyle ortaklıklar kurulmuştur. Suudi Aramco ayrıca yurt dışında da rafineri işletmeciliğine yönelmiştir. Bu çerçevede Çin, ABD, Güney Kore, Japonya ve Filipin'de ortaklı rafineri işletimi gerçekleştirmektedir. 5 ülkedeki rafinerilerin toplam kapasitesinin günlük 3 milyon varili aştığı belirtilmektedir (EIA, 2009). Suudi Aramco son yıllarda petrol taşımacılığındaki payını artırmak için önemli adımlar atmıştır. Güney Kore'den alınan süper tankerler sayesinde Suudi Aramco petrol taşımacılığında kapasite olarak Dünyanın ilk 5 şirketi arasına girmiştir. Son siparişlerin teslim edilmesiyle 21 adet VLCC'ye sahip olan Aramco'da ayrıca (çok büyük ham petrol gemileri) farklı kapasitelerde onlarca tanker bulunmaktadır. Suudi Arabistan'ın yakın dönemde taşımacılıkta da önemli bir pay alması gündeme gelecektir (Ayhan, 2009: 112).

Suudi Arabistan'daki ekonomik reform süreci, sosyal tabandan gelen baskıların da etkisiyle istenen ölçüde yürütülememektedir. Örneğin, 2000 Nisan'ında devlet sübvansiyonlarının azaltılması ve elektrik vergilerinin artırılmasına yönelik bir ka-

Şekil 6.4

Kaynak:

http://www.123rf.com/photo_8725350_map-of-saudi-arabia-and-gulf-countries-on-globe.html

rar alınmış ancak karar, geniş halk kesiminin muhalefeti sonucu, Ekim ayında uygulamadan kaldırıldığı gibi, her iki konuda da tam aksi yönde bir uygulamaya gidilmiştir (Arı, 2004: 81-127). Hâlen dünyanın en fazla kredi veren ülkeleri arasında yer alan Suudi Arabistan IMF'de en fazla kotası olan ilk 10 ülke arasında bulunmaktadır. Ülkenin yurt dışındaki bilinen yatırımlarının miktarı 100 milyar dolar civarındayken, Kraliyet ailesinin elindeki yatırımların miktarı bilinmemekle birlikte, bunun 100 milyar doların üstünde olduğu sanılmaktadır (OPEC, 2008:14-15).

Ancak Suudi Arabistan'da Arap Baharı ile birlikte özellikle ülkenin doğu bölgesinde yaşayan Şiiilerin yoğun gösterileri ve protestoları ile mücadele etmek zorunda kalmıştır. Suudi ailesi ülkedeki Şii sorunu ile Bahreyn'deki Şii sorunu arasında doğrudan bir ilişki kurmakta ve 2011 Martında Bahreyn'deki Şii ayaklanmasını bastırmak için bu ülkeye asker gönderme kararı almıştır. Suudilerin dış politikada Şii karşıtı politikalar izlediğine dair işaretler en son Suriye'de yaşanan iç savaşta Suudilerin Esad karşıtı muhalefet hareketini desteklemesiyle doruğa ulaşmıştır.

DİKKAT

Suudi Arabistan 2000 Nisanında devlet sübvansiyonlarının azaltılması ve elektrik vergilerinin artırılmasına yönelik bir karar alınmış ancak geniş halk kesiminin muhalefeti sonucu, Ekim ayında uygulamadan kaldırıldığı gibi, her iki konuda da tam aksi yönde bir uygulamaya gidilmiştir. Arap Baharı ile başlayan halk hareketlerinin hemen ardından Suudi Kralı halkın ekonomik taleplerini karşılamak için 375 milyar dolarlık bir programı kabul ettiğini açıklamıştır.

Şekil 6.5

Kaynak:

<http://medyasafak.com/haber/352/abd-nin-iran-a-karsi-dayattigi-yasadisi-yaptirimlar-kuresel-ekonomiye>

Diğer yandan uzunca bir dönemdir ABD'nin baskı politikalarıyla karşı karşıya kalan İran'da ise enerji ve enerji politikası oldukça önemsenmektedir. 2012 yılında petrol satışından yaklaşık 115 milyar dolar kazanan **İran'da** ekonomik yapı büyük ölçüde merkezî bir görünüme sahip fakat ülkede son yıllarda özellikle petrol alanında liberalleşme yönünde önemli adımlar atılmakta ve özelleştirmeye önem verilmektedir. 2002

Mayıs'ında Vesayet Meclisinin *Dış Yatırımların Korunmasına Dair Yasa'yı* onaylamasının ardından, 2003 Ocak'ında yasanın yürürlüğe sokulması için Meclise gönderilmesi İran ekonomisinin dışa açılmasında bir dönüm noktasını teşkil etmiştir. 2006 Nisanında bir açıklama yapan İran Petrol Bakanı Kazım Hamaneh ülkesinin yabancı şirketler üzerindeki kısıtlayıcı yasaları değiştirmek için çalışacağını ifade etmişti. Böylelikle, 1979 Devriminden sonra dış yatırımcılarla ilgili olarak ilk kez hükümet yasal bir düzenlemeyi yürürlüğe koymuş olmaktadır. En önemli gelir kaynağını petrol ve doğal gazın oluşturduğu İran'da kanıtlanmış petrol rezervleri 147 milyar varil dolayında olup, dünya toplam petrol rezervi içindeki payı %11 dolayındadır. Ayrıca doğal gaz rezervi bakımından yaklaşık dünya doğal gaz rezervlerinin %16'sına sahip olan İran, bu konuda da dünyada Rusya'dan sonra ikinci sırada gelmektedir. Bir devlet şirketi olan ve Musaddık'tan miras kalan NIOC (Natio-

nal Iranian Oil Company) petrol üretimini ve satışını kontrol etmektedir. İran 2006 yılı itibarıyla 27 petrol tankeriyle bölgede kendi petrolünü satma konusunda önemli adımlar atan bir ülkedir. 2009 Eylül'ünde petrol taşımacılığındaki payını artırmak isteyen Tahran yönetimi Çin tersanelerine her biri 100 milyon dolar sözleşme bedeline sahip 12 adet VLCC siparişi vermiştir (Deniz Haber, 2009). Günlük petrol üretimi 1 Temmuz 2012'de AB ve ABD tarafından uygulanmaya konan yaptırımların ardından günlük 2 milyon varilin altına düşen İran'da bunun 2020'de 7 milyon varile çıkartılması planları bulunmaktaydı. Nitekim 1979 Devrimi öncesi üretimin günlük 6 milyon varil olduğu düşünülürken 2020 hedefinin yaptırımlar kalktığında aşılması ihtimaldir. İran petrol üretiminin istenilen düzeyde artmamasında Amerikan baskısı ve yaptırım kararlarının önemli bir etkisi vardır. İran'ın günlük petrol ihracı ise yaptırımlardan önce yaklaşık 2.5 milyon varildir. Bir ham petrol üreticisi olan İran'ın yıllık yaklaşık 2 milyar dolar rafine edilmiş petrol (özellikle benzin) satın almaktadır. İran'ın ihrac gelirlerinin %80'ini oluşturan ham petrol satışı, bütçe gelirlerinin de %50'sini oluşturmaktadır. Nitekim, petrol gelirlerindeki 1 dolarlık artış Tahran'ın petrol gelirinde 1 milyar dolarlık bir artışa yol açmaktadır (Ayhan, 2009:114).

İran ekonomisi, yaptırım kararları ve dış baskıların da etkisiyle yüksek işsizlik, hızlı nüfus artışı, dış borç açığı, petrolün ülke gelirleri üzerindeki belirleyiciliği, az gelişmiş bölgeler ile gelir adaletsizliği gibi yapısal bazı sorunlarla karşı karşıyadır. Petrol üreticisi ve satıcısı olmasına karşın İran'daki benzin istasyonlarında benzin alımı için oluşan ve bazen 2 km bulan kuyruklar yönetime olan tepkinin artmasına yol açmaktadır. Ekonomide liberalleşme çabaları yavaş ilerlerken, dinî liderin tüm kurumlar üzerindeki denetimsiz kontrolü, İran ekonomisi üzerinde ciddi bir baskı oluşturmaktadır. Tüm bu içsel etkenlerin yanında ABD tarafından 1995'ten itibaren genişletilerek uygulanan ambargo İran ekonomisinin büyümesinin ve dışa açılmasının önündeki en büyük engellerden birini oluşturmaktadır. 1995 yılında Amerikalı yatırımcıların ve şirketlerin İran'a yatırım yapmasının engellenmesi amacıyla alınan Yaptırım Kararı, 1996'da ABD'li olmayan şirketleri de kapsayacak şekilde genişletilmişti (Zedalis. 2009:539-548). Nitekim Washington'un baskıları sonucu yaklaşık 26 milyar varil rezerv olduğu varsayılan Azedegan petrol sahasının geliştirilmesini üstlenen Inpex'in (Japon Konsorsiyumu) ortaklarından Tomen projeden çekilmişti. 2004 Şubat'ında imzalanan yaptırım anlaşması çerçevesinde Inpex Konsorsiyumunun yaklaşık 2-2.8 milyar dolar yaptırım yapması beklenmektedir (Cordesman, 2005:10). Öte yandan 2004 Mart'ında Başkan Bush, İran'ın ABD ulusal çıkarlarına yönelik "olağanüstü tehdidi" sürdürdüğü gerekçesi ile ambargo kararının sürdürülmesini kabul etmişti. 2012 Temmuz'unda yaptırımlar daha da genişletilmiş ve Batılı ülkeler İran'dan aldığı petrolü almamaya başlamışlardır.

Günlük petrol üretimi 1 Temmuz 2012'de AB ve ABD tarafından uygulanmaya konan yaptırımların ardından günlük 2 milyon varilin altına düşen İran'da bunun 2020'de 7 milyon varile çıkartılması planları bulunmaktaydı.

İran yüksek petrol rezervlerine rağmen neden içerde ekonomik sorunlar yaşamaktadır?

SIRA SİZDE

Dünya petrol rezervlerinin yaklaşık yüzde 10'una sahip olan **Irak'ta** bilinen rezerv miktarı son araştırmalarla birlikte 141 milyar varile çıkmıştır. Ancak 1970'lerin başından itibaren Irak'ta yeni petrol alanlarının ciddi şekilde araştırılmadığı dikkate alınır, bu miktarın Irak'ın gerçek rezerv miktarını yansıtmadığı düşünülebilir. Nitekim 2004 Ağustos'unda Irak Petrol Bakanı, Irak'ın "potansiyel ve kanıtlanmış" petrol rezervi miktarının 214 milyar varil olduğunu belirtti (Cordesman, 2005:10). 1968'den itibaren ülkenin siyasi ve ekonomik yapısı üzerinde Baas iktidarı ile kurulan devlet otoritesi 2003 Mart'ında ABD'nin askerî müdahalesi ile son bulurken,

ülke federal bir yönetim tarzına geçmişti. Ancak Bağdat ile Erbil yönetimi arasındaki gerginlikler son bulmuş değildir. Kerkük'ün statüsü, tartışmalı bölgeler ve petrol gelirlerinin paylaşımı sorunları devam etmektedir.

İhraç gelirlerinin %80'ini petrolün oluşturduğu Irak'ın 1970'lerin sonlarında günlük petrol üretimi 3.5 milyon varil dolayındayken, ilk önce İran-İrak ve ardından yaşanan Kuveyt Savaşı ve 2003 ABD askerî müdahalesi sonucu petrol üretimi 400-500 binlere kadar gerilemişti. Ancak son yıllarda yapılan yatırımların ve petrol boru hatlarına sağlanan güvenliğin de etkisiyle üretim 2.5 milyon varile ve ihracat da yaklaşık 2 milyon varile çıkmıştır (EIA, 2009). 1980'de 43.6 milyar dolara ulaşan petrol geliri, aynı yıl başlayan İran-İrak Savaşı sırasında 8 milyar dolara kadar gerilemiş, savaş sonrası 1990 da ise 12 milyar dolara kadar çıkmıştı. 1990'da 12 milyar dolara ulaşan petrol gelirleri Kuveyt Savaşı sonucu uygulan ambargonun etkisiyle 350 milyon dolara kadar gerilemişti. Ambargo dolayısıyla günlük petrol üretimi 0.6 milyon varile kadar gerileyen Irak'ın, 1996 Mayısındaki BM'nin 986 sayılı kararıyla yeniden petrol satışına izin verilmiş, bunun sonucunda 2000'de 20 milyar dolarlık bir gelir elde etmişti. Ancak ABD müdahalesini takiben 2003 yılı sonunda petrol gelirleri tekrar 7 milyar dolara gerilemişti. 2012 yılında petrol geliri yaklaşık 83 milyar dolara çıksa da ülkedeki istikrarsızlık düzenli petrol gelirini engellemektedir. Kuveyt Savaşı öncesi alınan ve 2003 yılına kadar devam eden ambargo sonucu Irak'ın millî geliri 1990 öncesinin üçte birine gerilemişken, işgal sırasında da mevcut alt yapısı büyük ölçüde tahrip olan Irak'ın yeniden inşası için en az 150-250 milyar dolara ihtiyaç olduğu ifade edilmektedir (EIA, 2009).

DİKKAT

1968'den itibaren ülkenin siyasi ve ekonomik yapısı üzerinde Baas iktidarı ile kurulan tek parti rejimi 2003 Martında ABD'nin askerî müdahalesi ile son bulurken, ülke Federal bir yönetim tarzına geçmiştir. Ancak Bağdat ile Erbil yönetimi arasında petrol gelirlerinin paylaşımı sorunu gerginliğe yol açmaktadır.

Irak'taki siyasi istikrarsızlık ve etnik ve mezhep farklılıklarının yol açtığı iktidar mücadelesi ülke ekonomisi üzerinde ciddi tahribatlar yapmaktadır. Ülke nüfusunun yaklaşık %60'ını oluşturan Şii Arapların işgal sonrası dönemde iktidar üzerinde etkin bir güç olması Sünni Arapların muhalefetine yol açmıştır. Son birkaç yıldır Sünniler siyasal yapılanması sürecine katılmakla birlikte iki grup arasındaki gerginlik ve çatışmalar sürmektedir. Diğer yandan 1991'den beri Irak'ın kuzeyinde kendi özerk yönetimlerini kuran Kürtlerin merkezden bağımsızlaşma girişimleri Kerkük başta olmak üzere petrol kaynaklarının kullanımı, yeni kontratların imzalanması ve tartışmalı bölgelerde etkin olma sorunlarını beraberinde getirmiştir. Ancak gruplar arası güvensizlik ve gerginliğin bir de bölge ülkelerinin Irak'taki siyasal sürece müdahaleleri eklenince Irak'taki kaosu süreceğini belirtmek gerekir.

SIRA SİZDE

8

Irak'ın 2003 ve sonrasındaki gelişmelerin ülkenin petrol politikasına etkisi nedir?

OPEC ve Körfez İşbirliği Konseyi üyesi olan **Kuveyt**'e gelince, dünya petrol rezervinin yaklaşık %9'una denk gelen yaklaşık 101 milyar varil rezervi bulunmaktadır. Tarafsız bölgeyle birlikte bu rakam 104 milyar varile çıkmaktadır. Ekonomisi diğer Körfez ülkeleri gibi büyük ölçüde petrole dayalı olup, dış ihracat gelirlerinin %90-95'ini oluşturmaktadır. Kuveyt'te günlük petrol üretiminin 2020'de 5 milyon varile çıkacağı tahmin edilmektedir. Diğer Körfez ülkeleri kadar olmasa da petrol fiyatlarındaki dalgalanma Kuveyt'in ekonomisini de etkilemektedir. Örneğin

1980'de yaklaşık 37 milyar dolar olan petrol geliri, petrol fiyatlarındaki düşüşler nedeniyle 1998'de 8.9 milyar dolara gerilemiştir. 1997 ve 1998 petrol fiyatlarındaki düşüşe bağlı olarak büyük bir durgunluk yaşayan Kuveyt ekonomisi, petrol fiyatlarındaki dalgalanmaya bağlı olarak 2004 yılında 26.4 milyar dolar gelir elde etmişti. 2003'te %5.6, 2004'te %5.7 olan büyüme hızının 2005 yılında % 5.8 oranında olmuştu. 2007'de 4.6'ya düşen büyüme hızı 2008'de tekrar yükselmiştir. Diğer Körfez ülkeleri gibi, uzunca bir dönem parasını dolara endeksleme yoluna gitmeyen Kuveyt'te, dinarın değeri doların ağırlıkta olduğu uluslararası rezerv paraların oluşturduğu bir sepete göre belirlenmekteydi. Ancak 2003 yılında Kuveyt parasının değerini dolara bağlamıştır. Kuveyt sahip olduğu üç rafineri ile günde yaklaşık 930 bin varil rafine petrol üretmektedir. Rafineri kapasitesi artırmak için hem Kuveyt hem de Asya ülkelerinde yatırımlar gerçekleştirmiştir. Nisan 2008'de Vietnam'daki ikinci büyük rafinerinin hissedarlarından Japon Idemitsu Kosan şirketiyle ortaklık kuran Kuveyt aynı zamanda 2010 yılında tamamlanması öngörülen Çin'deki bir rafineri için Çinli Sinochem'le ortaklık kurmuştu. 12 Mayıs 2008'de çok uluslu enerji şirketleriyle ortaklı yeni rafineriler kurma konusunda bir karar alan Kuveyt Petrol Şirketi bunun için 14 milyar dolarlık bir proje hazırlamıştır. Parlamentonun onayına sunulan ve muhalefetin karşı çıktığı proje kapsamında 2012 yılı sonunda rafineri üretimini günlük 1.5 milyon varile çıkartılması öngörülmektedir. Kuveyt'te, 2005-2008 arası dönemde yüksek petrol fiyatlarından kaynaklanan bütçe fazlalığına rağmen özelleştirme ve ekonomiyi liberalleştirme konusunda son yıllarda önemli kararlar alınmıştır (Ayhan, 2009:118-119). Mart 2001'de Kuveyt Ulusal Konseyi, doğrudan yapılacak dış yatırımlara yardım yapılmasını öngören "Doğrudan Dış Yatırımlarla İlgili Yasa'yı" kabul etmiştir. Yasa aynı zamanda, yabancı bankalar üzerindeki kısıtlamaları hafifletmekte, yabancı yatırımcılara millileştirme, faaliyetlerine el koyma ya da ülkeden çıkarılma karşısında uzun vadeli güvenceler vermekte ve yabancı şirketlerin bir Kuveytli sponsor veya ortak bulma zorunluluğunu ortadan kaldırmıştır. Öte yandan Kuveyt Anayasası Kuveyt'e ait olan minerallerin doğrudan yabancılar tarafından alınmasını yasaklamaktadır. Bir devlet şirketi olan Kuveyt Petrol Corporation bünyesinde, Kuveyt Petrol Şirketi (KOC-petrol ve gaz araştırma ve üretimi safhalarını üstlenmiş); Kuveyt Ulusal Petrol Şirketi (KNPC- rafine ve nakliye görevini üstlenmiş) Uluslararası Kuveyt Petrol (*Kuwait Petroleum International*- KPI- iç piyasaya yönelik rafine ve üretimi üstlenmiş) *Petrochemical Industries Company* -PIC- kimyasal ürünlerin üretimini ve satışını üstlenmiş; *Kuwait Foreign Petroleum Exploration Company* (KUFPEC) - ülke dışı petrol aramalarını; *Kuwait Oil Tanker Corporation* (KOTC) - tanker faaliyetlerini üstlenmişlerdir. Kuveyt 2005'e kadar İran'dan sonra bölgedeki en büyük tanker filosuna sahiptir. Ülke petrol taşımacılığında aldığı payı artırmak için 2004 yılında 9 yeni tanker daha alacağını açıklamıştı. Ancak 2009 yılına gelindiğinde bunlardan yalnızca ikisini filosuna katmıştır. Tanker taşımacılığında Suudi Arabistan 2009 başında üstünlüğü ele geçirirken onu sırasıyla İran ve Kuveyt izlemektedir (Ayhan, 2009:119-120)

Öte yandan ülkede yabancı petrol şirketlerinin faaliyetlerine izin verilmesine dönük olarak Kuveytliler geleneksel üretim paylaşımı anlaşmalarından ziyade, çıkarılan petrol başına (varil başına) bir ücret ödenmesi yönünde yeni bir formül geliştirmeye çalışmaktadırlar. Uzunca bir dönem yabancı petrol şirketlerine sağlanan ayrıcalıkları ortadan kaldırmak için mücadele vermiş olan Kuveyt'te bu ve buna benzer bir anlaşmaya karşı ciddi bir muhalefet bulunmaktadır. Ancak gerek ham petrol üretimini artırmak gerekse rafine petrol üretimini artırmak isteyen Kuveyt hükûmeti "Project Kuwait-PK" planı çerçevesinde üç uluslararası konsorsiyum ile görüşme-

Yedi Emirliğin birleşmesinden oluşan Birleşik Arap Emirliği'nde yönetim aynı zamanda petrol rezervine sahip olan Abu Dabi'dedir. Politik etkinlik ülkenin ticaret ve petrol rezervine sahip olan Abu Dabi'ye bırakılmıştır. BAE'nin gelirlerinin %80'i Abu Dabi ve Dubai tarafından sağlanmaktadır.

lerde bulunmuştur. Bu konsorsiyumlar 1) ChevronTexaco (Total, PetroCanada, Sibneft ve Sinopec ile birlikte); 2) ExxonMobil (Shell, ConocoPhillips ve Maersk ile birlikte); ve 3) BP (Occidental, ONGC/Indian Oil Corp. ile birlikte). Kuveyt yabancı petrol şirketleri ile üretim bölüşüm anlaşması yerine, çıkartılan varil başına bir fiyat, geri alım anlaşması ya da teknik ve diğer yardımları için spesifik bir ücret ödemeyi hesaplamaktadır. Bu konudaki görüşmelerin tamamlanmasına karşın projelerin hayata geçmesi için Kuveyt Meclisinden geçmesi gerekmektedir. Ancak Kuveyt Meclisi diğer Körfez ülkelerinden farklı olarak emirin politikalarıyla ters düşen kararlar alabilmektedir. Güçlü ekonomik yapısına rağmen, Kuveyt petrol gelirlerine olan bağımlılığını azaltmak için ekonomisini çeşitlendirme yoluna gitmektedir. Kuveyt 1976 tarihinden itibaren "Gelecek Nesiller Fonu" adı altında her yıl petrol ve diğer gelirlerden elde ettiği kazancın %10'unu biriktirmektedir. Fon ilk kurulduğunda devlet gelirlerinin %50'si aktarılmıştı. Yasa ile kurulan Gelecek Nesiller Fonu kapsamında Kuveyt yönetimi Fon'da biriken paralarla ülke içinde, Arap ülkelerinde ve uluslararası piyasalarda yatırımlar gerçekleştirmektedir. Yasayla Fondaki paraların yatırımlara aktarılması gerekmektedir. Nitekim, BP ve Daimler Chrysler'ın hisselerinin söz konusu fonda biriken paralarla alındığını ifade etmek gerekir (KIA, 2011).

SIRA SİZDE

Kuveyt yönetimi Gelecek Nesiller Fonunu neden oluşturmuştur?

Diğer Körfez ülkelerinden, yedi Emirliğin oluşturduğu **BAE**, petrol ve doğal gaz rezervleri bakımından dünyanın en zengin ülkeleri arasında sayılmaktadır. BAE'nin, 1995'te 2.3 milyon varil olan günlük üretimi 2009'da yaklaşık 3 milyon varile çıkmıştır. 2007 Nisan'ında bir açıklama yapan Dışişleri Bakanı Abdullah Zayid Nahyan 2014 tarihinde üretimin günlük 5 milyon varile çıkacağını ileri sürmüştür (Ayhan, 2009:121). BAE, aynı zamanda Rusya, İran ve Katar'dan sonra en fazla kanıtlanmış doğal gaz rezervine sahip ülkedir. DTÖ'ne (Dünya Ticaret Örgütü) katılan Birleşik Arap Emirlikleri'nde özel sektör girişimi özendirilmekte ve su, elektrik gibi alanlara yatırım yapılması teşvik edilmektedir. Bölgedeki en liberal ekonomiye sahip olan BAE'de Abu Dabi toplam petrol rezervinin %95'ine sahipken, geri kalan petrolün önemli bir kısmı Dubai'ye aittir. Federasyonun Şarca ve Resül Hayme Emirliklerinde ise sınırlı oranda rezerv bulunmaktadır. Nitekim, Federasyonda (Abu Dabi, Dubai, Şargah, Acman, Fuceyre, Ra's el-Hayma ve Ümmül-Kayvan) politik etkinlik ülkenin ticaret ve petrol rezervine sahip olan Abu Dabi'ye bırakılmıştır. Gevşek bir federasyon şeklinde örgütlenen BAE'de her Emirliğin kendi mali, iktisadi ve iç hukukunu uygulama yetkisi bulunmaktadır. Ancak BAE'nin gelirlerinin %80'i Abu Dabi ve Dubai tarafından sağlanmaktadır. Haziran 1996'da BAE Federal Ulusal Konseyi, Federasyonun oluşturulduğu 1971'den beri beş yılda bir onaylanan geçici kurucu anlaşmayı, sürekli bir anlaşma oluşturarak ortadan kaldırmıştır. Anayasa'da Abu Dabi, BAE'nin sürekli başkenti olarak tüm Emirlikler tarafından kabul edilmiştir (Ayhan, 2009:).

1988 yılında Petrol Bakanlığı ile Abu Dabi National Oil Company (ADNOC)'nin yönetim kurulunu fesh eden Emirlik, bunun yerine Khalifa ibn Zayid Al Nuhayan'un Başkanlığında her bir Emirlikten bir üyenin temsilci olarak bulunduğu Yüksek Petrol Konseyi (Supreme Petroleum Council)'ni kurmuştu. 2004 yılında Exxon Mobil şirketi Upper Zakhum sahasının geliştirilmesine dönük olarak ADNOC'ın %24'lik hissesini satın almıştır. Sahadaki üretimin 2010 yılında 1.2 milyon varil olması beklenmektedir. Diğer Arap ülkelerinden farklı olarak liberal bir petrol politikasına sahip BAE'de çok uluslu petrol şirketlerinin (İngiliz, Amerikalı, Japon ve Fransız) petrol endüstrisindeki payı yaklaşık %40'tır (Arı, 2004:98-100).

BAE yüksek petrol fiyatlarına rağmen 2007 ve 2008 yılında yaşanan global ekonomik krizden ciddi şekilde etkilenmiştir. Ülkenin ticaret merkezi olan Dubai'deki yatırımların önemli bir kısmı durma noktasına gelirken, Dubai Emiri El Maktum Eyalet'in içine düştüğü ekonomik krizi aşmak için Dubai Emir'inden ekonomik destek istemiştir. Gevşek bir federasyon yapısına sahip olan BAE'de her Eyalet'in kendi bütçesini yapma ve yönetme hakkı bulunmaktadır. bundan dolayı ülkenin Abu Dabi, Dubai ve Şaryah eyaletleri diğerlerinden oldukça farklı bir şekilde gelişme göstermiştir. Dubai'deki yerli Arap nüfusu %5-10 civarındayken bu oran Ra's el-Hayma'da %50'leri geçmektedir. Diğer yandan Abu Dabi veya Dubai'deki yerli Arapların tümü çok iyi şartlarda yaşarken Ras al-Khaimah'daki vatandaşlar ise gelirlerini taksi şoförlüğü dahil olmak servis işlerinde çalışarak kazanmak zorundadırlar. Dolayısıyla BAE'yi kendi içerisinde farklı ekonomik gelişmeler yaşayan ayrı birimler olarak değerlendirdiğimizde hem ekonomik hem de politik olarak Abu Dabi'nin öne çıktığını belirtmekte fayda vardır.

Şekil 6.6

Dubai'de (BAE)
Palmiye Adası

Kaynak:

<http://toptravellists.net/palm-island-renderings-artificial-island-dubai-united-arab-emirates.html>

Birleşik Arap Emirliğinin siyasi yapısı nasıldır?

BAE'yle sınır sorunlarını çözen Körfez ülkelerinden **Umman** ise hem OPEC hem de OAPEC'e üye olmamasına rağmen ekonomisi, büyük ölçüde petrol üretimi ve ihracatına dayanmaktadır. Okuma yazma bilme oranının diğer Körfez ülkeleriyle karşılaştırıldığında oldukça düşük olmasına rağmen (toplamda %24.2; kadınlarda %32.8), iyi bir toplumsal ilişkiye sahiptir. Sultan Kabus Üniversitesi dışında ülkede çok sınırlı düzeyde özel üniversite bulunmaktadır. Güçlü bir ekonomik yapıya sahip olan Umman'da yıllık büyüme 2002 yılında %3 iken 2003 yılında %3.5 civarında olmuştur. 2008-2012 arası dönemde ise yüksek petrol fiyatlarının etkisiyle bunun çok daha üstünde olmuştur. Umman siyasal olarak diğer Körfez ülkeleri gibi kraliyetle yönetilmektedir. Katar Emiri gibi iktidarı babasını devirerek ele geçiren Sultan Kabus son dönemde iç muhalefet hareketleriyle karşı karşıya kalmıştır.

Yaklaşık 5.6 milyar varil petrol rezervi bulunan Umman'da ekonomik gelişmişlik enerji kaynaklarına dayanmaktadır. 2000'lerin başında pik noktasına ulaşan (2000'de 970 bin varil), petrol üretim 2008 yılında günlük 760 bine düşmüştü. Petrol gelirleri GSMH'nin %40'ını ve ihracat gelirlerinin ise %75'ini oluşturmaktadır. Diğer Körfez ülkeleri gibi ekonomik yapısını çeşitlendirme projesine rağmen Umman, doğal gaz ve petrol rezervlerini artırmak için yabancı şirketlerle iş birliği içine girmiştir. Ancak çıkartılan bir yasa ile yabancı şirketlere %35 Ummanlı çalıştırma şartı getirilmiştir. İlk kez 1962'de bulunan ve komşu Arap ülkelerine göre rezerv düzeyi daha düşük ve çıkarılması daha maliyetli olan petrol yataklarını işletme hakkı devlet ve yabancı sermayenin ortak olduğu Umman Petrol Geliştirme Şirketi'nin (Petroleum Development Oman Ltd. -PDO) elindedir. Şirketin %60 hissesi Umman hükûmetine aitken, kalan hisselerin, %34'ü Royal Dutch/Shell, %4'ü Total

SIRA SİZDE

ve %2'si Partex'e aittir. Öteki yeraltı zenginlikleri arasında doğal gazın başta geldiği Umman'da var olan doğal gaz rezervlerinin çok az bir kısmının bugünkü teknoloji ile üretilebilir bir rezerv olabileceği tahmin edilmektedir. Bir Konsorsiyum ortaklığı olan Umman Sıvılaştırılmış Doğal Gaz Şirketi'nin (Oman Liquefied Natural Gas Company -OLNGC), hisse dağılımı ise Umman hükûmeti %51, Shell %30, Total %5.54, Kare LNG %5, Mitsubishi %2.77, Mitsui & Co. %2.77, Partex %2 ve Itoc-hu %0.92 şeklindedir. Liberal bir petrol politikasına sahip olan Umman, özel sektörün gelişmesine paralel olarak, Körfez ticaretinde önemli bir rol oynamak istemektedir. Doğal gaz ve petrol alanlarında dış yatırımcıların ilgisini çeken Umman'da çok uluslu şirket yatırımları sürekli artmaktadır (Ayhan, 2009:124-125).

1932 yılında Basra Körfezi'nde ilk petrol keşfedilen ülkelerden biri olan **Bahreyn** ise düşük bir petrol üretimi ve nispeten önemsiz bir petrol rezervi olmasına karşın, uzunca bir dönem bölgenin gelişen hizmet sektörüne sahipti. Bahreyn'in stratejik konumu onu uzunca bir dönem bölgede önemli bir ticaret ve hizmet merkezi hâline getirmişti. Ancak Dubai ve ardından Katar'ın ekonomik alandaki girişimleri sonucu Bahreyn ticaret merkez olma özelliğini ve cazibesini yitirmiştir. Bahreyn son birkaç yıldır bazı ekonomik açılımlar göstermesine karşın Arap Baharı ile birlikte ciddi bir Şii isyanıyla karşı karşıya kalmıştır. 1980'lerin başında başlayan Şii muhalefeti 2012'de de ülkedeki siyasal istikrarı etkilemeyi sürdürmektedir. Mezhepsel olarak çoğunluğu oluşturmalarına karşın siyasal ve ekonomik olarak sistemden dışlandıklarını öne süren Şii çoğunluğun Sünni gruplar tarafından İran rejimiyle iş birliği yaparak bölgeyi istikrarsızlaştırmakla suçlanmaktadır.

Tüm Bahreyn topraklarında ve deniz alanlarında kanıtlanmış/üretilebilir toplam petrol rezervi (1932 yılında petrol bulunan Avali sahasında) 125 milyon varil ve günlük üretimde 2009 başında yaklaşık 33 bin varil dolayındadır. Ancak Avali'nin yanında Hawar Adaları dolayında petrol bulunma olasılığı bulunmaktadır. Dolayısıyla deniz alanlarında da yeni petrol rezervleri bulunabilir. Daha önce Katar ve Bahreyn arasında sorun oluşturan ve Uluslararası Adalet Divanı'na götürülen sınır sorunu, Divan'ın Mart 2001'de Hawar Adaları'nı Bahreyn'e ve Zubarah ve Janan adalarının da Katar'a veren kararı sonucu çözülmüştü. Aralık 2001'de Bahreyn hükûmeti, güneydoğu kıyılarında petrol araması yapılması için Petronas Petrol Şirketi (Malezya) ile anlaşırken, gene bu bölgeye yakın kıyılarda da ChevronTexaco şirketi ile anlaşmıştı. Ancak 2002 yılında ChevronTexaco ekonomik değerinde bir petrol rezervine rastlamadığını açıklamıştı. Diğer Körfez ülkelerinin aksine Bahreyn petrol endüstrisi ham petrol ihracından ziyade rafine petrol ihracına dayanmaktadır. Ülkenin tek rafinesi olan ve günlük 260.000 varil kapasiteye sahip başkent Manama'nın güneyindeki Sitra rafinerisinde Bahreyn petrolü ile Suudi Arabistan'dan boru hattıyla verilen ham petrol işlenmektedir. Bahreyn ve Suudi Arabistan arasında imzalanan anlaşma kapsamında yeni bir boru hattının yapılmasına karar verilmiş ve 2011'de tamamlanması öngörülen boru hattı sayesinde 2009'da günlük 235 bin varil olan Suudi petrol miktarının 350 bin varile çıkartılması çalışmaları sürmektedir (BPC, 2009:13-14). 1932'de Bahreyn'de petrol bulunmasını takiben kurulan Bahreyn Petrol Şirketi (Bahrain Petroleum Company-Bapco) tarafından 1936'da kurulan rafinerinin sürekli modernizasyonu yapılmıştır.

2002 yılından beri kansız bir darbeyle babasından iktidarı devralan Şeyh Hamad bin Halife Thani tarafından yönetilen **Katar**'da ise hem ekonomik hem de politik liberalizasyon yönünde önemli adımlar atılmıştır. Başkent Doha'da başlatılan inşaat çalışmaları sonucu şehir kısa sürede bir şantiyeye dönüşmüş ve yeniden kurulmaktadır. Yaklaşık 100 çok katlı iş ve alışveriş merkezinin önemli bir kısmı ta-

mamlanmıştır. Yalnızca 2009 yılı itibarıyla Türk firmaları Katar inşaat sektöründe yaklaşık 8 milyar dolarlık iş almıştır. Şeyh Thani Doha'yı Orta Doğu'nun uluslararası eğitim, toplantı ve konferans merkezi hâline getirmek için yoğun bir çaba harcamaktadır. Bu kapsamda Doha'da inşa edilen Education City'de dünyanın en seçkin üniversitelerinin şubeleri açılmıştır. Bunlar arasında en dikkat çekenleri arasında Carnegie Mellon University, Georgetown University (isim hakkı için 20 milyon dolar ödenmiştir), Texas A&M University ve Weill Cornell Medical College gelmektedir. Öte yandan basın yayın alanında da El Jazeera kanalının faaliyetlerine ekonomik ve politik olarak destek verilmektedir.

Katar'ın bölgede artan politik etkisini ülkenin son yıllarda artan doğal gaz ve petrol gelirlerinden bağımsız değerlendirmemek gerekir. Katar hükümeti, petrol ve özellikle doğal gaz konusunda çok sayıda uluslararası firmayla yapılan sözleşmelerle ülkede yabancı sermaye yatırımlarını artırma çabası içindedir. Son beş yılda yoğunlaştırılan doğal gaz arama ve üretim çalışmaları sonucu hem rezerv hem de üretim ikiye katlanmıştır. 2004-2009 arası yaklaşık 100 milyar dolar doğal gaz geliri elde edilmiştir. 2002 sonrası dönemde ChevronTexaco, Total, BP, Occidental Petroleum, Maersk Oil (Danimarka) gibi uluslararası şirketler Katar enerji endüstrisinde faaliyet göstermektedir. Günlük petrol ihraç kapasitesinin yaklaşık 850 bin olduğu Katar da toplam rezerv ise son yıllarda yapılan araştırmalar sonucunda 27 milyar varile çıkmıştır. Özellikle Maersk Oil'le sürdürülen araştırma ve geliştirme çalışmaları sonucunda 2010 yılında Katar'ın petrol üretiminin 1 milyon varilin üzerine çıkması planlanmaktadır. Bahreyn gibi Katar da ekonomisini çeşitlendirmeye yönelik olarak ham petrol ihracından ziyade rafine petrol ihraç kapasitesini geliştirmeye çalışmaktadır. Bu bağlamda Ulusal Petrol Dağıtım Şirketi Umm Said'deki rafinerinin kapasitesi 2002 yılında 57,500 varilden 137 bin varile çıkarma projesini tamamlamıştır. Katar'ın günlük petrol tüketimi ise 30 bin varildir. Ekonominin çeşitlendirilmesine yönelik olarak Katar Petroleum ile Chevron Phillips Chemical Company arasında 1997 Kasım'ında toplam tutarı 1.1 milyar doları bulan ve 2007'ye kadar bir alüminyum tesisi kurulmasını öngören bir anlaşma imzalanmıştır. Ham petrol rezervinin yanında Katar'ın bir diğer önemli yeraltı zenginliği ise doğal gaz rezervidir. Ülkenin ihraç gelirlerinin yaklaşık % 70-75'inin petrol ihracına dayanmasına karşın, dünyada doğal gaz rezervleri bakımından Rusya ve İran'dan sonra dünyada üçüncü büyük rezerve sahip olması, toplam yaklaşık 500 bin kişilik bir ülke olan Katar için büyük bir zenginliktir (EIA, 2009).

Sonuç olarak Orta Doğulu petrol üreticisi ülkeler dünyanın en stratejik enerji kaynaklarından en az ikisine sahip konumdadırlar. Son yıllarda, özellikle 11 Eylül saldırıları, Arap Baharı, Afganistan Savaşı ve Irak Savaşı sonrası Arap yöneticileri, ABD'nin siyasi ve askerî baskısı altında petrol üzerindeki devlet kontrolünü gevşetmeye zorlanmaktadır. Bu konuda Suudi Arabistan ve Kuveyt gibi ülkelerde bazı girişimler olmuşsa da bu istenilen boyutlarda olmamıştır. İran üzerindeki siyasi ve diplomatik baskılar ise günümüzde artarak sürmektedir. Aynı şekilde 2000'lerin başında başlayan ve küresel bir hâl alan ekonomik liberalizasyon baskısının kısa sürede bu ülkeleri zor durumda bırakacağı açıktır. Özellikle artan petrol fiyatının düşürülmesi ve artan gelirlerin kullanımı konularında gözler, petrol zengini Arap ülkelerine çevrilecektir. Artan uluslararası baskı karşısında bazı Arap üreticilerin çok uluslu petrol şirketleri ile bir anlaşmaya gidip, petrol üzerindeki devlet tekeli ni gevşetecekleri öngörülmektedir.

Katar'ın ihraç gelirlerinin %90'ından fazlasını enerji rezervleri oluşturmaktadır. Katar ayrıca, dünyada doğal gaz rezervleri bakımından Rusya ve İran'dan sonra üçüncü sırada yer almaktadır. Yaklaşık 500 bin kişilik bir ülke olan Katar'ın sahip olduğu enerji rezervleri ve gelirleri Doha'yı dünya siyasetinin önemli bir merkezi hâline dönüştürmüştür. El Jazeera haber kanalı sayesinde Katar'ın Arap Baharında oynadığı rolde söz konusu zenginliğin bir sonucu olarak görülebilir.

Özet

Kanıtlanmış doğal gaz ve petrol rezervlerinin açısından Orta Doğu'nun önemi açıklamak

Petrol ve doğal gaz kaynakları dünyada adil bir şekilde dağıtılmamıştır. Bu kapsamda dünya kanıtlanmış petrol rezervlerinin yaklaşık %57'si ve doğal gaz kaynaklarının da %41-42'sinin Orta Doğu'da bulunması, bölgeyi enerji tüketicileri açısından yaşamsal öneme sahip bir bölge hâline dönüştürmüştür. Diğer yandan en önemli tüketimi gerçekleştiren ABD, AB ülkeleri ve Asya Pasifik ülkelerinde ise oldukça sınırlı bir rezerv bulunmaktadır. Kanıtlanmış kaynaklar üzerinden gidildiğinde dünyanın en az 40-50 yıl daha enerji kaynakları açısından Orta Doğu ülkelerine bağımlı kalacağı görülmektedir.

Enerji üretimi ve tüketimi açısından Orta Doğu ülkelerinin önemini açıklamak

2012'de dünyadaki petrol tüketimi 88 milyon varile ulaşmıştı. Dolayısıyla yaklaşık 87-88 milyon varil dolayında seyreden günlük petrol tüketiminin bir on yıl sonra en iyimser tahminle 95-96 milyar varile çıkacağı söylenebilir. Bölgeler arasında petrol rezerv farklılıklarından dolayı, artan üretimin Orta Doğu bölgesinden karşılanacağı açıktır. Bu çerçevede dünya petrol üretiminin yaklaşık %32-34'ünü karşılayan Orta Doğu ülkelerinin dünya petrol tüketimindeki payı ise yaklaşık %9 civarındadır. Hem kanıtlanmış rezervler hem de üretim hacmiyle karşılaştırıldığında oldukça önemsiz bir tüketim yapmaktadırlar. Dolayısıyla Orta Doğulu petrol üreticilerinde bir üretim fazlalığı söz konusudur ve söz konusu üretim fazlalığı doğrudan petrol yoksunu ülkelerin tüketimi için hayati bir öneme sahiptir. En büyük alıcıları ise Çin, Japonya, Hindistan ve AB ülkeleridir.

Petrol piyasasında rol oynayan temel oyuncular açıklayabilecek

Petrol piyasasında rol oynayan aktörlerin başında üretici ülkeler gelmektedir. Üretici ülkeler bazen salt bireysel düzeyde bazen de 1960'da Irak'ta kurulan OPEC gibi örgütlü düzeyde piyasada rol alan aktörleridir. Bunların dışında tüketici ülkeler ve çok uluslu petrol şirketleri de önemli aktörlerdir. Son yıllarda petrol fiyatlarına etkisi nedeniyle petrol borsalarının da piyasayı etkileyici bir rol oynadığı gözlemlenmektedir.

Petrol ticaretinin küresel ekonomiye etkisini açıklayabilecek

Enerji kaynaklarının küresel ticarete etkisi aynı zamanda Orta Doğu'daki enerji ile politika arasındaki ilişkinin anlaşılmasına katkı sağlamaktadır. 2008 tarihinde yalnızca petrol tüketicisi ülkeler tarafından petrol alımı karşılığı OPEC üyelerine net yaklaşık 996 milyar dolar gelir transferi yapılmıştır. OPEC istatistiklerine göre 2010 tarihinde yaklaşık 771 milyar dolar ve 2011 yılında da 1 trilyon 78 milyar dolar gelir elde edilmiştir. Diğer yandan Orta Doğu ülkelerinin gelirlerine bakacak olursak Suudi Arabistan'ın 2011 tarihinde 318 milyar dolar petrol geliri elde ettiği görülmektedir. Suudi Arabistan'ın ardından İran 115, BAE 105, Kuveyt 96, Irak 83 ve Katar'da 45 milyar dolar petrol satışı gerçekleştirmişlerdir. Dolayısıyla 2011 yılında Orta Doğu ülkelerinin yaklaşık 862 milyar dolar petrol geliri elde ettiği görülmektedir. Diğer yandan petrol fiyatlarındaki 10 dolarlık artışın, dünya ekonomisinde yol açtığı %0.5'lik GSYİH düşüşü, 255 milyar dolarlık bir gerileme, dünya genelinde, petrol ithal eden ülkelerden, petrol ihraç eden ülkelere 150 milyar dolarlık bir gelir transferi anlamına geliyor. Öte yandan üretici ülkelerin yanı sıra çok uluslu petrol şirketleri de kazanmaktadır. 2008'de 15 Amerikalı petrol şirketinin gelirleri yaklaşık 1.300 trilyon dolar olmuştur. 2011 yılında İngiliz BP petrol şirketi enerji alanındaki faaliyetlerinden dolayı 386 milyar dolar ciro yaparken, Exxon Mobil 486, Shell 470, Total 257 ve Chevron'da 253 milyar dolarlık ciro yapmıştır. Söz konusu 5 şirketin enerji alanındaki ciroları ise 1 trilyon 853 milyar dolara ulaşmıştı.

Kendimizi Sınayalım

1. Orta Doğu'daki en büyük petrol rezervine sahip olan ülkesi hangisidir?
 - a. Irak
 - b. Kuveyt
 - c. Suudi Arabistan
 - d. Katar
 - e. Umman
2. Hangi ülke veya ülkeler gelecek nesiller fonu oluşturmuş ve neden oluşturulmuştur?
 - a. İran ve Suudi Arabistan, petrol gelirlerini artırmak için
 - b. Kuveyt ve Katar, yurt dışı yatırımlarında bulunmak için
 - c. Irak, petrol ticaretini bir elde toplamak için
 - d. Kuveyt, yurt dışı yatırımlarında bulunmak,
 - e. Suudi Arabistan, yurt dışı yatırımlarında bulunmak için
3. Petrol piyasasında rol oynayan temel oyuncular hangileridir?
 - a. Birleşmiş Milletler
 - b. AGIT
 - c. GECF
 - d. OPEC
 - e. AET
4. Aşağıdaki kavramlardan hangisi BAE'deki yönetim şekli olarak biridir?
 - a. Anayasal Monarşi
 - b. Federasyon yönetimi
 - c. Krallık yönetimi
 - d. Tek Parti Yönetimi
 - e. Cumhuriyet yönetimi
5. Aşağıdakiler hangisi Suudi Arabistan'ın Arap Baharı ile birlikte karşı karşıya kaldığı iç sorunlardan biridir?
 - a. Halkın gelir adaletsizliğini gidermek için eylemler yapması
 - b. Ülkenin Şii nüfusunun ayaklanmalarda bulunması
 - c. Din adamlarının iktidarı ele geçirmek için isyan etmesi
 - d. Suudi ailesi içinde aile içi isyan girişimleri
 - e. Yolsuzluklarla mücadele sorunu
6. GECF nedir ve nerede kurulmuştur?
 - a. Doğal Gaz İhracatçısı Ülkeler Forumu, 2001 yılında İran'da kurulmuştur.
 - b. Petrol İhracatçısı Arap Ülkeler Birliği, 1961'de Irak'ta kurulmuştur
 - c. Hammadde İhraç Eden Ülkeler Birliği, 1996'da Viyana'da kurulmuştur.
 - d. Petrol İhraç Eden Ülkeler Birliği, 2004'de Kuveyt'te kurulmuştur.
 - e. Petrol ve Hammadde İhracatçıları Birliği, Katar'da kurulmuştur.
7. OPEC ne zaman ve hangi amaçla kurulmuştur?
 - a. 1968'de İran'da petrol piyasasını kontrol için.
 - b. 1980'de Katar'da petrol üretimine istikrar getirmek için
 - c. 1960'de Irak'ta petrol fiyatlarına istikrar kazandırmak için .
 - d. 1971'de Suudi Arabistan'da petrol fiyatlarını yükseltmek için
 - e. 1972'de İran'da petrolü millileştirmek için
8. Aşağıdakilerden hangisi, dünyada en fazla petrol tüketen ilk iki ülkedir?
 - a. ABD ve Almanya
 - b. ABD ve Japonya
 - c. Çin ve Hindistan
 - d. Almanya ve Fransa
 - e. ABD ve Çin
9. Orta Doğu ülkelerinin dünya petrol üretiminin yaklaşık ne kadarını karşılamaktadırlar?
 - a. Dünya petrol üretiminin yaklaşık yüzde otuz dördünü
 - b. Dünya petrol üretiminin yaklaşık yüzde ellisini
 - c. Dünya petrol üretiminin yaklaşık yüzde seksenini
 - d. Dünya petrol üretiminin yaklaşık yüzde otuz dördünü
 - e. Dünya petrol üretiminin yaklaşık yüzde yirmisini
10. Aşağıdaki Körfez ülkelerinden hangisi zengin petrol rezervlerine rağmen OPEC üyesi **değildir**?
 - a. Kuveyt
 - b. İran
 - c. Yemen
 - d. Irak
 - e. Umman

Kendimizi Sınavalım Yanıt Anahtarı

1. c Yanıtınız yanlış ise “Küresel Enerji Piyasası Açısından Orta Dođu’nun Konumu ve Önemi” konusunu yeniden gözden geçiriniz.
2. d Yanıtınız yanlış ise “Enerji Rezervine Sahip Olan Orta Dođu Ülkelerinin Toplumsal, Siyasal ve Ekonomik Yapıları” konusunu yeniden gözden geçiriniz.
3. d Yanıtınız yanlış ise “Küresel Enerji Piyasası Açısından Orta Dođu’nun Konumu ve Önemi” konusunu yeniden gözden geçiriniz.
4. b Yanıtınız yanlış ise “Enerji Rezervine Sahip Olan Orta Dođu Ülkelerinin Toplumsal, Siyasal ve Ekonomik Yapıları” konusunu yeniden gözden geçiriniz.
5. b Yanıtınız yanlış ise “Enerji Rezervine Sahip Olan Orta Dođu Ülkelerinin Toplumsal, Siyasal ve Ekonomik Yapıları” konularını yeniden gözden geçiriniz.
6. a Yanıtınız yanlış ise “Küresel Enerji Piyasası Açısından Orta Dođu’nun Konumu ve Önemi” konusunu yeniden gözden geçiriniz.
7. c Yanıtınız yanlış ise “Küresel Enerji Piyasası Açısından Orta Dođu’nun Konumu ve Önemi” konusunu yeniden gözden geçiriniz.
8. e Yanıtınız yanlış ise “Küresel Enerji Piyasası Açısından Orta Dođu’nun Konumu ve Önemi” konusunu yeniden gözden geçiriniz.
9. a Yanıtınız yanlış ise “Dünya Enerji Üretimi ve Tüketiminde Orta Dođu Ülkelerinin Rolü” konusunu yeniden gözden geçiriniz.
10. e Yanıtınız yanlış ise “Enerji Rezervine Sahip Olan Orta Dođu Ülkelerinin Toplumsal, Siyasal ve Ekonomik Yapıları” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Dünyadaki en önemli enerji tüketimi arasında petrol uzunca bir dönemdir birinci sırada yer almaktadır. Petrolün hemen ardından kullanım kolaylığı ve çevreye zarar vermemesi açısından doğal gaz kaynaklarının kullanımı sürekli artmaktadır. Bu kapsamda dünya kanıtlanmış petrol rezervlerinin yaklaşık %57’si ve doğal gaz kaynaklarının da %42’sinin Orta Dođu’da bulunması, bölgeyi enerji tüketicileri açısından yaşamsal öneme sahip bir bölge hâline dönüştürmüştür.

Sıra Sizde 2

2001 yılında İran’da gerçekleştirilen toplantıda doğal gaz üreticisi ülkeler Doğal Gaz İhracatçısı Ülkeler Forumu’nun (The Gas Exporting Countries Forum -GECF) kurmuşlardır. Temel amaçları doğal gaz üretimi ve pazarlamasında üretici ülkeler arasında bir eş güdüm sağlamak gelmektedir. Sekretaryasının Katar’da bulunduğu GECF’ye üye olan ülkelerin başında Rusya, İran, Katar ve Venezuela gelmektedir. Diğer üyeler ise Cezayir, Bolivya, Mısır, Ekvator Ginesi, Libya, Nijerya ve Trinidad-Tobago’dır. Forum toplantılarına ayrıca Norveç ve Kazakistan da gözlemci olarak katılmaktadırlar

Sıra Sizde 3

OPEC, Organization of Petroleum Exporting Countries, (Petrol İhraç Eden Ülkeler Örgütü) 1960 Eylül’ünde Irak’ta kurulmuştur. Kuruluşundaki temel amaç petrol fiyatlarına istikrar kazandırmak gelmekteydi. Ancak 1970’lerden sonra OPEC petrol fiyatlarının yanı sıra üretim ve üye ülkeler arasında petrol piyasasının istikrarını sağlamak için eş güdüm sağlama amacına yönelmiştir. OPEC hem petrol rezervine sahip Orta Dođu ülkeler hem tüketici ve üretici ülkeler hem de petrol piyasasının istikrarının sağlanmasında oldukça önemli bir aktör konumundadır. Kurucu üyeler arasında İran, Irak, Kuveyt, Suudi Arabistan ve Venezuela bulunmaktaydı. Ancak daha sonraları OPEC’e Katar (1961), Endonezya (1962), Libya (1962), BAE (1967), Nijerya (1971), Ekvator (1973), Gabon (1975) ve Angola (2007) üye olmuştur. Gabon 1995’de OPEC üyeliğinden ayrılmıştır. Endonezya’nın üyeliği de 2009 Ocakından itibaren askıya alınmıştır. OPEC dünyada kanıtlanmış petrol rezervlerinin yaklaşık %81’ine sahip olmasına karşın, en büyük rezervler Orta Dođu ülkelerinde bulunmaktadır.

Sıra Sizde 4

2012'de dünyadaki petrol tüketimi 88 milyon varile ulaşmıştı. Bölgeler arasında petrol rezerv farklılıklarından dolayı, artan üretimin Orta Doğu bölgesinden karşılanacağı açıktır. Bu çerçevede dünya petrol üretiminin yaklaşık %32-34'ünü karşılayan Orta Doğu ülkelerinin dünya petrol tüketimindeki payı ise yaklaşık %9 civarındadır. Hem kanıtlanmış rezervler hem de üretim hacmiyle karşılaştırıldığında oldukça önemsiz bir tüketim yapmaktadırlar. Dolayısıyla Orta Doğulu petrol üreticilerinde bir üretim fazlalığı söz konusudur ve söz konusu üretim fazlalığı doğrudan petrol yoksunu ülkelerin tüketimi için hayati bir öneme sahiptir. En büyük alıcıları ise Çin, Japonya, Hindistan ve AB ülkeleridir.

Sıra Sizde 5

Petrol piyasasında rol oynayan aktörlerin başında üretici ülkeler gelmektedir. Üretici ülkeler bazen salt bireysel düzeyde bazen de OPEC gibi örgütlü düzeyde piyasa rol alan aktörleridir. Bunların dışında tüketici ülkeler ve çok uluslu petrol şirketleri de önemli aktörlerdir. Son yıllarda petrol fiyatlarına etkisi nedeniyle petrol borsalarının da piyasayı etkileyici bir rol oynadığı gözlemlenmektedir.

Sıra Sizde 6

Petrol ve doğal gaz ihraç eden Körfez ülkelerinin Basra Körfezi ülkelerinin siyasal yapılarına bakıldığında, İran ve Irak dışındaki rejimlerin geleneksel Anayasal Krallık veya Emirlikle yönetildiği dikkat çekmektedir. İran bir Cumhuriyet olmasına ve düzenli seçimler gerçekleştirmesine karşın dinî seçkinlerin rejim üzerindeki kontrolü sürmektedir. Suudi Arabistan'da Anayasal Krallık rejimi bulunmaktadır. Krallık rejimleri aynı zamanda Katar'da, Kuveyt'te, Bahreyn'de bulunmaktadır. BAE'de ise gevşek bir Federal sistem mevcut olmasına karşın, her emirlik kendi içinde krallık olarak tanımlanabilecek aile yönetimlerine sahiptirler.

Sıra Sizde 7

İran'da dünya petrol kaynaklarının yaklaşık %11 ve doğal gaz kaynaklarının da %16'sı bulunmaktadır. Ancak İran ekonomisi, ABD ve AB ülkeleri tarafından uygulanan yaptırım kararları ve dış baskıların etkisiyle yüksek işsizlik, hızlı nüfus artışı, dış borç açığı, petrolün ülke gelirleri üzerindeki belirleyiciliği, az gelişmiş bölgeler ile gelir adaletsizliği gibi yapısal bazı sorunlarla karşı karşıyadır. Dolayısıyla yaptırım kararları ve dış baskılar İran'daki enerji rezervlerinin hem işletilmesini hem de uluslararası piyasalara aktarımını ciddi şekilde engellemesinden dolayı ulusal düzeyde ekonomik sorunlar devam etmektedir.

Sıra Sizde 8

Irak'ta 2003 Amerikan işgali öncesi dönemde Anayasal Cumhuriyet olmasına karşın Baas liderliğinde otoriter tek parti yönetimi bulunmaktaydı. İşgal sonrası dönemde ise Federal bir Anayasa yapılarak, Anayasal ve idari yapı değiştirildi. Ancak Anayasa'dan kaynaklanan sorunlardan dolayı petrol kaynaklarının kullanımı, yeni kontratların imzalanması ve petrol gelirlerinin paylaşımı konusunda sorunlar çözümlenebilmiş değildir.

Sıra Sizde 9

Kuveyt 1976 tarihinden itibaren "Gelecek Nesiller Fonu" adı altında her yıl petrol ve diğer gelirlerden elde ettiği kazancın %10'unu belli bir fonda biriktirerek, ülkenin gelecekte petrol gelirlerinden kaynaklanabilecek ekonomik sıkıntıları aşmayı hedeflemektedir. Fon ilk kurulduğunda devlet gelirlerinin %50'si aktarılmıştı. Yasa ile kurulan Gelecek Nesiller Fonu kapsamında Kuveyt yönetimi Fon'da biriken paralarla ülke içinde, Arap ülkelerinde ve uluslararası piyasalarda yatırımlar gerçekleştirmektedir. Nitekim, BP ve Daimler Chrysler'ın hisselerinin söz konusu fonda biriken paralarla alındığını belirtmek gerekir.

Sıra Sizde 10

1971'de Yedi Emirliğin eşit egemen birimler olarak federal bir sistemde birleşmesiyle kurulan BAE'de her Emirlik kendi Emirini belirleme yetkisine sahiptir. Gevşek Federal bir sisteme sahip olan BAE, bu hâliyle ne bir Anayasal Krallık ne de ABD gibi Federal bir sisteme sahiptir.

Yararlanılan Kaynaklar

- Alexander's Gas & Oil Connections (2006)**, "Saudi Aramco and ConocoPhillips sign \$ 6 bn deal", Vol:11, Iss:11 (08, Jun., 2006), <http://www.gasandoil.com/goc/company/cnm62325.htm>
- Arı, Tayyar (2004), **Irak, İran ve ABD: Önleyici Savaş, Petrol ve Hegemonya**, İstanbul: Alfa Yay.
- Ayhan, Veysel (2009a), **İmparatorluk Yolu: Orta Doğu ve Petrol**, güncellenmiş 2. Baskı, Bursa: Dora Yayın.
- Ayhan, Veysel (2009b), "Türkiye-KİK İlişkilerinde Yeni Bir Dönem: Yüksek Düzeyli Stratejik Diyalog", **Orta Doğu Analiz**, Cilt:1, Sayı:7-8, içinde ss.114-123.
- BP (2011), **BP Statistical Review of World Energy**, BP Pub.
- CNNTürk (2005) "Yukos'un Petrol Satışını Durdurması Krize Neden Oldu", http://www.cnnturk.com/DUNYA/haber_detay.asp?PID=319&HID=1&haberID=24071, (e.t.29.07.2005); http://www.bbc.co.uk/turkish/news/story/2004/07/040728_oilprice_yukos.shtml
- Cordesman, H. Anthony (2005), **The Changing Balance of US and Global Dependence on Middle Eastern Energy Exports**, Washington, DC: Center for Strategic and International Studies.
- Deniz Haber** (2009), "İran Petrol Şirketi 12 VLCC siparişi verdi", 04.09.2009, <http://www.denizhaber.com.tr/dis-basindan/20914/iran-cin-tersaneleri-petrol-sirketi.html>, (e.t.23.09.2009).
- Klare, Michael (2005), **Kaynak Savaşları: Küresel Çatışmanın Yeni Alanları**, Çev.: Özge İnciler, İstanbul: Devin Yay.
- Kuwait Investment Authority Official Web Page**, (2012) http://www.kia.gov.kw/En/About_KIA/Overview_of_Funds/Pages/default.aspx (e.t.24.072012).
- OPEC (2012), **Annual Statistical Bulletin 2012**, Vienna: OPEC Pres.
- Reports of The Bahrain Petroleum Company** (2009), Annual Review 2008, Bahrain: BPC Pub.
- T.C. Başbakanlık Dış Ticaret Müsteşarlığı (2011)**, "Dünya doğal gaz Rezervleri Tüketimi ve Muhtemel Gelişmeler", <http://www.dtm.gov.tr/ead/ekonomi/say%2011/ddg.htm>;
- The Gas Exporting Countries Forum (2012), "About US" [www.gecf.org/\(14.06.2012\)](http://www.gecf.org/(14.06.2012)).
- US Energy Information Administration (2005)**, "Iran Country Analysis Brief", March 2005 <http://www.eia.doe.gov/emeu/cabs/iran.pdf> (e.t.10.05.2005)
- US Energy Information Administration (2009)**, "Iran Country Analysis Brief", Feb., 2009, <http://www.eia.doe.gov/cabs/Iran/pdf.pdf>
- Üşümezsoy, Şener- Şen, Şamil (2003), **Yeni Dünya Petrol Düzeni ve Körfez Savaşları**, İstanbul: İnkılap Kitapevi.
- Zedalis, J. Rex (1998), "The Total S.A. Case: Meaning of 'Investment' Under the ILSA", **The American Journal of International Law**, Vol: 92, No: 3, içinde ss.539-548.

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Türkiye'nin Orta Dođu politikasını belirleyen faktörleri kavrayabilecek;
- Türkiye'nin İran politikasının gelişimini açıklayabilecek;
- Türkiye'nin son dönem Orta Dođu politikasını farklı kılan özellikleri açıklayabilecek;
- Türkiye'nin Irak politikasının genel gelişimini kavrayabilecek;
- Türkiye'nin Suriye politikasında yaşanan değişimi açıklayabilecek;
- Türkiye'nin İsrail-Filistin sorununa ilişkin politikasını kavrayabileceksiniz.

Anahtar Kavramlar

- Türkiye-İran İlişkileri
- Tahran Anlaşması
- Türkiye'nin Irak Politikası
- Çekiç Güç ve Keşif Güç
- Türkiye-Suriye İlişkileri
- Adana Mutabakatı
- Türkiye-İsrail İlişkileri
- Mavi Marmara Saldırısı

İçindekiler

Türkiye'nin Orta Doğu Politikaları

GİRİŞ

Orta Doğu bölgesi dünya politikasında çok önemli bir yere sahip olmasına ve Türkiye bu bölgenin önemli ülkeleri arasında yer almasına rağmen, Türkiye'nin son dönemlere kadarki dış politikasında Orta Doğu ciddi şekilde ihmal edilmiştir. Türkiye'nin Orta Doğu ülkeleriyle ticaretinin Avrupa ülkeleriyle ticaretiyle karşılaştırılmayacak düzeyde düşük olması, bu ihmal edilmişliğin en fazla hissedildiği alanın ekonomik ilişkiler olduğunu göstermektedir. 2000 yılında Türkiye'nin toplam dış ticaretinde Avrupa Birliği ülkelerinin payı %53,7 iken Orta Doğu ülkelerinin payı sadece %7,2 kadardı. Ekonomik alandaki gelişmenin devletlerin bağımsız ve etkin dış politika izleyebilmelerinin temel şartı olduğu hatırlanırsa Türkiye'nin yanı başındaki Orta Doğu ülkeleriyle ekonomik ilişkilerini geliştirmemesinin kendisini ne kadar olumsuz etkilediği anlaşılabilir.

	2000 (Milyon Dolar)				2011 (Milyon Dolar)			
	İhracat	İthalat	Toplam	%	İhracat	İthalat	Toplam	%
AB	15.664	28.526	44.190	53,7	62.347	91.128	153.475	40,8
Orta Doğu	2.572	3.373	5.945	7,2	27.936	20.439	48.375	12,8
Toplam	27.774	54.502	82.276		134.906	240.841	375.747	

Tablo 7.1

Türkiye'nin Orta Doğu ve Avrupa Birliği ile Ticaretinin Karşılaştırılması

Kaynak: TÜİK verilerinden derlenmiştir.

Orta Doğu'nun Türk dış politikasındaki ihmal edilmişliğinin sadece ekonomik alanda yansımaları olmadığı, bu tercihin siyasi ve özellikle güvenlik alanında da hissedildiği bir gerçektir. Türkiye Cumhuriyeti'nin kuruluşundan beri izlediği Batıcı politikanın özellikle İkinci Dünya Savaşı sonrasında Sovyetler Birliği'nden gelen tehditlerin de etkisiyle iyice belirginleştiği ve Türkiye'nin Batı dünyasının ekonomik, siyasi ve askerî kurumlarında yerini aldığı görülmüştür. Zayıf bir ülke olarak Batı'nın kurumlarında yer alması Türkiye'yi başta ABD olmak üzere Batılı ülkelerin etkisine açık hâle getirmiş, bunun Orta Doğu politikalarına yansımaları ise kendi belirlediği politikalar yerine ABD etkisi altındaki politikalar şeklinde kendini göstermiştir. Yani Türkiye'nin dış politikasında Orta Doğu'yu ihmal etmesi kısmen kendi tercihlerinin sonucu olsa da büyük ölçüde de özellikle Soğuk Savaş döneminde Batı Bloku içerisinde yer almasının getirdiği bir zorunluluk olarak görülebilir. Burada bir kısır döngüden bahsetmek mümkündür; Türkiye'nin uluslararası sistemin iki kutuplu yapısının zorlamasıyla Batı Bloku'nu tercih etmesi sonucunda,

kendisini bu blokun etkin güçlerinin tercihleri doğrultusunda bir dış politika şekillendirmek zorunda hissetmesi nedeniyle Orta Doğulu komşuları başta olmak üzere birçok ülkeyle özellikle ekonomik ilişkilerini geliştirme fırsatı bulamaması gücüne olumsuz yansımış ve güçsüz kaldığı için de Batılı ülkelerin nüfuzu altında kalmaya devam etmiştir.

Tablo 7.2
Türkiye'nin Orta
Doğu Ülkeleriyle
Ticareti (\$)

Kaynak: TÜİK
verilerinden
derlenmiştir.

Yıl	İhracat (Dolar)	İthalat (Dolar)
2011	27.936.585.545	20.439.374.796
2010	23.294.872.805	13.010.827.844
2009	19.192.807.969	7.133.985.404
2008	25.430.394.735	13.145.163.873
2007	15.081.321.752	10.148.759.866
2006	11.315.750.685	8.640.862.078
2005	10.184.229.880	6.066.416.509
2004	7.921.283.830	4.268.767.253
2003	5.464.809.574	3.466.136.941
2002	3.439.788.521	2.321.236.585
2001	3.261.099.106	3.016.496.104
2000	2.572.845.771	3.373.163.217

ABD'nin Türkiye'nin Orta Doğu politikasına etkisi, bu ülkenin çoğu zaman sorunlu ilişkilere sahip olduğu İran, Suriye ve Irak konusunda izlemiş olduğu baskı ve izolasyon politikalarına Türkiye'nin katkısını beklemesinden dolayı genel olarak olumsuz olmuştur. İran'da 1979 yılında gerçekleşen İslam Devrimi'nin ardından, Tahran'ın kendi rejimini bölge ülkelerine ihraç etmek istediği, nükleer silah elde etmeyi amaçladığı ve İsrail'i ortadan kaldırmaya çalıştığı gibi gerekçelerle Washington yönetiminin bu ülkeye karşı uyguladığı yalnızlaştırma ve sıkıştırma politikası Türkiye-İran ilişkilerinin gelişmesinin önündeki en önemli engel olmuştur. Çünkü Ankara'nın, gerek Soğuk Savaş döneminde gerekse onu takip eden 1990'lı yıllarda Türkiye'nin iç ve dış politikasında çok büyük nüfuz sahibi olan ABD'nin komşu ülkeler konusundaki bu türden telkin ve baskılarına kolay karşı koyabilecek gücü ve imkânları yoktu.

Ancak ABD ve diğer küresel güçlerden gelen baskılara karşı durmanın sadece elde bulunan imkânlarla değil, aynı zamanda ülkeyi yönetenlerin siyasi tercihleri ve ne kadar risk alabildikleriyle ilgili bir mesele olduğunun altını çizmek gerekir. Türkiye liderlerinin de zaman zaman ülkenin çıkarlarının gerektirdiği durumlarda ABD'den gelen baskılara karşı koydukları ve kendi politikalarını uyguladıkları görülmüştür. 2000'li yılların öncesinde de bu tür politikaların izlendiği bazı dönemler söz konusu olsa da özellikle 2000'li yıllarda Türkiye'nin İran, Irak, Suriye ve İsrail politikalarını kendi çıkarları doğrultusunda şekillendirdiği ve ABD'nin istekleriyle kendi tercihlerinin çatışması durumunda Washington'dan gelen baskılara karşı koyduğu görülmüştür. AK Parti döneminde geliştirilen komşularla ve diğer ülkelerle ilişkilerde iş birliğini önceleyen yeni dış politika anlayışı çerçevesinde, Türkiye hızlı bir şekilde İran ve Suriye gibi ülkelerle ilişkilerini geliştirmeye başlamıştır. ABD'den bu konuda gelen tepkilere rağmen, İran'dan doğalgaz satın alınması konusunda önemli anlaşmalar imzalayan ve bu ülkeyle ilgili nükleer sorunun çözülmeye dönüşmemesi için Washington ve İsrail'in pozisyonlarından uzak politikalar izleyen Ankara, yine ABD'nin teröre destek vermekle suçladığı Suriye ile ilişkilerini geliştirip bu ülkeyle iş birliğini ortak kabine toplantısına vardırmasıdır. Her iki ül-

keyle de ABD'nin aksi yöndeki taleplerine rağmen kurduğu bu iyi ilişki sayesinde PKK ile mücadelede ikisinin de desteğini sağlayabilmiştir.

Türkiye'nin Orta Doğulu komşularıyla ilişkilerini geliştirirken dikkat etmeye çalıştığı bir başka nokta da ABD ve diğer Batılı ülkelerle çok uzun zamandan beri sahip olduğu iyi ilişkilere zarar gelmesine müsaade etmemesidir. "Çok boyutlu dış politika" anlayışı çerçevesinde, Orta Doğu ülkeleriyle uzun zamandır ihmal edilen ilişkileri geliştirirken Batılı ülkelere de sırtını dönmemeye çalışan Türkiye, bütün bu çabasına rağmen "eksen kayması" eleştirilerine maruz kalabilmiştir (İnat, 2011b: 11). Bu eleştirilere gerekçe olarak gösterilen İran ve Suriye ile ilişkilerini geliştirilmesi konusunda, Türkiye'nin ekonomik kalkınması için komşularıyla ticaret yapması kadar doğal bir şey olmadığını altını çizen Ankara, İsrail ile yaşanan gerginliklerin de bu ülkenin saldırgan politikalarından kaynaklandığını vurgulamıştır.

Arap Devrimlerinin bölgede neden olduğu istikrarsızlığın da etkisiyle Türkiye'nin Orta Doğu politikasında iş birliğini öne çıkaran yaklaşımının devam etmesine rağmen, son dönemde komşu Orta Doğu ülkeleriyle birtakım sorunlar yaşanmaktadır. Bu sorunların büyük ölçüde bu ülkelerde yaşanan iktidar mücadelelerinden kaynaklandığı ve Arap dünyasında halkların özgürlük talebiyle ayaklanmasını doğru şekilde okuyamayan yöneticilerin bu isyanlar karşısındaki tavırlarının Türkiye tarafından eleştirilmesiyle ilgili olduğu söylenebilir. "Eksen kayması" tartışmaları gibi dönemsel anlaşmazlıklar olarak görülebilecek bu sorunların çözülebilmesi için Türkiye'nin komşularıyla iş birliği eksenli bir ilişki kurma konusundaki politikasından taviz vermemesi gereklidir.

TÜRKİYE'NİN İRAN POLİTİKASI

Türkiye'nin, Cumhuriyet'in kuruluşundan beri, en büyük komşusu olan İran'a yönelik politikasının genel olarak "çatışmaya dönüşmeyen bir gerginlik" içerisinde şekillendiği tespitinde bulunmak yanlış olmayacaktır. Temel olarak iki ülkenin bölgede oluşturmaya çalıştıkları nüfuz alanlarının çakışmasından kaynaklanan bu gerginliğin zaman zaman azaldığı, bazı dönemlerde ise tırmandığı ancak hiçbir zaman sıcak çatışmaya dönüşmediği görülmektedir.

Türkiye ile İran arasındaki ilişkinin güven ve iş birliğinden çok rekabet ve güç mücadelesi zeminine oturması iki ülkenin ekonomik ilişkilerine de olumsuz yansımıştır. Bulunduğu coğrafyada "merkezi güç" ve önemli bir küresel aktör olma hedefine sahip bir ülke olan Türkiye'nin, İran gibi büyük bir komşusuyla dış ticaret hacminin, son dönemde yaşanan çok büyük artışlara rağmen hâlen sadece 16 milyar dolar seviyesinde olması bu hedeften ne kadar uzak olduğunu göstermektedir. Güçlü bir devlet olmanın temel koşulu güçlü bir ekonomiye sahip olmak olduğuna ve güçlü bir ekonomiye sahip olmak öncelikle komşu ülkelerle olmak üzere yüksek oranda dış ticaret hacmine sahip olmaktan geçtiğine göre, Türkiye'nin İran ile ilişkilerinde ekonomik boyutun son dönemlere kadar ciddi şekilde ihmal edildiğini ifade etmek gerekir (İnat, 2009b: 25-26).

Türkiye ile İran ilişkilerinin gelişiminde son döneme kadar ideolojik farklılıkların öne çıkarılmasının ve hatta zaman zaman iki ülke arasındaki ilişkilerin şekillenmesinde temel unsur hâline dönüşmesinin de altını çizmek gerekir. Osmanlı döneminde Şii-Sünni ayrımı şeklinde yaşanan dinin farklı şekilde yorumlanmasına dair rekabetin, İran'da 1979 yılında gerçekleşen İslam Devrimi'nin ardından, zaman zaman İslam'ın radikal yorumuyla seküler yorumu, bazı dönemlerde ise radikal İslam-ılımlı İslam yorumları biçimlerinde Türkiye-İran ilişkilerine yansıdığı görülmüştür. Özellikle 1990'lı yıllarda tırmanan bu farklı rejimler arasındaki rekabetin, iki ülkeyi silahlı çatışmanın eşğine götüren gerginliklere yol açtığı bilinmektedir.

İki ülke arasında söz konusu olan bu ideolojik kavga'nın başka sorunları da beslediği görülmüştür. İdeolojik çatışmanın yoğun bir şekilde yaşandığı 1990'lı yıllarda Ankara ile Tahran arasında karşılıklı olarak gerçekleşen teröristik destek suçlamaları bu gerçeği göstermektedir. Türkiye, İran yönetimini PKK'ye destek vermekle suçlayıp misilleme tehdidinde bulunurken Tahran da Türkiye'nin İran'ın güvenliğine karşı silahlı saldırılarda bulunan **Halkın Mücahitleri Örgütü**'ne destek verdiğini iddia ediyordu. Karşılıklı suçlamalarla iki ülke arasında zehirlenen atmosfer bir sonraki adımda gerçekten de oluşan tehdit algılaması nedeniyle birbirlerinin güvenliğine karşı politikalar izlemeleri sonucunu doğurabiliyordu (İnat, 2000: 96-97).

2000'li yıllarda, "komşularla sıfır sorun" ve "ekonomik iş birliği yoluyla karşılıklı bağımlılığın artırılması" gibi ilkelere dayalı yeni dış politika anlayışının Türkiye'nin İran politikasına da yansması sonucunda bu ülke ile oluşturulan "güvene dayalı ilişki" sonucunda, ideolojik farklılıkların geriye atılması mümkün olmuştur. Bunun neticesinde artık ideolojik kavgalarla zehirlenmeyen yeni temiz atmosferde daha sağlıklı ilişkilerin geliştirilmesi mümkün olmuş ve böylece güvenlik konusu çatışmadan iş birliği alanına dönüşürken bunlardan doğan gerginlikler nedeniyle bir türlü geliştirilemeyen ekonomik ilişkiler hız kazanmıştır.

SIRA SİZDE

1

Türkiye'nin İran politikasının şekillenmesinde etkili olan faktörler nelerdir?

Bu genel tespitlerin ardından, Cumhuriyet döneminde Türkiye'nin İran ile ilişkilerinin tarihsel gelişimi, bu süreç içerisinde yaşanan önemli gelişmeler ve günümüzde iki ülke ilişkilerinin ne durumda olduğuna geçebiliriz.

DİKKAT

Türk-İran ilişkilerinin tarihine bakıldığında yapılan ilk tespitlerden biri, iki ülke arasındaki sınırın dünyadaki en eski sınırlar arasında yer aldığı gerçeğidir. 1639 tarihinde imzalanan Kasr-ı Şirin Anlaşması'yla belirlenen sınır, bazı küçük değişikliklerle günümüze kadar devam etmiştir.

Sadabat Paketi, 8 Temmuz 1937'de Türkiye, İran, Irak ve Afganistan arasında imzalanan dörtlü saldırmazlık pakti olup Tahran'da Sadabat Sarayında imzalandığı için bu ismi almıştır. İmzacı devletler arasındaki sınır sorunlarının kalıcı şekilde çözülmesi ile ülkelerin bağımsızlıklarını vurgulama istekleri öne çıkmıştır. Taraflar birbirlerinin içişlerine karışmama, ortak çıkarları ilgilendiren konularda danışma, saldırıda bulunmama ve sınırlara saygı göstermeyi kabul etmişlerdir. Sadabat Pakti, 1979'da İran'daki yeni rejimin pakti feshettiğini ilan edene kadar hukuki varlığını korumuştur.

Şeyh Sait İsyanı (1925) ile başlayan Kürt ayaklanmaları çerçevesinde, isyancıların Ağrı Dağı bölgesinde sınırın İran topraklarında kalan kısmını kullanmaları ve Türk güvenlik kuvvetlerine saldırıları sonrasında İran topraklarına kaçmaları sonrasında Türk askerlerinin bu bölgede gerçekleştirdikleri operasyonlarda İran topraklarına girmeleri üzerine iki ülke arasındaki sınırın nihai olarak netleştirilmesi gündeme gelmiş, 1932 ve 1937 yıllarında imzalanan anlaşmalarla Türkiye-İran sınırı günümüzdeki hâlini almıştır (Akdevelioğlu-Kürkcüoğlu, 2001: 363). 1937 yılında imzalanan **Sadabat Pakti** ile Türkiye-İran ilişkileri o zamana kadarki en iyi noktalardan birine ulaşmış oldu. Bu Pakti imzalayan Türkiye, İran, Irak ve Afganistan, birbirlerinin sınırlarını ihlal etmemeyi, iç işlerine karışmamayı ve ortak menfaatlerini ilgilendiren uluslararası konularda görüş teatisinde bulunmayı taahhüt ediyorlardı (Türkmen, 2010: 12-13).

Resim 7.1

Sadabat Pakti'nin imzalandığı Tahran'daki Sadabat Sarayı

Kaynak:
tr.wikipedia.org/wiki/Sadabat-Pakti

İkinci Dünya Savaşı sonrası dönemde Batı yanlısı ve ABD müttefiki iki devlet olarak Sovyetler Birliği'ni ortak tehdit olarak gören Türkiye ve İran, Washington'un da yönlendirmesiyle iyi ilişkiler içerisinde olmuş ve İran'ın Irak'taki ayrılıkçı Kürtleri desteklemesi gibi görüş ayrılıklarını içeren sorunları büyütmeyen bir po-

litika izlemişlerdir. İki ülke, aralarındaki bu iyi ilişkiyi 1955'te ABD'nin desteği ve İngiltere'nin katılımıyla oluşturulan **Bağdat Paktı** gibi Sovyetler Birliği karşısı askerî bir ittifaka katılmak suretiyle müttefiklik boyutuna taşımışlardır. 1958'de Irak'ta gerçekleşen darbe sonrasında, yeni gelen Batı karşısı yönetimin Bağdat Paktı'ndan çekilmesi nedeniyle 1959'da **Merkezi Anlaşma Örgütü** (Central Treaty Organization-CENTO) adını alan ittifak çatısı altında Türkiye-İran güvenlik iş birliği devam etmiştir.

Ancak bu dönemde Türkiye ile İran arasında güvenlik alanında ABD ve İngiltere'nin de yönlendirilmesiyle kurulan bu iş birliğine rağmen, iki ülkenin bölgesel güç olma arzularının, aralarında "güven" olgusuna dayalı bir ilişki geliştirmelerine engel olduğunun altını çizmek gerekir. "Güvenlik" alanındaki iş birliği, hiçbir zaman "güven"e dayalı bir ortaklığa dönüşmemiş, iki ülke arasındaki ekonomik ve siyasi ilişkiler hep sınırlı düzeyde kalmıştır.

Şah Muhammed Rıza Pehlevi döneminde (1941-1979) Türkiye-İran ilişkilerinde güvenlik alanında da sorunların yaşandığı kısa bir dönem söz konusu olmuştur. İran'da 1951'de milliyetçiler, komünist Tudeh Partisi ve Şii din adamlarının ortak desteğiyle başbakan olan Muhammed Musaddık'ın Batılı ülkelerle rekabet içerisine girerek petrolü millileştirme kararı alması sonrasında İngiltere ve diğer Batılı ülkelerle ilişkilerinin bozulması Türkiye tarafından olumsuz karşılandı. Bölgedeki olayları daha çok Sovyet tehdidi penceresinden değerlendiren Türkiye hükümeti, Şah ile girdiği mücadeleden üstün çıkan Musaddık'ın İran'ı Sovyetler Birliği'ne yakınlaştıracığı endişesiyle İngiltere'nin Musaddık karşısı politikalarına destek verdi. Bu çerçevede Ankara'nın İran'a karşı uygulanan petrol ambargosuna destek vermesi ve İran'a karşı İngiltere ve ABD'nin müdahalede bulunmasını teşvik etmesi Musaddık Hükümeti ile arasının bozulmasına yol açmıştı (Akdeveli-oğlu-Kürkçüoğlu, 2001: 650).

1979'daki İran İslam Devrimi ve 1980'de Türkiye'de yaşanan askerî darbeyi takip eden yıllarda Türkiye-İran ilişkilerinde siyasi ve güvenlik alanlarında genel olarak olumsuz gelişmeler yaşanırken özellikle Turgut Özal'ın başbakan olmasının ardından, ekonomik alanda iş birliğinin geliştirilmesine yönelik olarak önemli adımların atılması söz konusu olmuştur. İran'ın, devrimi takip eden ilk yıllarda çok belirgin bir "rejim ihracı" politikasına gitmesi ve "ABD emperyalizmine hizmet etmekle" suçladığı ABD ile yakın ilişkilere sahip bölge ülkelerinde İran'dakine benzer halk devrimlerinin gerçekleşmesine yönelik bir söylem içerisinde olması, bölgedeki diğer Müslüman ülkeler gibi Türkiye'yi de rahatsız etmiştir. 12 Eylül 1980'de Türkiye'de gerçekleşen askerî darbe sonrasında ABD'nin Türk iç ve dış siyasetindeki etkisinin iyice artmasını da buna eklersek Türkiye ile İran arasındaki ilişkilerin 1980'lerin ilk yıllarında hızla bozulduğu görülmüştür (İnat, 2000: 95-96).

Ekonomik kalkınma için komşularla iş birliğinin geliştirilmesinin kaçınılmaz olduğuna inanan ve politikalarını buna göre şekillendiren Turgut Özal'ın 1983 yılında yapılan seçimleri kazanarak başbakan olması, Türk-İran ilişkilerinin ideolojinin ipoteğinden kurtarılması konusunda önemli bir gelişme olmuştur. Bu çerçevede Özal'ın önemli girişimlerinden biri, 1979'da İran'ın üyelikten çekilmesi sonrasında CENTO'nun ortadan kalkmasına rağmen hâlen hukuksal olarak devam eden **RCD**'yi (Kalkınma İçin Bölgesel İşbirliği/Regional Cooperation for Development) canlandırmaya yönelik bir girişim başlatması olmuştur. İran ve Pakistan yönetimleriyle yoğun temasları sonrasında üç ülke arasında 1985 yılında, Batı yanlısı geçmişi nedeniyle İran'ın canlandırılmasına karşı çıktığı RCD'nin yerine Ekonomik İşbirliği Teşkilatı (Economic Cooperation Organization-ECO) kurulmuştur. Özal, Türk dış politikasını çeşitlendirmeyi hedefleyen bu adımlarla, bir yandan yeni ortaklar edin-

Bağdat Paktı, 1955 yılında Türkiye, İran, Irak, Pakistan ve İngiltere arasında kurulan güvenlik ve savunma örgütüdür. Amacı Sovyetler Birliği'nin Orta Doğu'ya nüfuzunu engellemektir. 1958'de Irak'ın Paktan ayrılması üzerine merkezini Ankara'ya taşıyarak **Merkezi Anlaşma Örgütü** (CENTO) adını almıştır. 1979'a kadar devam eden Bağdat Paktı 1979'da İran ve Pakistan'ın ayrılmasıyla varlığı sona ermiştir.

RCD (Regional Cooperation for Development) Türkiye, İran, Pakistan arasında bölgesel işbirliğini güçlendirmek amacıyla, 1964'te İstanbul'da kurulmuştur. Ticarete Serbestliğin sağlanması, yakın işbirliğinin kurulması, posta tarifelerinin indirilmesi, taşımacılığın geliştirilmesi; ulaştırma alanında işbirliği ve ortak yatırımların geliştirilmesi gibi amaçları vardı. Bazı karma işletmeler kurulmuşsa da başarılı olamamıştır. 1980'de CENTO'nun feshi ile sona ermiştir.

meye çalışmakta, bir yandan da dış politikada ekonomik ilişkileri yoğunlaştırmak suretiyle Washington'un Türkiye'nin iç ve dış politikası üzerindeki ağırlığını azaltmayı amaçlamaktaydı.

ABD ve ideolojik yaklaşımların gölgesinde mümkün olduğunca Türkiye'nin çıkarlarının gerektirdiği rasyonel tercihlere alan açmaya çalışan Özal Hükümetinin İran-İrak Savaşı karşısındaki politikası tarafsızlık olmuştur. Zaman zaman bu savaşın sona erdirilmesi için ara buluculuk girişimlerinde de bulunan Türkiye, savaştan en az zararı görmeye odaklanmış, iki tarafla da ekonomik ilişkilerini en üst düzeye çıkarmaya çalışmıştır. Türkiye'nin tarafsız pozisyonuna güvenen iki ülke de birbirlerinin Türkiye ile ticaretine zarar verecek girişimlerden kaçınmışlar, örneğin Basra Körfezi'ndeki petrol taşıyan tankerlere saldıran İran Kerkük-Yumurtalık Petrol Boru Hattı'nı hedef alma yoluna gitmemiştir.

1990'lı yılların, özellikle Cumhurbaşkanı Özal'ın 1993'teki ölümünün ardından, Türk-İran ilişkilerinde Cumhuriyet tarihi boyunca yaşanan en sorunlu dönem olduğu tespiti yanlış olmayacaktır. Bu dönemde Türkiye'nin genel olarak bütün komşularına karşı uyguladığı çatışmacı dış politikadan İran ile ilişkiler de nasibini almış ve iki ülke arasındaki gerginlikler silahlı çatışmanın eşğine varmıştır. İlişkilerin bu derece kötüleşmesine yol açan üç temel unsurdan bahsedilebilir:

1. Türkiye'de iç politikada İslamcılarının güçlenmesi sonucunda Laik-İslamcı mücadelesinin tırmanması ve dış politikanın, özellikle de İran ile ilişkilerin bu politikaya sürekli olarak alet edilmesi.
2. 1996 tarihli "Iran and Libya Sanctions Act" (ILSA) gibi yaptırım kararlarıyla İran'a karşı izlediği yalnızlaştırma siyasetini yoğunlaştıran ABD'nin bu konudaki baskılarının artması. İç politik mücadelenin artması da Türkiye'yi bu baskılara daha açık hâle getiriyordu.
3. Türkiye'nin giderek artan bir şekilde İran yönetimini PKK'yi desteklemekle suçlaması, buna karşılık Tahran'ın da Ankara'yı ülkesinin güvenliğine karşı faaliyetler içerisinde olan **Halkın Mücahitleri Örgütü** gibi gruplara destek vermekle itham etmesi.

Özellikle Refah-Yol Hükümetinin başbakanı olarak 1996'da göreve başlayan Necmettin Erbakan döneminde İran ile ilişkilerin iç siyasete alet edilmesi çok yoğun bir şekilde söz konusu olmuştur. Erbakan'ın İran ile ilişkilerin geliştirmesine yönelik adımları, "abartılı bir laiklik anlayışına sahip" kesimler tarafından, Türkiye'yi İran benzeri bir rejime dönüştürme çabaları olarak görülmüştür. Aralarında üst düzey politikacı ve bürokratların da bulunduğu bu kesimler Erbakan'ın İran ile ilişkileri geliştirmek istemesinin, onun İslamcı politikasının ürünü olduğunu göstermek gayesiyle İran'ın rejimine ve politikalarına yönelik ağır ithamlarda bulunmuşlar, İran'dan da bunlara cevap olarak benzer suçlamalar gelince iki ülke arasında çok gergin bir atmosfer oluşmuştur. Bu durum İran ile ilişkilerde ciddi karıştıklıkların yaşanmasına da yol açmıştır. Bir yandan, iki ülke liderlerinin Tahran'da imzaladıkları kapsamlı anlaşmalarla ekonomik ilişkilerin geliştirilmesine yönelik devasa adımlar atılırken ve Türkiye ile İran'ın liderliğinde **D-8** adıyla yeni bir ekonomik iş birliği örgütü kurulurken diğer yandan Türkiye Genelkurmay Başkanlığı PKK terörüne destek veren ülkeler arasında İran'ı da saymakta ve misilleme tehdidinde bulunmaktaydı (Olson, 2005: 39-42).

D-8 (Developing Eight), Gelişmekte olan 8 ülke anlamındaki D-8 Türkiye, İran, Pakistan, Bangladeş, Malezya, Endonezya, Mısır ve Nijerya arasında N. Erbakan'ın önderliğinde oluşturulan bir organizasyondur. 15 Haziran 1997'de İstanbul'daki Devlet ve Hükümet başkanları toplantısında kuruluşuna karar verildi. Ekonominin bütün alanlarında işbirliğinin geliştirilmesi ve koordine edilmesine amaçlanmıştır.

Bu olumsuz faktörler nedeniyle iki ülke arasındaki ticaret hacmi iyice daralmış ve 1998 yılında yaklaşık 630 milyon dolar seviyesinde gerçekleşmiştir. Bölgenin nüfus ve coğrafya açısından en önemli ve köklü devlet geleneklerine sahip bu iki ülkesi arasındaki ticaret hacminin bu kadar düşük seviyelere kadar gerilemesi ideolojik saplantıların ve paranoya düzeyine ulaşmış güvenlik kaygıların devletlerin çıkarlarına verebileceği zararı göstermesi açısından çok önemlidir. O dönemde Almanya ile Fransa arasındaki dış ticaret hacmi 200 milyar dolar seviyelerinde gerçekleşirken ve bu durum onların sahip oldukları gücün temelini oluştururken Türkiye ile İran arasındaki ticaret hacminin 1 milyar dolara bile ulaşamaması ve üstelik 1980'lerde ulaştığı düzeyin çok gerisinde olması hiçbir şekilde rasyonel gerekçelerle açıklanamayacak bir politikanın ürünüydü. Bu dönemde Türkiye'nin İran ile ekonomik bağları geliştirme konusundaki çabalarının nasıl ideolojik takıntuların ve ABD baskısının engeline takıldığına tipik bir örneği İran'dan doğalgaz alımına ilişkin olarak 1996 tarihinde imzalanan anlaşmaya karşı geliştirilen tepkilerden görülebilir. Ekonomisinin sürekli olarak artan enerji ihtiyacının karşılanması konusunda dışa bağımlı bir ülke olan Türkiye'nin, dünyada ispatlanmış doğalgaz rezervleri konusunda en fazla rezerve sahip iki ülkesi olarak bilinen komşuları Rusya ve İran'dan doğalgaz satın almasından daha rasyonel bir politika olamaz. O zamana kadar doğalgaz alımları konusunda Rusya'ya ciddi bir bağımlılığı oluşan Türkiye'nin bu bağımlılık nedeniyle oluşabilecek riskleri azaltmak amacıyla Refah-Yol Hükümeti zamanında İran ile kapsamlı bir doğalgaz alım anlaşması imzalaması, hem ABD hem de Türkiye'deki laik kesimler tarafından şiddetle eleştirilmiştir (İnat, 2000: 122-124).

2000'li yıllarda Türkiye-İran ilişkilerinde temel belirleyiciler, bu dönemin önemli bir bölümünde iktidar olan AK Partinin kısmen Özal'ın dış politika yaklaşımına benzeyen yeni dış politika anlayışı, bu anlayış çerçevesinde gelişen ekonomik ilişkiler, İran'ın nükleer çalışmaları çerçevesinde ABD ve diğer Batılı ülkelerden gelen baskılar ve PKK konusunda çatışmadan iş birliğine dönüşen yaklaşımlar olmuştur.

3 Kasım 2002 tarihinde yapılan seçimleri kazanarak iktidara gelen AK Partinin, "dış politikanın ekonomik kalkınmanın bir aracı" olarak uygulanmasına yönelik temel yaklaşımı çerçevesinde geliştirmiş olduğu "komşularla sıfır sorun", "çok boyutlu dış politika" ve "ekonomik iş birliği yoluyla karşılıklı bağımlılığın artırılması" gibi ilkeler doğrultusundaki dış politika anlayışının İran ile ilişkilere yansımaları, Türkiye'nin bu ülke ile arasındaki sorunları hızlı bir şekilde çözerek ekonomik ilişkilerin geliştirilmesine odaklanması şeklinde olmuştur. Sorunların çözülebilmesi için gerekli olan "güven" ilişkisinin ancak karşılıklı diyalogun artırılmasıyla mümkün olacağına farkında olarak iki ülke arasındaki temaslar hem artırıldı hem de her düzleme yayılmaya çalışıldı. Bu şekilde oluşturulan güven ortamı sayesinde, taraflar bir yandan aralarında sorun olabilecek konuları görüşmeler yoluyla çözmeye çalışırken bir yandan da her iki ülkenin de faydasına olacak şekilde aralarındaki ticareti ve diğer ekonomik ilişkileri hızlı bir şekilde artırmaya çalışmışlardır (İnat, 2009a: 1-2).

1990'lı yıllardan farklı olarak, 2000'li yıllarda Türkiye-İran ilişkilerinde olumlu konuların belirgin şekilde öne çıktığı görülmektedir. Özellikle ekonomik ilişkiler hızlı bir şekilde geliştirilmiştir. Türkiye 2000'li yıllarda, ABD'den gelen bütün baskılara rağmen İran'dan doğalgaz alınması ve alınan doğalgazın miktarının artırılması konusunda önemli adımlar atmıştır. Bu çerçevede 14 Temmuz 2007 tarihinde imzalanan bir mutabakat belgesiyle Türkiye Petrolleri Anonim Ortaklığı'nın (TPAO)

Basra Körfezi'ndeki Güney Pars Sahası olarak bilinen çok zengin doğalgaz bölgesindeki 22., 23. ve 24. fazlarda üretim yapması kararlaştırılmıştır. Türkiye'nin İran'dan doğalgaz satın almasının da ötesine geçerek bu ülke sınırlarında üretim yapma haklarını satın alması Amerikan yönetimini ciddi şekilde rahatsız etmiştir. ABD'nin Ankara Büyükelçiliğinden yapılan açıklamalarda, Washington'un Tahran'la yapılan her türlü iş birliğine karşı olduğu, Ankara'nın, BM Güvenlik Konseyi ve Uluslararası Atom Enerji Ajansı kararlarını ihlal etmekle suçladıkları İran'la iş birliği yapmasının Hazar Havzası doğal kaynakları konusunda Türkiye ile ABD arasında geliştirilen projeleri tehlikeye soktuğu ifade edilmiştir (İnat, 2009a: 19-20).

Ankara, gerek cumhurbaşkanı gerekse başbakan ve dışişleri bakanı düzeyinde yaptığı açıklamalarla bu eleştirileri reddetmiş, Türkiye'nin giderek artan enerji ihtiyacının karşılanması konusunda İran'la iş birliği yapılmasının son derece doğal olduğunun altını çizmiştir. İran ile ikili düzeyde doğalgaz konusunda bu iş birliği adımlarını atan Türkiye, bir yandan da o günlerde geliştirilmekte olan ve Hazar Havzası ile Orta Doğu doğalgazının Türkiye üzerinden Avrupa'ya taşınmasını öngören Nabucco Projesi'ne İran'ı da dahil etmeye çalışmıştır. Hazar Havzası ve Irak'tan temin edilecek doğalgazın bu pahalı projenin ihtiyaç duyduğu miktarı karşılayamayacağını düşünen Ankara, projenin hayata geçirilmesi için İran gazının da dahil edilmesi gerektiği yönünde bir politika izleyerek Washington'un ve onun Avrupa'daki sıkı müttefiklerinin tepkisini çekmeye devam etmiştir.

Türkiye ile İran arasında 2000'li yıllarda ekonomik alanda artan iş birliği sadece doğalgaz ve petrol alanıyla sınırlı kalmamış, Türkiye'nin İran'a ihracatı da çok önemli bir gelişme göstermiştir. 2000 yılında 235 milyon dolar olan ihracat yaklaşık 15 kat artış göstererek 2011 yılında 3.405 milyon dolara yükselmiştir. Aynı dönemde Türkiye'nin İran'dan ithalatı 815 milyon dolardan 12.461 milyon dolara çıkmıştır ki bu da yaklaşık 15 katlık bir artışa tekabül etmekteydi (İnat, 2011a: 25). İki ülke arasındaki ticarete yaşanan bu büyük gelişme, AK Parti dönemi dış politikasındaki ekonomik iş birliği yoluyla karşılıklı bağımlılığın artırılması ve bunun sonucunda aradaki sorunların barışçı yöntemlerle çözülmesi yaklaşımının bir sonucu olarak ortaya çıkmıştır.

Bu yaklaşımın olumlu sonuçlarının alındığı bir başka alan güvenlik konusu ve bu çerçevede ilk akla gelen PKK sorununa ilişkin iki ülke politikalarında yaşanan dönüşüm olmuştur. Ekonomik ilişkileri hızla geliştirip aralarında bir karşılıklı "güven" ilişkisinin oluşturmaya çalışan İran ve Türkiye, 1990'lı yıllarda sıkça yaptıkları ideolojik suçlamalardan da vazgeçip, rejimlerini aralarındaki ilişkinin şekillenmesinde belirleyici unsur olmaktan çıkarmak suretiyle bu "güven"i pekiştirince PKK meselesi iki ülke arasında bir sorun olmaktan çıkarak sıkı iş birliği yapılan bir alana dönüşmüştür. 1990'lı yıllarda karşılıklı olarak birbirlerini teröre destek vermekle suçlayan Ankara ve Tahran yönetimleri, 2000'li yıllarda PKK/PJAK terörüne karşı istihbarat paylaşımına varan bir iş birliği geliştirmişlerdir. Zaman zaman söz konusu terör örgütlerine karşı ortak operasyonların da gündeme geldiği bu iş birliğinin koordinasyonu için Yüksek Güvenlik Komisyonu ve Yüksek Hudut Komisyonu gibi kurumsal yapılar oluşturulmuştur.

2000'li yılların özellikle son döneminde Türkiye-İran ilişkilerinde çok fazla gündeme gelen bir konu olan, İran'ın nükleer çalışmaları çerçevesinde bu ülke ile ABD başta olmak üzere uluslararası camianın etkin bazı ülkeleri arasında yaşanan sorunlara ilişkin olarak da Türkiye'nin yeni dış politikasında belirlemiş olduğu ilkeler doğrultusunda hareket ettiği görülür. "Çok boyutlu dış politika" anlayışı çerçevesinde İran'la ilişkilerinin ABD'den gelen olumsuz etkilerle bozulmasına müsaade etmeyen Ankara, "bölgenin bir barış havzasına dönüştürülmesi" amacı doğrultusunda İran nükleer sorununun bütün bölgeyi olumsuz etkileyecek bir savaşa

dönüşmeden çözülmesi için yoğun çaba sarf etmiştir. Bu çabaların bir sonucu olarak 17 Mayıs 2010 tarihinde Türkiye-İran-Brezilya arasında imzalanan **Tahran Anlaşması** İran nükleer sorununun çözümü konusunda bir fırsat olarak, sorunun diğer tarafında bulunan ABD ve diğer ülkelere sunulmuştur. Ancak İran'ın nükleer çalışmalarını, bu ülkeye karşı uyguladıkları sıkıştırma siyasetinin bir gerekçesinden çok mazereti olarak gören ABD ve İsrail yönetimleri başta olmak üzere bu ülkelere yakın devletler Tahran Anlaşması'nın sunduğu barış imkânını reddederek, Tahran yönetimine karşı politikalarını daha da sertleştirmişlerdir. Bu doğrultuda İran'a karşı Güvenlik Konseyi'nde 9 Haziran 2010 tarihinde alınan ağır yaptırım kararına, o tarihte Güvenlik Konseyinin geçici üyesi statüsüne sahip bulunan Türkiye Brezilya ile birlikte karşı çıkmış ve ret oyu kullanmıştır (İnat, 2011b: 23-31).

Bu ret oyuyla birlikte, kendi dış politika ilkeleri çerçevesindeki çizgisiyle, NATO'daki müttefikleriyle birlikte hareket etmeyen Türkiye yoğun bir şekilde "eksen kayması" suçlamalarına maruz kalmış, ABD ve Batılı müttefiklerine sırt çevirerek İran gibi ülkelerle ortaklık arayışında olmakla eleştirilmiştir. Asıl hedefi, Türkiye'nin uzun zamandır ihmal ettiği Doğulu komşularıyla ilişkilerini geliştirmeyi bırakıp, eski Batı yanlısı politikalarına dönmesini sağlamak olan bu tür suçlamaların haklı bir tarafı yoktu. Çünkü Ankara, Batı'ya sırtını dönmeden İran gibi Doğu ülkeleriyle ilişkilerini geliştirmeye yönelik bir politika izlemekteydi. Ancak artık İran gibi komşularıyla ilişkilerini şekillendirirken kendi belirlemiş olduğu ilkeler doğrultusunda ve kendi çıkarlarını esas alarak hareket etmekteydi ki bu da ABD gibi Batılı müttefiklerinin alışık olmadığı bir durumdu. Onlar daha çok, kendi belirledikleri politikalara uygun politikalar geliştiren ve bunları fazla sorgula(ya)mayan bir Türkiye'ye alıştıkları için buna ters politikalarla karşılaştıklarında "eksen kayması" ithamlarıyla Türkiye'yi eski çizgisine çekmeye çalışıyorlardı (İnat, 2006: 34).

Türkiye'nin Batı'ya sırtını dönüp İran ve Suriye gibi Batı ile sorunlu ilişkilere sahip ülkelerle ortaklık arayışında olduğuna dair suçlamaların doğru olmadığı, bunun aksine Ankara'nın kendi belirlediği ilkeler doğrultusunda dış politika izlediği 2011 sonrası Türkiye-İran ilişkilerinde yaşanan gelişmelerle görülmüştür. AK Parti Hükümeti 2011 yılında, "çok boyutlu politika" ilkesi doğrultusunda, dış politikasındaki Doğu-Batı dengesi çerçevesinde Batılı müttefikleriyle ilişkileri ihmal etmemek için NATO bünyesinde geliştirilen Füze Savunma Sistemi (**Füze Kalkanı**) kapsamında Türkiye'ye erken uyarı radar sistemleri yerleştirilmesini kabul etmiş ve bu defa da Tahran'ın eleştirilerine maruz kalmıştır. Yine benzer şekilde, Arap Devrimleri çerçevesinde Suriye'de yaşanan halk hareketleri konusunda da Türkiye ile İran görüş ayrılığı içerisinde olmuşlar, Tahran yönetimi Suriye'deki Beşar Esad Hükümeti'ne destek verirken Ankara isyancı muhalifleri desteklemiştir.

Türkiye-İran ilişkileri son dönemde füze kalkanı ve Suriye olayları çerçevesinde yaşanan sorunlara rağmen 2000'li yıllarda hızlı bir gelişme göstermiştir. Aralarındaki sorunları daha fazla diyalog yoluyla çözerek ekonomik ilişkilerin geliştirilmesine uygun bir ortam geliştirilmesinin her iki ülkenin de çıkarına olacağı bilinciyle hareket eden Ankara ve Tahran'daki politikacılar siyasi, ekonomik ve güvenlik alanlarında ilişkilerin geliştirilmesi çabası içerisinde olmuşlardır. Bu çabaların sonucu olarak, iki ülke arasındaki ticaret hacmi 2000 yılından beri yaklaşık 15 kat artarken başta PKK/PJAK meselesi olmak üzere güvenlik alanındaki sorunların çözümü konusunda sıkı bir iş birliği oluşturulması mümkün olmuştur. Son 10 yıl içerisindeki yoğun çabalarla oluşturulan iş birliğine dayalı karşılıklı bağımlılık ilişkisi, iki ülke arasındaki füze kalkanı ve Suriye konusunda anlaşmazlık benzeri sorunların çatışmaya dönüşmesi riskini iyice azaltmıştır.

Tahran Anlaşması: 17 Mayıs 2010 tarihinde uzun görüşmeler sonunda Türkiye, İran ve Brezilya arasında imzalanan Tahran Anlaşması ile İran nükleer sorununun çözümü konusunda bir fırsat doğuyordu. Türkiye ve Brezilya'nın arabuluculuğunda Tahran yönetimi, kendi çalışmaları için ihtiyaç duyduğu 120 kilogram daha yüksek oranda zenginleştirilmiş uranyum karşılığında, kendi sahip olduğu düşük oranda zenginleştirilmiş 1200 kilogram uranyumu aracı Türkiye'ye teslim etmeyi kabul ediyordu.

Füze Kalkanı: 19-20 Kasım 2010 tarihlerinde yapılan NATO Lizbon Zirvesi'nde "NATO'nun Avrupa topraklarına yönelik balistik füze saldırılarına karşı bir füze savunma kapasitesi geliştirilmesi" kararlaştırılmıştır. Bu karar doğrultusunda 2011 yılında yapılan toplantılarda, medyada daha çok Füze Kalkanı olarak adlandırılan bu Füze Savunma Sistemi (Missile Defence System) çerçevesinde Türkiye'nin doğusunda erken uyarı radar sistemleri kurulmasının gündeme gelmesi, başta İran olmak üzere, füze kalkanı projesinin kendi güvenlikleri açısından olumsuz etkileri olacağını düşünen ülkelerin eleştirilerine yol açmıştır.

TÜRKİYE'NİN İRAK POLİTİKASI

Türkiye'nin Irak ile ilişkileri incelenirken yapılması gereken ilk tespit, bu ilişkilerin şekillenmesinde bölge dışı aktörlerin önemli bir role sahip olduğu gerçeğidir. Birinci Dünya Savaşı'nın ardından 1932 yılına kadar Irak'ı vesayet yönetimi altında bulunduran İngiltere'nin bu ülkenin iç ve dış politikaları üzerindeki etkisi 1950'li yıllara kadar devam ederken bu tarihlerden itibaren Türk dış politikası üzerinde Batı'nın etkisinin arttığı görülmüştür. Daha sonraki dönemlerde önce Soğuk Savaş'ın farklı blokları arasında yer alan iki ülkenin birbirlerine karşı politikalarında ABD ve Sovyetler Birliği'nin etkisi söz konusu olurken Saddam Hüseyin döneminde Irak'ın girdiği savaşlar bu ülkeyi dış müdahalelere açık hâle getirmiş, Türkiye'nin Irak politikalarının şekillenmesinde de bu müdahaleci güçlerin etkisi büyük olmuştur. Bu savaşlar sonrasında Irak'ın istikrarsızlığa sürüklenmesi sonucunda PKK'nin bu ülkenin kuzeyindeki varlığını güçlendirmesi ve bu bölgeden Türkiye'ye yönelik saldırılarını artırması Türkiye-İrak ilişkilerinde en fazla öne çıkan konuyu oluşturmuştur. Yine bu istikrarsızlığa bağlı olarak Kuzey Irak'ta Bağdat'tan bağımsızlığını büyük ölçüde sağlamış fiili bir Kürt devletinin oluşması da Türkiye'nin Irak politikası çerçevesinde çok fazla gündem oluşturan bir mesele olmuştur.

Resim 7.2

Musul ve Kerkük

Kaynak:

<http://www.google.com.tr/search?q=musul&hl=tr&source=lnms&tbm=isch&sa=X&ei=>

Türkiye ile Irak arasındaki ilişkilerde zaman zaman gündeme gelen bir başka konu, Misak-ı Millî sınırları içerisinde yer alan Musul vilayetinin İngiltere'nin vesayeti altındaki Irak topraklarına dahil edilmesi sırasında yaşanan sorunlar nedeniyle Türkiye'nin bu topraklara yeniden sahip olmak isteyip istemediği konusunda yapılan spekülasyonlar olmuştur. Mondros Ateşkes Anlaşması imzalandığında Musul'u kontrolü altında tutmayan İngiltere, bu anlaşma sonrasında Musul bölgesini de işgal etmişti. Lozan Barış Görüşmeleri sırasında Musul meselesinin ikili görüşmelere kalmasını sağlayan İngiltere, aslında bu bölgenin Irak ta-

rafında kalmasını da garanti altına almış oluyordu. Çünkü aynı görüşmeler sırasında, ikili görüşmelerde başarı sağlanamaması durumunda Musul'un hangi ülke sınırlarında kalacağına Milletler Cemiyeti karar verecekti ki Milletler Cemiyetindeki İngiltere etkisi bu kararın Irak lehine çıkacağını açıkça gösteriyordu. Milletler Cemiyeti tarafından oluşturulan komisyonun, Musul'un Irak toprakları içerisinde kalması yönündeki tavsiyesinin Milletler Cemiyeti Konseyi tarafından kabul edilmesi üzerine Musul'un kaderi belli oldu. O dönemde izlediği Batıcı politika çerçevesinde, İngiltere gibi Avrupa'nın en önemli ülkesiyle arasını bozmak istemeyen yeni Türkiye yönetimi Milletler Cemiyetinin bu kararını kabul etti ve Musul petrollerinden 25 yıl süreyle %10 pay almak koşuluyla bu bölgenin Irak sınırları içerisinde yer almasını kabul etti (Arı, 2008: 198).

Türkiye ile Irak arasında Musul sorunu nasıl çözülmüştür?

Türk-Irak ilişkilerinde çok fazla gündeme gelen bir başka konu, her iki ülke yönetimlerine karşı başkaldıran Kürtlerin silahlı eylemlerinde komşu ülke topraklarını kullanmaları ve bunun sonucunda gerçekleşen “sıcak takip” ile daha kapsamlı sınır ötesi operasyonlar olmuştur. Bölgede yaşayan Kürtlerin, Birinci Dünya Savaşı sonrasında Osmanlı Devleti toprakları üzerinde şekillenen yeni ulus devletlerin çatısı altında kendilerine biçilen konumu beğenmeyen bazı kesimlerinin 1920'li yıllardan başlayarak bazı kesintilere rağmen günümüze kadar uzanan isyan hareketlerin Türkiye ile Irak arasında sağlıklı bir ilişki kurulmasına engel olan temel faktörler arasında yer aldığı görülmüştür. Ankara ve Bağdat yönetimleri birbirlerinin topraklarına sızrayan bu isyan hareketlerine karşı bazen iş birliği yapsalar da isyan eden Kürtlerin silahlı eylemlerinde komşu devletin topraklarını kullanmaları çoğu zaman iki ülke arasında ciddi bir gerginlik alanı olarak ortaya çıkmıştır.

1937 yılında Türkiye, Irak, İran ve Pakistan'ın katılımıyla imzalanan Sadabad Paktı'nın kuruluş amaçlarından biri, Türkiye'nin diğer komşusu İran'la olduğu gibi Irak ile de sınır güvenliğini sağlamak istemesi ve bu çerçevede isyancıların komşu devlet toprakları üzerinden Türkiye topraklarına saldırılarının engellenmesiydi. 1980'li yıllarda Irak topraklarının giderek artan bir şekilde PKK tarafından Türkiye'ye karşı eylemlerde kullanılmaya başlaması üzerine, Ankara bu saldırıları gerçekleştiren teröristlerin Irak topraklarında takip edilebilmelerini sağlamak için 1983 ve 1984 tarihlerinde Bağdat ile iki güvenlik anlaşması imzalamıştır. Her iki ülkeye de terörist saldırıların geldiği karşı ülke topraklarında “sıcak takip” hakkı tanıyan bu anlaşmalar ile Türkiye-Irak güvenlik ilişkileri oldukça iyi bir noktaya taşınmıştı. Türkiye bu anlaşmalar çerçevesinde Irak'ın kuzeyindeki PKK üslerine ve o tarihlerde PKK'ye destek verdiği düşünülen Mesut Barzani liderliğindeki Kürdistan Demokratik Partisi (KDP) hedeflerine karşı 1983, 1986 ve 1987 yıllarında sınır ötesi operasyonlar düzenlemiştir (Fırat-Kürkçüoğlu, 2001b: 133-134).

Türkiye'nin Kuzey Irak'a yönelik sınır ötesi operasyonları, Bağdat yönetiminin İran ile olan savaşın sona ermesinin ardından sıcak takibe imkân veren protokolleri iptal etmesine rağmen, sonraki yıllarda da devam etmiştir. Özellikle 1990'lı yıllarda çok sayıda askerin katılımıyla Irak topraklarının onlarca kilometre içine girilerek gerçekleştirilmiş çok sayıda operasyon söz konusu olmuştur. 1999'da PKK lideri Abdullah Öcalan'ın yakalanmasının ardından terörist eylemlerin azalmasının ardından yaşanan yaklaşık 5 yıllık bir süre içerisinde Irak'la da bu konuda ciddi gerginlikler söz konusu olmamıştır. Ancak 2000'li yılların ortalarından itibaren yeniden tırmanışa geçen şiddet sarmalında Kuzey Irak topraklarının da Türkiye'ye

karşı saldırılarda tekrar yoğun bir şekilde kullanılmasıyla Türkiye'nin Kuzey Irak'a yönelik sınır ötesi operasyonları da yeniden gündeme gelmiştir. Irak sınırı yakınlardaki karakollara yapılan PKK baskınlarında çok sayıda askerin şehit olması üzerine, 21 Şubat 2008'de başlayan ve bir hafta süren Güneş Harekâtı çerçevesinde Türk Silahlı Kuvvetleri uzun zaman aradan sonra Kuzey Irak'a yeniden kapsamlı bir müdahalede bulunmuş oluyordu (Özcan, 2009: 52-53). Bundan sonraki tarihlerde de Irak sınırına yakın bölgelere yönelik PKK saldırılarına karşı Türk Silahlı Kuvvetleri çoğu zaman havadan, zaman zaman da karadan sınır ötesi operasyonlar düzenlemiştir.

Türkiye'nin Irak topraklarında gerçekleştirmiş olduğu bu askerî müdahalelere yönelik olarak Irak hükümeti, Kuzey Irak Bölgesel Kürt Yönetimi ve uluslararası camianın tepkilerine gelince, Ankara ile ilişkilerinin iyi olduğu dönemlerde gerek Bağdat gerekse Washington'dan gelen tepkiler, bu operasyonları ya destekler ya da en azından karşı çıkmaz mahiyette olmuştur (İnat, 2006: 9-22). Bu çerçevede Amerikan yönetimin, özellikle son dönemlerde Kuzey Irak'ta vurulacak PKK hedefleri konusunda Türkiye ile sıkı bir istihbarat paylaşımı içerisinde olduğu hatırlanabilir. Irak merkezi hükümetinin de örneğin 2008 yılında yapılan Güneş Harekâtı'na onay verdiği ve karşı çıkmadığı söylenebilir.

Türkiye'nin bu operasyonları karşısında Kuzey Irak'taki Kürt aktörlerin tutumu konusunda ilk yapılacak tespit ise bu konuda 1990'lı ve 2000'li yıllarda çok ciddi farklılıkların yaşandığıdır. Bu farklılıklar hem bu bölgedeki Kürt grupların sahip oldukları güçleri ve Bağdat yönetimiyle ilişkilerinden hem de Ankara ile ilişkilerinin durumundan kaynaklanmaktadır. Kendilerini Bağdat'ın saldırılarından ve bölgesel aktörlerin müdahalelerinden koruyacak güce sahip olmadıkları 1990'lı yıllarda, dönemsel ittifaklarına da bağlı olarak zaman zaman Türkiye'nin Kuzey Irak müdahalelerine destek veren ve hatta PKK güçlerine karşı Türk askerleriyle birlikte savaşan Kürt grupların, o dönemdeki güçsüzlükleri ve birbirleri arasındaki üstünlük mücadelesi nedeniyle bazen Türkiye, bazen İran ve bazen de ABD ile ittifak yaptıkları görülmüştür (Arı, 2008: 586-590). Bu dönemsel ittifak ilişkileri onların Türkiye'nin Kuzey Irak müdahalelerine bakışlarının şekillenmesinde temel belirleyici olmuştur. Saddam Hüseyin'in 2003 yılında gerçekleşen ABD önderliğindeki ülkelerin oluşturduğu koalisyon tarafından devrilmesinde Amerikan yönetimine en fazla destek veren bölgesel aktörler olarak, Saddam Hüseyin sonrası Irak'ında çok fazla söz sahibi olan Mesut Barzani ve Celal Talabani liderliğindeki Kürt gruplarının Türkiye'nin Kuzey Irak müdahalelerine bakışı da değişmiştir. Artık 1990'lı yılların bazı dönemlerinde olduğu gibi Türkiye'nin Irak'ın kuzeyine karşı düzenlemiş olduğu sınır ötesi operasyonlara destek vermeyen Barzani bu müdahaleleri sürekli eleştiren bir tutum içerisine girmiştir. Bu eleştirilerin düzeyi ise Türkiye yönetimiyle dönemsel ilişkilerine göre ayarlanmaktadır. İlişkilerin gergin olduğu dönemlerde eleştiriler sertleşmekte, Irak içi ve bölgesel dengeler çerçevesinde Ankara'nın desteğine ihtiyaç duyduğu dönemlerde ise eleştirilerin dozu azalmaktadır.

Türkiye-Irak ilişkilerinin şekillenmesinde çok etkili olan faktörlerden biri de ABD'nin Orta Doğu bölgesine yönelik politikaları ve bu politikalar çerçevesinde Irak ve Türkiye'nin oynamasını istediği roller ya da Ankara ve Bağdat'ın bu politikalar karşısındaki tutumlarıdır. İkinci Dünya Savaşı sonrasında Orta Doğu bölgesinde giderek etkinliğini artıran ABD'nin o dönemde Sovyetler Birliği'ne karşı izlemiş olduğu çevreleme politikası çerçevesinde, NATO'nun sınırlarının sona erdiği Güneydoğu Avrupa'dan doğuya doğru uzanan tamamlayıcı bir ittifak ağı oluştur-

ma girişimi çerçevesinde 1954 ve 1955 tarihlerinde imzalanan anlaşmalarla Bağdat Paktı ortaya çıkmıştır. İngiltere'nin de katıldığı bu paktın üyeleri arasında yer alan Türkiye ve Irak, Soğuk Savaş'ın iyice belirginleştiği bir dönemde Batı Bloku'nun bir parçası olmayı tercih etmişler ve ABD liderliğindeki bu ittifak ağının Orta Doğu ayağının iki önemli parçası olarak iyi ilişkiler içerisinde olmuşlardır. Ancak 1958 yılında Irak'ta gerçekleşen Batı karşıtı darbe sonucu iktidara gelen General Kasım'ın ülkesinin Batı yanlısı politikasına son vermesi ve 1959 yılında bu politikanın sembolü olan Bağdat Paktı'ndan ayrılması Türkiye ile Irak arasındaki ilişkilerin bozulmasına yol açmıştır. ABD yanlısı politikaları nedeniyle Irak'taki darbeyi ciddi bir tehdit olarak algılayan Türkiye, General Kasım yönetimini Sovyetler Birliği'nin bölgedeki nüfuzunu artırma yönünde bir girişim olarak değerlendirmiştir. Bu çerçevede ABD'ye daha da yakınlaşan Ankara, Irak'ın ayrılmasının Bağdat Paktı'nın sona ermesine yol açmaması için çaba sarf etmiş ve bu ittifakın adı CENTO'ya dönüştürülerek merkezi Ankara'ya taşınmıştır (Bağcı, 1990: 96-99).

İran-İrak Savaşı sırasında büyük ölçüde tarafsız bir politika izlemek suretiyle her iki ülkeyle de ticaretini geliştirmeye çalışan Türkiye'nin Irak politikası, bu ülkenin Kuveyt'i işgal etmesi sonucunda yaşanan gelişmelerle yeniden yoğun bir şekilde ABD tarafından etkilenmeye başlamıştır. İran'a karşı haksız savaşında desteklediği ve Halepçe gibi katliamlarına göz yumduğu Saddam Hüseyin yönetimindeki Irak'ın İran'la imzaladığı ateşkesin ardından artık Amerikan çıkarlarını tehdit eden bir ülke hâline dönüşmesi ve Ağustos 1990'da Kuveyt'i işgal etmesi üzerine, bu ülkeye karşı kapsamlı bir mücadele başlatan Amerikan yönetimi bölgedeki bütün müttefiklerini yanında görmek istemiştir. ABD'nin Irak konusundaki taleplerine karşı çıkmak, Soğuk Savaş sonrası kaos ortamında kendine yer aramakta olan ve 1980'li yılların ikinci yarısında güçlkle elde ettiği siyasi istikrarı ve ekonomik kazanımları kaybetmek istemeyen Türkiye için kolay değildi. Türk dış politikasının şekillenmesinde etkili olan dönemin Cumhurbaşkanı Turgut Özal'ın ABD'nin talepleri ve Türkiye'nin çıkarlarını bir araya getirmeye çalışan bir politika izlediği görülmüştür. Bu politikanın Türkiye-İrak ilişkilerine yansımaları, Saddam Hüseyin yönetimiyle araya mesafe konulması, BM Güvenlik Konseyi

Resim 7.3

Halepçe Katliamı

Kaynak:

<http://www.ensonhaber.com/galeri/yasam/5471/halepce-katliami-fotografhari.html/10>

kararı çerçevesinde Irak'a karşı yürütülen ABD önderliğindeki askeri müdahaleye -savaşan asker gönderilmeden- destek verilmesi ve savaş sonrasında ABD'nin Saddam Hüseyin yönetimini kontrol altında tutmaya yönelik adımlarının desteklenmesi şeklinde tezahür etmiştir.

Irak'ın Kuveyt'i işgal etmesinden birkaç gün sonra BM Güvenlik Konseyi tarafından alınan kararlara uygun olarak ve ciddi ekonomik kayıpları göze almak suretiyle Kerkük-Yumurtalık Petrol Boru Hattı'nı kapatan Türkiye, savaş sırasında da Irak sınırına asker sevk etmek suretiyle Saddam Hüseyin'e bağlı birliklerin bir kısmının kuzeydeki Türkiye sınırında kalıp güneydeki savaşa katılmalarına engel olmuştur. Savaş sonrasında Washington yönetiminin Irak'ta Saddam Hüseyin yönetimine alternatif bir muhalefet oluşturma amacıyla bu ülkenin kuzeyinde ve güneyinde oluşturmuş olduğu "uçuşa yasak bölgelere" destek veren Ankara, yine bu amaca hizmet eden Irak'ın kuzeyinde oluşturulan "güvenli bölge" uygulamasını da desteklemiştir. Savaş sonrasında başlattıkları isyan girişiminde yenilgiye uğrayan Kuzey Irak'taki Kürtlerin Türkiye ve İran sınırlarında oluşturduğu mülteci dalgasıyla baş edebilmek konusunda kendisini yetersiz gören Ankara'nın, bu sorunun çözümü konusunda yardımcı olacağı düşüncesiyle onay verdiği "güvenli bölge" ve "uçuşa yasak bölge" uygulamaları zamanla Türkiye'nin çıkarlarına aykırı işlemeye başlamıştır (İnat, 2000: 165-178).

"Çekiç Güç" adıyla da bilinen ancak resmî ismi 1996 yılına kadar Operation Provide Comfort (OPC) olan ve İncirlik üssünden havalanan Amerikan ve İngiliz uçaklarıyla denetlenen bu misyon, Irak merkezi hükûmetinin ülkenin kuzeyine hâkim olmasını engellemiş ve bölgede fiili bir Kürt devletinin oluşması sonucunu doğurmuştur. Bünyesinde görev yapan yabancı askerî unsurların PKK'ye de yardım ettikleri iddiaları üzerine Türk kamuoyunda artan tepkiler üzerine 1996 yılında görev alanı sınırlandırılarak adı Operation Northern Watch (ONC-Keşif Güç) olarak değiştirilen bu misyon Saddam Hüseyin'in iktidardan uzaklaştırıldığı 2003 yılına kadar devam etmiştir. Başlangıçta Kuzey Irak'taki Kürtlerin Halepçe benzeri kitlesel katliamlara maruz kalmasının ve bu endişe nedeniyle oluşan büyük mülteci hareketlerinin önlenmesi amacıyla Türkiye tarafından kabul edilen ve topraklarında üs verilen OPC/ONW misyonları, daha sonraları Türkiye'nin Irak politikasındaki temel hedefi olan bu ülkenin toprak bütünlüğünün korunması amacına aykırı sonuçlar doğurmaya başladığında bile Ankara tarafından sonlandırılmamıştır. Saddam Hüseyin yönetimine karşı Kuzey Irak Kürtleri merkezli güçlü bir muhalefet oluşturma politikası çerçevesinde bu misyona çok önem veren ABD'den gelen baskılar, muhalefetteyken bu misyona karşı çıkan partiler de iktidara geldiklerinde 6 ya da 3 aylık sürelerle bu misyonun görev süresini uzatmak zorunda kalmışlardır. Böylece Türkiye 1990'lı yıllarda, bir yandan Irak'ın toprak bütünlüğünün kendisi için önemine vurgu yaparken diğer yandan da Kuzey Irak'ta bağımsız bir Kürt devletinin oluşması konusunda büyük katkısı olan bir yabancı askerî güce ev sahipliği yapmak zorunda kalyordu.

1990'lı yıllarda Türkiye'ye Irak politikasını şekillendirirken kendi çıkarlarına aykırı kararlar aldracak kadar büyük olan ABD etkisinin 2003 Irak Savaşı öncesinde yaşanan gelişmelerle azaldığı görülmüştür. 2002 yılının ortalarından itibaren Irak'a yönelik kitle imha silahlarına sahip olmak ve terörizme destek vermek gibi suçla-

malarını yoğunlaştıran ABD, bir yandan da bölge ülkelerine “ya benimlesiniz ya da karşımda” mesajları vermekte ve uluslararası hukuka aykırı “önleyici müdahale” yaklaşımı çerçevesinde Irak’a karşı yapmayı düşündüğü askerî müdahaleye katılımlarını sağlamaya çalışmaktaydı (İnat, 2010: 30-31).

Bu politika çerçevesinde Türkiye’yi de yanında görmek isteyen ABD’nin Savunma Bakan Yardımcısı Paul Wolfowitz 2002 yılının Temmuz ve Aralık aylarında Ankara’ya ziyaretlerde bulunmuş ve Irak’a karşı yapmayı planladıkları müdahalede Türkiye üzerinden de bir cephe açmak istediklerini ifade etmişti. Gerek Temmuz’daki ziyaretinde muhatap olduğu, 2001 ağır ekonomik krizi sonrasında ABD’nin etkin olduğu uluslararası finans kurumlarının yardımına son derece muhtaç Ecevit Hükûmeti ve gerekse Aralık’taki ziyaretinde muhatap olduğu, aynı ekonomik krizin ağır mirasını devralmış ve içerideki büyük meşruiyet tartışmaları yüzünden Batı’nın desteğine muhtaç AK Parti Hükûmeti’nin müdahaleye destek konusundaki isteğini prensip olarak geri çevirmemesi, Wolfowitz’in, Türkiye’nin desteğini aldığı düşüncesiyle Washington’a dönmeye yol açmıştı. Ancak ABD’nin, Irak’a müdahale konusunda ileri sürdüğü gerekçelerle Rusya ve Çin gibi ülkelerin yanında Almanya ve Fransa gibi müttefiklerini bile ikna edememesi neticesinde Güvenlik Konseyi kararı olmadan, kendisiyle birlikte hareket eden bir grup ülkeyle Irak’a saldırmaya karar vermesi bu müdahalenin uluslararası hukuka aykırı olacağını gösteriyordu. Bu değişen şartlar karşısında, ABD’nin Türkiye üzerinden Irak’a saldırmasına olanak verecek tezkere Türkiye Büyük Millet Meclisinde 1 Mart 2003 tarihinde yapılan oylamada salt çoğunluğun sağlanamaması nedeniyle kabul edilmemiştir (İnat-Duran, 2005: 25).

Türkiye üzerinden Irak’a karşı açacağı cepheyi garanti olarak gördüğü için asker ve teçhizat sevkiyatına başlayan Amerikan yönetimini çok kızdıran bu karar Türkiye’nin Irak politikasında bir dönüm noktası olmuştur. Bu tarihten sonra Irak politikasının şekillenmesindeki Amerikan etkisini sınırlandıran Türkiye, Bağdat’a yönelik politikasını kendi çıkarları doğrultusunda geliştirme konusunda daha fazla çaba içerisinde olmuştur (Balcı-Yeşiltaş, 2006: 18-37). Ancak bu Türkiye’nin Irak ya da diğer ülkelere yönelik politikasında ABD’nin etkisinin tamamen kaldırıldığı anlamında anlaşılmalıdır. Çünkü karşılıklı bağımlılık ilişkileri doğrultusunda dünyadaki ülkelerin hepsinin birbirlerinin politikalarını etkileme imkânı vardır. ABD’nin Türkiye’nin politikalarını etkilemesi gibi Türkiye de Washington’un Orta Doğu politikalarının şekillenmesinde etkide bulunmaktadır.

Türkiye-Irak ilişkilerini etkileyen bir başka faktör, her iki ülkede zaman zaman söz konusu olan iç istikrarsızlıktan kaynaklanan çok başlılık nedeniyle Ankara ve Bağdat’ın birbirlerine yönelik politikalarında farklı aktörlerden farklı seslerin yükselmesidir. Bu durum her iki ülke yöneticilerinin karşı taraftan gelen açıklamalara hangi değeri vereceklerini bilememelerine ve bu da çoğu zaman Türkiye ile Irak arasında sağlıklı bir ilişki kurulamamasına yol açmaktadır. Türkiye açısından bu “tek sesle konuşamamak” sorununa baktığımızda ilk göze çarpan konu, son döneme kadar Ankara’nın dış politikasının belirli alanlarında askerî bürokrasinin önemli bir ağırlığa sahip olması ve bundan dolayı Genelkurmay Başkanlığı ile hükûmetler arasında görüş ayrılıklarının yaşanmasıdır. Bu görüş ayrılıklarının, örneğin 2007 yılında Türkiye’nin Irak politikasına dair hükûmet ve Genelkurmay kanadından farklı açıklamalara kadar vardığı görülmüştür. O dönemde Genelkurmay Başkanlığı Kuzey Irak’a yönelik kapsamlı bir sınır ötesi operasyon talep ederken, hükûmet yetkilileri böyle bir operasyon konusunda aceleci davranmayacaklarını açıklıyorlardı. Türkiye’de son yıllarda demokratik yollarla seçilen hükûmetin meşruiyet sorunlarını halletmesi ve askerî ve sivil bürokrasiye hakim ol-

ması sayesinde Irak politikasında ve dış politikanın diğer alanlarında, devletin ilgili kurumlarında demokratik işleyişe uygun şekilde alınan kararlara hükümetin emrindeki kurumlardan aykırı sesler artık çıkmamaktadır (Balcı, 2012). Bu durum Ankara'nın Irak politikasının netleşmesini sağlayarak karşı taraftaki karar alıcıların işini kolaylaştırma suretiyle Türkiye-İrak ilişkilerinin sağlıklı bir zeminde gelişmesine katkıda bulunmaktadır.

Ancak Irak tarafı için aynı tespiti yapmak mümkün görünmemektedir. 1991 Körfez Savaşı'ndan beri Irak topraklarının belirli bölgelerinde oluşan otorite boşluğu nedeniyle bu ülkeye yönelik politikasında Bağdat dışındaki aktörleri de muhatap almak zorunda kalan Ankara için bu farklı aktörlerin farklı tercihlerinin hesaba katılması ciddi zorluklar getirmektedir. Bağdat dışındaki aktörlerin tercihlerini dikkate alan politikalar geliştirmeye çalışması zaman zaman Bağdat'ta tepkilere yol açarken Bağdat'ın tercihlerine göre hareket etmesi de diğer aktörlerin eleştirilerine sebep olan Ankara, bütün bu aktörler arasındaki dengeleri hesaba katan bir Irak politikası oluşturmak zorunda kalmaktadır. 2003 yılında bazı müttefikleriyle birlikte uluslararası hukuka aykırı olarak Irak'a saldırmasının ardından 8 yıllık işgali süresince bu ülkede yeni düşmanlıklar ve bölünmelere yol açtıktan sonra 2011 yılında askerlerini çeken ABD Irak'taki güç dengelerini çok daha karmaşık hâle getirmiştir. Sünni Arapların, Kürtlerin, İran yanlısı Şiiilerin, İran'a mesafeli Şiiilerin ve Türkmenlerin büyük bir güç mücadelesi içerisinde oldukları Irak'a yönelik politikalar geliştirirken artık daha fazla zorlanan Türkiye öncelikli olarak bu ülkenin parçalanmamasını hedefleyen yaklaşım içerisinde.

Genel olarak, bölgede yeni sınırların oluşturulması yerine mevcut sınırların da ortadan kaldırılması yoluyla, bütün bölge ülkelerinin çıkarlarına uygun olacak şekilde bir entegrasyon sağlanması anlayışına

dayalı yeni Türk dış politikası, Irak'ın da toprak bütünlüğünün korunduğu, ülke içerisindeki bütün farklı etnik, dinsel ve mezhepsel kesimlerin haklarının dikkate alındığı bir ülkeye dönüşmesini amaçlamaktadır. Ancak Irak'ta 7 Mart 2010 tarihinde yapılan seçimler sonrasında siyasi atmosferin iyice gerginleşmesi, sekiz ay süren hükümet kurma çalışmaları süresince taraflar arasındaki görüş ayrılıklarının keskinleşmesi ve ABD'nin ülkeden askerlerini çekmesinin ardından İran'ın nüfuzunun güçlenmesi, Irak'ı kendisiyle ve komşularıyla barışık bir ülke hedefinden giderek uzaklaştırmaktadır. Ülkenin kuzeyinde Kürtler her geçen gün Bağdat'tan biraz

daha uzaklaşıp kendi ekonomik, siyasi ve güvenlik kurumlarını oluştururken seçimlerde en fazla oyu alan İyad Allavi liderliğindeki El-İrakiyye koalisyonuna mensup siyasi gruplar da kendilerini iktidara giderek daha fazla yabancı hissetmektedirler. Sünni Arapların önemli siyasi figürlerinden biri olan Cumhurbaşkanı Yardımcısı Tarık el-Haşimi hakkında Aralık 2011'de, ülkedeki Şii hacılara, politikacılarla ve önemli bürokratlara yönelik birçok terörist eylemin destekçisi olduğu iddiasıyla tutuklama kararı çıkarılması, bu kararın ardından Haşimi'nin kuzeydeki Bölgesel Kürt Yönetimi'ne sığınması ve Barzani'nin Haşimi'nin tutuklanması kararına karşı çıkarak kendisini teslim etmeye yanaşmaması Irak'taki güç mücadelesini iyice tırmandırmıştır.

Resim 7.4

Tarık el-Haşimi

Türkiye-İrak ilişkilerini olumsuz etkileyen konulardan biri de Irak Cumhurbaşkanı Yardımcısı Tarık el-Haşimi'nin Türkiye'ye sığınması olmuştur.

Kaynak: <http://www.kerkukbaberajansi.com/kba/guncel/1715--el-basimi-turkiyede.html>

Irak'taki güç mücadelesinin giderek kontrol edilemez bir hâl almasını bu ülkenin toprak bütünlüğü konusunda olumsuz bir gelişme olarak gören Türkiye, tarafları itidalli davranmaya ve ülkeyi parçalanmaya sürükleyecek politikalar izlemekten uzak durmaya çağırıştır. Bu güç mücadelesinin çatışmaya dönüşmesinin, ülkede yeni otorite boşlukları oluşturacağından ve bu boşlukları kullanan PKK'nin daha da güçleneceğinden endişe eden Ankara, gerek Irak içerisinde çatışan tarafları gerekse bu taraflar üzerinde nüfuz sahibi olan İran, Suudi Arabistan ve ABD gibi ülkeleri, Irak'ın istikrara kavuşması için gerekli adımların atılabilmesi konusunda iş birliği yapmaya davet etmiştir. Gelinek noktada Türkiye'nin, Irak'ın toprak bütünlüğünü ve merkezî otoritenin ülkenin tamamına egemen olmasını temel alan politikasının her geçen gün daha çok zorlaştığı görülmektedir.

Bağdat'ta yönetimi elinde bulunduran Nuri el-Maliki Hükûmeti'nin çok fazla İran etkisi altında kaldığı ve kendisiyle aynı çizgide olmayan Şii politikacılar da dâhil olmak üzere farklı düşünen politik gruplara ülkenin siyasal yaşamında etkili olma imkânı vermek istemediği bir atmosferde Ankara'nın, Bağdat'taki hükûmete karşı Bölgesel Kürt Yönetimi lideri Barzani ile iş birliği yapması ve Bağdat'ın düşman listesinde yer alan Tarık el-Haşimi'ye kucak açması bu zorluğu ve Türkiye'nin Irak politikasındaki dönüşümü göstermektedir. Ancak bu dönüşümün de geçici olduğunun, Irak'ın siyasi tarihinin, bu ülke içerisindeki aktörler arasında ve bu aktörlerle bölge ülkeleri arasında kurulan ittifakların çok uzun sürmediğini gösterdiğinin altını da çizmek gerekir. Bu durumda Türkiye'nin, bölgedeki bütün aktörler arasındaki sorunların diyalog yoluyla halledilmesi ve iş birliğinin güçlendirilmesi yoluyla karşılıklı bağımlılıkların artırılması yönündeki dış politika yaklaşımının, Irak'taki problemlerin çözümü ve Türkiye-Irak ilişkilerinin sağlıklı bir zemine oturabilmesi için en doğru yol olduğunu yeniden vurgulamak gerekir.

TÜRKİYE'NİN SURİYE POLİTİKASI

Türkiye-Suriye ilişkilerinin genel olarak olumsuz bir seyir izlediği tespitiyle bu bölüme başlamak yanlış olmayacaktır. Birinci Dünya Savaşı sonrası Orta Doğu'sunun sınırları çizilirken gündeme gelen anlaşmazlıklardan birisi olan Sancak/Hatay meselesi etrafında Türkiye-Suriye sınırına ilişkin yaşanan sorunların 1939 yılına kadar uzaması ve hatta Hatay'ın Türkiye topraklarına katılması sonrasında bile Şam yönetiminin bu konudaki taleplerini zaman zaman tekrarlaması iki ülke arasındaki ilişkilerin olumsuz gelişmesinin en önemli gerekçeleri arasında gösterilebilir.

Türkiye-Suriye ilişkilerinin olumsuz şekilde gelişmesinin nedenlerinden bir başkası ise bölge dışı güçlerin iki ülkenin birbirlerine karşı politikalarının şekillenmesinde çok etkili olmasıdır. Birinci Dünya Savaşı sonrasında Suriye'nin vesayeti ni devralan Fransa bu ülkenin Türkiye ve diğer ülkelerle ilişkilerinin şekillenmesinde belirleyici güç olurken Soğuk Savaş döneminin iki kutuplu sisteminde Türkiye ve Suriye'nin farklı bloklarda yer almaları ve bazı dönemlerde ABD ve Sovyetler Birliği'nin çok fazla etkisinde kalmaları birbirlerine karşı düşmanca politikalar izlemeleri sonucunu doğurmuştur.

Bölge dışı aktörlerin iki ülke politikaları üzerindeki olumsuz etkisi, Ankara ve Şam'ın aralarındaki, bütün komşu ülkeler arasında çıkabilecek türden anlaşmazlıkları diyalog yoluyla çözmelerini engellemiş, ideolojik düşmanlıklar nedeniyle zehirlenen atmosfer iki ülkenin aralarındaki sorunları büyütmesine ve sürekli olarak birbirlerine daha fazla zarar verecek politikalara sürüklenmelerine yol açmıştır. Buna örnek olarak su sorunu gösterilebilir. Türkiye'nin 1950'li yıllardaki planların ardından 1964 yılında Fırat Nehri üzerinde Keban Barajı'nın inşasına başlaması Suri-

ye tarafından kendi su kaynaklarını tehdit eden bir gelişme olarak algılanmış ve iki ülke arasında gerginliğe yol açmıştı. Soğuk Savaş'ın ideolojik atmosferinden beslenen düşmanlık bu meselenin Ankara ve Şam arasında görüşülüp diyalog yoluyla çözülmesini engellemiş, iki ülke sorunu karşı tarafa güç uygulamak yoluyla çözmeye yönelik politikalar izlemiştir. Bu çerçevede, Suriye'de Türkiye'ye karşı terörist saldırılarda bulunan ASALA ve PKK'yi desteklerken Türkiye de kendi egemenlik alanında gördüğü ve paylaşma konusunda bir anlaşmaya yanaşmadığı Fırat üzerinde Karakaya ve Atatürk Barajlarını inşa etmeye başlamıştır.

Su sorunu ve Suriye'nin PKK'ye desteği çerçevesinde yaşanan gerginlikler 1980'li yıllarda olduğu gibi 1990'lı yıllarda da iki ülke ilişkilerine damgasını vurmuş ve Soğuk Savaş'ın sona ermesinin sunduğu fırsatlar değerlendirilememiştir. Bu durum bir yandan, Soğuk Savaş döneminde farklı bloklarda yer almaktan kaynaklanan düşmanca politikaların Türkiye ile Suriye arasında ne kadar büyük çatlaklar oluşturduğunu gösterirken bir yandan da iki ülke arasındaki sorunlu ilişkinin aynı zamanda Ankara ve Şam'daki yönetici kadronun tercihlerinden kaynaklandığına işaret etmekteydi. Çünkü her iki ülke de Soğuk Savaş'ın sona ermesini bir fırsat olarak görüp aralarındaki sorunları diyalog yoluyla çözüme kavuşturma arayışına girmek yerine, eski çatışmacı politikayı sürdürmeyi tercih etmişlerdir. Bu çatışmacı politikalar neticesinde 1998 Ekim ayında bir savaşın eşğine gelmelerinin ardından, İran ve Mısır'ın ara buluculuğunun ardından Suriye'nin geri adım atıp Türkiye'nin PKK'ye desteğini kesmesi yönündeki taleplerini yerine getirmesi sonrasında daha sağlıklı bir ilişki geliştirilmesinin zemini oluşmuştur. Ancak 2000'li yıllarda iki ülke arasında ekonomik, siyasi ve güvenlik alanında geliştirilen iyi ilişkiler, Suriye yönetiminin, Arap Devrimleri çerçevesinde yaşanan halk hareketlerine karşı yanlış tepki vermesi sonucu yeniden bozulmuştur. Ankara'nın aksi yöndeki bütün telkinlerine rağmen, Esad'ın halkının bir bölümünü katlederek onların özgürlük ve demokrasi taleplerini bastırmaya yönelmesi, Türkiye'nin liderlerine fazla bir tercih imkânı bırakmamış, "komşularla sıfır sorun" yerine, ilkeler hiyerarşisinde ondan daha yukarıda yer alan "insan haklarına saygı" ilkesi tercih edilmiş ve Esad yönetimiyle ilişkiler koparılarak Suriye muhalefeti desteklenmiştir.

Bu genel tespitlerin ardından, Türkiye-Suriye ilişkilerinin tarihsel gelişimine baktığında ilk değinilmesi gereken konu şüphesiz Sancak/Hatay meselesi olacaktır.

Resim 7.5

*Hatay Cumhuriyeti
Bayrağı*

Mondros Ateşkes Anlaşması imzalandığı zaman Musul gibi henüz işgal edilmemiş olan Sancak bölgesi de (Antakya ve İskenderun) bu anlaşmanın bazı hükümleri bahane edilerek işgal edilmiştir. 1921'de Fransa ile imzalanan Ankara Anlaşması'yla Türkiye-Suriye sınırı belirlenmiş, Misak- Millî sınırları içerisinde yer almasına rağmen Sancak bölgesi Türkiye toprakları dışında kalmıştı. Ancak aynı anlaşmayla Fransa, Sancak'ın özerk bir statüye sahip ol-

masını ve burada yaşayan Türklere birtakım ayrıcalıklar vermeyi kabul etmişti. Fransa'nın 1936 tarihinde imzaladığı bir anlaşma ile Suriye'yi üç yıl içerisinde bağımsızlığına terk etmeye karar vermesi ve Suriye'nin bağımsızlık durumunda Sancak'ın statüsünün ne olacağı konusunu görüşmeye yanaşmaması Türkiye'de ciddi rahatsızlık oluşturmuş ve Sancak bölgesinin Türkiye'ye bağlanması konusundaki girişimleri artırmaya yol açmıştır. Bu çerçevede Fransa ile yürütülen ikili görüşmelerden bir sonuç alınamayınca taraflarca konu Milletler Cemiyetine götürülmüş,

Milletler Cemiyetinin çözüm çabaları çerçevesinde hazırlanan Sandler Raporu'nda Sancak bölgesinin özerkliği yeniden garanti altına alınmıştır. Milletler Cemiyeti Konseyinde kabul edilen Sandler Raporu'nda Sancak'ın statüsü ve anayasasını hazırlamak amacıyla kurulan Uzmanlar Komisyonunun hazırladığı tasarılar da Mayıs 1937'de Konsey tarafından kabul edildi ve Sancak bölgesinin Suriye'den ayrı özerk varlığı hukuksal olarak tanınmış oldu. Buna paralel olarak Türkiye ve Fransa imzaladıkları iki anlaşmayla bir yandan Sancak'ın toprak bütünlüğünü garanti altına alırken bir yandan da Türkiye-Suriye sınırını güvence altına alıyorlardı (Gönlübol-Sar, 1989: 127-131).

Almanya ve İtalya'nın yayılmacı politikalarının 1930'ların ortasında iyice belirginleşmesi yüzünden Fransa ve İngiltere'de oluşan tedirginlik Sancak'ın statüsünde Türkiye'nin istediği değişikliklerin yapılması konusunda bir fırsat doğurmuştur. Sancak'ta yapılması gereken seçimlerin hazırlanmasına ilişkin çıkan anlaşmazlıkların sokak olaylarına ve güvenlik sorunlarına yol açması gerekçesiyle 1937'de Fransa ile imzalanan garantörlük anlaşması gereğince bölgeye asker gönderme isteğini Temmuz 1938'de Fransa'ya ileten Türkiye bir yandan da konuya verdiği önemi göstermek üzere Suriye sınırına 30.000 asker yığmıştır. Ankara'nın bu hamlesi karşısında geri adım atan Paris'in onayıyla 4 Temmuz 1938'de Sancak bölgesine giren 2400 kişilik bir Türk askerî gücünün kontrolü altında Ağustos ayında yapılan seçimlerde Türkler 40 milletvekilliğinin 22'sini elde ettiler. Türkiye ile birleşme taraftarı olan Türklerin devlet başkanlığı, meclis başkanlığı ve başbakanlık gibi önemli pozisyonlara geldiği Sancak'ın ismi meclisin Eylül 1938'de yaptığı ilk oturumunda Hatay olarak değiştirildi. Bundan yaklaşık 9 ay sonra, 29 Haziran 1939'da toplanan Hatay Meclisi'nin oy birliğiyle Türkiye'ye katılma kararı almasıyla Sancak/Hatay sorunu Türkiye'nin istediği gibi çözülmüş oldu (Türkmen, 2010: 8-10; Fırat-Kürkçüoğlu, 2001c: 279-291).

Ankara, İkinci Dünya Savaşı öncesi uluslararası siyasi atmosferin de kendisine sağladığı fırsatları kullanmak suretiyle uyguladığı ısrarlı diplomasi ve güç politikası sayesinde Misak-ı Millî sınırları içerisinde yer alan Hatay'ın Türkiye sınırlarına katılmasını sağlamıştır. Ancak kendi toprağı olarak gördüğü bu bölgeyi kendi kararı sonucu değil, Fransa'nın tercihleri sonucu kaybettiğini söyleyen Şam yönetimi, özellikle Türkiye ile ilişkilerinin çok kötü olduğu dönemlerde Hatay'ın Suriye'nin bir parçası olduğunu iddia etmekten geri durmamıştır. Sancak meselesinin kendi istediği gibi sonuçlanmaması Suriye'nin Türkiye'ye karşı düşmanca politikalarının temel gerekçeleri arasında yer alır.

Suriye'nin 1950'lerin ortasından itibaren yakınlaştığı Sovyetler Birliği ile 1956 yılında bir askerî iş birliği anlaşması imzalaması sonrasında bu ülke yönetiminde artan Sovyet etkisi, o dönemde bölgedeki bütün gelişmelere Komünizm tehdidi açısından bakan Türkiye ve diğer Batı yanlısı ülkeleri endişelendirmiştir. 1957 yılında Genelkurmay Başkanlığına komünist eğilimiyle bilinen bir albayın getirildiği Suriye'nin Sovyetler Birliği tarafından silahlandırılması ve Sovyet savaş gemilerinin Lazkiye limanını ziyaret etmesi, Türkiye, Irak ve Ürdün tarafından kendi güvenliklerine yönelik açık bir tehdit olarak algılanmış ve bu ülkeler ABD'yi duruma müdahale etmeye çağırmıştır. Türkiye ayrıca Suriye sınırında askerî tatbikatlar yapmaya başlamış ve sınıra 35.000'in üzerinde asker sevk etmek suretiyle Sovyetler Birliği'nin Orta Doğu'daki ülkelerde komünizmi yaymaya çalışmasından duyduğu rahatsızlığı göstermiştir. Olayların bu şekilde tırmanması ve özellikle Türkiye ile Suriye arasında bir savaş riski belirmesi ve ABD ile Sovyetler Birliği'nin de bu savaşa dolaylı olarak sürüklenmesi endişesi üzerine konu BM Genel Kuruluna taşınmıştır.

BM Genel Kurulunda bulunan diyalog imkânı ve bu mesele yüzünden bir çatışmaya sürüklenmek istemeyen Washington ve Moskova'nın da çözüm yanlısı önerilere destek vermesiyle taraflar arasında gerginlik azalmıştır. Türkiye ve Suriye'nin aralarındaki sorunu ikili görüşmeler yoluyla çözmeye çalışacaklarını kabul etmeleriyle konu BM gündeminden de düşmüştür (Fırat-Kürkçüoğlu, 2001a: 630-631).

Ankara ve Şam, Soğuk Savaş'ın farklı bloklarını tercih etmelerinden ve bu blokların liderleri olan ülkelerin Orta Doğu'da nüfuzlarını arttırmalarından kaynaklanan bu krizi çatışmaya dönüştürmeden atlattımlardı ancak aynı yıllarda iki ülke arasında giderek büyüyecek ve başka sorunları da tetikleyecek bir başka problemin işaretleri gelmeye başlamıştı. 1954 yılında Türkiye'nin Fırat nehri üzerinde büyük bir baraj yapmayı planladığı duyulduğunda buna yönelik eleştirilerde bulunan Suriye, 1964 yılında Keban Barajı'nın inşasına başladığında Irak ile birlikte, bu projeden dolayı kendilerinin uğrayabilecekleri zararlara ilişkin Ankara'nın kendileriyle görüşmediği gerekçesiyle Türkiye'ye kredi veren kuruluşlar nezdinde şikâyetlerini dile getirmişlerdir. Bu kredi kuruluşlarının şart koşması üzerine, Türkiye barajın yapılması için ihtiyaç duyduğu krediyi alabilmek için nehrin aşağısındaki ülkelere ne kadar su vereceği konusunda bir program sunmuş ve Fırat'tan saniyede 350 metreküp su bırakmayı taahhüt etmişti (Inat, 2000: 232).

Türkiye'nin 1973 yılında Fırat üzerinde Karakaya Barajı'nın inşasına başlaması ve 1980'lerin başında ise Güneydoğu Anadolu Projesi (GAP) çerçevesinde Fırat ve Dicle nehirleri üzerinde çok daha büyük baraj ve sulama projeleri geliştirmesi, özellikle alternatif su kaynakları Irak kadar fazla olmayan Suriye ile ilişkilerin iyice bozulmasına yol açmıştır. Şam yönetimi, Türkiye'nin bu projelerde fazla ilerleme kaydedip Fırat sularından çok fazla bir kısmını kullanmaya başlamasından önce Ankara ile suların paylaşımı konusunda bir anlaşma imzalamak suretiyle kendi payına düşecek miktarı garanti altına almayı amaçlamaktaydı. Türkiye ise bu nehrin sularına duyduğu ihtiyacın gelecekteki nüfus artışı ve yeni projelerle artacağı düşüncesiyle Suriye ile bir paylaşım anlaşması yaparak "kendi suyu" üzerindeki haklarından vazgeçmek istemiyordu. Suriye'nin bu konudaki temel tezi "taksim" (sharing) anlayışına dayanmakta iken, Türkiye tezini "tahsis" (allocation) ilkesi üzerine oturtmaktaydı.

Resim 7.6

Güneydoğu Anadolu Projesi (GAP)

Kaynak:

<http://www.enerjiport.com/2012/11/13/gap-tan-213-milyar-dolar-enerji/>

Türkiye'nin Suriye ile yaşadığı su anlaşmazlığı konusunda kalıcı bir anlaşmaya yanaşmamakla birlikte, 1980'li yıllarda Şam'ın PKK terörüne verdiği desteği kesmek amacıyla bu ülkeyle bir uzlaşma arayışı içerisinde olduğu görülmüştür. Bu çerçevede Başbakan Turgut Özal, su konusunda Suriye'yi memnun edecek bazı adımların atılması durumunda bu ülkenin Türkiye'nin güvenliği aleyhine faaliyetlerini sonlandıracağı beklentisiyle 1987 yılında yaptığı Şam ziyaretinde bir güvenlik pro-

tokolünün yanında bir de ekonomik iş birliği protokolü imzalamış ve bu protokol ile Türkiye, Suriye sınırından Fırat nehrinden saniyede 500 metreküp su vermeyi taahhüt etmiştir. Ancak bu protokol ile iki ülke arasındaki sorunlar giderilememiş, PKK'ye olan desteğini sürdüren Suriye, Türkiye'nin Ocak 1990'da başlattığı Atatürk Barajı havzasına su toplama işlemi sırasında Fırat'tan akan su miktarındaki dönemsel azalmaları bir güç gösterisi ve baskı aracı olarak değerlendirerek Ankara'yı su emperyalizmi yapmakla suçlamıştır (İnat, 2000: 238; Steinbach, 1996: 276-277).

Türkiye-Suriye ilişkilerinde su sorununa paralel ve onunla yakından ilgili bir başka sorun Suriye'nin Türkiye'ye karşı silahlı mücadele yürüten terörist örgütlere verdiği destek ve bu çerçevede iki ülke arasında yaşanan gerginlikler olmuştur. Önce 1970'li yıllarda Ermeni terör örgütü ASALA'ya destek veren ve gerek kendi ülkesinde gerekse etkisi altındaki Lübnan'da bu örgütün faaliyetlerine izin veren Suriye yönetimi, Sovyetler Birliği'nden aldığı destekle 1980'li yıllardan itibaren Türkiye'ye karşı yıkıcı faaliyet gösteren bir başka terör örgütü olan PKK'yi desteklemeye başlamıştır. Bu şekilde Türkiye'ye zarar vermek suretiyle Ankara'yı su sorununda ve Hatay meselesinde tavize zorlayabileceğini düşünen Suriye hızlı bir şekilde Türkiye'nin düşmanları sıralamasında üst sıralara yükselmiştir. Özellikle 1990'lı yıllarda PKK terörünün tırmanması, bu örgütün lideri Öcalan'ı Şam'da barındıran Suriye'ye karşı Türkiye'nin tepkisini artırmıştır. Soğuk Savaş'ın sona ermesi ve Sovyetler Birliği'nin dağılmasıyla birlikte bölgedeki politikalarına en büyük destekçisini kaybeden Suriye'nin bu destekten yoksun olmasına rağmen PKK'ye desteğini devam ettirmesi Türkiye ile bu ülkenin çatışmasını kaçınılmaz kılmıştır.

1990'lı yılların ikinci yarısında Suriye'nin PKK'ye olan desteğini sona erdirmeye kararlı olan Türkiye, Şam yönetimine baskısını artırmış, 1998 Ekim ayına gelindiğinde bu baskılar iki ülke arasında ciddi bir savaş riskine yol açmıştır. Bu tarihlerde Ankara'dan cumhurbaşkanı, başbakan ve genelkurmay başkanı ağzından gelen, "Türkiye'nin sabrının taşıdığı, artık boş sözlerle kaybedecek vakti olmadığı ve Suriye'ye karşı misilleme hakkını her an kullanabileceği" yönündeki açıklamalar artık yolun sonuna gelindiğini gösteriyordu (İnat, 2000: 82-89).

Türkiye'nin artan baskıları karşısında, özellikle Mısır ve İran'ın ara buluculuk çabaları sonucu Şam yönetimi taviz vermeye yanaşmış ve 20 Ekim 1998 tarihinde "Ekim Krizi" olarak adlandırılan Türkiye-Suriye krizini sona erdiren Adana Mutabakatı imzalanmıştır.

DİKKAT

Üç bölümden oluşan mutabakatın, Suriye'nin henüz Türkiye ile ikili görüşmelerden önce Mısır kanalıyla Ankara'ya iletmış olduğu sözlerin yer aldığı ilk kısmında, Öcalan'ın artık Suriye'de olmadığı ve bir daha ülkeye girişine izin verilmeyeceği, Suriye'deki PKK kamplarının artık aktif olmasına izin verilmeyeceği ve ülkede tutuklanan çok sayıda PKK teröristinin listesinin Türkiye'ye verileceği ifade edilmekteydi. İkinci kısımda Türk ve Suriyeli yetkililerin 19-20 Ekim'de yaptıkları ikili görüşmelerde kararlaştırdıkları hususlar yer almıştır. Buna göre, Suriye'nin artık hiçbir şekilde topraklarını Türkiye'nin güvenliği ve istikrarına karşı eylemlerde kullanılmasına izin vermeyeceği, Suriye'nin PKK'yi bir terörist örgüt olarak tanıdığı ve hem PKK'nin hem de onun yan örgütlerinin topraklarında faaliyet göstermesine izin vermeyeceği karara bağlanmıştır. Mutabakatın üçüncü bölümünde ise önceki bölümlerde kararlaştırılan hususların denetimine ilişkin düzenlemeler yer almıştır. Bu çerçevede, hızlı bir şekilde iki ülkenin yüksek düzeyli güvenlik otoritelerini birbirine bağlayan bir doğrudan telefon hattı oluşturulması, konuyla ilgili olarak kar-

sılıklı iki özel temsilci atanması ve PKK'ye karşı alınan tedbirlere Lübnan'ın da dahil edilmesi kararlaştırılmıştır (İnat, 2000: 90-91).

Adana Mutabakatı'nda kararlaştırılan hususların uygulanması konusunda Suriye tarafının bu kez samimi davranması sonucu iki ülke arasındaki ilişkilerin yavaş yavaş bir gelişme trendine girdiği görülmüştür. 2002 yılında Türkiye'de iktidara gelen AK Partinin geliştirdiği "komşularla sınırlar sorun" politikası çerçevesinde diğer komşularının yanında Suriye ile de ilişkilerini geliştirme arzusu içerisinde olması Ankara ile Şam arasında ekonomik, siyasi ve kültürel alanlarda sıkı bir iş birliğinin kurulmasını sağlamıştır. Bu iş birliğinin bir göstergesi olarak, 2002 yılında 772 milyon dolar olan iki ülke arasındaki ticaret hacmi 2008 yılında yaklaşık %125'lik bir artışla 1.754 milyon dolara yükselmiştir (İnat-Telci, 2011a: 149).

Türkiye bu dönemde Suriye ile İsrail arasındaki sorunların çözümü konusunda kolaylaştırıcı bir rol üstlenerek 2007 yılında görüşmelere aracılık eden Türkiye, 2008 yılı sonunda İsrail'in Gazze'ye yönelik saldırıları başlayana kadar bu girişimlerini sürdürmüştür. Taraflar arasında yapılan görüşmelerde çözüme ulaşılması konusunda ilerlemeler sağlanmış olmasına rağmen, İsrail'in her zamanki gibi barış süreçlerini umursamayan yeni saldırıları sonucu Türk-İsrail ilişkilerinin giderek bozulması nedeniyle bu aracılık girişimleri sona ermiştir. İsrail'in saldırgan ve barış karşıtı tavrının bir başka örneği de 6 Eylül 2007 tarihinde Türkiye hava sahası üzerinden Suriye'ye giren iki İsrail uçağının bu ülkenin kuzeyindeki bir hedefi vurduktan sonra yine Türkiye üzerinden geri dönmeleri ve boş yakıt tanklarını Türkiye üzerinde atmaları olayıyla yaşanmıştır. Türkiye'nin aracılığıyla İsrail-Suriye görüşmelerinin devam ettiği bir dönemde böyle bir eylemi gerçekleştiren İsrail'in barış konusunda ne kadar ciddiyetsiz olduğu anlaşılırken savaş uçaklarını Türkiye hava sahası üzerinden Suriye'ye göndermek suretiyle Ankara ile Şam arasında da gerginlik oluşturmayı amaçladığı da görülmekteydi. Ancak bu olaydan üç gün sonra Ankara'ya gelen Suriye Dışişleri Bakanı Velid Muallim'in "Türkiye'nin Suriye güvenliğini tehdit edecek faaliyetler için izin vermesi mümkün değil.... Mesnetsiz iddialar Suriye ile Türkiye arasındaki gelişmiş ve devam etmekte olan ilişkileri gölgeleyemez" şeklindeki açıklamaları bir yandan İsrail'in Şam ile Ankara arasında amaçladığı gerginliği oluşturamadığı diğer yandan da Türkiye-Suriye ilişkilerinde "güven" unsurunun geldiği noktayı gösteriyordu (Miş, 2009: 255-257).

Beşar Esad'ın Türkiye gezisi sırasında 16 Eylül 2009 tarihinde Türkiye ile Suriye arasında "Yüksek Düzeyli Stratejik İşbirliği Konseyi Anlaşması"nın imzalanmasıyla iki ülke arasındaki güven ilişkisi en üst düzeye ulaşmıştır. Bu anlaşmayla birlikte iki ülke arasında, aralarında dışişleri, içişleri, savunma ve enerji bakanlarının da yer alacağı çok sayıda bakanın katılımıyla yılda en az iki kez toplanacak bir "Yüksek Düzeyli Stratejik İşbirliği Konseyi" (YDSK) kuruluyor ve ayrıca karşılıklı olarak vizelerin kaldırılması kararlaştırılıyordu. Bu anlaşma doğrultusunda ilk YDSK bakanlar toplantısı 13 Ekim 2009 tarihinde Halep ve Gaziantep şehirlerinde gerçekleştirilmiş, bu toplantıya katılan iki ülke dışişleri bakanları Davutoğlu ve Muallim aynı tarihte imzaladıkları vize muafiyeti anlaşmasının ardından Türkiye-Suriye sınırından ilk vizesiz geçişler gerçekleşmiştir (İnat-Telci, 2011a: 144-147). Bakanlar düzeyindeki hazırlık toplantısının ardından başbakanların katılımıyla ilk YDSK toplantısı 22 Aralık 2009 tarihinde Şam'da düzenlenmiştir. İki ülke arasında değişik alanlarda 51 anlaşma, iş birliği protokolü ve mutabakat belgesi imzalandığı toplantıda ekonomik iş birliğinin geliştirilmesine yönelik adımların yanı sıra Filistin/İsrail Sorunu başta olmak üzere bölge sorunlarına yönelik çözüm önerileri konuşulmuştur (Miş, 2011: 225).

Türkiye ile Suriye arasında hızla gelişen iş birliğinin 2010 yılında atılan yeni adımlarla daha da ileriye götürüldüğü görülmüştür. Suriye Devlet Başkanı Beşar Esad'ın Mayıs ve Haziran aylarında iki defa Türkiye'yi ziyaret ettiği 2010 yılının YDSK bakanlar toplantısı 2-3 Ekim tarihlerinde Lazkiye'de gerçekleştirilmiştir.

DİKKAT

Daha önceki toplantılarda imzalanan 51 anlaşma ve protokolün uygulamasına ilişkin konuların gündeme geldiği bu toplantıda, Gaziantep ile Halep arasında bir hızlı tren hattı yapılması, Asi Nehri üzerinde bir “dostluk barajı” inşa edilmesi gibi projelerin yanında PKK'ye karşı güvenlik iş birliğinin artırılması kararlaştırılmıştır. Ankara'da 20-21 Aralık 2010 tarihlerinde Başbakanların katılımıyla yapılan YDSK toplantısında da ekonomik iş birliğinin geliştirilmesi konusunda alınan birçok kararın yanında güvenlik alanında atılacak ortak adımlar temel gündem maddesini oluşturmuştur. Bu çerçevede iki ülke başbakanları 1998 tarihli Adana Mutabakatını yenileyen yeni bir güvenlik anlaşması imzalayarak, başta PKK olmak üzere iki ülke güvenliğine karşı tehdit oluşturan bütün terör örgütlerine karşı iş birliğini güçlendireceklerini ilan etmişlerdir. Türkiye ile bu anlaşmayı imzalayan Suriye yönetimi 2010 yılında ülkesindeki PKK mensuplarına karşı gerçekleştirdiği operasyonlarda yaklaşık 300 PKK'li teröristi öldürmüş, 400'den fazlasını da tutuklamıştır. Suriye güvenlik güçlerinin PKK'ye karşı bu operasyonlarında Ankara'dan istihbarat desteği alması, Suriye hava sahasında gözlem yapan Türkiye'nin insansız hava araçlarının PKK hedefleri konusunda elde ettiği bilgileri Şam yönetimi ile paylaşması söz konusu olmuştur (İnat-Telci, 2011b: 100-105).

Türkiye-Suriye ilişkileri bu kadar iyi bir şekilde seyrederken 2011 yılı başlarında gelişen Arap Devrimleri dalgasının Suriye'yi de içine alması iki ülke ilişkilerinin dramatik bir şekilde bozulmasına yol açmıştır. Esad yönetiminin, 2000'li yıllarda yapmış olduğu bütün açılımların tersine bir politika izleyerek, halkından gelen daha fazla özgürlük ve demokrasi taleplerini askerî güç kullanmak suretiyle bastırmaya çalışması Türkiye'nin Suriye politikasını zora sokmuştur. Gerek Başbakan Erdoğan ve gerekse Dışişleri Bakanı Davutoğlu, Suriye Devlet Başkanı Esad ve diğer Suriyeli liderlerle gerçekleştirdikleri sayısız görüşmede, güç kullanmak yoluyla halkın taleplerini bastırmanın mümkün olamayacağını ve ülkesine çok büyük zararlar vereceğini an-

Resim 7.7

Türkiye-Suriye Yüksek Düzeyli Stratejik İşbirliği Toplantısı (1998 Adana Mutabakatı'nın yenilenmesine karar verildi)

Kaynak: *Akşam Gazetesi, 4 Ekim 2010, www.aksam.gov.tr*

latmaya çalışarak, ülkesini demokratikleştirme konusunda atacağı adımların Esad'ın iktidarını daha fazla sağlamlaştıracağı ve meşrulaştıracağını ifade etmişlerdir.

Suriye yönetiminin Türkiye'nin telkinlerini dinlememesi ve gösterilere katılan halka karşı giderek artan bir şekilde şiddet uygulayarak karşılık vermesi, Türkiye'nin eleştirilerini de beraberinde getirmiş ve bu da Ankara ile Şam arasındaki bağları yavaş yavaş koparmıştır. Mayıs ayından itibaren Suriye'deki çatışmalardan kaçan mültecilerin Türkiye'ye gelmeye başlaması bunların sayılarının kısa sürede on binleri bulması Ankara'nın huzursuzluğunu ve Şam yönetimini hedef alan eleştirilerini artırmıştır. Başbakan Erdoğan'ın Esad yönetimini halkına zulmetmekle suçladığı bir dönemde Dışişleri Bakanı Davutoğlu'nun 9 Ağustos 2011 tarihinde Şam'a gerçekleştirdiği ziyaret Türkiye'nin Suriye sorununun daha fazla kan dökülmeden çözümü konusunda son girişimi oldu. Bu ziyaret sırasında Davutoğlu'nun Esad ve ekibiyle 6 saat süren görüşmesinin bir sonuç vermemesi üzerine Türkiye Şam yönetimine karşı politikasını sertleştirip muhaliflere olan desteğini artırmıştır. Bu çerçevede Kasım ayı sonunda, Esad yönetiminin halkına karşı katliamlarına son vermesini sağlamak amacıyla 9 maddeden oluşan bir yaptırım kararı alınmıştır. Bu yaptırımlar arasında, Suriye ile Yüksek Düzeyli Stratejik İşbirliği Konseyi mekanizmasının askıya alınması, Suriye liderlik kadrosu mensuplarına seyahat yasağı getirilmesi ve bunların Türkiye'deki mal varlıklarının dondurulması, Suriye ordusuna her türlü silah ve askerî malzemenin satışının durdurulması, Türkiye toprakları kullanılarak üçüncü ülkelerden Suriye'ye silah ve askerî malzeme taşınmasının uluslararası hukuka uygun olarak engellenmesi ve Suriye Merkez Bankası ile ilişkilerin durdurulması gibi hükümler yer almıştır (Zaman, 30 Kasım 2011).

Resim 7.8

Suriyeli mülteci çadırları

Kaynak:

<http://www.aksam.com.tr/guncel/suriyeli-sayisi-300-bine-yaklasti/baber-171120>

Suriye yönetimi ile bu şekilde bütün bağlarını koparan Türkiye 26 Mart 2012'de Şam Büyükelçiliğini kapatmış, onun yerine Türkiye'nin Suriye'deki diplomatik temsilciliğini üstlenen Halep Başkonsolosunu da 23 Temmuz 2012'de Türkiye'ye çağırmıştır. Suriyeli muhaliflerin Türkiye'de örgütlenmelerine ve Esad yönetimine karşı ortak bir yapı oluşturmalarına destek veren Türkiye, bu ülkeden Türkiye'ye sığınan 180.000'den fazla mülteciye sınırlarını açarak barınma imkânı vermiştir. Suriyeli muhaliflerin Türkiye topraklarında askerî örgütlenmelerine de izin veren Türkiye, kendisinin bu ülkeye askerî müdahalede bulunması konusundaki telkinlere ise sıcak bakmamıştır. Suriye yönetiminin şiddet politikasından vaz geçirilme-

si konusunda tek başına hareket etmekten kaçınmış, sürekli olarak Arap Birliği gibi bölgesel ve BM gibi evrensel örgütleri sorunun çözümüne dahil etmeye çalışan bir politika izlemiştir.

Türkiye'nin Cumhuriyet'in kuruluşundan günümüze kadar Suriye ile ilişkilerini olumsuz etkileyen sorunlar nelerdir?

TÜRKİYE'NİN İSRAİL-FİLİSTİN POLİTİKASI

İsrail'in, ABD'nin ve birçok başka Batılı ülkenin diplomatik ve askerî desteğini almış bir bölgesel güç olarak Orta Doğu sorunlarının çoğunda doğrudan ya da dolaylı etkisi olan bir ülke olduğu dikkate alınır. Türkiye'nin İsrail-Filistin politikalarının incelenmesine bu konunun, Ankara'nın bütün Orta Doğu politikasının şekillenmesini temelden ilgilendiren bir özelliğe sahip olduğu tespitiyle başlamak doğru olacaktır. Türkiye'nin İsrail ile ilişkileri ve Filistin sorununa yaklaşımı, onun İran ve Mısır'la ilişkilerini, Irak ve Suriye'yle arasındaki sorunları, Suudi Arabistan ve Körfez'deki diğer zengin Arap ülkeleriyle iş birliği imkânlarını ve Lübnan'daki arabuluculuk çalışmalarını doğrudan etkilemektedir. Türkiye'nin İsrail-Filistin sorununa yönelik politikasının temel özellikleri olarak aşağıdaki unsurlar sıralanabilir:

1. Türkiye'nin İsrail devletiyle ilişkileri ve bu bağlamda İsrail ile Filistinliler ve diğer Arap devletleri arasındaki sorunlara yaklaşımında önemli inişler ve çıkışlar yaşanmıştır. Bazı dönemlerde İsrail yanlısı denebilecek politikalar izleyen Ankara bazen de açık bir şekilde Arap ülkelerinden ve Filistin'den yana bir tavır içerisinde olmuştur.
2. Türk-İsrail ilişkilerindeki bütün bu iniş-çıkışlara rağmen, Ankara 1949 yılında resmen tanıdığı İsrail ile diplomatik ilişkileri hiçbir zaman tamamen kesmemiştir. İlişkilerin en sorunlu olduğu dönemlerde bile, bazı İslam ülkelerinin ısrarlı taleplerine rağmen İsrail devletiyle Türkiye arasındaki diplomatik ilişkiler düşük düzeyde de olsa devam etmiştir.
3. Türkiye'nin İsrail devletiyle ilişkileri ve bu çerçevede Filistin sorununa yaklaşımı çok kuvvetli bir şekilde ABD'nin etkisi altında kalmıştır. İsrail devletinin kuruluşundan günümüze kadar geçen dönem, İkinci Dünya Savaşı sonrasında bir süper güç olarak ortaya çıkan ABD'nin Orta Doğu'daki siyasal gelişmelerin şekillenmesinde çok etkin olduğu bir zaman aralığına karşılık gelmektedir. Bu ülkedeki giderek etkinliğini artıran Yahudi lobisinin etkisi altında şekillenen ABD'nin Orta Doğu politikaları, Washington'un bölgedeki müttefiklerinin görmezden gelemeceği ve kendi politikalarını şekillendirirken hesaba katmaları gereken bir faktör olmuştur. Orta Doğu'daki müttefiklerinden İsrail yanlısı politikalarına uyum bekleyen Amerikan yönetimi, Ankara'nın İsrail-Filistin sorununa yaklaşımının da kendi beklentileri doğrultusunda olmasını sağlamaya çalışmış ve Türkiye'yi İsrail ile ilişkilerini geliştirme konusunda teşvik etmiştir.
4. Türkiye, İsrail konusunda, ABD etkisi altında olmayan, kendi bağımsız politikalarını izlediği ölçüde Arap ülkelerinin çoğu ve İran tarafından "güvenilebilecek" ve iş birliği yapılabilecek bir partner olarak görülmüştür. Buna karşılık, Ankara'nın İsrail-Filistin sorununa yaklaşımı ABD ile paralel olduğu dönemlerde bölgedeki Müslüman ülkelerinin Türkiye'ye yönelik politikaları "şüpheli" olmuştur. Türkiye'nin, ABD politikalarına ters olarak, İsrail'in saldırgan politikalarına karşı çıkması, yayılmacı yerleşim politikalarına yönelik sert eleştirileri, Batılı ülkelerin terörist örgüt olarak gördüğü Hamas ile görüşüp onu El-Fetih ile barışa teşvik etmesi ve İsrail'in Gazze ablukasına

karşı eylemlere destek vermesi ise onu bölgedeki Müslüman halklar ve yönetimlerin çoğu nezdinde, Orta Doğu politikalarını kendi bağımsız iradesiyle belirleyen “güvenilir” ülke kılmıştır.

Türkiye'nin İsrail ve Filistin'e yönelik politikasının temel niteliklerini yansıtan bu genel tespitlerin ardından bu politikanın tarihsel gelişiminin incelenmesine geçildiğinde, ilk olarak Ankara'nın İsrail devletinin kurulması sırasında izlediği politikaya bakmak gerekir. 1947 yılındaki Filistin'in bölünmesini öngören BM Genel Kurulu kararına Arap ülkeleriyle birlikte ret oyu kullanan Türkiye, Soğuk Savaş'ın getirdiği güvensiz ortamda ABD'ye yaklaşmasının bir sonucu olarak İsrail-Filistin sorunu konusundaki politikasını bu ülkenin çizgisine getirmiştir. Bu çerçevede 1948 yılında kurulan İsrail devletini 28 Mart 1949 tarihinde tanıyarak bu devletin meşruiyetini kabul eden ilk Müslüman devlet olmuş, bundan yaklaşık bir yıl sonra, 1950 yılının Mart ayında iki ülke arasında elçiler düzeyinde diplomatik ilişki kurulmuştur (Akdevelioğlu-Kürkçüoğlu, 2001: 642).

DİKKAT

1950'li yıllarda Türkiye'nin Orta Doğu politikasını şekillendirirken Sovyetler Birliği tehdidini ön planda tutması Türkiye-İsrail ilişkilerinde birtakım çelişkili kararlar yaşanmasına yol açmıştır. 1956'da yaşanan Süveyş Krizi sırasında, Süveyş Kanalı'nı millileştirmek suretiyle krizi çıkarmakla suçladığı Mısır'ı eleştiren Türkiye, bir taraftan da Mısır'a saldıran İsrail'i kınamış ve bu ülkedeki büyükelçisini geri çekerek temsilciliğini maslahatgüzar seviyesine indirmiştir. Bu ülkeyi Mısır'a saldırmaması konusunda teşvik eden ve onun saldırısı sonrasında Kanal bölgesine asker indirmek suretiyle bölgeyi kontrol altına alan İngiltere ve Fransa'yı ise kınamamıştır (Bağcı, 1990: 80-81).

1960'lı ve 70'li yıllarda, ABD ile ilişkilerinde Kıbrıs nedeniyle yaşadığı sorunlar (Johnson Mektubu, 1974 Kıbrıs Barış Harekâtı ve Amerikan Silah Ambargosu), BM'deki Kıbrıs oylamalarında Arap ülkelerinin desteğine ihtiyaç duyması ve bu ülkelerin giderek petrolü bir silah olarak kullanmaları gibi gerekçelerle Türkiye'nin o zamana kadar ihmal ettiği Arap ülkelerine yaklaşmaya başladığı görülmüştür. Bunun Türkiye-İsrail ilişkilerine yansımaları olumsuz olmuştur. Çünkü Arap ülkeleriyle yaklaşma, bu ülkelerle çatışma içerisinde olan İsrail'den uzaklaşma anlamına gelmekteydi ve bu dönemde ABD ile yaşanan sorunlar yüzünden Washington'un Türk-İsrail ilişkilerini etkileme düzeyi de düşmüştü.

1967 Arap-İsrail Savaşı'nda, topraklarındaki askerî üslerin Arap ülkelerine karşı kullanılmasına müsaade etmeyeceğini ilan eden Türkiye, savaş sırasında Mısır, Ürdün ve Suriye'ye gıda yardımı yapan ve savaş sonrasında BM Genel Kurulunda, İsrail'in işgal ettiği topraklardan çekilmesine yönelik kararın alınmasına katkıda bulunarak Arap ülkelerine yakın bir politika izlemiştir (Erhan-Kürkçüoğlu, 2001: 797-798). 1969'da Mescid-i Aksa'nın bir Yahudi fanatik tarafından yakılması diğer İslam ülkelerinde olduğu gibi Türkiye kamuoyunda da İsrail karşıtı havayı artırmıştı. Bu yangın sonrasında İslami kutsal mekânların korunması için Suudi Arabistan ve Fas'ın başlattığı girişimleri Türkiye de desteklemiş ve bu girişimler sonrasında **İslam Konferansı Örgütü** kurulmuştur.

1973 Arap-İsrail Savaşı sırasında ve sonrasında Türkiye'nin İsrail karşıtı tutumu belirginleşmiştir. Savaş sırasında askerî malzeme taşıyan Sovyet uçaklarının Türk hava sahasını kullanmalarına müsaade eden Ankara, aynı izni İsrail'e İncirlik Üssü üzerinden yardım etmek isteyen ABD'ye vermemiştir. Bu şekilde davranmakla Arap ülkelerinin, İsrail'e destek veren ülkelere karşı uyguladığı petrol ambargosundan muaf tutulan Türkiye, 1975 yılında BM Genel Kurulunda alınan “Siyoniz-

İslam Konferansı Örgütü, Eylül 1969'da Fas'ın Başkenti Rabat'ta toplanan İslam ülkeleri tarafından kurulan uluslararası bir kuruluştur. Örgütün adı 38. Dışişleri Bakanları Toplantısında alınan kararla adı İslam İşbirliği Teşkilatı (İİT) olarak değiştirilmiştir. Türkiye'nin kurucuları arasında yer aldığı örgütün 57 üyesi vardır. Merkezi Cidde'de bulunmaktadır. Zirve, dışişleri bakanları konferansı, genel sekreterlik, daimi komiteler, bağlı kuruluşlar ve destekleyici kuruluşlar şeklinde bir yapıya sahiptir. 2005'ten bu yana Genel Sekreterliğini Türkiye'den Prof.Dr. Ekmeleddin İhsanoğlu yürütmektedir. 13. Zirvenin 2016'da Türkiye'de yapılması kararlaştırılmıştır.

min ırkçılığın bir türü olduğu” yönündeki karara olumlu oy kullanmış ve aynı yıl Filistin Kurtuluş Örgütünü (FKÖ) resmen tanımıştır. 1979 yılında dönemin Başbakanı Bülent Ecevit'in resmî davetlisi olarak Türkiye'ye gelen FKÖ Lideri Yaser Arafat Ankara'daki FKÖ Temsilciliğini resmen açmıştır (SDE, 2011: 9).

1980 yılında İsrail'in, Doğu Kudüs'ü ilhak ederek Kudüs'ü başkent ilan ettiğini açıklaması üzerine bu şehirdeki başkonsolosluğunu kapatan Türkiye, İsrail ile diplomatik temsil düzeyini maslahatgüzar seviyesinden ikinci kâtip derecesine indirmiştir. 1983 yılında başbakan olan Turgut Özal'ın “çok boyutlu dış politika” anlayışı çerçevesinde hem İsrail ile hem de Arap ülkeleriyle ilişkileri geliştirmeye yönelik politikası sonucu, İsrail ile diplomatik ilişkileri 1986'da maslahatgüzar, 1990 yılında büyükelçilik düzeyine yükselten Türkiye, 1988 yılında da Yaser Arafat önderliğinde ilan edilen Filistin devletini ilk tanıyan ülkelerden biri olmuştur. 1991 yılında da İsrail ve Filistin'in Ankara'daki temsilcilikleri aynı zamanda büyükelçilik düzeyine yükseltilmiştir.

1990'ların başında Madrid ve Oslo'da yapılan görüşmeler sonucu İsrail ile Filistin arasında barışın sağlanması konusunda önemli adımlar atılması, İsrail ile ilişkilerini geliştirmesi konusunda Türkiye'nin önünü açmıştır. 1992 yılında, İspanya'dan sürülen Yahudilerin Osmanlı Devleti'ne kabul edilmelerinin 500. yılı vesilesiyle yapılan değişik etkinliklerle Türkiye ile İsrail arasında iş birliğinin geliştirilmesine zemin hazırlanmıştır. Bu dönemde iki ülke arasında gerçekleştirilen üst düzey ziyaretlerle sağlamlaştırılan ilişkiler, 1996 yılında imzalan “Askeri İşbirliği Çerçeve Anlaşması” ile stratejik ittifak boyutuna ulaşmıştır (Dursunoğlu, 2000). Bu çerçevede bölgede ABD tarafından desteklenen bir Türkiye-İsrail-Ürdün Bloku'ndan bahsedilmeye başlanmış, İsrail ile ABD'nin de katıldığı ortak askerî tatbikatlar yapılmış, İsraili pilotların Türk hava sahasını eğitim uçuşları için kullanmasına izin verilmiş, askerî okul öğrencileri arasında akademik değişim programları uygulanmış ve Türkiye'nin birçok silah alım ve modernleştirme ihalesi İsraili firmalara verilmiştir.

Ancak gerek 1999 yılında Abdullah Öcalan'ın yakalanması sonrası PKK eylemlerinin durma noktasına gelmesi ve iç politikada İslamcılarının iktidardan iyice uzaklaştırılması sonucu paranoya boyutuna ulaşmış “iç ve dış tehdit” algılamalarının azalması, gerekse 2000 yılında başarısız olan İsrail-Filistin barış görüşmelerinin ardından İsrail muhalefet lideri Ariel Şaron'un yanındaki yüzlerce asker ve sivil gerçekleştirdiği provokatif Mescid-i Aksa tecavüzü sonrası başlayan “İkinci İntifada” nedeniyle İsrail ile kurulan bu “stratejik ittifak” uzun sürmemiştir. Şaron'un 2001'de İsrail'de yapılan seçimleri kazanması sonrasında bu devletin Filistinlilere yönelik saldırılarının katliam boyutuna ulaşması Türkiye'nin tepkilerini artırmıştır. İsrail askerlerinin Arafat'ın Ramallah kentindeki yönetim merkezini kuşatarak çok sayıda kişiyi öldürdüğü 2002'deki saldırılar dönemin başbakanı Bülent Ecevit'in İsrail'i “soykırım” yapmakla suçlamasına yol açmıştır (Balçık, 2010: 138).

AK Partinin iktidar olduğu 2002 yılından beri Türkiye'nin İsrail ve Filistin'e yönelik politikasına bakıldığında, bu politikayı şekillendiren üç önemli faktörden bahsedilebilir:

1. AK Parti liderlerinin, özellikle de önce danışman sonra da dışişleri bakanı olarak bu dönemde Türk dış politikasının belirlenmesinde çok etkili olan Ahmet Davutoğlu'nun dış politika yaklaşımı.
2. Ordu ve yargının önemli kesimleri başta olmak üzere Türkiye'deki yerleşik düzenin güç sahipleri tarafından meşruiyeti sorgulanmak suretiyle hareket alanı sınırlandırılmak istenen ve hatta askerlerin ve yargının önderlik ettiği

sayısız darbe girişimleriyle hükûmetten uzaklaştırılmaya çalışılan AK Partinin, iktidarının ilk yıllarında ABD başta olmak üzere Batılı ülkelerin desteğini almaya çalışması nedeniyle bu ülkelerin Türkiye'nin İsrail politikasının şekillenmesindeki etkisinin artması.

3. İsrail'de halkın giderek radikalleşen tercihlerinin seçim sonuçlarına yansımaları neticesinde, Oslo Anlaşmalarının temel ilkesini oluşturan "toprak karşılığı barış" formülüne yanaşmayan ve işgal altındaki Batı Şeria'da sürekli ve daha fazla yeni yerleşim alanları inşa etmek suretiyle çatışmacı politikalar izleyen hükûmetlerin iktidarda olması.

AK Parti döneminde Türkiye'nin Orta Doğu politikasını belirleyen Başbakan Erdoğan, Dışişleri Bakanı/Cumhurbaşkanı Gül ve Başdanışman/Dışişleri Bakanı Davutoğlu'nun dış politika yaklaşımlarının şekillenmesinde sahip oldukları muhafazakâr siyasal kültürün önemli etkileri olduğu yadsınamaz bir gerçektir (Kardaş, 2005: 351). Bu kültürün İsrail-Filistin politikasına yansımaları, İsrail'in saldırgan politikaları karşısında sessiz kalmamak ve bu saldırıların hedefi olan Müslüman Filistinlilerle, Suriye ve Lübnan ile dayanışma içerisinde olmak şeklinde kendisini göstermiştir. AK Partinin Türkiye içerisinde iktidarını sağlamlaştırdığı ve bölgenin merkezî gücü olma iddiasını daha yüksek sesle dile getirdiği dönemlerde bu politika'nın iyice netleştiği görülmüştür.

Bu çerçevede AK Partinin iktidar olduğu yılları Türkiye'nin İsrail politikası açısından iki döneme ayırmak mümkündür. 2002 sonundan İsrail'in Gazze'ye yönelik yoğun saldırılarının başladığı 2008 sonuna kadar uzanan birinci dönemde, iç politikada yukarıda değinilen meşruiyet problemleri yüzünden ayakları yere sağlam basamayan AK Parti iktidarının İsrail konusunda çok rahat hareket edemediği görülmüştür. Geçmiş dönemlerde yaşanan darbelere destek vermek suretiyle Türkiye'nin iç politikasında çok etkili olduklarını defalarca ispatlayan ABD ve diğer Batılı ülkeleri çok fazla rahatsız etmek istemeyen AK Parti iktidarı, bu birinci dönemde kendisini İsrail ile ilgili sorunlar konusunda daha temkinli hareket etmek zorunda hissetmiştir.

Bu kapsamda, bir yandan 2004 yılında Hamas'ın siyasi lideri Şeyh Ahmed Yasin'in Gazze'de bir sabah namazı çıkışında yanındaki birçok sivilin birlikte İsrail tarafından gerçekleştirilen bir hava saldırısında şehit edilmesini "devlet terörü" olarak nitelendirmekten geri durmayan Başbakan Erdoğan, diğer taraftan da 2005 yılında çok sayıda bakanıyla İsrail'e resmî bir gezi düzenleyerek yeni askerî iş birliği anlaşmaları da imzalamıştır (İnat, 2006: 22-34). Bu gezisi sırasında, İsrail'in Filistin ve Suriye ile sorunlarının çözümü konusunda Türkiye'nin ara bulucu olarak yardımında bulunabileceği teklifinde bulunan Erdoğan, 2006 yılında Filistin'de yapılan demokratik seçimleri kazanarak hükûmet kurma hakkını elde eden Hamas'ın Suriye'deki lideri Halid Meşal'i Ankara'ya davet ederek İsrail'in yoğun tepkisini çekiyordu (İnat, 2008: 35).

Yine 2006 yılı içerisinde İsrail tarafından 28 Haziran'da Gazze'ye, 13 Temmuz'da ise Lübnan'a yönelik olarak başlatılan saldırılarda çok sayıda sivilin hayatını kaybetmesi karşısında sessiz kalamayan Türkiye, Tel Aviv yönetimini sert bir dille eleştirerek, orantısız güç kullanmakla suçladığı İsrail'in bu tür saldırılarının barışı imkânsız hâle getirdiğini ifade etmiştir. İsrail hükûmetini 100'den fazla sivilin hayatını kaybetmesine yol açan Gazze saldırıları sırasında tutukladığı çok sayıda bakan ve milletvekilini serbest bırakmaya çağırarak Ankara, Filistin Başbakanı İsmail Haniye'ye, bu saldırılar sırasında tahrip edilen altyapı tesislerinin yeniden inşası konusunda yardım sözü vermiştir.

ABD ile ilişkilerinin olumsuz etkilenmesine yol açacağı endişesiyle İsrail ile ilişkilerinin çok fazla gerginleşmesine müsaade etmeyen Ankara, yine de bu ülkenin bölge politikalarının iyice saldırganlaşmasından duyduğu rahatsızlığı dile getirmekten kaçınmamıştır. Bu rahatsızlık sadece sözle ifade edilmekle kalmayıp Türkiye'nin İsrail konusunda aldığı kararlara da yansımıştır. Bu çerçevede, İsrail'in ısrarla istediği 48 F-4 uçağının modernizasyonu ihalesi bu ülkeye verilmezken uzun zamandır gündemde olan Manavgat Nehri sularının İsrail'e satılması projesi de iptal edilmiştir. Ancak yukarıda değinilen dengeler çerçevesinde Türkiye, İsrail'de gerçekleştirilen intihar eylemlerini kınayarak, Lübnan Savaşı sonrasında İsrail'in isteğiyle bu ülkenin güneyinde oluşturulan BM gücüne (UNIFIL) asker göndererek, Ahmedinejad'ın İsrail'in haritadan silinmesi yönündeki söylemine karşı çıkarak ve Tel Aviv yönetiminin Gazze'deki yerleşimcileri boşaltma sırasındaki "kararlılığının" barışa katkıda bulunacağına atıfta bulunarak İsrail ile ilişkilerin belirli bir seviyenin altına inmesine engel olmaya çalışmıştır. Yine bu dönemde, 1990'lı yıllarda Tel Aviv ile imzalanan askerî iş birliği anlaşmaları çerçevesinde, bu ülke uçaklarının Türk hava sahasında eğitim uçuşları sürmüştü ve İsrail Türkiye ve ABD arasında yapılan askerî tatbikatlara katılmaya devam etmiştir.

İsrail'in Gazze Şeridi'ne yönelik olarak 27 Aralık 2008-18 Ocak 2009 tarihleri arasında gerçekleştirdiği ve 1400'den fazla kişinin hayatını kaybettiği saldırılar sırasında Ankara'dan gelen tepkiler ve sonrasında yaşanan gelişmeler Türkiye-İsrail ilişkileri açısından bir dönüm noktası olmuştur. Türkiye'nin İsrail-Suriye arasındaki barış görüşmelerine yardımcı olduğu bir dönemde, İsrail Başbakanı Ehud Olmert'in Başbakan Erdoğan'la 22 Aralık'ta Ankara'da yaptığı görüşmede şiddetten kaçınacağı mesajı vermesinin hemen ardından bu saldırı emrini vermesi, AK Parti liderinin bu saldırılara tepkisinin çok sert olması sonucunu doğurmuştur (İnat-Telci, 2011a: 130).

29 Ocak 2009 tarihinde katıldığı Davos'taki Dünya Ekonomik Forumu toplantısında diğer bir konuşmacı olan İsrail Cumhurbaşkanı Şimon Perez ile tartışıp "siz öldürmeyi çok iyi bilirsiniz. Plajdaki çocukları nasıl öldürdüğünüzü çok iyi biliyorum" ifadeleriyle muhatabına ağır suçlamalar yönelten Başbakan Erdoğan'ın toplantıyı terk edip Türkiye'ye dönüşünde coşkulu bir kalabalık tarafından karşılanması İsrail'in şiddeti her geçen gün artan saldırgan politikalarına yönelik tepkinin bir göstergesiydi. Uluslararası alanda da büyük yankılar uyandıran bu gelişmenin ardından Başbakan Erdoğan'ın İsrail'i suçlayan açıklamalarını sürdürmesi ve başka Türk politikacıardan da benzer açıklamalar gelmesi Türkiye-İsrail ilişkilerinde yeni bir döneme girdiğini gösteriyordu.

Ankara'nın İsrail'in saldırgan politikaları karşısında tavrını sertleştirmesinin nedenlerinden biri, AK Parti Hükûmeti'nin artık iç politikada kendi meşruiyetini sorgulayarak demokratik işleyişe güç kullanmak suretiyle müdahale etmek isteyen kesimlere karşı mücadelede önemli başarılar elde etmesi ve demokratik seçimlerle halktan almış olduğu meşru yönetim hakkını kesintisiz bir şekilde kullanabile-

Resim 7.9

Davos Toplantısında Başbakan Erdoğan protesto ederek toplantıyı terk etti

cek konuma gelmesi olmuştur (Balci-Kardaş, 2012: 99-120). Bu şekilde iç politika- da sağlanan istikrar, hükümetin ABD gibi etkili dış aktörlerden gelen baskı ve tel- kinler karşısında daha sağlam durmasını sağlamış ve İsrail-Filistin meselesi hakkın- da daha fazla kendi dış politika ilkeleri doğrultusunda politikalar geliştirmesine im- kân vermiştir. AK Parti liderlerinin dış politika vizyonu Orta Doğu'daki çatışmalar- ın barışçı yöntemlerle çözülmesi ve bölge ülkeleriyle iş birliği temeline dayalı iliş- kiler geliştirilmesine dayalıydı ve iş birliği eksenli ilişkilerin kurulması ancak "kar- şılıklı güven" tesis edilmesiyle mümkündü. Bölgenin İsrail dışındaki ülkeleriyle gü- ven esasına dayalı ilişki kurulması ise İsrail'in artık iyice saldırganlaşan politikala- rına mesafeli durmakla mümkün olacaktı.

Gazze Saldırıları ve Davos Krizi sonrasında İsrail'e karşı uygulanan bu yeni poli- tika çerçevesinde somut adımlar atılmaya başlanmış ve Konya'da düzenlenen Anadolu Kartalı tatbikatına İsrail davet edilmemiştir. İsrail'in saldırgan politikaları- na karşı Türkiye'nin artan tepkisiyle almış olduğu yaptırım kararları sonucunda iki ülke arasında giderek gerginleşen ilişkiler 2011 yılında yaşanan "alçak koltuk kri- zi" ve "Mavi Marmara olayı" ile iyice bozulmuştur.

İsrail'in aşırı dinci Dışişleri Bakan Yardımcısı Danny Ayalon'un, Türkiye'de hükû- metin İsrail'i hedef alan sert açıklamaları ve bunu takip eden yaptırım kararları ile "Ayr- ılık" ve "Kurtlar Vadisi Pusu" dizilerinde İsrail karşıtı sahnelerin çekilmesi gibi geliş- melerden duyduğu rahatsızlığı göstermek üzere Türkiye'nin İsrail Büyükelçisi Oğuz Çelikkol'u makamına çağırıp kendisinin oturduğundan daha alçak bir koltuğa oturt- ması ve gazetecilerin tokalaşma isteklerini geri çevirip İbranice "Görüyorsunuz biz- den aşağıda oturuyor, biz yüksekteyiz ve önüne tek bir bayrak koyduk. Ayrıca gül- müyoruz" ifadelerini kullanması Türkiye'de büyük tepkiyle karşılanmıştır. Uluslararası camianın ve İsrail'deki bazı kesimlerin de yapılanın büyük bir nezaketsizlik olduğu

yönünde kanaat belirtmeleri Ayalon'un yaptığı bir açıklamayla özür dilemesi so- nucunu doğurmuştur. Ancak Ankara'nın Tel Aviv'den resmî bir özür gelmesi ko- nusunda ısrarlı olması ve aksi takdirde Büyükelçi Çelikkol'u geri çağıracağını açıklaması üzerine İsrail 13 Ocak 2010 tarihinde gönderdiği bir mektupla Türk büyükelçisine yapılan davranıştan dola- yı resmen özür dilemiştir (İnat-Telci, 2011b: 109).

Alçak koltuk krizi İsrail'in özür dilemesiyle atlatılmıştı ancak iki ülke ilişkilerin- de yaşanan gerginliğin geldiği noktayı da göstermekteydi ve yeni krizlerin haber- cisiydi. İsrail'in Gazze'ye karşı uyguladığı abluka nedeniyle burada yaşayan 1,5 milyon insanın yaşadığı dramın uluslararası camianın ve Türkiye'nin gündemine giderek daha fazla yerleşmesiyle bu ablukaya dikkat çekmeye çalışan girişimler de artmıştı. Bu girişimlerden birisinde İnsani Yardım Vakfı (İHH) tarafından organize edilen, aralarında Avrupa Parlamentosundan 15 milletvekilinin de bulunduğu 36 ülkeden 700'den fazla gönüllüyü ve 10 bin tonun üzerinde insani yardım malze- mesini taşıyan 8 gemiden oluşan Gazze'ye Yardım Filosu'na 31 Mayıs 2010 tarihin- de İsrail askerlerinin müdahalesi Türkiye ile İsrail arasında yeni bir krizin ortaya çıkmasına yol açmıştır.

İsrail askerlerinin, uluslararası sularda bu gemiler arasında yer alan Mavi Mar- mara gemisine orantısız bir şekilde güç kullanmak suretiyle saldırması sonucu 9

İsrail'in "Alçak Koltuk" Özrü: İsrail Dışişleri Bakan Yardımcısı Ayalon gönderdiği özür mektubunda, Türk hükümeti ile farklı görüşlere sahip olduklarını ve bunların daha diplomatik yollarla ele alınmasının gerekliliğini kabul ederek şu ifadelere yer vermiştir: "Sizi küçük düşürmek gibi bir niyetim hiçbir şekilde yoktu. Girişiminin yapılış biçimi ve algılanışı nedeniyle özür dilerim. Lütfen bunu büyük saygı duyduğumuz Türk halkına iletiniz."

Resim 7.10

Alçak Koltuk Krizi

Kaynak: Radikal,
4 Nisan 2010

Türk'ün şehit olması Türkiye'de çok büyük öfkeyle karşılanmıştır. Başbakan Erdoğan ve Dışişleri Bakanı Davutoğlu'nun yaptığı açıklamalarla İsrail'in bu saldırısını lanetleyen, yapılanın "devlet eliyle işlenmiş bir cinayet" ve "haydutlukla eş değer" olduğunu ifade eden Türkiye, Tel Aviv yönetimini özür dilemeye, tazminat ödemeye ve Gazze'ye uyguladığı ablukayı sona erdirmeye çağırarak, aksi takdirde Türkiye'nin karşı tedbirlere başvuracağını ilan etmiştir. İsrail'in Türkiye'nin taleplerini yerine getirmeyeceği, olayı soruşturmakla görevli Palmer Komisyonunun 2 Eylül 2011 tarihinde yayımlanan raporundaki İsrail'i koruyan ifadelerden anlaşılınca, Ankara İsrail'e karşı beş maddelik bir eylem planı açıklamıştır. Bu çerçevede; İsrail ile ilişkiler ikinci kâtip düzeyine indirilirken, askerî anlaşmaların askıya alınması, Türkiye'nin Doğu Akdeniz'de seyrüsefer serbestisi için önlem alınması, Gazze ablukasının kaldırılması için konunun Uluslararası Adalet Divanına götürülmesi ve olayın Türk ve yabancı tüm mağdurlarının mahkemelerdeki hak arama girişimlerine destek verilmesi kararlaştırılmıştır (Sabah, 2 Eylül 2011).

Resim 7.11

*Mavi Marmara
şehitlerini anma
töreni*

Kaynak: *Today's
Zaman, 24 Ocak
2011*

2000'li yıllarda Türk-İsrail ilişkilerinde yaşanan sorunlar nelerdir?

Bu gelişmelerle birlikte Türkiye-İsrail ilişkileri İsrail devletinin kurulmasından beri en kötü dönemlerinden birini yaşamaya başlamıştır. Ancak Türkiye'nin bu dönemde bile İsrail ile ilişkilerini tamamen kesmemesi ve ikinci kâtip düzeyinde de olsa ilişkileri devam ettirmesi, İsrail ile bu dönemde yaşanan sorunların bu ülkedeki aşırı sağcı hükûmetin saldırganlıkta sınır tanımayan politikalarından kaynaklandığını, Ankara'nın aslında, bölgedeki birçok ülkeden farklı olarak, barışa istekli bir İsrail ile iyi ilişkiler kurmaya hazır olduğunun göstergesiydi. Bu aynı zamanda Türkiye'nin kendi gücünün sınırlarının bilincinde olan ve ABD'nin bölgedeki etkinliğini de hesaba katan rasyonel politikalarının bir gereğiydi. İsrail'in bu aşırı saldırgan politikasına Ankara'nın daha sert tepkiler verebilmesi ya da Türkiye'nin caydırıcı gücüyle İsrail gibi ülkeleri bu türden saldırgan politikalarından uzak tutabilmesi için önce ekonomik ve askerî açıdan kapasitesini çok daha artırmış bir ülke olması gerektiği açıktır.

SIRA SİZDE

6

Özet

Türkiye'nin Orta Doğu Politikasını belirleyen faktörleri kavrayabilmek

Türkiye'nin İran politikasının şekillenmesinde farklı dönemlerde farklı faktörlerin öne çıktığı görülmüştür. İran'da 1979 yılında gerçekleşen İslam Devrimi'nin ardından bu ülkenin siyasal İslam'a dayalı politikalar geliştirmesi ve buna karşılık Türkiye'nin 1990'lı yıllarda katı seküler politikalar izlemesi nedeniyle 1980'li ve 1990'lı yıllarda ideolojik faktörlerin şekillenmesinde belirleyici olmuştur. Buna karşılık 2000'li yıllarda ideolojik faktörlerin geri planda kaldığı ve buna karşılık ekonomik iş birliğinin getireceği faydaların daha öne çıktığı görülmüştür. İkinci Dünya Savaşı sonrasında Türkiye'nin İran politikasının oluşumunda sürekli etkili olan bir unsur ise ABD'nin talepleridir. Türkiye bazı dönemlerde ABD'den gelen baskılara karşı duramazken bazı dönemlerde bu baskılar karşısında direnmiş ve kendi çıkarları doğrultusunda politikalar izlemiştir.

Türkiye'nin İran politikasının gelişimi hakkında bilgi sahibi olmak

Türkiye'nin İran politikası genel olarak "çatışmaya dönüşmeyen bir gerginlik" içerisinde geçmiş, iki ülke arasında "karşılıklı güven"e dayalı bir iş birliği ilişkisi geliştirilebildiği dönemler çok az olmuştur. Cumhuriyet'in ilk döneminde İran ile yaşanan, isyancıların sınır ihlalleri sorunu Ağrı Dağı civarında stratejik bir bölgenin Türkiye'ye katılmasını öngören 1932 ve 1937 Anlaşmalarıyla çözülmüştür. Soğuk Savaş döneminde iki ülke de Batılı ülkelerin müttefikleri olarak, ABD'nin Sovyetler Birliği'ni çevreleme politikasının bir aracı olan Bağdat Paketi/CENTO içerisinde yer almış, Türkiye'nin, Şah dönemi boyunca, Muhammed Musaddık'ın başbakan olduğu kesit dışında İran ile ilişkilerinde önemli sorunlar yaşanmamış ancak iki ülke gerek ekonomik gerekse siyasi alanda ilişkilerini geliştirme yönünde adımlar da atamamıştır. İran-Irak Savaşı'nın yaşandığı 1980'li yıllarda tarafsızlığını ilan edip buna uygun politikalar izleyen Türkiye, bölgedeki birçok diğer Müslüman ülke gibi İran'ın devrimden sonraki ilk dönemde izlediği "rejim ihracı" politikasından rahatsız olmuştur. Bu dönemde ve 1990'lı yıllarda Amerikan yönetiminin, İran'a karşı uyguladığı yalnızlaştırma politikası ayak uydurması konusunda Türkiye'ye de uyguladığı baskılar İran'la ilişkilerde sorunların çok fazla öne çıkmasında etkili olmuştur. Özellikle, İran ve diğer komşularla ilişkilerde çatışmanın yerine iş birliğinin hakim olması yoluyla bu ülkelerle ticaretin artırılması yönünde politikalar geliştiren Turgut Özal'ın ölümünün ardından İran'la yaşanan sorunlar artmıştır. 1990'larda İran'ın, Türkiye'de

yaşanan bazı suikastlarda parmağı olduğu, PKK'ye destek verdiği ve Türkiye'de rejimi değiştirmeye çalıştığı iddialarıyla suçlanması ve Tahran'ın da buna benzer ithamlarla karşılık vermesi üzerine iki ülke arasında silahlı çatışma riski söz konusu olmuştur. 2000'li yıllarda İran ile yaşanan sorunlar "komşularla sıfır sorun" politikasının bir sonucu olarak hızlı bir şekilde ortadan kaldırılmış ve ABD'nin aksi yöndeki çabalarına rağmen, iki ülke arasında ekonomik, siyasi ve güvenlik alanlarında "güven" olgusuna dayalı bir ilişki kurulmuştur. Arap Devrimleri çerçevesinde yaşanan bazı görüş ayrılıkları ve Türkiye'nin ABD'den gelen yoğun baskılar sonucunda topraklarına NATO savunma konsepti çerçevesinde erken uyarı radar sistemi yerleştirilmesi nedeniyle 2011'den beri bu güven ilişkisi biraz zedelense de her iki ülke de aralarındaki sorunları büyütmeden, özellikle ekonomik alandaki iş birliğine devam etmektedirler.

Türkiye'nin son dönem Orta Doğu politikasını farklı kılan özellikleri açıklayabilmek

Türkiye'nin son dönemde Orta Doğu politikasında en fazla göze çarpan unsurlardan birisi, Ankara'nın aktif bir şekilde Orta Doğu sorunlarıyla ilgilenmesi, bu sorunların çözümü konusunda ara bulucu ya da kolaylaştırıcı roller üstlenerek katkıda bulunmaya çalışmasıdır. Eskiden olduğu gibi sorunlardan mümkün olduğunca uzak durmak ve Batılı ülkelerin Orta Doğu politikalarına paralel bir çizgi izlemeye dayalı anlayışın terk edildiği ve Türkiye'ye de çok zarar verme potansiyeli bulunan problemlerin silahlı çatışmaya dönüşmeden diyalog yoluyla çözümlenmesine destek verilmesi çabası söz konusudur. Orta Doğulu komşularıyla arasındaki sorunları iyice azaltmak suretiyle bu ülkelerle iş birliğini öne çıkarmak isteyen Türkiye, bu şekilde Orta Doğu'nun, bütün tarafların kazanç sağlayacağı bir barış havzasına çevrilmesine çalışmaktadır. Türkiye'nin son dönemde Orta Doğu ülkeleriyle artan ticareti ve bu ülke halkları nezdinde artan prestiji bölgeye verilen önemi göstermektedir.

Türkiye'nin Irak politikasının genel gelişimi hakkında bilgi sahibi olmak

Türkiye'nin Irak politikası genel olarak, bölge dışı aktörlerin gerek Irak gerekse Türkiye'nin Orta Doğu politikaları üzerindeki etkileri altında şekillenmiştir. 1932'ye kadar İngiltere'nin vesayet yönetimi altında kalan Irak ile Musul sorunu, İngiltere'nin Milletler Cemiyetindeki ağırlığını kullanması sonucu Türkiye'nin aleyhine olacak şekilde çözülmüştür. Soğuk Savaş'ın ilk yıllarında Batı Bloku'na yakın olan Türkiye ve Irak ABD tarafından desteklen Bağdat Paketi çatısı altında sıkı güvenlik

ilişkilerine sahip olmuşlar, Irak'ta yaşanan 1958 Darbesi sonrasında bu ülkenin Sovyetler Birliği'ne yanaşmasıyla birlikte bu güvenlik iş birliği yerini rekabet ve sürekli gerginliğe bırakmıştır. Ancak iki ülke sınır bölgelerinde yaşayan Kürtlerin zaman zaman çıkarmış oldukları isyanlarda sınırın karşı tarafını üs olarak kullanmaları Ankara ve Bağdat'ı iş birliğine zorladığı için bu gerginlik sıcak çatışmaya dönüşmemiştir. 1980'li yıllarda iki ülkenin güvenliğine karşı terörist eylemlerde bulunan gruplara karşı birbirlerine "sıcak takip" imkânı tanıyan Türkiye ve Irak, 1990'lı yıllarda daha sorunlu ilişkilere sahip olmuşlardır. 1991 Savaşı sonrasında ABD önderliğinde oluşturulan Çekiç Güç'ün denetleyici faaliyetleri sonucunda, Irak merkezî hükûmeti ülkenin kuzeyindeki hâkimiyetini yitirmiş, bu da bölgede fiilî bir Kürt devleti oluşumuna yol açmıştır. Bağdat'ın etkinliğini kaybetmesi sonucu oluşan otorite boşluğundan yararlanarak bölgedeki varlığını iyice artıran aktörlerden biri de PKK olmuştur. Türkiye'nin bölgedeki Kürt gruplara karşı izlemiş olduğu yanlış politikalar Mesut Barzani ve Celal Talabani önderliğindeki bu grupların PKK'yi desteklemelerine yol açmıştır. 2000'li yıllarda Türkiye'nin yanlış politikalarından vazgeçip Bölgesel Kürt Yönetimi'ni muhatap kabul etmesi ve terör sorununa karşı iş birliği imkânlarını araştırması üzerine Barzani liderliğindeki bu yönetimle daha sağlıklı ilişkiler geliştirilmiştir. Bunun PKK ile mücadeleye ve ekonomik ilişkilere olumlu yansımaları olmuştur.

Türkiye'nin Suriye politikasında yaşanan değişimi açıklayabilmek

Suriye'nin Fransız vesayeti altında kaldığı dönemde Sancak/Hatay meselesi yüzünden, Soğuk Savaş döneminin çok büyük bölümünde ise bu ülkenin Sovyetler Birliği'ne yakın olmasından dolayı genel olarak çok sorunlu olan Türkiye-Suriye ilişkilerinde 1998'den beri önemli değişimler yaşanmıştır. 1991 yılında dağılan Sovyetler Birliği'nin desteğini kaybetmesine rağmen PKK'yı desteklemeye devam eden Suriye, ABD ve İsrail'in de desteğini arkasına alan Türkiye'nin 1998 Ekim ayında yaptığı askerî müdahale tehdidinin ciddi olduğunu görünce geri adım atarak Ankara ile Adana Mutabakatı'nı imzalamıştı. Bu belgede kararlaştırılan hükümler doğrultusunda Öcalan'ı ülkeden çıkararak PKK'ye desteğini sona erdiren Şam yönetimi ile Ankara arasında ilişkiler düzleme eğilimine girmiş, özellikle 2000 yılında babasının ölümü üzerine Suriye devlet başkanı olan Beşar Esad döneminde iş birliği artmaya başlamıştır. 2002 sonunda iktidara gelen AK Partinin, komşu ülkelerle sorunları diyalog yoluyla çözüp, bütün taraflara fayda sağlayacak iş birliği ekseni ilişkiler geliştirme anlayışına dayalı politikaları sayesinde Suriye ile ilişkilere büyük bir dönü-

şüm yaşanmıştır. Bu çerçevede, kısa bir süre önce savaşın eşğine gelinen Suriye ile 16 Eylül 2009 tarihinde "Yüksek Düzeyli Stratejik İşbirliği Konseyi Anlaşması" imzalanmış ve bu anlaşma kapsamında ortak kabine toplantıları yapılmaya başlanmıştır. Ancak bu büyük dönüşümün ardından, Arap Devrimleri çerçevesinde gelişen isyan dalgasının Suriye'yi de sarması sonucunda yeni bir dönüşüm daha söz konusu olmuş, bu defa Şam yönetimiyle ilişkiler tamamen bozulmuştur. Esad yönetiminin, Türkiye'nin aksi yöndeki bütün telkinlerine rağmen, halkının özgürlük ve demokrasi taleplerini silah yoluyla bastırmaya yönelmesi, Türkiye'nin Şam'la ilişkilerinin koparıp muhaliflere destek vermesine yol açmıştır.

Türkiye'nin İsrail-Filistin sorununa ilişkin politikasını kavrayabilmek

Türkiye'nin İsrail-Filistin sorunu konusundaki politikası, ABD ile ilişkilerinin durumuna paralel olarak önemli dönemsel farklılıklar gösteren bir seyir izlemiştir. 1947 yılında BM Genel Kurulundaki, Filistin topraklarının İsrail ve Filistin devletleri oluşturulacak şekilde bölünmesini öngören tasarıya ret oyu vererek Arap ülkeleriyle birlikte hareket eden Türkiye, 1949 yılında İsrail devletini tanıyan ilk Müslüman ülke olarak Arapları kızdırmıştır. 1956 Süveyş Savaşı sonrasında İsrail ile diplomatik ilişkilerini maslahatgüzar seviyesine, 1980 yılında İsrail'in Doğu Kudüs'ü ilhak edip Kudüs'ün tamamını başkent ilan etmesi sonrasında ise ikinci kâtip seviyesine indirirken bile ABD'nin Orta Doğu'daki en önemli müttefiki İsrail ile arasında düşmanca bir ilişki oluşmamasına dikkat etmiştir. Arap ülkelerinin önemli bölümünün ısrarlarına rağmen İsrail ile diplomatik ilişkilerini tamamen kesmemeye özen gösteren Türkiye, ABD etkisinin çok hissedildiği 1990'lı yılların ikinci yarısında İsrail ile imzaladığı çok sayıda askerî iş birliği anlaşmasıyla bu ülkeyle ilişkilerini stratejik ortaklık seviyesine yükseltmiştir. Ancak bu sıkı iş birliği uzun sürmemiş, İsrail'in Filistin ve bölgedeki Arap ülkelerini hedef alan saldırılarının iyice arttığı 2000'li yıllarda Türkiye-İsrail ilişkileri yeniden gerginlikler yaşamıştır. 2002 sonunda Türkiye'de iktidara gelen AK Partinin, ülke içerisinde demokrasiyi güçlendirip siyasi istikrarı artırmak suretiyle ABD'nin Türk iç ve dış politikasındaki etkisini azaltmasının ardından, İsrail'in saldırgan politikalarına yönelik tepkisini iyice sertleştirdiği görülmüştür. 2008 sonundaki Gazze saldırılarında İsrail'in yaptığı katliamlara sessiz kalmayan Başbakan Erdoğan'ın Davos toplantısında İsrail Cumhurbaşkanı Şimon Perez'e yönelik ağır suçlamalarıyla gerginleşen Türkiye-İsrail ilişkileri 2010 yılında yaşanan "alçak koltuk krizi" ve "Mavi Marmara Saldırısı" ile iyice bozulmuştur.

Kendimizi Sınavalım

1. Türkiye-İran ilişkileri konusunda aşağıdaki ifadelerden hangisi doğrudur?

- Türkiye, İran'da gerçekleşen 1979 İslam Devrimi'nin ardından bu ülke sınırına asker yığarak, ABD'yi birlikte İran'a karşı müdahaleye çağırmıştır.
- Türkiye, 1953'te İran petrollerini millileştiren Musaddık'a karşı ABD ve İngiltere tarafından organize edilen darbeye karşı çıkmıştır.
- 1980'lerdeki İran-İrak Savaşı sırasında Türkiye Irak'ı desteklemiştir.
- İran nükleer sorununun çözümü konusunda 2010 yılında Türkiye-İran-Brezilya arasında Tahran Anlaşması imzalanmıştır.
- Türkiye ve İran, Suriye'de yaşanan halk ayaklanmaları konusunda ortak politika izlemektedirler.

2. I. Türkiye, İran nükleer sorunu konusunda ABD'ye yakın bir politika izlemektedir.

II. PKK sorunu Türkiye-İran ilişkilerinin şekillenmesinde sürekli olumsuz rol oynamıştır.

III. Türkiye, ABD'den gelen baskılara rağmen 2000'li yıllarda İran ile ekonomik ilişkilerini geliştirmiştir.

Yukarıdaki ifadelerden hangileri Türkiye'nin İran politikası konusunda doğruyu yansıtmaktadır?

- I ve II
- I ve III
- II ve III
- Yalnız III
- Yalnız II

3. Irak'ın kuzeyinde fiili bir Kürt devletinin oluşumunda en fazla hangisinin etkisi olmuştur?

- Türkiye'nin sınır ötesi operasyonları
- Çekiç Güç/Keşif Güç
- Füze Kalkanı Projesi
- PKK'nın faaliyetleri
- Suriye'nin desteği

4. I. Musul ve Kerkük'ün Türkiye'ye katılması
II. Irak'ın toprak bütünlüğünün korunması
III. PKK'nın Kuzey Irak'tan çıkarılması

Yukarıdakilerden hangileri Türkiye'nin son dönem Irak politikasının amaçları arasında yer alır?

- I ve II
- I ve III
- II ve III
- Yalnız III
- Yalnız II

5. Hangisi Türkiye-İrak ilişkileri konusunda **yanlıştır**?

- Türkiye, 2003 yılında ABD'nin Irak'a yönelik saldırısına destek vermiş ve Türk topraklarını kullanmasına müsaade etmiştir.
- PKK'nın Irak'ın kuzeyini kullanması iki ülke ilişkilerinin gelişmesini engellemiştir.
- Türkiye 1926 tarihli Ankara Anlaşması ile Musul vilayetinin Irak toprağı olduğunu kabul etmiştir.
- Türkiye, Irak'ın 1990 yılında Kuveyt'i işgalinden kısa bir süre sonra Kerkük-Yumurtalık Petrol Boru Hattını kapatmıştır.
- Türkiye, Irak konusunda Şii-Sünni ayrılığının çatışmaya dönüşmemesine çalışan bir politika izlemektedir.

6. Hangisi Türkiye'nin Suriye ve Irak'la yaşadığı su sorunu konusundaki temel tezini yansıtır?

- Taksim
- Tahsis
- Tanzim
- Tahkim
- Paylaşım

7. Hangisi Türkiye-Suriye ilişkilerinde gerginliğe son verip olumlu bir dönemin kapısını açmıştır?

- 1987 Ekonomik İşbirliği Protokolü
- 1939 Hatay Anlaşması
- 1992 Şam Anlaşması
- 1998 Adana Mutabakatı
- 1996 Güvenlik Anlaşması

8. I. 1987 Protokolü ile Türkiye Fırat Nehri'nden Suriye sınırından saniyede 500 metreküp su bırakmayı taahhüt etmiştir.
II. Suriye 2000'li yıllar boyunca PKK'ya desteğini sürdürmüştür.
III. 2009 yılından beri Türkiye ile Suriye arasında "Yüksek Düzeyli Stratejik İşbirliği Konseyi" toplantıları yapılmaktadır.

Türkiye-Suriye ilişkileri konusunda hangileri doğrudur?

- a. I ve II
b. I ve III
c. II ve III
d. Yalnız III
e. Yalnız I
9. Türkiye-İsrail ilişkileri konusunda hangisi **yanlıştır**?
- a. 1956'da diplomatik ilişkiler maslahatgüzar düzeyine indirilmiştir.
b. 1980 yılında ilişkiler ikinci kâtip düzeyine indirilmiştir.
c. 1990 yılında Türkiye Tel Aviv'deki temsilciliğini büyükelçi düzeyine çıkarmıştır.
d. 1996 yılında iki ülke arasında Askeri İşbirliği Çerçeve Anlaşması imzalanmıştır.
e. 2011 yılında Türkiye İsrail ile diplomatik ilişkileri kesmiştir.

10. I. İsrail'in resmen özür dilemesi
II. İsrail'in Batı Şeria'daki askerlerini çekmesi
III. İsrail'in Gazze'ye yönelik ablukasına son vermesi

Yukarıdakilerden hangileri "Mavi Marmara Saldırısı" sonrasında Türkiye'nin İsrail'den talepleri arasında yer alır?

- a. I ve II
b. I ve III
c. Yalnız I
d. Yalnız II
e. Yalnız III

Kendimizi Sınayalım Yanıt Anahtarı

1. d Yanıtınız yanlış ise "Türkiye'nin İran Politikası" konusunu yeniden gözden geçiriniz.
2. d Yanıtınız yanlış ise "Türkiye'nin İran Politikası" konusunu yeniden gözden geçiriniz.
3. b Yanıtınız yanlış ise "Türkiye'nin Irak Politikası" konusunu yeniden gözden geçiriniz.
4. c Yanıtınız yanlış ise "Türkiye'nin Irak Politikası" konusunu yeniden gözden geçiriniz.
5. a Yanıtınız yanlış ise "Türkiye'nin Irak Politikası" konusunu yeniden gözden geçiriniz.
6. b Yanıtınız yanlış ise "Türkiye'nin Suriye Politikası" konusunu yeniden gözden geçiriniz.
7. d Yanıtınız yanlış ise "Türkiye'nin Suriye Politikası" konusunu yeniden gözden geçiriniz.
8. e Yanıtınız yanlış ise "Türkiye'nin Suriye Politikası" konusunu yeniden gözden geçiriniz.
9. e Yanıtınız yanlış ise, "Türkiye'nin İsrail-Filistin Politikası" konusunu yeniden gözden geçiriniz.
10. b Yanıtınız yanlış ise, "Türkiye'nin İsrail-Filistin Politikası" konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Türkiye'nin İran politikasının şekillenmesinde etkili olan faktörler dönem dönem farklılık göstermekle birlikte genel olarak, dinin her iki ülkede farklı yorumlanması, ABD'nin İran'ı sıkıştırılmaya ve yalnızlaştırmaya yönelik politikalarının Türkiye üzerine yansımaları ve karşılıklı ekonomik bağımlılığın artırılması yoluyla her iki ülkenin çıkar sağladığı bir iş birliği oluşturmak olarak sayılabilir.

Sıra Sizde 2

Türkiye'de iç politikada İslamcı siyasetin güçlendiği 1990'lı yıllarda yaşanan Laik-İslamcı güç mücadelesi-ne İran'la ilişkilerin alet edilmesi, özellikle Erbakan'ın başbakanlığı döneminde İran'la geliştirilmeye çalışılan ilişkilerin katı laik kesimlerce, Türkiye'nin İran benzeri bir rejime sürüklenmek istenmesi şeklinde yorumlanması bu dönemde ilişkilerin kötüleşmesinin nedenlerinden biridir. Aynı kesimlerin, Türkiye'deki bazı suikastların arkasında İran olduğu yönündeki suçlamaları da bu kapsamda değerlendirilebilir. İran'a karşı yaptırımlarını sertleştiren ABD'nin, Türkiye'nin de bu doğrultuda İran ile ilişkilerini sınırlandırılması

yönündeki baskıları bir başka gerekçedir. Ankara'nın İran'ı PKK'ye destek vermekle suçlaması ve Tahran'ın da Türkiye'yi Halkın Mücahitleri Örgütünü desteklemekle itham etmesi de ilişkilerin güvenlik boyutuna zarar vermiştir.

Sıra Sizde 3

Birinci Dünya Savaşı sonrasında Milletler Cemiyeti (MC) tarafından İngiltere'nin vesayeti altına verilen Irak ile Türkiye arasındaki sınırın belirlenmesi sürecinde Musul vilayetinin hangi ülkeye ait olacağı sorun olmuştu. Türkiye, Misak-Millî sınırları içerisinde yer alan Musul'un kendisine verilmesini isterken İngiltere, zengin petrol kaynaklarına sahip bu bölgeyi kendi kontrolü altındaki Irak sınırları içerisinde tutmak istiyordu. Lozan'da yapılan görüşmelerde uzlaşma sağlanamaması üzerine, sorunun ikili görüşmelerle çözülmesi, olmazsa Milletler Cemiyeti tarafından karara bağlanması şeklindeki İngiltere önerisi Türkiye tarafından kabul edilmişti. MC'deki ağırlığını kullanarak sorunu istediği gibi çözmek isteyen İngiltere'nin ikili görüşmelerdeki katı tutumu yüzünden konu MC'ye getirilmiş ve MC Konseyinin verdiği kararlar Musul Irak'a bağlanmıştır. O dönemde İngiltere ile silahlı bir çatışmayı göze alamayan Türkiye, 1926 yılında bu ülkeyle imzaladığı Ankara Anlaşması'yla bu kararı kabul etmiştir.

Sıra Sizde 4

Irak politikasında temel hedefleri, bu ülkenin toprak bütünlüğünün korunması ve Kuzey Irak'ta PKK'nin üslenmesinin önlenmesi olan Türkiye'nin 1990'lı yıllarda izlediği politika bu amaçlara hizmet etmeyen sonuçlar doğurmuştur. 1991 Savaşı sonrasında isyan eden Kürtlerin Saddam Hüseyin güçleri tarafından yenilgiye uğratılmalarının ardından yeni bir Halepçe Katliamı yaşanmasından endişe ederek Türkiye ve İran sınırına yığılmaları Türkiye'yi ABD ile birlikte hareket ederek Irak'ın kuzeyinde oluşturulan "güvenli bölge" ve "uçuşa yasak bölge"nin denetimi için bir uluslararası güç oluşturmaya itmişti. Operation Provide Comfort adını taşıyan ve 2003 yılında Saddam Hüseyin'in devrilmesine kadar İncirlik merkezli olarak görev yapan bu güce bağlı uçakların Irak merkezî hükümetinin, ülkenin kuzeyinde hâkim olmasını engelleyen denetim faaliyeti bölgede fiili bir Kürt devletinin oluşması ve PKK'nin bölgedeki etkinliğini artırması sonucunu doğurmuştur.

Sıra Sizde 5

Cumhuriyet'in kuruluşundan beri Türkiye'nin Suriye ile ilişkileri genel olarak olumsuz bir seyir izlemiş, iki ülke arasında ciddi sorunlar yaşanmıştır. Cumhuriyetin ilk döneminde gündeme gelen Sancak/Hatay sorununun Türkiye lehine çözülmesi sonrasında Suriye'nin bu bölgenin kendisine ait olduğu yönündeki iddiaları uzun süre devam etmiştir. İki ülke arasındaki bir başka sorun Fırat, Dicle ve Asi nehri sularının paylaşımı konusunda yaşanmıştır. Özellikle Türkiye'nin Fırat nehri üzerindeki baraj ve sulama projelerinden olumsuz etkilenen Suriye'nin, Ankara'yı su emperyalizmi yapmakla suçlaması söz konusu olmuştur. Hatay ve Suriye konularında Ankara'dan istediğini alamayan Suriye'nin, Türkiye'ye zarar vermek ve talepleri karşısında tavize zorlamak için PKK'yi desteklemesi uzun yıllar boyunca iki ülke arasındaki en büyük sorunu oluşturmuştur. Son olarak, Arap Devrimleri sırasında iki ülke politikalarının ayrışması ve Türkiye'nin Suriye'deki muhalifleri desteklemesi yeni bir sorun olarak ortaya çıkmıştır.

Sıra Sizde 6

2008 sonunda İsrail'in Gazze saldırısı sırasında yaptığı büyük katliamlara kadar bu ülkeyle ilişkilerinde "eleştirel iş birliği" olarak adlandırılabilir bir politika izleyen Türkiye, bir yandan İsrail ile ekonomik, askerî ve siyasi alanlarda iş birliği yaparken diğer yandan da İsrail'in saldırgan politikasına eleştiriler yönelmekte ve bu ülkenin rahatsızlık duyabileceği adımlar atmaktaydı. Bu eleştiri ve rahatsızlık uyandıran girişimler çerçevesinde, İsrail'in 2004 yılında Hamas liderleri Ahmed Yasin ve Abdülaziz el-Rantisi'yi öldürmesi sonrasında Başbakan Erdoğan'ın bu ülkeyi "devlet terörü" uygulamakla suçlaması, 2006 yılında Filistin'de yapılan seçimleri kazanan ve İsrail'in meşruiyetini reddeden Hamas lideri Halid Meşal'in Ankara'ya davet edilmesi, 2006 yılındaki İsrail'in Gazze ve Lübnan saldırılarına tepki olarak İsrail'i suçlayan açıklamaların yapılması ve bu ülkeye su satılmasına ilişkin Manavgat Projesi'nin iptal edilmesi örnek olarak gösterilebilir. 2009'dan itibaren ise Davos Krizi sırasında iyice sertleşen Türkiye'nin İsrail politikası, önce bu ülkeyle askerî iş birliğinin askıya alınması, ardından da 2010 yılında yaşanan İsrail'in Mavi Marmara Saldırısı sonrasında diplomatik ilişkilerin ikinci kâtip düzeyine indirilmesine kadar varmıştır.

Yararlanılan Kaynaklar

- Akdevelioğlu, Atay - Kürkçüoğlu, Ömer. (2001), "İran'la İlişkiler", **Türk Dış Politikası**. Cilt-I, Baskın Oran (edit.), İstanbul: İletişim Yayınları, içinde ss. 648-652.
- Akdevelioğlu, Atay - Kürkçüoğlu, Ömer. (2001), "Orta Doğu'yla İlişkiler", **Türk Dış Politikası**. Cilt-I, Baskın Oran (edit.), İstanbul: İletişim Yayınları, içinde ss. 357-369.
- Arı, Tayyar. (2008), **Geçmişten Günümüze Orta Doğu**, Bursa: MKM Yayıncılık.
- Bağcı, Hüseyin. (1990), **Demokrat Parti Dönemi Dış Politikası**, Ankara: İmge Kitabevi.
- Balcı, Ali. (2010), "İsrail Sorunu: Orta Doğu'nun Gordion Düğümü", **Dünya Çatışmaları. Cilt-I**, Kemal İnat-Burhanettin Duran-Muhittin Ataman (edits.), Ankara: Nobel Yayınları, içinde ss. 99-163.
- Balcı, Ali. (2012), "Foreign Policy as Politicking in the Sarikiz Coup Plot: Cyprus between the Coup Plotters and the AKP", *Middle East Critique*, Volume 21, Issue 2, 2012.
- Balcı, Ali-Kardaş, Tuncay. (2012), "The Changing Dynamics of Turkey's Relations with Israel: An Analysis of 'Securitization'", **Insight Turkey**, April-June 2012, Volume 14, Number 2, pp. 99-120.
- Balcı, Ali-Yeşiltaş, Murat. (2006), "Turkey's New Middle East Policy: The Case of the Meeting of the Foreign Ministers of Iraq's Neighboring Countries", *Journal of South Asian and Middle Eastern Studies*, Volume: XXIX, Issue: 4, Summer 2006, ss. 18-37.
- Dursunoğlu, Alptekin. (2000), **Stratejik İttifak. Türkiye-İsrail İlişkilerinin Öyküsü**, İstanbul: Anka Yayınları.
- Erhan, Çağrı-Kürkçüoğlu, Ömer. (2001), "İsrail'le İlişkiler", **Türk Dış Politikası. Cilt-I**, Baskın Oran (edit.), İstanbul: İletişim Yayınları, içinde ss. 796-801.
- Fırat, Melek-Kürkçüoğlu, Ömer. (2001a), "Arap Devletleriyle İlişkiler", **Türk Dış Politikası. Cilt-I**, Baskın Oran (edit.), İstanbul: İletişim Yayınları, içinde ss. 615-635.
- Fırat, Melek-Kürkçüoğlu, Ömer. (2001b), "Arap Devletleriyle İlişkiler", **Türk Dış Politikası. Cilt-II**, Baskın Oran (edit.), İstanbul: İletişim Yayınları, içinde ss. 124-148.
- Fırat, Melek-Kürkçüoğlu, Ömer. (2001c), "Sancak (Hatay) Sorunu", **Türk Dış Politikası. Cilt-I**, Baskın Oran (edit.), İstanbul: İletişim Yayınları, içinde ss. 279-292.
- Gönlübol, Mehmet-Sar, Cem. (1989), "1919-1938 Yılları Arasında Türk Dış Politikası", **Olaylarla Türk Dış Politikası**, Mehmet Gönlübol (edit.), Ankara: Alkım Kitabevi, ss. 3-133.
- İnat, Kemal. (2000), **Türkische Nahostpolitik am Anfang des 21. Jahrhunderts**, Doktora Tezi, Siegen: Siegen Üniversitesi
- İnat, Kemal. (2006), "Türkiye'nin Orta Doğu Politikası 2005", **Orta Doğu Yıllığı 2005**, Kemal İnat-Ali Balcı, Ankara: Nobel Yayınları, içinde ss. 1-38.
- İnat, Kemal. (2008), "Türkiye'nin Orta Doğu Politikası 2006", **Orta Doğu Yıllığı 2006**, Kemal İnat-Muhittin Ataman (edits.), Ankara: Nobel Yayınları, içinde ss. 1-54.
- İnat, Kemal. (2009a), "Türkiye'nin İran Politikası 2007", **Orta Doğu Yıllığı 2007**, Kemal İnat-Muhittin Ataman-Murat Yeşiltaş (edits.), İstanbul: Küre Yayınları, içinde ss. 1-29.
- İnat, Kemal. (2009b), "Türkiye'nin İran Politikası 2008", **Orta Doğu Yıllığı 2008**, Kemal İnat-Muhittin Ataman-Burhanettin Duran (edits.), İstanbul: Küre Yayınları, içinde ss. 9-47.
- İnat, Kemal. (2010), "Irak: ABD ve Saddam Hüseyin 'İşbirliği' ile Gelen Yıkım", **Dünya Çatışmaları. Cilt-I**, Kemal İnat-Burhanettin Duran-Muhittin Ataman (edits.), Ankara: Nobel Yayınları, içinde ss. 9-98.
- İnat, Kemal. (2011a), "Türkiye'nin İran Politikası 2009", **Orta Doğu Yıllığı 2009**, Kemal İnat-Muhittin Ataman-Cenap Çakmak (edits.), İstanbul: Küre Yayınları, içinde ss. 9-37.
- İnat, Kemal. (2011b), "Türkiye'nin İran Politikası 2010", **Orta Doğu Yıllığı 2010**, Kemal İnat-Muhittin Ataman-İsmail Numan Telci (edits.), İstanbul: Küre Yayınları, içinde ss. 9-41.
- İnat, Kemal-Duran, Burhanettin. (2005), "AKP Dış Politikası: Teori ve Uygulama", **Demokrasi Platformu**, Yıl 1, Sayı 4, Güz 2005, ss. 1-39.
- İnat, Kemal-Telci, İsmail Numan. (2011a), "Türkiye'nin İran, İsrail/Filistin ve Suriye Politikası 2009", **Türk Dış Politikası Yıllığı 2009**, Burhanettin Duran-Kemal İnat-Muhittin Ataman (edits.), Ankara: SETA Yayınları, içinde ss. 93-158.
- İnat, Kemal-Telci, İsmail Numan. (2011b), "Türkiye'nin İran, İsrail/Filistin ve Suriye Politikası 2010", **Türk Dış Politikası Yıllığı 2010**, Burhanettin Duran-Kemal İnat-Mesut Özcan (edits.), Ankara: SETA Yayınları, içinde ss. 67-136.

- Kardaş, Tuncay. (2006), "Türkiye-İsrail İlişkilerinin 'Analiz Düzeyi' Kapsamında Değerlendirilmesi: 1996-2006", **Orta Doğu Yıllığı 2005**, Kemal İnat-Ali Balcı, Ankara: Nobel Yayınları, içinde ss. 333-352.
- Miş, Nebi. (2009), "Suriye 2007", **Orta Doğu Yıllığı 2007**, Kemal İnat-Muhittin Ataman-Murat Yeşiltaş (edits.), İstanbul: Küre Yayınları, içinde ss. 249-277.
- Miş, Nebi. (2011), "Suriye 2009", **Orta Doğu Yıllığı 2009**, Kemal İnat-Muhittin Ataman- Cenap Çakmak (edits.), İstanbul: Küre Yayınları, içinde ss. 211-255.
- Olson, Robert. (2005), **Türkiye-İran İlişkileri 1979-2004**, Ankara: Babil Yayıncılık.
- Özcan, Mesut. (2009), "Irak 2008", **Orta Doğu Yıllığı 2008**, Kemal İnat-Muhittin Ataman-Burhanettin Duran (edits.), İstanbul: Küre Yayınları, içinde ss. 51-69.
- Steinbach, Udo. (1996), **Die Türkei im 20. Jahrhundert**, Bergisch Gladbach: Bastei Lübbe Verlag.
- Stratejik Düşünce Enstitüsü. (2011), **Türkiye-İsrail İlişkileri**, İstanbul.
- Türkmen, İlter. (2010), **Türkiye Cumhuriyeti'nin Orta Doğu Politikası**, İstanbul: Bilgesam
- "Davutoğlu'dan İsrail Açıklaması", **Sabah**, 2 Eylül 2011.
- "Suriye'ye Beklenen Yaptırımlar Açıklandı, Sürpriz Yok", **Zaman**, 30 Kasım 2011.

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Orta Doğu güç dengesindeki temel parametreleri açıklayabilecek,
- Büyük Güçlerin Orta Doğu'da egemen olmak istemelerinin ardındaki sebepleri sıralayabilecek,
- Bölgeye en uzak ülke olan ABD'nin Orta Doğu'daki çıkarlarını tartışabilecek,
- Rusya'nın bölge ülkeleri ile olan ilişkilerini açıklayabileceksiniz.

Anahtar Kavramlar

- Orta Doğu
- ABD
- Rusya
- Büyük Güçler
- İngiltere

İçindekiler

Orta Doğuda Siyaset

Küresel Güçlerin
Orta Doğu Politikası:
Mücadelenin
Diplomatik ve
Stratejik Boyutları

- GİRİŞ
- İNGİLTERE'NİN ORTA DOĞU POLİTİKASI
- ÇARLIK RUSYASI VE ORTA DOĞU
- SSCB'NİN ORTA DOĞU POLİTİKASI
- SSCB SONRASI RUSYA'NIN ORTA DOĞU POLİTİKASI
- RUSYA-İRAN İLİŞKİLERİ
- RUSYA-İSRAİL İLİŞKİLERİ
- ARAP BAHARI'NIN RUSYA-SURİYE İLİŞKİLERİNE ETKİLERİ
- AMERİKA BİRLEŞİK DEVLETLERİ'NİN ORTA DOĞU POLİTİKALARI
- SOĞUK SAVAŞ SONRASINDA ABD'NİN ORTA DOĞU'DA HEGEMONİK GÜÇ POLİTİKALARININ GELECEĞİNDEKİ BELİRSİZLİKLER

Küresel Güçlerin Orta Doğu Politikası: Mücadelenin Diplomatik ve Stratejik Boyutları

GİRİŞ

Orta Doğu bölgesi, sahip olduğu doğal kaynakları, jeopolitik ve sosyokültürel değerleri dikkate alındığında tüm insanlık tarihî boyunca büyük güçlerin küresel mücadelelerinin odak noktasını teşkil etmiştir.

Orta Doğu politikaları doktrinde Batılı oryantalistler ve dış politika uzmanları tarafından, genel olarak kültürel, etnik ve dinsel farklılıkların algılanması ve Batı modernizasyonu, demokrasi prensip ve kurumlarının işleyiş modellerindeki kıyaslamaları esas alan yaklaşımlar içinde yorumlanmıştır. Söz konusu bakış açısı, uygulamada Orta Doğu toplumlarının petrol rezervlerine sahip olmalarına rağmen, Sanayi Devrimi ve teknolojik kalkınma yolunda başarılı olamadıkları, öte yandan toplumsal düzen içinde ise Batı demokratik kurumlarına olumlu yönde ayak uyduramadıkları gerekçesi ile eleştirilmiştir. Buna karşın, petrolün Batılı toplumların endüstriyel kalkınmaları, ticari ürünlerin pazarlara ulaştırılması ve modernleşmesinde müspet rol oynadığı ileri sürülmüştür. (Speiser, 1953:133). Avrupa ile Arap Orta Doğu'su arasındaki ilişki XIX. yüzyılda ciddi biçimde değişmiştir. Orta Doğu halklarının yeni koşullara uyum sağlama çabası, yerel ekonomilerle toplumlarında köklü değişiklikleri beraberinde getirmiştir. (Rafeq, 2011:53) Ancak, dönemin siyasal retorikleri çerçevesinde petrol kaynaklarının Osmanlı Devleti egemenliği altında olması, Büyük Güçlerin Orta Doğu siyasetini değiştirmek için statükonun farklılaştırılması yolundaki politikalarını ön plana çıkarmıştır. Nitekim Fransa-İngiltere arasında, gizlice yapılan ve Osmanlı Devleti topraklarının paylaşılmasını hedefleyen tarihî Sykes-Picot Antlaşması ve Belfaour Deklarasyonunun, Orta Doğu'nun önemli gelişmelerinden birisi olduğunu belirtmek gereklidir. Gerçekten de emperyal politikaların merkezi hâline gelmesinde I. Dünya Savaşı sonunda Orta Doğu'da Osmanlı yönetiminin tasfiyesi ile birlikte, bölge dönemin Büyük Güçleri konumundaki İngiltere ile Fransa arasında pay edilmiştir. Bu bölüşüm denklemine yakından bakıldığında ise Mısır ve Basra Körfezi ülkelerinde denetimi daha önceden tesis eden İngiltere'nin savaşın ardından Ürdün, Irak ve Filistin'de manda yönetimleri kurduğu görülmektedir. Fransa ise Tunus, Cezayir ve Fas'ın dışında Lübnan ve Suriye'yi ele geçirmiştir. Nitekim İngiltere ve Fransa, Orta Doğu bölgesinde Osmanlı İmparatorluğu'nun tasfiyesinde I. Dünya Savaşı esnasında Arap ve Yahudi milliyetçiliğini desteklemişlerdir. (Said, 1973:35) Nihayetinde, Büyük Güçler, I. Dünya Savaşı sonrasında, Osmanlı mirasından kalan, Orta Doğu ve Kuzey Afrika'nın büyük bölümünü sömürgeleştirmiştir.

İNGİLTERE’NİN ORTA DOĞU POLİTİKASI

İngiltere, sahip olduğu sömürge imparatorluğu için en yakın ve ciddi tehlike olarak endüstriyel gücü sergileyen Almanya'nın Londra'nın çıkarlarına aykırı revizyonist politikalar güdebilecek aktör olduğuna kanaat getirmiştir. Almanya'nın "Pan Germanist" politikaların Orta Avrupa'da giderek artan ideolojik etkisi, Berlin'in alabileceği pozisyonlar hakkındaki değerlendirmelerde öne çıkan belirsizlik boyutu, İngiliz askerî ve siyasal elitinin güvenlik endişelerini derinleştirmiştir. İngiltere, Almanya'nın Avrupa Ahengine şekil veren klasik Büyük Güçler dengesindeki gidişatı dikkatle mercek altına almıştır. XX. yüzyılın başında Büyük Güçler arasındaki mücadelede, İngiltere'nin *Osmanlı Devleti* ve O'nun müttefiki konumundaki Almanya'yı etkisiz kılarak, Mezopotamya bölgesinde *Çarlık Rusya'sının nüfuzunun önlenmesi* yolunda bir temel diplomatik çizgi izlediği söylenebilir. Osmanlı Devleti'ne karşı İngiltere, Mısır, Suudi Arabistan, Irak ve Körfez ülkeleri üzerinde kurmayı planladığı yeni düzende Fransa ile kısmen Suriye ve Lübnan üzerinde bir ortaklık ittifakını benimsemiştir.

DİKKAT

İngiltere, Orta Doğu bölgesindeki hayati çıkarlarını gözeterek 1877-1878 Osmanlı-Rus Savaşından yenik çıkması üzerine Avrupa dengesinin Rusya lehine bozulmasını önlemek maksadı ile takip ettiği geleneksel Türkiye'ye destek politikasını 1878 Berlin Kongresi sonrasında değiştirmiştir. İngiltere, *Balkanlarda Slav milliyetçiliğini* harekete geçirmek sureti ile bu halkların ayaklanmalarını ve bağımsızlık hareketlerine destek sağlamıştır. Londra, 1829'da *Yunanistan'ın bağımsızlığını kazanılması* ile bağlı kalmayıp 1912-1913 Balkan Savaşları esnasında Yunanistan'a askerî ve siyasi yardım temin etmiştir. Ayrıca, Türk deniz gücünü zayıflatmak maksadı ile parası ödenmesine rağmen *Sultan Reşat ve Sultan Osman adı verilen iki dretnot sınıfı savaş gemisine ambargo* uygulayarak, Ege Denizi'nde üstünlüğün Yunanistan'a geçmesini sağlamıştır. Nihayet, Londra son tahlilde *Yunan Ordusu'nun mutlak yenilgisi ile sonuçlanan 1919 Anadolu işgaline destek temin etmiştir.*

Harita 8.1

Bağdat Demir yolu Projesi

Kaynak: <http://freepages.military.rootsweb.ancestry.com/~worldwarone/WWI/TheGeographyOfTheGreatWar/>

İngiltere'nin Orta Doğu'da I. Dünya Savaşı öncesi hazırlanan ve Sovyet Devrimi sonrasında Lenin tarafından açıklanan *Anadolu gizli paylaşım planlarında* Rusya ile Boğazların kontrolü esasa bağlanmıştır. Bu doğrultuda, Kafkaslar bölgesinde Osmanlı Ordusuna karşı Ermeni ayaklanması desteklenmiştir. İngiltere, Türkiye ile Rusya arasına bir set çekmek için Amerika himayesinde bir Ermenistan devleti kurmak istemiştir. (Kürkçüoğlu, 1978:65) İngiltere, Osmanlı İmparatorluğu'nun Çarlık Rusya'sı karşısında toprak bütünlüğünün muhafazasında destek verilmesini öngören politikasında 1907 yılında değişikliğe gitmiştir. Almanya'nın Bağdat Demiryolu projesi ile Orta Doğu petrolerine hakim olabileceği düşüncesi, Rusya ile ittifak edilmesi fikrini ön plana çıkarmıştır. (Shwadran, 1958:7). İngiltere, bu noktada, Almanya'nın Osmanlı devleti ile yakınlaşması, askerî ve ekonomik yardımlarını artırmasını ve Bağdat demir yolu projesi ile bölgedeki Arap devletleri üzerindeki nüfuz alanının güçlendirmesini çok ciddi bir tehdit olarak tanımlamıştır. (Reinsch, 1910).

İngiltere, Almanya'nın deniz gücündeki bu girişimini Orta Doğu'da kesintiye uğratabilmek için Fransa ile ittifak ederek bloke etmenin çıkarlarına uygun olacağına karar vermiştir. Rusya'nın 1905'te Japonya karşısında aldığı ağır yenilgi, İngiltere'nin Rusya'yı "İkinci Sınıf Askerî Güç" olarak tanımlamasına yol açmıştır. Öte yandan İngiltere, "Alman-Rus" ekonomik ittifakının 1910 tarihinde Bağdat Demiryolu projesinde iş birliği yapmasını şüphe ile karşılamıştır. İngiltere *Almanya'nın Bağdat Demiryolu Projesi ile Basra Körfezini ve Osmanlı'nın Açık Deniz limanlarını kontrol altına alabileceği*, Alman diplomatik baskısının Rus siyasi elitini de etkileyerek, bir ülkeye yakınlaşmasının olası tehlikeler olarak hesaplamıştır. Böylece, İngiltere Rusya'nın İran önünde baskı unsuru olarak da kullanılabileceğini düşünmüştür.

Osmanlı Döneminde İngiltere'nin Orta Doğu politikasını açıklayınız.

İngiltere, deniz egemenliğini Hint Okyanusu'na kadar garanti altına almayı hedef edinmiştir. Öte yandan, Doğu Akdeniz'in güvenliğini sağlayan Süveyş Kanalı vasıtası ile Mısır- Hindistan deniz ticaret hattının açık tutulması için, Osmanlı İmparatorluğu'nu tasfiye ederek *Londra'nın çıkarlarını kayıtsız şartsız destekleyecek küçük devletler kurulmasının sağlanması* politikasını başlatmıştır. Bu maksatla, İngiliz ekonomisi için hayati önemi haiz bulunan *Arap yarımadasındaki petrol kaynaklarının elde edilmesinde Arap milliyetçiliği* Osmanlı devletine karşı ideolojik ana eksen olarak kullanılmıştır. İngiltere XIX. yüzyılın başından itibaren, Orta Doğu'ya gönderdiği misyonerler, istihbarat ajanları, siyasi şarkiyatçılar, arkeologlar, vasıtası ile bir yandan bölgede petrol kaynaklarını ararken diğer yandan Hilafet'in Osmanlı yönetiminden alınarak, kendi kontrolü altındaki Arap devletlerine devrini amaçlamıştır. Sultan Abdülhamit, bu tehlikeyi zamanında tespit ederek, İngiltere'yi güçlü bir Osmanlı hilafetinin İngiliz çıkarlarına hizmet edeceğini ikna etmeye çalışmıştır. Osmanlı Sultanı Abdülhamit, İngiltere ve Fransa'nın Doğu Sorununun "kesin bir çözüme ulaştırmak için Osmanlı topraklarını kendi aralarında paylaşmaya hazırlandıklarını" öngörmüştür.

Abdülhamit Han, "İttihad-İslam/Müslüman Birliği'ni" sağlamak sureti ile cihat çağrısı yapması hâlinde İngiltere, Fransa ve Rusya'nın hâkimiyeti altındaki Müslüman topraklarda çok ciddi bir tehdit oluşturmak kartını elinde muhafaza etmeye ve bu suretle tarihî bir caydırıcılık unsurunu diplomatik pazarlık unsuru olarak masada tutmaya çaba sarf etmiştir.

Bir başka ifade ile, Abdülhamit Osmanlı topraklarının pay edilme planlarına karşı, Cihat tehdidini politik bir enstrüman olarak kullanmıştır. Abdülhamit bu bağlamda, Hilafeti merkezî ve evrensel bir konuma yükselmiş ve kendisi de bizzat bütün dünyadaki Müslümanların sözcüsü hâline gelmiştir. Böylece, Türkler, bir kez daha *Sünni İslam'ın bayraktarı ve koruyucusu rolünü* üstlenmişlerdir. (Karpas, 2012:49) Nitekim doktrinde kültürel, siyasal, askerî açıdan ele alındığında Orta Doğu halkları tarafından “Osmanlı Türkleri, *Müslüman dünyasının Romalıları* olarak adlandırılmıştır.” (Lustick, 1997: 653)

İngiltere ise kendi yönetimi altındaki Müslüman halkların, Osmanlı Hilafetinden etkilenmesini önlemek maksadı ile Arap ülkeleri üzerindeki etkinliğini artırmayı ve alternatif Hilafetin bu zayıf devletlerin kontrolüne geçmesini sağlayacak değişim için düğmeye basmıştır. İngiltere, bu doğrultuda 1871 tarihinden itibaren Orta Doğu politikalarında en zayıf halka olan Bahreyn, Kuveyt ve diğer emirliklerin bulunduğu Basra Körfezinde imtiyazlar elde ederek, bu bölgeyi kontrol etmeyi amaçlamıştır. Bu bağlamda, Osmanlı Bağdat demir yolunun Almanya ile bu topraklara girmesi önlenmiştir. İngiltere, Osmanlı Devleti'ne karşı Arap yarımadasında başlattığı “*böl ve yönet*” politikasında vaat ettiği Büyük Arabistan topraklarını kontrol edecek Vahhabi Devleti'nin kurulmasını sağlamak maksadı ile Suud Ailesine destek sağlamıştır. (Lutskiy, 2011: 325) Ancak, I. Dünya Savaşı sonrasında Orta Doğu'da İngiliz emperyalizmi uzun ömürlü olmamış, Mısır ve Irak'ta 1930'lar da çökmüştür. Çok geçmeden Fransa da Suriye ve Lübnan'daki etkinliğini II. Dünya Savaşı'ndan sonra kaybetmiştir. (Halliday, 1988: 3).

Büyük Britanya İmparatorluğu'nun ulus devlet formatındaki devamı olarak İngiltere'nin dış politika çizgisinin geride kalan yarım asırlık süre zarfında izlediği seyir, karmaşık uluslararası ittifak sistemleri arasında denge kurmaya çabalarken küresel siyasetteki gelişmelere somut siyasi, askerî ve ekonomik gücünün üzerinde tesir etmeye çalışan bir aktörün serencamı olarak özetlenebilir. XX. yüzyılın ikinci yarısında İngiliz dış politika tercihlerinin temel parametrelerini II. Dünya Savaşı sonunda belirleyen Winston Churchill, “*üzerinde güneş batmayan imparatorluk unvanını yitiren İngiltere'nin bu kaybın telafisi için “üç daire” prensibi üzerine kurulu çok boyutlu bir diplomatik rol oynaması gerektiğini* savunmuştur. Kısmen kesişen bu daireler ise imparatorluk bakiyesi milletleri bir çatı altında toplayan İngiliz milletler topluluğu (British commonwealth), Amerika Birleşik Devletleri ile stratejik ortaklık seviyesinde sürdürülmesi umulan ilişkilerin oluşturduğu transatlantik Anglo-Sakson eksen ve İngiltere'nin belirleyici bir rol oynamak istediği Avrupa'daki ilişkileri kapsamıştır. “*Üç daire*” modelinin İngiliz milletler topluluğunu temsil eden kısmı, dekolonizasyon sürecinde ciddi bir problem alanı hâline gelip özellikle Afrikalı ülkelerin sömürge geçmişine matuf ekonomik talepleri sonucu taşınması zor bir yük hâlini alınca dış politika çerçevesinden 1970'li yılların başlarında sessiz sedasız dışlanmış. Geriye, II. Dünya Savaşı sonrasında “*küresel hegemon*” rolünü İngiltere'den devralan ABD ile bölgesel bir güç olarak öne çıkan Batı Avrupa arasında stratejik bir zıplama taşı ya da siyasi-diplomatik çevrelerde tercih edilen ifadeyle, “*köprü*” olmak kalmıştır. (Ünay, 2008).

İngiltere, özellikle 1917 Sovyet Devrimi'nden sonra Komünist ideolojinin Hindistan bölgesine yayılmasını önlemek için “*Tampon Bölge*” olarak tanımladığı Afganistan'a yardımlarını 1919'dan itibaren arttırmıştır. İngiltere bu maksatla Afgan aşiretleri ile temaslarını arttırmıştır. Sovyet yönetimi ise Kral Emanullah yönetimine askerî ve siyasi desteğini sürdürmüştür.

Büyük Güçler arasındaki Orta Doğu mücadelesi, günümüzde olduğu üzere, I. ve II. Dünya Savaşları esnasında da devam etmiştir. Esasen, uluslararası ilişkiler disiplini açısından “*Great Game-Büyük Oyun*” olarak tanımlanan Rusya-İngiltere arasında Hindistan-Orta Asya bölgesindeki hâkimiyet mücadelesini kırılma noktası Afganistan olmuştur.

ÇARLIK RUSYASI VE ORTA DOĞU

Rusya, Büyük Güçler mücadelesinde. XIX. yüzyılda, İngiltere ile Hindistan yarımadası ve bölgenin kontrolünü içeren *Great Game - Büyük Oyun* teorisi içinde rekabet hâlinde olmuştur. Öte yandan, öncelikle belirtmek gerekir ki Türk Boğazlarını kontrol ederek, Akdeniz'de sıcak denizlere inmek, bu ülkenin asli stratejik hedefleri içinde yer almıştır. (Caşın, 2008). Rusya, I. Dünya Savaşına kadar bölgede, Türkiye ve İran ile ortak sınırlarını, paylaşmıştır. Ayrıca, SSCB topraklarında yaşayan 24 milyon Müslüman Türk halklarının varlığı, Moskova'nın bölgeye olan ilgisinin sürekli olmasını sağlamıştır. (Wheeler, 1959). Rusya'nın Orta Doğu politikasında "Büyük Güçler" teorisi açısından bakıldığında jeopolitik endişelerin ön planda olduğu göze çarpar. Rus modernleşmesini başlatan Çar Petro'nun Orta Doğu'ya "Açılan Koridor" olarak Karadeniz ve Türk Boğazları'na hâkimiyet kurmak sureti ile İstanbul'un kontrolünü amaç edinen bir politikayı benimsediği ifade edilebilir. Nitekim 1696-1711 yılları arasında devam eden Osmanlı-Rus güç mücadelesi; Rus Donanması'nın Karadeniz'i kontrolü ile sonuçlanmıştır. Rusya, Osmanlı İmparatorluğu ile mücadelesinde 1853 Kırım Harbi'nde aldığı yenilgiye rağmen, 1877 Harbi ile kazandığı prestiji, Balkanlar ve Kafkasya'ya taşımayı başarmıştır. Ancak Çar Petro'nun hedeflediği Karadeniz'e askerî deniz üslerini kurup Osmanlı donanması'nın zayıflatılmasından sonra, İran Körfezi ve Hindistan su yolunun kontrolünde "Pan Slavizm" ve "Ortodoks" ideolojiyi müştereken derinleştirmekte araç olarak kullanmayı hedeflediği unutulmamalıdır.

Rusya Osmanlı devleti hakkında ortaya attığı iki fenomen "Doğu Sorunu" ve "Hasta Adam" çerçevesinde şekillendirdiği dış politika yaklaşımlarını, jeopolitik rekabet ve üstünlük arayışı ile sürdürmeye çaba sarf etmiştir. Rusya, Balkan Savaşı'nda bu noktada Balkan Devletleri'nin Osmanlı Devleti'ne karşı bağımsızlık hareketine dolaylı destek sağlamıştır. Rusya I. Dünya Savaşı'nda, Büyük Güçler'in paylaşım kavgasındaki önemli aktörler arasında yer alarak, Osmanlı Devleti'nin paylaşımında Boğazlar ve Marmara Bölgesi'nin kontrolü avantajını elde etmiştir. Lenin 1917 Sovyet Devrimi sonrasında Türkiye'nin Büyük Güçler tarafından paylaşım amacı ile yapılan gizli antlaşmaları açıklamıştır.

DİKKAT

SSCB'NİN ORTA DOĞU POLİTİKASI

Sovyetlerin Türk Boğazlarını kontrolü hedefinin, Stalin tarafından da sürdürüldüğü ve meselenin Sovyet Dışişleri Bakanı Molotov'un Almanya ile yapılan gizli görüşmelerde dile getirildiği bilinmektedir. Molotov, Sovyetlerin savaş sonunda, İstanbul ve Çanakkale Boğazlarında askerî deniz-kara üsleri kurulması, İran Körfezi ile Batum-Bakü limanlarının Sovyet nüfuz alanına bırakılması taleplerini Alman muhataplarına iletmiştir. Sovyetler döneminde Orta Doğu bölgesindeki hâkimiyet politikasını doktrin olarak "Sömürge ve Yarı Sömürge Halkların Özgürleştirilmesi"ne dayandırmıştır. Buna göre, *emperyalist Batı Sömürgeciliğinden kurtulmak için Marksist-Leninist ideolojiye dayalı bağımsızlık savaşlarının işçi sınıfı tarafından gerçekleştirilmesi gerektiğini* ileri sürmüştür.

Bu maksatla, 1928'de gerçekleştirilen 6. Komintern Toplantısı ve sömürgeci emperyalist güçlere karşı "Birleşik Cephe" oluşturulmasına karar verilmiştir. 1935 tarihinde 7. Komintern Toplantısında ise "anti-emperyalist" halk kitleleri hareketlerini, ulusal reformcu liderler himayesinde desteklenmesi kararlaştırılmıştır. Sovyet liderleri bu bağlamda 1949'da "Birleşik Cephe'nin" işçiler, köylüler, aydınlar, orta sınıf esnaflar ve zanaatkarlar sanayi ile genişletilmesi fikrini benimsemiştir. (Stalin,

1942: 186) Sovyetler bu amaçla, Orta Dođu'da İnan, Suriye Lübnan, Mısır ve İnan'daki Komünist parti üyelerine destek çabalarını yoğunlaştırmışlardır. Nitekim *Stalin* Afganistan'da yerli halkı kontrol maksadı ile mevcut siyasal yapıda hüküm süren Afgan Emirliklerinin bu maksatla desteklenmesinin emperyalizmin siyasal gücünü zayıflatabileceğini ileri sürmüştür. Stalin, Mısır'da tüccarların ve burjuva entelektüellerinin desteklenerek, bu ülkedeki milliyetçi bağımsızlık devriminin gerçekleşmesinin gerekli olduğunu ileri sürmüştür. *Kruşçev* ise Mısır Devlet Başkanı Nasır'ın bir komünist olmadığını komünistleri hapse attığını, ancak ulusal bağımsızlık için savaşan kendi ulusu için bir kahraman olan ve sempati duydukları bir lider olduğuna dikkat çekmiştir. (Lenczowski, 1958).

Resim 8.1

*Kızıl Meydan
(MOSKOVA)*

Kaynak: *Tayyar Arı
Arşivinden*

Nitekim, Sovyet dış politikası, Büyük Güçler mücadelesinde Orta Dođu dengelerinin belirlenmesinde başat unsur olarak yer almıştır. Orta Dođu krizinin asli sebebi olarak gösterilen Arap İsrail uyuşmazlığı, Sovyet yaklaşımına göre esasında İngiltere ve ABD'nin ortaklaşa politikalarının bir sonucudur. Bir başka ifade ile Londra'da hayata geçirilen Balfour Deklarasyonu ile Orta Dođu'da Filistin toprakları üzerinde bağımsız İsrail devletinin kurulmasını planlayarak İngiltere emperyalist çizgisini devam ettirmiştir. Ancak, İngiltere, II. Dünya Savaşı sonrasında uğradığı güç kaybını da dikkate alarak, ABD'yi projeye dahil etmiştir. SSCB, Mısır'ın ekonomik kalkınmasına yardımcı bulunarak bu ülkede tarımın gelişmesinde önemli bir dev yatırım olan Assuan Barajının gerçekleşmesine yardım etmiştir. SSCB yönetimi ayrıca Mısır'a askerî silah yardımını başlatmış ve Orta Dođu dengelerinin şekillenmesinde Arap ülkeleri yanında yer almıştır. Bu noktadan hareketle İngiltere, Fransa ve İsrail'in ortaklaşa organize ettikleri 1956 Süveyş Kanalı harekâtında, Mısır'ın yanında yer alarak bu ülkeye askerî ve siyasal destek sağlamıştır. Sovyetler aynı zamanda Cezayir'in bağımsızlığını kazanmasında, Irak ve Suriye'de Baas partisinin iktidarı ele geçirmesinde önemli rol oynamıştır. Bu gelişmelere rağmen, İsrail devleti kurulduktan sonra, SSCB 'de yaşayan Yahudilerden ilk 25 yılda

toplam 45.000 kişi, İsrail'e mülteci olarak göç etmiştir. (Belyaev, 1973). Sovyetler Birliği'nin II. Dünya Savaşı'nın ardından Orta Doğu Politikasını Soğuk Savaş dinamiklerinin ve ABD ile olan rekabeti ile çevreleme politikasının yarattığı ortam içerisinde incelemekteyiz. Elbette ki Soğuk Savaş döneminde iki süpergücün dış politikasını belirleyen faktör birbirleri arasındaki ilişki ve rekabet ortamından etkilenmiştir. Yukarıda özetlendiği üzere, II. Dünya Savaşı'nın ardından bölgedeki Fransız ve İngiliz varlığının azalması ile boşluğu Soğuk Savaş'ın iki büyük aktörü, Sovyet Rusya ve ABD doldurmuştur. Sovyetleri ve komünizmi Türkiye ve Yunanistan'a karşı tehdit olarak gören ABD, bu konudaki ilk adımını atmış ve Truman Doktrinini açıklamıştır. (Kuniholm, 1980). Bu gelişimi Eisenhower doktrini takip etmiştir.

RUSYA'NIN ORTA DOĞU POLİTİKASI

SSCB'nin dağılması, dünya güç dengelerini etkilerken ABD'nin 1991 Körfez Savaşı ile Orta Doğu bölgesini, Kuzey Afrika'dan, Afganistan'da Çin sınırına kadar askerî ve ekonomik kontrol altına alacak ileri hamlesi ile şekillenen yeni bir süreci tetiklemiştir. Rusya, 1991-2000 yılları arasında ana vatan topraklarının dağılma tehlikesinin bertaraf edilmesi, Çeçenistan savaşının kontrol altına alınması, çöken ekonomi ve Rusya'dan kaçışla başlayan Rusya sınırları dışındaki *Rus diasporasının haklarının garanti altına alınmasını* amaçlayan bir geçiş süreci ile karşı karşıya kalmıştır.

Soğuk savaşın aksine, Moskova, Washington'a karşı durmaktan daha ziyade bu ülke ile iş birliği yoluna gittiği söylenebilir. Nitekim Rusya, 1991 Körfez Savaşında BM Güvenlik Konseyinde veto hakkını kullanmadığı gibi, Başkan Bush'un terörle mücadele politikasına destek vermiştir. Bu bağlamda, Rusya, Putin iktidarı ile birlikte 2000'li yılların başında öncelikle iç meselelerini çözüme kavuşturmuştur. Kremlin, müteakiben yeniden ve kademeli olarak küresel siyasal ve ekonomik hedeflere odaklanmıştır. Bununla birlikte, son on yılın ortalarından itibaren Rusya'nın Orta Doğu'daki siyasal ve askerî faaliyetlerinin gittikçe arttığı gözlemlenmektedir.

DİKKAT

Rusya bu faaliyetlerini enerji politikaları, Avrupa Birliği ve Amerika ile rekabet gibi diğer alanlardaki hedeflerine ulaşmak amacıyla yürüttüğü söylenebilir. Yani Rusya'nın Orta Doğu politikası onun genel politikasının yürütülmesinde araç rolü oynadığı söylenebilir. Rusya, Orta Doğu'da etkin roller oynayarak siyasi etki alanı oluşturmakla, Amerika Birleşik Devletleri ve Avrupa Birliği ile ilişkilerinde pazarlık gücü edinmeye çalışmaktadır. Rusya bölge meselelerinin çözülmesine sunacağı katkı ile "küresel büyük güç" imajını pekiştirmeyi istemektedir. (Kacmarski, 2012). Ayrıca Orta Doğu politikaları Rusya'nın Müslüman dünya ile ilişkilerinde önemli bir faktör hâline dönüşmüştür.

Gerçekte Rusya bölgede ihtiyatlı bir rol oynama arzusundadır. Arap Baharı'ndan sonra bölgedeki güçler dengesi değişime uğramıştır. Bu değişim Rusya için hem daha geniş fırsatlar sunuyor hem de çeşitli tehditler barındırıyor. Rus siyasal eliti *Arap Baharı'nın sonuçlarını değerlendirme bakımından bölünmüş* durumdadır. Tartışmanın bir tarafı, bölgedeki devrim niteliğindeki değişimlerin Rusya'nın pozisyonu güçlendirecek fırsatlar doğurmaktan çok, bir tehdit unsuru olduğu görüşünü savunarak şüpheli bir yaklaşım sergilemektedir. Bu görüşe göre, Arap Baharı bölgenin demokratikleşmesi sürecinden ziyade *istikrarsızlaşması ve radikal İslam tehlikesinin artması* olarak algılanmaktadır. Diğer bir taraf ise devrimler böl-

gede meydana gelen sosyal değişimlerin doğal bir sonucudur demektedir. Bu belirsizlik ortamında Rusya, özellikle *Arap Baharı'nın ilk ortaya çıktığı dönemde defansif bir politika izlemiş ve bölge problemlerinin çözümü noktasında çok istekli davranmamıştır*. Rusya bu pozisyonu ile bölgenin diğer aktörleri ile olan ilişkisini bozmak istememiş ve yeni durumun ortaya çıkaracağı fırsatlardan istifade etmeye çalışmıştır. Rusya uluslararası politikada ve özellikle Orta Doğu bölgesinde daha aktif bir dış politika izlemeyi amaç edinmiştir. 1990'lar boyunca Batı ile iyi ilişkiler sürdürme temeli üzerine inşa edilen ve etkisiz olduğu ortaya çıkan dış politika bir kenara bırakılmış, Sovyetler Birliği dönemindeki küresel güç olma iddiası yitelenmiştir.

Soğuk Savaş'ın sona ermesi ile birlikte Orta Doğu coğrafyasındaki etkisi zayıflayan Rusya, 2002 yılından bu yana *Müslüman ülkeler ile yeniden yakınlaşarak bölgeye geri dönüş* yapmaya başlamıştır. Rusya'nın bu dönemde bölgeye olan ilgisinin ana nedeni Çeçen savaşçıların Arap dünyasındaki desteğini kesme isteği olarak ön plana çıkmıştır. Bu dönemden başlayarak Rusya'nın Orta Doğu'daki emelleri ve varlığı önemli ölçüde artmıştır. Sovyetler Birliği'nin dağılmasından sonra onun ardılı olan Rusya Federasyonu kendini tamamen farklı bir çevrede bulmuştur. Rusya'nın güney sınırında altısı Müslüman olan yeni bağımsız devletler ortaya çıkmıştır. Bölgede Komünizm tarafından baskı altında tutulan İslam yeniden canlanmaya başlamıştır. Orta Doğu ve özellikle de İran üzerinden bu bölgeye radikal İslami akımların yayılmasından endişe duyan Rusya, Orta Doğu politikalarında İran'a öncelik vermiştir. Ticari ilişkiler, *Çeçenistan meselesi, Tacikistan'daki iç savaş ve Hazar havzasındaki enerji kaynakları* konusundaki Rusya-ABD rekabetindeki İran'ın rolü gibi belirli etmenler İran'ın Moskova için önemine katkıda bulunmuştur. (Kamalov, 2012). Sovyetler Birliği dönemi sonrası Rusya'nın Orta Doğu'da yakından ilgilendiği bir diğer mesele Arap-İsrail anlaşmazlıklarıdır. Bugün Sovyet döneminde İsrail karşıtı birliğin oluşmasını destekleyen ve bu ülkeyle ilişkilerini sınırlı tutan *Moskova'nın bölgedeki en önemli ticari ortağı İsrail'dir*. Sovyetler Birliği döneminde göç etmelerine izin verilmeyen Rusça konuşan Yahudiler, Birliğin dağılmasından sonra İsrail'e göç etmiştir. Çeçenistan Savaşı sırasında İsrail'in Rusya'yı desteklemesi de Rusya-İsrail ilişkilerini olumlu yönde etkilemiştir. Ancak Rusya'nın Suriye ve İran'la nükleer enerji ve askerî sahalarda iş birliğini geliştirmesi bazı dönemlerde Rusya-İsrail ilişkilerinde belirli problemlerin yaşanmasına yol açmıştır. Diğer taraftan Rusya'nın İsrail dâhil bölgenin bütün ülkeleriyle irtibatlı olması onun bölgenin önemli problemlerinin çözümünde aracı rolü oynamasına imkân tanımaktadır.

Rusya Batılı devletler ve ABD ile Orta Doğu'da ABD'nin bölgeyi tek başına kontrol etmesinden rahatsızlık duymaktadır. Bölgesel anlamda ABD'nin hayati etki alanı olarak kabul ettiği Orta Doğu bölgesinde Akdeniz ve İran Körfezi arasındaki su yolları ve enerji nakil hatlarını tek başına kontrolünü sakıncalı bulmaktadır. Nitekim Somali Korsanlarının saldırılarına karşı Rusya, bölgeye askerî savaş gemileri yollamıştır. Ancak, Rusya bölgedeki rakibi konumundaki ABD ile Orta Doğu'da doğrudan bir çatışmanın kendisine yarardan çok zarar getireceğini farkındadır. Bu itibarla *klasik Güç Dengesi teorileri* açısından bakıldığında, Rusya bölgede, Çin ve İran ile ortak hareket etmektedir. Rusya, ayrıca örgütsel denklem düzleminde Orta Doğu'da *Şanghay Örgütü ile NATO ve AB'nin üstünlük girişimlerini* dengelemeyi amaçlamaktadır. Rusya'nın Orta Doğu ülkelerindeki çatışmaların birbiri ile iç içe geçmiş sorunlardan kaynaklandığını düşünüyor olması, bu sebeple de uluslararası destekli diplomatik bir seçeneğin gerekliliğine vurgu yapmasıdır. 2006

yıldaki krizde Rusya, Hizbullah'ın provokasyonlarına tepki göstermiş ancak Lübnan'ın da İsrail müdahalesinden mağdur olduğunu vurgulamıştır. Rusya şimdiye kadar İran ve Suriye ile diyalogu koruduğu gibi bölgedeki devlet dışı aktörler ile de diyalogunu sürdürmüştür. *HAMAS'ı seçim yoluyla meşruiyet kazanmış* önemli bir Filistinli aktör olarak görmektedir. Moskova, Putin dönemi dış politika prensiplerine uygun olarak *Batı'nın tek taraflı politikalarının sorgulandığı bir dönemi* gündemde tutmaya çalışmaktadır. Rusya böylece küresel etkinliğini artırma hedefi doğrultusunda, Orta Doğu'daki siyasi süreçlere daha da aktif bir şekilde müdahil olmaya başlayacaktır.

Soğuk Savaş sonrası Rusya'nın değişen Orta Doğu politikasını analiz ediniz.

Yukarıda dikkatle analiz edildiği üzere Soğuk Savaş döneminde Orta Doğu, Sovyetler ile ABD'nin çatışma alanlarından biri olmuştur. Sovyetler Birliği'nin dağılmasından günümüze kadar geçen süreçte bu çekişmenin, değişim göstermesine rağmen mevcudiyetini hâlen muhafaza ettiği görülmektedir. Moskova'nın bu perspektifte Orta Doğu'yu ABD ve Batı karşısında uluslararası siyasi rekabette bir pazarlık jargonu olarak kullandığı gözükmektedir. Gerçekten de Rusya'nın Suriye'ye silah satması, BM Güvenlik Konseyinin Suriye iç savaşına müdahalesini veto etmesi, NATO'nun 2011 Libya Harekatına şiddetle karşı çıkması, Hamas liderlerinin Moskova'da ağırlanması, uluslararası arenada İran'a destek sağlaması gibi adımları, ABD'yi endişeye sevk etmiştir. Rusya'nın Orta Doğu politikasının en önemli amaçları şu şekilde özetlenebilir:

- Bölgedeki ABD etkisinin kırılarak Rusya etkisinin artırılması,
- Rusya'nın bölge ülkelerinin askerî savunma pazarını sahip olduğu yüksek askerî teknoloji ile kontrol edilmesinin sağlanması,
- Orta Doğu ticari pazarında ham madde ve nükleer enerji gibi alanlarında ön alınması,
- Dünya enerji pazarında monopolist hâkimiyetin güçlendirilmesi ve bu suretle geçmişte nükleer silahlar ve komünist ideolojinin araç olarak kullanılması yerine Rusya'nın enerji silabı ile dünya politikalarında yeniden söz sahibi olması için OPEC ile yakın politikalar yürütülmesi,
- Bu maksatla Orta Doğu bölgesinde gaz ve petrol rezervlerinin pazarında Rus şirketlerinin ve mübendislerin yer almasının temin edilmesi ile Rus vatandaşlarına yeni istihdam alanları yaratılması,
- ABD ve AB'den farklı olarak bölgede istikrarın sağlanması,
- Kremlin'in değişen konjonktüre bağlı olarak Orta Doğu'da ABD hegemonyasını kırmak, bu konuda gerekirse Çin ile kısıtlı ortaklıklar yürütülmesi,
- ABD'nin Körfez ülkeleri ile Suudi Arabistan'a yüksek teknolojiye sahip silah satışları ile güç dengesini bozmasına karşı tedbirler geliştirmek
- Arap Babarı'nda Suriye Krizi ile tırmanan Sünni-Şii ihtilafında, ABD'nin Suudi Arabistan, -Körfez ülkeleri, Mısır ile kurduğu ortaklığa karşı, İran-İrak ve Suriye ile Şii İttifakı derinleştirmek, bu konuda özellikle Irak Savaşı sonrası yükselen ABD karşılığına destek vermek,
- Kültürel açıdan ılımlı Arap devletleri ile iş birliği sayesinde Rusya sınırları içinde yaşayan Müslüman nüfus ile iletişimin derinleştirilmesi,

- Orta Doğu'daki güvenlik sorunlarının Kafkasya ve Orta Asya bölgesine sıçramasının önlenmesi maksadı ile İslami radikalizmin neden olduğu yayılan terörizmin Rusya ulusal güvenliğini tehlikeye düşürmesinin etkisiz hâle getirilmesi,
- İsrail ile dengeli ekonomik ve siyasal iş birliği geliştirilmesi, bu maksatla Rus Yahudileri ve İsrail'e göç eden Yahudiler arasında yeni ortaklıklar kurulması,
- Filistin sorunu ve Orta Doğu Barış Süreci'nde Moskova'nın etkinliğinin muhafazası,
- Orta Doğu'da Ortodoks baskıların hamiliğinin Moskova ve Kudüs Patrikliği ile yürütülmesi.

Belirtilen genel amaçlar doğrultusunda şekillenen Rusya'nın Orta Doğu politikasını değerlendirebilmek için onun bölgenin önemli ülkeleri ile karşılıklı ilişkilerinin irdelenmesini gerektirmektedir.

SIRA SİZDE

3

Rusya'nın Orta Doğu politikasındaki temel amaçlarını açıklayınız.

RUSYA-İRAN İLİŞKİLERİ

Moskova, İran-İrak Savaşı'nda önceleri Irak'ı desteklemişken 1987'de ani bir kararla İran tarafına geçmiştir. 1989 yılında Rusya ve İran MIG-29 ve Su-24 gibi askerî teknolojiyi İran'a satması konusunda anlaşmaya varmışlardır. 1990 ve 1991 yıllarında İran'ın Rus askerî teknolojisine bağımlılığı artmıştır. (Freedman, 2006:270). Askerî teknolojiye ilaveten Rusya, İran'a nükleer teknoloji de satmaya başlamıştır. Diğer taraftan ABD'nin muhalefetine rağmen 1997 yılında Gazprom, İran Körfezi'nde doğal gaz rezervlerinin keşfi ve işletilmesine yönelik projeler başlatmıştır.

DİKKAT

XX. yüzyılın sonunda İran ve Rusya arasındaki ilişkiler her iki tarafında ortak çıkarlarına hizmet eden bir denge içinde olmuştur. Rusya İran'ı askerî ve nükleer teknoloji bakımından desteklerken İran Rusya'nın Çeçenistan politikasına fazla eleştirel yaklaşımdan kaçınmıştır. Bölgedeki enerji üretimi ve nakil hatlarındaki hâkim konumlarını sürdürmek istedikleri için hem Rusya hem de İran Azerbaycan'ın bu alanlarda güçlenmesinden rahatsızlık duymuşlardır ve bu perspektiften hareketle Bakü-Tiflis-Ceyhan boru hattı projesini desteklemekten kaçınmışlardır (Kamalov, 2012).

Bütün bu karşılıklı olumlu ilişkilere rağmen, Boris Yeltsin'in başkanlığı döneminde Rusya ve İran arasında belirli problemler de yaşanmıştır. Örneğin İran'daki olumsuz ekonomik koşullar nedeniyle Tahran yönetimi Rusya tarafından satılan askerî ve nükleer teknolojinin karşılığını zamanında ödeyememiştir (Freedman, 2006:221). Diğer taraftan Rusya, İran ve diğer kıyıdaş ülkelerin Hazar'ın statüsü ve kaynaklarının kullanımı konusunda anlaşamamaları Rusya-İran ilişkilerinin gelişmesini yavaşlatmıştır. Rusya'nın Soğuk Savaş sonrasında Kafkasya'da karşılaştığı en büyük sorun olan Çeçen Savaşı iki ülke ilişkilerini bir miktar menfi etkilemiştir. Bununla beraber, Batı'dan gelen tepkilere rağmen, Rusya kendi ekonomik ve siyasal çıkarlarını düşünerek İran'ın Buşehr şehrinde inşa etmekte olduğu *nükleer santrali tamamlamak konusunda geri adım atmamıştır*. Hatta Moskova tarafı, evrensel normlara uyulması şartıyla İran'da ikinci bir santralin inşasını da gerçekleştirebileceklerini deklare etmiştir. (Kamalov, 2008:223-224).

Ancak Rusya İran'da nükleer santral inşa etmesine rağmen, Batı gibi kendisi de İran'ın nükleer silahlara sahip bir güç hâline gelmesini arzu etmemiştir. Fakat Ba-

tı'nın aksine Rusya, herhangi bir ülke gibi İran'ın da barışçıl amaçlarda kullanılmak üzere nükleer bir program geliştirme hakkına sahip olduğunu savunmuştur. Bu tespite ilaveten Rusya, İran'ın nükleer programı ile ilgili problemlerin diplomatik yollarla çözülmesinden yana tavrı almaktadır.

Rusya, hâlen Birleşmiş Milletler Güvenlik Konseyi daimi üyesi sıfatı ile sorunun çözümüne yönelik kurulan, *5 daimi üye ve Almanya'dan oluşan (5+1) grup* çalışmalarını çerçevesinde çabalarını sürdürmektedir. Bu cümleden olmak üzere 5+1 grubu konuya ilişkin son toplantısını 18-19 Haziran 2012 'de Moskova'da gerçekleştirmiştir. Toplantıda problemin çözümüne yönelik somut bir adım atılmamış olmasına rağmen, İranlı yetkililerin toplantıdaki olumlu tavırları bir ilerleme olarak görülmüştür. Bu toplantıyla taraflar 15 ay sonra karşılıklı görüşmelere yeniden başlamış oldular (Kamalov, 2008:9) Böylece konumuz açısından dikkatle analiz edildiğinde Rusya Orta Doğu sorunları da dâhil uluslararası problemlerin çözümünde Büyük Güç olarak önemli roller oynayabileceğini bir defa daha ortaya koymuştur. Önümüzdeki süreçte, istisnai gelişmeler dışında Rusya'nın İran politikalarında önemli bir değişiklik beklenmemektedir.

Rusya'nın İran ile Batı arasında arabulucu olmasının arkasında yatan faktörleri açıklayınız.

RUSYA-İSRAİL İLİŞKİLERİ

Soğuk Savaş döneminde SSCB Orta Doğu'da daha çok Arap ülkeleri yanlısı bir politika gütmesine rağmen günümüzde *Rusya ve İsrail'in birçok alanda karşılıklı ve çok farklı parametrelere dayalı yeni ilişkiler geliştirdikleri* gözlerden kaçmamaktadır. Bununla birlikte, Sovyet yaklaşımına göre, Orta Doğu'da asıl önemli soru, İsrail'in barışı gerçekten isteyip istemediği ve eğer barışı istiyorsa ne tür bir barış istediği paradoksuna cevap verilmesidir. İsrail, Araplar karşısında, *"Israeli-style"* veya *"American-style"* olarak tanımlanabilecek, nükleer silah üstünlüğünün verdiği özgüvene dayalı olan bir barış modelini takip etmektedir. İsrail bu bağlamda, esasen garnizon devlet modeli olarak, Araplara karşı sahip olduğu askerî güç üstünlüğünü kullanmak sureti ile dinî fanatizm, fanatik milliyetçi militarist esaslara dayalı olan ve basın tarafından da mutlak surette desteklenen diplomatik çözüm yöntemlerinin sonuçlarını dikte etmeye dayanan bir politikayı takip etmektedir.

İsrail tarafının önünde üç önemli engel bulunmaktadır. Bunlardan ilki, demografik denge olarak, hem İsrail'in işgal ettiği topraklarda hem de Orta Doğu'da İsrail nüfusunun Arap nüfustan az olması ve nüfus artış oranının Araplardan yana olmasıdır. İkinci husus, Filistin'in gelecekte self determinasyon-kendi kaderini tayin hakkını kullanarak, ayrı devlet kurmak isteğini meşrulaştırma çabalarıdır. Üçüncü belirsizlik denklemi ise yükselen güç olarak İslami radikalizmin, Siyonizm'e karşı duruşunda, İsrail devletinin varlığını ve Filistin topraklarını işgalini kabul etmemesidir (Vassiliev, 1989:15).

Rusya'dan İsrail'e göç eden Yahudi gruplar iki ülke arasındaki ilişkileri etkileyen önemli bir faktördür. Bunlar arasında önemli bilim adamları ve mühendisler de bulunmaktadır. Bu nedenle *Rusya, İsrail ile birlikte ortak askerî teknolojik faaliyetler gerçekleştirmek isteğinde olduğunu* bildirmiştir. İsrail de Rusya ile ilişkilerini geliştirmek konusunda oldukça hevesli gözükmektedir. İsrail ülkenin nüfus artışına önemli katkısı olan Rusya'dan Yahudi grupların göçünün devamını istemektedir. Gelişmekte olan ticari ilişkiler de İsrail açısından son derece önem arz etmektedir. Rusya-İsrail ilişkileri bütün bu olumlu gelişmelere rağmen son on yılda inişli çıkış-

Günümüzde her şeyden önemlisi İsrail, Rusya'nın bölgedeki en büyük ticari ortağıdır. Eski SSCB devletleri dışında en kalabalık Rusça konuşan halk grubu İsrail'de yaşamaktadır. Eski SSCB devletlerinden İsrail'e göç eden ve artık bu ülkede ikamet eden bir milyondan fazla Yahudi nüfus, iki ülke arasında turizm ve kültürel iş birliklerinin artmasına önemli katkılarda bulunmaktadır. Günümüzde Rusya'dan İsrail'e göç eden Yahudiler İsrail'in toplam nüfusunun yaklaşık %20'sini oluşturmaktadır. Nisan 2005 yılında Mısır gazetesi Al-Ahram'a verdiği demeçte Putin; "Rusya bu insanların kaderine karşı kayıtsız kalamaz" açıklamasında bulunmuştur.

lı bir yol izlemektedir. 1967'de kesilen diplomatik ilişkiler ancak 1991 yılında tekrar kurulabilmiştir. (Petrovskaya, 2008).

Rus İsrail ilişkilerindeki inişli çıkışlı trendler, Vladimir Putin döneminde de devam etmektedir. Rusya'nın Çeçenistan politikasında *İsrail, Rusya'yı Batı nezdinde savunmuştur. Karşılığında Putin, Arap-İsrail problemlerinde sadece İsrail'in değil, Filistin yetkililerinin de suçlu olduğu görüşünü* dile getirmiştir. (Kamalov, 11). W. Putin'in 2005 ve 2012 yıllarında İsrail ziyaretleri iki ülke ilişkilerinin gelişmesine katkı sağlamıştır. Bununla birlikte Rusya'nın İran'la ilişkileri ve Esad rejimine verdiği siyasi, ekonomik ve askerî destek İsraili yetkililer tarafından iki ülke ilişkilerinin daha da gelişmesinin önündeki en büyük engel olarak ifade edilmiştir. İki ülke arasındaki ticaret hacmi 2011 yılında 4 milyar dolara ulaşmıştır. 2008 yılında uygulamaya konan yeni vize rejimiyle İsrail'i ziyaret eden Rus turist sayısında önemli bir artış kaydedilmiştir ve yılda 500 bin turist rakamına ulaşılmıştır. Bu rakam son yıllarda İsrail'i ziyaret eden Rus turistlerin sayısının İsrail'in dünyadaki geleneksel koruyucusu ve müttefiki olan Amerika'dan gelen turistleri geçtiğini de ortaya koymaktadır. (Katz, 2012:9).

İki ülke ilişkilerindeki bu olumlu gelişmeler rağmen, gerçekte bu ilişkilerin ulaştığı seviye hâlâ İsrail'in arzuladığı noktada olmaktan uzaktır. Rusya'daki Yahudi karşıtı çevreler bu ilişkilerin ilerlemesinin yavaş seyrinde önemli bir etkidir. Rusya-İsrail ilişkilerini olumsuz yönde etkileyen bir diğer faktör *Moskova'nın Hamas'a yönelik* tutumudur. 2006 yılında İsrail ve ABD'nin terörist örgütler listesinde bulunan Hamas Filistin seçimlerini kazandığında, Putin Hamas liderlerini Moskova'ya davet etmiştir. Kremlin'in bu tutumu bazı çevrelerce Rusya'nın Batı'ya karşı meydan okuması olarak algılanmıştır (Stepanova, 2006:3). Rusya Hamas'ın seçim kazanarak meşruiyet kazandığını ileri sürmüştür. Rusya'nın Hamas'a karşı bu olumlu yaklaşımı Arap dünyası içinde Rusya'nın prestijinin artmasına katkıda bulunmuştur. Rusya bugün için bölgedeki bütün ülkelerle ilişki kurabilen tek ülke konumundadır. Bu yaklaşım Moskova'ya bölge meselelerinde ara bulucu rolü oynayabilme imkânı vermekte ve büyük planda Orta Doğu politikalarında daha etkin bir aktör olma fırsatı sağlamaktadır. Rusya- İsrail ilişkileri zaman zaman inişli çıkışlı seyir izlese dahi, hem kısa hem de uzun vadede olumlu bir şekilde gelişmeye devam etmesi beklenmektedir.

ARAP BAHARI VE RUSYA'NIN POLİTİKASI

Orta Doğu'da patlak veren son olayların Moskova'nın bölgedeki varlığına zarar vermeyeceği ve hatta bölgedeki kısa dönemli istikrarsızlığın Rusya'nın çıkarına olacağı beklenmiştir. Çünkü bölgede gelişen bu olumsuz olaylar nedeniyle *dünya petrol ve enerji fiyatlarında bir yükselme olacağı* ve bunun da dünyanın önde gelen petrol ve doğal gaz ihracatçısı Rusya için kısa vadede daha fazla gelir elde etme imkânı doğuracağı öngörülmüştür. Fakat *Rusya bu gelişmelere hazırlıksız* yakalanmıştır. Bunun neticesinde Rusya, bölgede gelişen ilk olaylar karşısında *"bekle ve gör"* politikası takip etmiştir. Kremlin ilk başta Tunus, Libya ve Mısır'da patlak veren hadiselerle sessiz kalmıştır. Gelişmelere hazırlıksız yakalan Rusya'daki politik çevreler, olaylara nasıl tepki verecekleri konusunda karmaşa ve ikilem yaşamıştır. Kuşkusuz Moskova, Libya'dan sonra diğer bir önemli müttefiki olan Suriye'yi de kaybetmek istememektedir. Suriye'nin Rusya için Orta Doğu ve Akdeniz'e açılan bir kapı niteliğinde olması bu ülkenin konumunu Libya'dan da önemli kılmaktadır. Rusya'nın Suriye'de mevcut rejimle kurduğu iyi ilişkiler sayesinde elde ettiği ticari ve askerî çıkarları bulunmaktadır. Kremlin ülkede yaşanacak bir rejim deği-

şikliği ile bu çıkarlarını kaybetmek istememektedir. Ayrıca *Tartus deniz üssünün Rusya Donanması için Akdeniz'de askerî olarak stratejik önemi* bulunmaktadır. Rusya bu üssün kontrolünü de kaybetmek istememektedir.

Rus dış politika anlayışına göre, Suriye'de Esad rejimi sonrası iktidara gelebilecek Batı yanlısı bir yönetim, Rusya'nın özeldde bu ülkedeki genelde bütün Orta Doğu'daki varlığına bir tehdit oluşturabileceğini düşünmektedir. Diğer taraftan Arap Baharı diye adlandırılan bu olayların ilk etapta İran ve sonrasında diğer bölge ülkelerine sıçrama riski mevcuttur. Hatta bu olaylar Rusya'nın arka bahçesi olarak adlandırılan Kafkasya ve Orta Asya'ya da yayılabilir ve bölgede büyük bir kaotik ortam oluşturabilir. Böylesi ortamlar dış müdahalelere açıktır. Bu nedenle Rusya her ne pahasına olursa olsun Suriye'deki Esad rejiminin devamını istemektedir.

DİKKAT

Resim 8.2

Rusya Dışişleri Bakanı Lavrov Beşar Esad ile Birlikte

Kaynak: <http://www.dunyabulteni.net/?aType=haber&ArticleID=245575>

Rusya açıktan Esad rejimine destek vermekte ve Suriye yönetiminin kendi halkına karşı işlediği zulmü haklı gerekçelerle yaptığını iddia etmektedir. Rusya'ya göre Suriye muhalefeti dış güçlerin kışkırtması ve desteği ile ülkede terör estirmektedir. Rusya BM Güvenlik Konseyinde Çin ile birlikte Suriye'yi kınayan kararları mümkün olabildiğince yumuşatmaya çalışmış ve yaptırım ve müdahale kararlarını engellemiştir. Rusya'nın Esad rejimine verdiği somut desteğin bir örneği de Tartus limanına gönderdiği Rus savaş gemileridir. Daha önce de belirtildiği gibi Rusya Suriye'ye ciddi miktarda silah satışı gerçekleştirmiştir. Mevcut durumda Şii yönetimiyle Irak, İran, Çin ve Rusya Suriye'deki Baas rejimine destek vermektedir. Denklem diğer tarafında ise başta Suudi Arabistan olmak üzere Körfez Arap ülkeleri, ABD, AB ve Türkiye bulunmaktadır. Ancak ABD özellikle 2012 Başkanlık seçimlerini Obama kazandıktan sonra Suriye'de lider pozisyonunda insiyatif kullanma konusunda ihtiyatlı davranmaktadır. AB'nin ise Suriye'de önemli çıkarları bulunmaktadır. Irak ve Afganistan müdahalelerinden çıkardıkları dersler Batıyı, Suriye'ye müdahale konusunda isteksiz davranmaya itmektedir.

Suriye, Rusya'nın bölgede çok boyutlu iş birliği geliştirdiği en önemli ülke olarak ön plana çıkmaktadır. Rusya, terörizmi desteklediği gerekçesiyle Batılı ülkeler tarafından sevilmeyen Suriye'ye BM kararları ile yaptırım uygulanmasını, *Güvenlik Konseyindeki desteği ve veto hakkı ile birkaç defa* önlemiştir. 31 Ekim 2005 tarihli Güvenlik Konseyi toplantısında Refik Hariri suikastından sorumlu tutulan Suriye'ye ekonomik yaptırımlar uygulanması yine Rusya tarafından engellenmiştir. Uzun zamandır Rusya gerek BM nezdinde gerekse diğer uluslararası alanlarda Suriye'nin savunuculuğunu yürütmektedir. Suriye'deki son iç kargaşalarda önce iki ülke arasındaki ticari ilişkiler çok hızlı bir artışa sahne olmuştur. 2005 ile 2010 yılları arasında Moskova, Suriye'ye yaklaşık 3 milyar dolar değerinde silah satmıştır. İki ülke arasındaki karşılıklı ticaret 2010 yılında yaklaşık 2 milyar dolar seviyesinde gerçekleşmiştir.

SIRA SİZDE

Orta Doğuda yaşanan Arap Baharı'nın Rusya-Suriye ilişkilerinde yarattığı olumlu ve olumsuz etkileri açıklayınız.

Suriye'deki Tartus limandaki Rus askerî varlığı da Rusya-Suriye ilişkilerinde önemli bir yer işgal etmektedir. Soğuk Savaş yıllarında *Tartus limanı*, *Rusya tarafından bir üs ve bakım merkezî olarak* kullanılmıştır. Bu üs günümüzde Rusya'ya ait değildir ancak Rus askerî yetkilileri limandaki Suriye yetkililerine danışmanlık adı altında hizmet etmektedir. 2010 yılı itibarıyla Rusya, Tartus limanının modernizasyonu işine girişmiştir (Kamalov, 2008:13). Rusya bu limanı, Rus Karadeniz Donanma Filosunun ihtiyaçlarını gidermek amacıyla yenilemektedir.

ABD'NİN ORTA DOĞU POLİTİKASI

ABD özellikle II. Dünya Savaşı sonrasında Orta Doğu bölgesine olan ilgisini artırmıştır. Günümüzde yükselen güç *Çin*, *ABD'nin Orta Doğu ve Afrika bölgesindeki en ciddi rakibi olarak* görülmektedir. ABD I. Dünya Savaşı sonrasında bölgeye petrol şirketleri ile yerleşmiştir. Richard Falk, ABD'nin Orta Doğu politikasının *ana sıkklet merkezini petrol olduğunu* ileri sürmüştür. Falk, 1980'li yıllar itibarıyla petrol ithalatının ABD %34'nü, Batı Avrupa ülkeleri %61'ini, Japonya %72'sini Körfez bölgesinden karşılamış olduklarını belirtmektedir.

DİKKAT

ABD temelde Orta Doğuda petrol kaynaklarının ve deniz ulaşım yollarının erişilebilir olmasını, buna mukabil en hayati müttefiki konumundaki *İsrail'in Arap dünyasına karşı bağımsızlık ve güvenliğinin korunması* asli amaç edinmiştir. Nitekim Carter Doktrini ile ABD bölgeye askerî güçlerini yerleştirmeye karar vermiştir.

ABD Arap dünyası içinde İran, Suudi Arabistan, Lübnan, Ürdün, Körfez ülkeleri ile Camp David Antlaşmaları sonrasında Mısır'ı müttefik olarak benimsemiştir.

II. Dünya Savaşı sonrası ortaya çıkan *iki kutuplu dünya düzeni ve bu rekabetin kaçınılmaz sonucu* olan Soğuk Savaş Amerika Birleşik Devletleri'nin dış politika stratejisindeki en radikal değişime işaret eder. Savaş sonrasında bölgedeki İngiltere'nin etki alanını ABD üstlenecektir. Batı ve Güney Avrupa'daki güç boşluğu *askerî alanda NATO, ekonomik alanda Marshall Planı* ile ABD tarafından doldurulacaktır.

1917'de Filistin'de Yahudilere yaşanacak bir yer tahsisini destekleyen Balfour Deklarasyonu'nu yayımlayan İngiltere, II. Dünya Savaşı'nın başlangıcından itibaren bölgeye yönelik Yahudi göçüne karşı bir duruş sergilemiştir. Siyonistler de dö-

nemin konjonktürünü doğru değerlendirerek İngiltere yerine ABD'ye odaklanmayı tercih etmişlerdir. Söz konusu politika 1942'de New York Biltmore Oteli'nde düzenlenen Amerikan Siyonistleri Konferansı'nda kabul edilmiş ve Beyaz Saray üzerinde baskı kurulması amaçlanmıştır. Süreç 1948'de ABD'nin de desteğiyle İsrail devleti kurulmuştur.

1945 sonrası Orta Doğu'da özellikle de İran'da ABD algısı belki de uzun dönemde bir daha tekrar etmeyecek derecede olumluydu. Söz konusu imaj ülkedeki öğretmenler, misyonerler, arkeologlardan oluşan küçük bir grup tarafından inşa edilmiştir. Bu kişilerin demokrasi, özgürlük, bağımsızlıkla ilgili fikirleri petrol endüstrisini İngiliz hâkimiyetine kaptırmış İran halkına umut aşılamaştır. 1951 Nisan ayında başbakan seçilen Muhammed Musaddık'ın ilk dönemlerinde dahi iki ülke arasındaki sempati devam etmiştir. Musaddık'ın İngiliz şirketlerini ülkeden çıkartarak İran petrolünü millileştirmesi dahi ilişkilerde azalmaya sebep olsa da ciddi bir kopuş yaşanmamıştır (Gasiorowski, 2010:51). Zira asıl kırılma sıkı bir cumhuriyetçi ve anti-komünist olan Dwight D. Eisenhower'ın ABD'nin Başkanlık koltuğuna oturmasıyla olacaktır. SSCB'yi çevrelerken savunma harcamalarını kısma planı dâhilinde *Eisenhower ve Dışişleri Bakanı John Foster Dulles Musaddık yönetimindeki İran'a yönelik politikada ciddi bir değişime* gitmişlerdir.

İngiltere'nin bölgedeki etkisine son darbe ise Mısır'da iktidara gelen Cemal Nâsır'ın 26 Temmuz 1956'da Süveyş Kanalı'nı millileştirmesi olmuştur. Ağustos ayında başlayan İngiliz-Fransız ortak operasyonuna İsrail de katılmış, söz konusu saldırı ABD'ye bilgi verilmeden gerçekleştirilmiştir ve bu iki ülke arasındaki ilişkilere büyük zarar vermiştir. ABD'nin baskısıyla 22 Aralık'ta İngiliz-Fransız birlikleri sonrasındaysa İsrail birlikleri Mısır'dan çekilmek zorunda kalmıştır.

1957'de yayımlanan *Eisenhower Doktrini* âdeta ABD'nin bölgedeki yeni rolünün altını çizmektedir. Doktrine göre kendini tehdit altında hisseden her ülke Amerikan ekonomik ve askerî yardımına başvurabilecektir. Buradaki asıl amaç ise Mısır ve Suriye gibi ülkelerin SSCB ile yakınlaşmalarını engelleyerek, uluslararası komünizmin Orta Doğu'da etkisini arttırmasının önüne geçmektir. Doktrin hayata geçirilmesi sürecinde ilk deneme ise Lübnan'da olmuştur.

DİKKAT

Lübnan Cumhurbaşkanı Camille Chamoun 1958'de Mısır ve Suriye'deki komünistlerle ilişki içerisinde olan siyasi rakiplerine karşı Eisenhower'dan yardım istemiştir. ABD çağrısına Amerikan birliklerini Lübnan'a göndererek cevap vermekle kalmamış aynı zamanda bölge ülkelerine de ABD'nin Orta Doğu'da aktif ve etkili bir aktör olduğu mesajını vermiştir. Diğer yandan bölgesel çekişmelerin içine çekilerek ülkelerin içişlerini müdahaleler de Washington için Arap dünyasından prestij kaybına sebep olmuştur. Ürdün'de yaşananlar buna örnektir. *Ürdün'e* İsrail'den sığınmış bu-

Resim 8.3

Amerikan Başkanı
Dwight D.
Eisenhower

Kaynak:

http://tr.wikipedia.org/wiki/Dosya:Eisenhower_official_photo_portrait_May_29_1959.jpg

lunan 900 bin mülteci ülkede siyasi dengeleri değiştirmekle kalmamış aynı zamanda SSCB ile ilişkilerini geliştirmişti. Bu noktada ülkedeki 400 bin Bedevi'nin lideri konumundaki kral Hüseyin uluslararası komünizm tehlikesinden bahsederek Akdeniz'deki Amerikan Altıncı Filosu'nun müdahalesinin gölgesinde tüm siyasi partileri feshederek kendi görüşünde olan bir hükümet kurmuştur. Uluslararası komünizm tehlikesi olsun ya da olmasın, ABD böylece Araplar arasındaki bir soruna, kısacası Ürdün'ün iç işlerine karışmış oluyordu (Sander, 1996:276). ABD'nin Atlantik Gücü olarak uzak olduğu Orta Doğu bölgesinin, Sovyetlerin 'arka bahçesi' (backyard) durumunda olmasına ve coğrafi yakınlığından dolayı Sovyetlerin ABD'ye göre daha avantajlı konumda bulunmasına rağmen ABD'nin bölgede daha etkin olduğu görülmektedir (Kupchan, 1987).

Bölgede yükselen sosyalist Baas hareketlerine mesafeli duran ABD İsrail ve Arap ülkeleri çatışmalarında ise İsrail tarafında yer almıştır. Hatta 1960'ların ikinci yarısından itibaren İsrail, ABD *savaş uçaklarının bölgedeki en önemli müşterisi* konumuna gelmiştir. Savaş İsrail'in mutlak galibiyetiyle bitse de uzun vadede Arap ülkelerini ABD'ye yabancılaştırmıştır. 1973 Arap-İsrail savaşında da Washington *kurduğu hava koridoruyla müttefikine destek vermekten* geri kalmamıştır. Diğer yandan ABD, Orta Doğu'da barışı sağlamak için de çaba göstermiştir. 1978'de Camp David'de Jimmy Carter, Enver Sedat ve Menahem Begin 13 gün süren görüşmelerin ardından uzlaşmaya varmışlardır (pbs.org/americanexperience). *Camp David Antlaşması altında Mısır'ın yüzünü ABD'ye çevirirken, sırtını Arap ülkelere dönmeye* anlamına geliyordu. Diğer taraftan İran'da ABD'nin desteği ile Şah Rıza Pehlevi bir dönem bölgedeki Rusya, İngiltere gibi devletlerden daha iddialı politikalar yürüterek bölgesel bir askerî güç olmayı hedeflemiştir (Skocpol, 1982:269). 1973 Arap-İsrail savaşı sonrası petrol *fiyatlarındaki keskin yükseliş, İran'ın gelirlerine de benzer* şekilde yansımıştır. 1954 yılında yaklaşık 35 milyon dolar olan petrol gelirleri 1975'e gelindiğinde 20 milyar dolara yükselmiştir (Fesharaki,1976:132). Gelirlerdeki bu artış Pehlevi'ye hayallerini gerçekleştirme fırsatı vermiştir. Asker sayısı 127.000'den 410.000'e çıkmıştır. Askerî bütçenin çoğu aşırı gelişmiş silahlara harcanmıştır. 1975'te Şahın emrinde Basra Körfezi'nin en geniş donanması, Batı Asya'daki en büyük hava kuvvetleri ve dünyanın en büyük beşinci ordusu vardı. Bu silahlanma girişimlerini yeterli bulmayan İran Şah'ı, 1978'de 12 milyar dolarlık bir silah siparişi daha vererek İran'ı Basra Körfezi'nde olduğu kadar Hint Okyanusu'nda da güçlendirecek adımlar atmıştır (Abrahamian, 2011:165).

Fakat silahlanma sadece bu alımlarla sınırlı kalmamıştır. Muhammed Rıza Pehlevi 1974'te İran Atom Enerjisi Kurumu'nu kurarak hırslı bir nükleer programa başlamıştır. Amaç 20 nükleer güç reaktörü üretmekti ve program ABD, Almanya, Fransa gibi Batılı büyük güçler tarafından desteklenmiştir. Ancak Askerî harcamalar, bütçedeki gelirlerin büyük kısmının petrole bağlı olması ve sınıflar arası eşitsizlik İran'ı 1979 Devrimi'ne sürüklemiştir. Şah ülkeden kaçarken 31 Ocak'ta Tahran'a inen Air France uçağındaki Ayetullah Humeyni ile birlikte İran artık Amerikan karşıtlığının Orta Doğu'daki merkezi hâline gelmiştir. Pehlevi döneminde ABD ile sürdürülen yakın iş birliğinin sona erdirildiği açıklanmıştır. 4 Kasım 1979'da *Tabran'daki ABD büyükelçiliği bir grup silahlı öğrenci tarafından basılmıştır* ve öğrenciler Şah'ın ABD hükümeti tarafından geri verilmesine kadar büyükelçilik personelini rehin tutacaklarını açıklamışlardır. (Sander, 1996:499).

ABD'nin Orta Doğu politikasında önemli partneri konumundaki İran politikası, 1979 Humeyni Devrimi ile ciddi ölçüde değişime uğramıştır. Özellikle ABD Elçiliğinin basılması ve diplomatik personelin rehin alınması, krizin tırmanmasındaki başlıca unsurlar olmuştur. 1979 Ekim'ini müteakiben yapılan askerî planlamalarda, rehinelere askerî operasyon yolu ile kurtarılması seçeneği ön plana çıkmıştır. Başkan Carter yönetimi, Nisan 1980'de hareket için düğmeye basmıştır. 24 Nisan 1980 tarihinde Tahran'da rehine olan ABD vatan-dışı diplomatik personelin kurtarılması için başlatılan askerî harekât başarısız olmuş ve 8 helikopterden 3'ü düşmüştür. (Smith, 1986).

DİKKAT

ABD'nin temel Orta Doğu politikalarını açıklayınız.

SIRA SİZDE

6

22 Eylül 1980'de Tahran'daki yeni rejimin askerî alandaki zayıflığını fırsat bilen Irak lideri Saddam Hüseyin İran'a saldırmıştır. Sekiz yıl süren savaşta her iki taraf da ciddi bir başarı elde edemediler. Büyük güçler ise savaş boyunca her iki tarafa da silah satarak savunma sanayilerine kaynak yarattılar. SSCB, 1980'de İran ve Irak'a silah satışını durdurmuşken 1982'de Irak'a tekrar silah satmaya başlamıştır. İran'ın buna cevabı ülkesindeki sosyalist siyasi parti olan Tudeh'i feshetmek ve liderlerini infaz etmek şeklinde olmuştur (globalsecurity.org/military/world/war/iran-iraq). Diğer yandan ABD İran'a yasa dışı yollardan silah satışında bulundu. Buradan gelen para ile Güney Amerika'daki sağcı gerillaları finanse ettiği ortaya çıkmıştır ve prestij kaybına yol açmıştır. Savaşın bitişi ise çatışmaların tırmandığı noktada Batılı devletlerin petrol yollarının tehlikede olduğunu düşünmeleriyle gerçekleşmiştir. Bu süreçte ABD Basra Körfezi'ne donanma göndermiş ve her iki devlet de bu güçle çatışmak istemedikleri için taviz vererek geri adım atmak durumunda kalmışlardır. Körfez'de istikrarsızlık ise savaş sonrasında da devam edecektir. 1990'da Saddam Hüseyin Kuveyt'i işgal etmiştir. Suudi Arabistan öncülüğünde Arap devletlerinin baskısı ve Birleşmiş Milletler desteği ile ABD liderliğindeki koalisyon 17 Ocak 1991'de hava hareketine başlamıştır. Ardından 23 Şubat'ta başlayan kara hareketi başarılı olmuştur ve dört gün sonra ateşkes imzalanmıştır. Körfez Savaşı'nın ABD'ye maliyeti bugünkü rakamlarla 102 milyar doları bulmuştur (Daggett, 2010). Bunun büyük kısmını ise Suudi Arabistan ödemiştir. Savaş sonrası Arap devletleri arasında bir birlik sağlanamayacağı anlaşılmıştır. Müteakip süreçte bölgede uzun yıllar sürecek istikrarsızlık ortaya çıkmıştır ve ılımlı bir dış politika sergileyerek durumdan faydalanan İran güçlenen bir aktör olarak Orta Doğu sahnesine geri dönmüştür.

SOĞUK SAVAŞ SONRASINDA ABD'NİN ORTA DOĞU'DA HEGEMONİK GÜÇ POLİTİKALARININ GELECEĞİNDEKİ BELİRSİZLİKLER

Gerçekte 1990/91 Körfez Krizi çok değişik bir ortamda başlamış ve gelişme göstermiştir. Soğuk Savaş'ın bir sembolü olarak nitelendirilen Berlin Duvarı'nın 1989'da yıkılması sonucunda beynelmil münasebetler yeni bir biçim almaya başlamıştır. Körfez Krizi sırasında şimdiye kadar karşıt kutuplarda bulunan ABD ve SSCB bu kriz sırasında eşine *rastlanmamış bir iş birliği örneği göstererek BM çerçevesinde art arda kararların alınmasında* etkili olmuşlardır. İran-Irak Savaşı süresince ve ertesinde İran tehdidini engellemekte gösterdiği başarıdan ötürü ödüllendirilen Saddam'ın bu kuvvetini tarihsel iddialarının olduğu Kuveyt'i işgal etmede kullanması beynelmil barış ve güvenliğe yönelik son derece önemli bir tehdit olarak nitelendirilmiş ve birlikte tepki gösterilmiştir (Arı, 2010:43).

Sonuç olarak büyük bir koalisyonu karşısında bulan Irak bu amacını gerçekleştiremediği gibi askerî ve politika bakımından büyük bir darbe yemiştir. Bu bağlamda Türkiye, Saddam'a karşı diğer Orta Doğu ülkelerinin de iştirak ettiği ve Batılı güçlerin meydana getirdiği koalisyona destek sağlamış ve Çöl Fırtınası Operasyonu esnasında topraklarını ABD'nin kullanımına sunmuştur. Ankara, 2,5 milyar dolarlık bir ticaret hacmine sahip bulunduğu Bağdat'a karşı *BM'nin ambargo kararına iştirak etmiş ve bu bağlamda Kerkük-Yumurtalık petrol boru hattının faaliyetleri askıya almıştır*. Buna ilaveten Ankara, üs ve tesislerini ABD ve NATO'nun kullanımına sunmuştur. 687 sayılı kararın hemen ertesinde Güvenlik Konseyinin 2982. oturumunda kabul edilen 688 (5 Nisan 1991) sayılı kararla sadece kurtarma ve yardım amaçlarıyla sınırlandırılan Huzur Operasyonu'nun birinci aşaması devreye girmektedir. Amerikan başkanı Bush'un 10 Nisan'da açıklama neticesinde 36. Paralelin kuzeyi Irak uçakları "uçuşa yasak bölge" olarak ilan edilmiştir.

Birleşik Devletlerin Orta Doğu'ya yönelik izlediği politikalar üzerinde en etkili unsurlardan birisini İsrail'le tesis ettiği ilişkiler oluşturmaktadır. 1967'deki Altı Gün Savaşı'ndan bu yana bu durum devam etmektedir. Geçtiğimiz 40 yıl süresince Washington'un Tel-Aviv'e verdiği maddi ve diplomatik desteğin yanında diğer ülkelere verdikleri ihmal edilebilir seviyededir. Yukarıda izah edildiği üzere Suudi Arabistan, Körfez ülkeleri veya İran'a petrol karşılığı yardımın aksine, söz konusu yardımın herhangi ön şartı bulunmamaktadır (MearsheimerWalt, 2008:8).

Resim 8.4

İsrail'i Lübnan'da Sur kentini bombalıyor (Ağustos 2006)

Kaynak:

http://upload.wikimedia.org/wikipedia/commons/archive/7/72/20070105144453%21Tyre_air_strike.jpg

Tel-Aviv ne yaparsa yapsın, kendisine verilen destek değişmemektedir. Beyaz Saray, Tel-Aviv'e özellikle Filistinlilere karşı destek vermektedir. Batı Şeria'da yerleşim birimleri ve yollarının inşasını sona erdirmeye hususunda herhangi bir baskı uygulanmamaktadır. Birleşik Devletler aynı zamanda geniş perspektiften Orta Doğu'da İsrail'in tercihlerini ortaya koyan politikalar uygulamıştır. Bir örnek vermek gerekirse 1990'ların başından beri İran'a yönelik Amerikan politikası o tarihten itibaren yönetime gelen bütün İsrail hükümetlerinin arzularına uygun olarak gelişmiştir. Tahran son zamanlarda Washington'la ilişkileri iyileştirmek ve farklılıkları ortadan kaldırmak için değişik adımlar atmıştı. Fakat Tel-Aviv ve onun Amerikalı destekçileri Tahran ve Washington arasındaki yumuşamayı engelleme ve iki ülkeyi birbirine yakınlaştırmama konusunda başarılı olmuşlardır.

İsrail'in 2006'da Lübnan'ı işgali esnasında dünyadaki neredeyse tüm ülkeler Tel-Aviv'in bombardımanına *sert eleştiriler getirirken ki bu bombalar sonucunda binden fazla çoğu sivil Lübnanlı hayatını* kaybetmiştir, Washington tam bir sessizlik politikası takip etmiştir. Tercihen, Beyaz Saray Tel-Aviv'e bu savaşı devam ettirmesi için yardımda bulunmuştur ve hem Demokratlar hem de Cumhuriyetçilere mensup kişiler İsrail'in davranışını açıkça desteklemişlerdir. Tel-Aviv'e sağlanan kayıtsız destek Beyrut'taki Amerikan yanlısı iktidarın zayıflamasına, Hizbullah'ın güçlü bir hâle gelmesine ve İran, Suriye ve Hizbullah'ın birbirine yakınlaşmasına yol açmıştır. Ayrıca *İsrail'e bahşedilen cömert Amerikan desteği sayesinde İsrail'in Filistin topraklarını uzun zamandan beri işgal altında tutması tüm Arap ve İslam dünyasında Amerikan karşıtlığını besleyen bir unsur olmuştur.*

Birleşik Devletlerin 2000li yılların başında izlemekte olduğu Orta Doğu politikalarını etkileyen ve bu politikaları kökünden değiştiren olay *11 Eylül 2001 tarihinde Dünya Ticaret Merkezi ve Pentagon'a yolcu uçaklarıyla gerçekleştirilen terör saldırılarıdır.*

11 Eylül'ün yarattığı uluslararası ortamda asimetrik tehdit olarak ifade edilen ve beynelmilel sistemde terörist gruplar gibi küçük aktörlerin büyük aktörlerde ağır kayıplara yol açmasını ifade eden yeni tehlikeyle baş edebilmek için ABD güvenlik politikalarında köklü değişiklikler yapılmıştır (Brzezinski, 2008:142). Bu yöndeki adımlardan birincisi Başkan Bush'un Ocak 2002'de gerçekleştirdiği Birliğin Durumu konuşmasıdır. Bu konuşmada Bush, Reagan'ın şer imparatorluğu söylemine atıfta bulunurcasına, *Kuzey Kore, İran ve Irak'a atfen şer eksenini (axis of evil) ifade-sini kullanarak* bu ülkelerin kitle imha silahlarına sahip olma çabalarının bertaraf edilmesinin altını çizmiştir. Burada Washington yönetimi eskinin çevreleme ve caydırıcılık stratejilerini çöpe atıp eskiden haydut rejimler olarak adlandırılan bu ülkelere yönelik ön alıcı müdahalede bulunma hakkı olduğunu savunmasını yapmakta fakat aynı anda kitle imha silahı geliştirerek bu kategorinin içinde yer almayaya aday, olası düşman ülkelere yönelik de aynı biçimde davranabileceğinin mesajını vermektedir.

Resim 8.5

11 Eylül 2001'de ABD'de Dünya Ticaret Merkezine Yapılan Saldırı

Kaynak:
<http://fotogaleri.burriyet.com.tr/GaleriDetay.aspx?cid=18408&rid=2&p=7>

Diğer taraftan, Irak Savaşı, büyük Orta Doğu'daki politik manzarayı olduğu kadar ülkenin iç siyasi yapısını da sonsuza kadar değişikliğe uğratmıştır. Yalnızca bir Arap ülkesi olmakla kalmayıp aynı esnada Arap medeniyetinin de temeli olarak sayılan Irak'ta yönetimin Şiiler tarafından ele geçirilmesiyle beraber Arap tarihinde bir ilk yaşanmış oldu. Orta Doğu'ya bu açıdan bakıldığı zaman Irak Savaşı ve neticelelerinin bölgenin güçler dengesinde değişiklik yarattığı şüphesizdir. Amerika'nın İran ve Irak'a yönelik faaliyete geçirdiği ikili çevreleme politikası - iki ülkeyi karşı karşıya getirmek suretiyle ikisini de dengede tutmayı amaçlayan politika - neredeyse bir gecede bırakılmıştır ve bir Şii hükümeti meydana getirilmiştir. Kuşkusuz İran, Irak'la birlikte, Orta Doğu'da petrol rezervlerinin yaklaşık %50'sine sahip bulunan Şiilerle seksen milyonluk bir Şii hilali yaratmış olmuştur. Irak Savaşı, her iki ülke arasındaki tarihsel düşmanlığın ve mücadelenin içeriğinde değişiklik yapmıştır ve neticede Tahran Amerikan işgalinden en fazla yarar sağlayan ülke hâline gelmiştir. Bu çok kayda değer jeopolitik dönüşümün idrakinde olan Tahran yönetimi kendini bölgenin yeni hakimi olarak ilan ederek yeni elde ettiği pozisyonundan dolayı faydalanma hususunda hiç zaman kaybetmemiştir. Irak Savaşı'nın en kayda değer olumsuz yönlerinden bir tanesi ise *küresel ölçekte Amerikan demokratik imajının ve siyasal prestijinin sarsıntıya uğramış* olmasıdır. Irak askerinin çabucak yenilmesinin ertesinde vaziye-tin dramatik bir boyut alması, Washington'un Irak'taki hizipçilik ve çok ciddi boyutlara ulaşan *Sünni-Şii mücadelesi hususunda büyük yanlış besaplar yaparak* hata işlediğini göstermiştir. ABD Ordusu ve Iraklı can kayıplarının sayısındaki artışa ilaveten yalnızca savaşın geldiği hâl değil aynı esnada *kendisine doğrudan tebdit oluşturmayan bir ülkede savaşı sürdürme konusunda ısrar eden Washington'un bahlı bir yetkiye sahip olup olmadığı hususu* da ciddi tartışmalar yaşanmasına sebebiyet vermiştir. Her ne kadar El Kaide'nin de içinde olduğu bazı Müslüman radikal unsurlar Irak'ta bir araya gelerek kutsal bir harpte kâfirlere karşı savaşsalar da son tahlilde ABD, kendi gelecekleri için mücadele etmekte olan yerli Sünnilere karşı savaşmasıdır. Beyaz Saray'ın Irak'ta teröre karşı savaş icra ettiği yönündeki savı çok yetersiz bir biçimde ifade edilmiştir. Başkan Bush, ancak bir trilyon dolar üzerinde bir zarar, 5000 genç ABD askerinin annelerinin evlatlarını kaybetmeleri ve tahmini olarak 600.000'i geçen *Iraklıların hayatını kaybetmesinin* ertesinde *bir çıkış stratejisi uygulama* kararını almıştır. Geçen zaman süresinde ise uluslararası topluma - özellikle de Arap ve Müslüman dünyasına- karşı sergilenen umursamaz tavırdan ötürü Amerika'nın dünya çapındaki imajı önemli ölçüde erozyona uğramıştır. Askerî Birliklerin Durumu Antlaşması'nın "Amerika'nın Irak'tan çekilmesi" başlıklı hükmünde şu ifade yer almaktadır: "2011'in 31 Aralık günü tüm Amerikan kuvvetleri Irak kara, deniz ve hava sabaından çekilmiş olmalıdır." Bu antlaşma 27 Kasım 2008 tarihinde geçerlilik kazanmıştır.

Öte yandan, Körfezin diğer kıyısında Irak ile savaşan Tahran yönetiminde 1979 yılında gerçekleşen İran İslam Devrimi'nin ertesinde Tahran ve Washington arasında ciddi gerginlikler cereyan etmeye başlamıştır. Bu devrimin ertesinde Tahran, "terörizmi desteklemek, Orta Doğu Barış Sürecini engellemek, insan haklarını ihlal etmek ve kitle imha silahları yapmak suçlamalarıyla dünyanın en önemli gündem maddelerinden birisi hâline gelmiştir (Bozkurt, 2007:79). Fakat bütün bu ko-

nularla suçlanmasına karşın Tahran dünyada ciddi anlamda bir endişeye mahal vermemiştir. Dünyayı esasen endişelendiren konu, özellikle son zamanlarda kamuoyunu meşgul etmekte olan İran'ın nükleer çalışmalarını hızlandırmasıdır. İran'ın sahip olduğu devlet kimliği, bölgesel arayışları ve küresel sistemdeki pozisyonu adı geçen sorunu daha da karmaşık ve hassas bir duruma sokmaktadır. İran Cumhurbaşkanı Mahmud Ahmedinecad'ın sertlik yanlısı tavırları, İran'ın Şii mezhebine dayanan bir devlet olması, dinsel kimliğini bölgede yaymayı hedeflemesi Beyaz Saray'ı rahatsız etmektedir. Ancak en önemlisi, Tel-Aviv ve Washington ile çelişkili münasebeti ve Washington tarafından terörist olarak adlandırılan gruplarla olan yakın iş birliği dünya çapında Tahran'ın nükleer programına çok farklı bir anlam ve önem yüklenmesine yol açmaktadır. Bu çerçeveden bakıldığında, ABD Orta Doğu politikasında geçmişten oldukça farklı bir çizgi takip etmiştir. Gerçekten, 11 Eylül 2011'de New York'a yapılan saldırılar çoğunluğu yeni muhafazakârlardan oluşan Bush Yönetimi'nin bölgeye bakışını değiştirmiştir. Yeni yaklaşım dâhilinde Kuzey Kore, İran, Irak haydut devletler olarak ilan edilmiştir. Terörle savaş kapsamında öncelikle El Kaide'nin en güçlü olduğu ülke konumundaki Afganistan operasyonu başlatılmıştır. Ardından 20 Mart 2003'te ABD ve İngiltere güçleri Irak'ı vurmaya başlamıştır.

Savaşın sonunda Saddam Hüseyin devrilmiş fakat Irak istikrarsızlık içerisine itilmiştir. ABD birlikler Irak'ta sekiz yıl boyunca kalmışlar, 15 Kasım 2011'de Washington tarafından savaşın sona erdiği açıklanmıştır. Diğer yandan *Irak Savaşı'nın ABD'ye maliyeti giderek artmış ve yaklaşık 784 milyar doları* bulmuştur. Öte yandan ABD'yi en çok kaygılandırarak ve gündemi en uzun süre işgal edecek gelişme *İran'ın Arak ve Natanz'da uranyum zenginleştirme çalışmaları yaparak gizli bir nükleer program yürüttüğüne* dair açıklaması olmuştur. İran söz konusu programın amacının barışçıl olduğunu iddia etse de gerek *nükleer teknolojinin iki yüzlülüğü gerekse gizlilik içinde yürütülmesi* Batılı ülkeleri özellikle de ABD'yi rahatsız etmiştir. Bu süreçte Avrupa Birliği daha yumuşak ve diplomasi aracılığıyla çözüm arayan taraf olurken ABD ve İsrail ise daha sert bir söylem belirlemişlerdir. Aslında krize bir çözüm bulunamayışının ana nedeni de yaşananların *ABD ile İran arasında bir bölgesel üstünlük yarışına dönüşmesidir* (Celalifer, 2009:4). Washington, Tahran'a terörizme destek vermekle, kitle imha silahları geliştirmekle, Orta Doğu Barış Sürecini engellemekle ve iç politikada insan hakları ihlalleri suçlamalarını yapmakta ve Tahran'dan bu konularda değişmesini istemektedir. ABD'li yetkililer İran'ın bu davranışlarını terk etmemesi durumunda münasebetlerin başlatılmayacağını altını çizmektedirler. Her iki ülke öteden beri birbirini düşman olarak nitelendirmiş ve birbirlerine karşı politikalar geliştirmişlerdir. İran, ABD'yi "*Büyük Şeytan*" olarak adlandırmış, ABD ise buna karşılık olarak İran'ı "*Şer Ekseni*" ülkeleri arasında göstermiştir. Bahse konu düşmanlık her iki ülkenin küresel ve bölgesel politikasına ciddi şekilde yansımaları olan bir durum olmuştur.

2009 yılında başkan olarak göreve başlayan Barack Obama ile birlikte en azından krizin Tahran ve Washington arasında müzakere yoluyla çözülmesinden bahsedilmeye başlanmış ve bir kısır döngü hâlini alan süreç yeni bir aşamaya girmiştir. Neticenin ne olacağı henüz belirsiz olmasına karşın Obama'nın Başkan Bush'tan farklı olarak çözümlü amaçlayan bir yol haritası belirleme arayışında olduğu, fakat gerek Tahran içerisindeki muhalefet hareketinin sürüyor olması gerekse uluslararası camianın değişik görüşlerinden ötürü şu anda somut bir adım atılmadığı söylenebilir.

DİKKAT

Suudi Arabistan ile Amerika Birleşik Devletleri arasındaki münasebetlerin başlamasında Standart of Oil of California şirketinin Suudi yönetimiyle 1933'te *El-Hassa bölgesindeki petrolün* araştırılmasını ve işletilmesini içeren 60 yıllık bir imtiyaz anlaşması imzalaması kayda değer bir role sahip olmuştur (Arı, 2007:288). Başka ortakların da katılımıyla daha sonra ARAMCO olarak nitelendirilecek bu *firma 1938'de petrol üretimine* başlamıştır. Gerçi 1980'lerin son dönemlerinde firmanın kontrolü neredeyse tümüyle Suudi idaresinin denetimine geçmiş olsa da bu gelişme o zamanlarda her iki taraf bakımından oldukça kayda değer olmuştur. Amerikalı yetkililer daha evvel olduğu gibi 1990 sonrasında da esas politikalarının bölgedeki bu zenginliğin bölge içi ya da *bölge dışı bir gücün eline geçmesine engel olmak olduğunu açıklamayı* sürdürmüşlerdir. Nihayetinde esas amacı krallığın bütünlüğünü ve egemenliğini devam ettirmek olan Riyad yönetiminin kendi başına hem bu hedefine varması hem de sahip olduğu ekonomik zenginliğini koruması oldukça zor olmasından ötürü Washington'un siyasi ve askerî desteğine dayanmak zorunda olmuştur. Soğuk Savaş süresince Amerika ve Avrupa için kayda değer bir enerji ihracatçısı durumunda bulunan Suudi Arabistan, hâlen dünyanın en önemli petrol ihracatçısı konumundadır.

Riyad ve Washington arasındaki münasebetlerde Irak'ın Kuveyt'ten çıkarılması kapsayan 1991'deki savaşın ertesinde bir gevşeme ve soğuma bile gözlemlenmiştir. Riyad, bölgede artan Washington karşıtlığından etkilenmiş ve *yükselen kamuoyu baskısı* karşısında münasebetlerini daha alt seviyelere çekmek zorunda bırakılmıştır. Riyad'ın dış politikasında dört kayda değer unsurdan söz etmek mümkündür. Suudi Arabistan dış politikası kesinlikle bu unsurlar tarafından sınırlandırılmakla beraber bu unsurlar diğerlerine nazaran daha ön planda yer almaktadırlar (Diriöz, 2012) Bunlar sırasıyla aşağıdaki gibi sıralanabilir;

- Dini unsurlar
- Arap davalarına bağlılık
- Petrol ve Dış Ekonomik İlişkiler
- Bölgesel İstikrar ve Güvenlik

Burada altı çizilmesi gereken din unsuru ve Müslüman ülkeler arasındaki iş birliğini geliştirme belki de bu unsurlar arasında en kayda değer olanlarıdır. Fakat özellikle bölgesel güvenlik ve boyutunda ele alındığı zaman Washington ile olan münasebete ve buna bağlı olarak Tahran ve Washington arasındaki gerilim de kayda değer bir role sahiptir. Arap Ligi'ne üyelik de Riyad'ın Arap davalarına bağlılığının altını çizmektedir. Bu bakımdan *Katar gibi Suudi Arabistan da Suriye'deki hadiseleri yakından izlemekte ve Esad yönetiminin kendi baskısına ve özellikle Sünnilere karşı uygulamakta olduğu aşırı şiddetten* hoşnutsuzluk duymaktadır. Riyad genelde Arap davalarına çok kayda değer mali yardım sağlamaktadır. Riyad'ın izlediği dış politikanın hem ülke geliri hem de dış politika unsuru olarak maddi yardım ve fon tahsis edebilmesini olanaklı kılan en kayda değer faktör petrol gelirleridir. Bu bakımdan petrol ve hidrokarbon satışı bu ülkenin dış siyasetinin en kayda değer konularından birisini oluşturmaktadır. Petrol fiyatındaki ani iniş ve yükselişlerden dolayı meydana gelebilecek hem iktisadi hem de bundan ötürü politik istikrarsızlığın bölgeye yayılma kaygısı da Riyad'ın fiyat istikrarını önemli görmesinde etkili olan bir husustur. Enerji taşımacılığında lojistik güvenlik de Riyad bakımından ha-

yati bir mesele olmuştur. İki ülke arasındaki münasebetleri menfi yönde etkileyen bir başka gelişme ise Guantanamo üssünde tutulan ve birçoğunu Suudi vatandaşların meydana getirdiği El-Kaide ve Talibanla ilişkili olduğu iddiasında bulunan tutuklulara yönelik ABD'nin gösterdiği hukuka aykırı davranışlar olmuştur. Netice itibarıyla, ABD'nin Orta Doğu bölgesindeki dış politikalarının Güçler Dengesindeki değişime bağlı olarak sürekliliğini muhafaza ettiği, bununla birlikte Rusya ve Çin ile rekabet hâlinde zaman zaman şiddetlendiğini ve gereğinde Pentagon'un mevcut kazanımların ve statükonun devamı yolunda askerî kuvvet kullanıldığını belirtmek gereklidir.

Resim 8.6

Özet

Orta Doğu güç dengesindeki temel parametreleri açıklayabilmek

Kadim medeniyetlerin merkezi konumundaki Orta Doğu zengin hidrokarbon kaynakları ve kritik jeostratejik yapısına rağmen XX. yüzyılda kritik savaflara sahne olmuştur. XX. yüzyılda Osmanlı İmparatorluğu'nun parçalanması ile bölgedeki askerî ve siyasal etkinliklerini artıran Büyük Güçler (İngiltere-Rusya-ABD) arasındaki rekabet, Arap İsrail Savaşlarından sonra günümüzde Arap Baharı ile başlayan yeni bir çatışma sürecini XXI. yüzyıla miras olarak taşımışlardır. Uluslararası ilişkiler bağlamında bölgedeki güç dengeleri ve sonuçlarının analizi bu çalışmanın ana fikri olarak tanımlanabilir.

Büyük Güçlerin Orta Doğu'da egemen olmak istemelerinin ardındaki sebepleri sıralayabilmek

Endüstriyel kalkınmanın temel ham madde kaynağını teşkil eden petrol ve gaz kaynaklarının paylaşımı, bölge ülkeleri arasında silahlanma ve siyasal / ekonomik politikaların kendi hayati çıkarları doğrultusunda şekillendirilmesi, Büyük Güçlerin Orta Doğu dış siyasetlerinin sıklet merkezini teşkil etmiştir. Ancak, 1956 Süveyş Krizi ve Filistin - İsrail uyuşmazlığı ve bölgedeki sıcak çatışmalar dikkate alındığında, Büyük Güçlerin değişen çıkar parametreleri bölgedeki rekabetin oldukça sert ve kırılğan bir yapısal karakter arz etmesine neden olmuştur. Tarafların 11 Eylül sonrasında artan terör olayları ve kitle imha silahları ile balistik füzeleri envanterlerine dahil kılan güvenlik algılamaları, Büyük Güçlerin aynı zamanda Soğuk Savaş sonrasında İslam ve Batı dünyası arasındaki farklı bir uyuşmazlığın da belirsizliklerini uluslararası düzleme taşımıştır. Bu itibarla, Büyük Güçlerin geleneksel düzlemdeki Orta Doğu politikalarının değişim süreçlerin sebep ve sonuçlarının akademik analizinin, gelecekteki tercihlerinin değerlendirilmesi bakımından yararlı olacağı varsayılmaktadır.

Bölgeye en uzak ülke olan ABD'nin Orta Doğu'daki çıkarlarını tartışabilmek

Atlantik ötesi hiper güç konumundaki ABD, XXI. yüzyıldaki Orta Doğu hâkimiyetini askerî, ekonomik, siyasal açıdan en yüksek noktasına taşımıştır. Denzi ve hava ulaşım koridorlarını askerî üsleri ile Arap yarım adasına transfer eden Was-

hington, Çin ve Rusya'nın; İran-Suriye-Irak eksenli meydan okumalarını dikkatle takip etmektedir. Arap baharı ile başlayan istikarsızlıkların İslam dünyasında yol açtığı kritik değişimi hassasiyetle mercek altına alan ABD, israil-Arap uyuşmazlığındaki yeni çözüm yollarında diplomasiyi ön planda tutan bir duruş sergilemeye devam etmektedir. El Kaide ve Taliban terörü ile mücadelede mesafe kaydeden ABD, NATO ve AB'nin Orta Doğu politikalarına yardımcı olacak çıkarımları devreye sokmaktadır. Türkiye'nin pozisyonunu iyi değerlendiren ABD, PKK terörü ve Kuzey Irak'da Ankara'nın endişelerine mukabil çözüm formüllerini paylaşmayı tercih ederek, Batı ittifakı içinde demirli pozisyonunu korumasına özen göstermektedir. Bir dünya gücü olarak Türkiye'nin NATO içindeki en önemli müttefi konumundaki ABD'nin Orta Doğu politikaları ve bu bağlamda İsrail ile hayati iş birliği denklemlerinin iyi okunmasının, gelecekteki dostluk ve iş birliği zeminini güçlü kılacağı söylenebilir.

Rusya'nın bölge ülkeleri ile olan ilişkilerini açıklayabilmek

XX. yüzyılda Türkiye'nin rakibi konumundaki Rusya'nın Orta Doğu politikalarının ideolojik ve askerî güvenlik boyutundan daha ziyade, bölge ülkeleri ile ekonomik, siyasal ve teknik iş birliğini esas alan bir değişim içinde olduğu tespiti bu çalışmanın temel argümanlarından birisidir. Bir nükleer ve küresel güç olarak Rusya, Soğuk Savaş döneminden oldukça farklı olarak bölge devletleri arasında etnik ve dinsel çatışmaların yaşandığı Orta Doğu'da İsrail ile de yakın bir iş birliği içine girmiş bulunmaktadır. 1991 sonrası genel uluslararası konjonktürel değişiklikler dikkate alındığında Irak, Afganistan ve Libya krizlerinde etkili olamayan Moskova'nın Başkan Putin yönetimi ile bölgede daha aktif bir çizgi izleyeceğini Suriye krizinde üç defa BM Güvenlik Konseyinde veto hakkı kullanmak sureti ile ortaya koymuştur. Kremlin, Orta Doğu politikasında orta ve uzun dönem kapsamında ABD ile daha yoğun ve iddialı bir rekabet konseptini takip edeceğinin mesajlarını vermiştir. Bu itibarla Rusya'nın bölge dinamikleri konusunda takip edeceği yol haritasının ve tercihlerinin doğru okunmasının son derece önemli olduğu değerlendirilmektedir.

Kendimizi Sıyalım

1. Aşağıdakilerden hangisi Orta Doğu'nun önemini gösteren unsurlardan biri **değildir**?
 - a. Jeostratejik açıdan bakıldığında dünyanın bilinen petrol rezervlerinin %65'ine sahip olması.
 - b. Üç kıtayı birleştiren kara ve demiryollarının orta noktasında yer alması.
 - c. Medeniyetler ittifakının ortasında yer alması
 - d. Deniz ve ticaret yollarının geçiş noktasında yer alması ve kontrollerinin gerçekleştiği coğrafyada yer alması
 - e. Bölge ülkelerinin askerî açıdan büyük bir silahlanma yarışını sürdürmeleri
2. Aşağıdakilerden hangisi İngiltere'nin Orta Doğu bölgesindeki çıkarlarını gözettiğinin göstergesi **değildir**?
 - a. İngiltere'nin Kafkaslar bölgesinde Osmanlı ordusuna karşı Ermeni ayaklanmasını desteklemesi.
 - b. Türkiye ile Rusya arasına set çekmek için Amerika ile iş birliği yapması
 - c. Osmanlı- Rus Savaşı'ndan yenik çıkması üzerine Avrupa dengesinin Rusya lehine bozulmasının önlemek maksadı ile geleneksel Türkiye'ye destek politikasını değiştirmesi.
 - d. 1912-1913 Balkan Savaşlarında Yunanistan'a askerî ve siyasi yardım etmesi
 - e. Türk gücünü zayıflatmak için, parası ödenmesine rağmen Sultan Reşat ve Sultan Osman adı verilen iki savaş gemisine ambargo uygulaması
3. Rusya'nın Orta Doğu politikasındaki en önemli amaçlarından biri **değildir**?
 - a. Kremlin değişen konjonktüre bağlı olarak Orta Doğu'da ABD hegemonyasını kırmak ve bu konu gerekirse Çin ve İran ile iş birliği yapmak
 - b. Kültürel açıdan ılımlı Arap devletleri ile iş birliği sayesinde Rusya'nın sınırları içinde yaşayan Müslüman nüfus ile iletişimin derinleştirilmesi
 - c. ABD ve AB'den farklı olarak, bölgede istikrarın sağlanması
 - d. Orta Doğu ticari pazarında ham madde ve nükleer enerji gibi alanlarında ön alınması
 - e. Rusya'nın bölge ülkelerinin askerî savunma pazarını sahip olduğu yüksek askerî teknoloji ile kontrol edilmesinin sağlanması
4. Rusya ve İran'ın çıkar ilişkilerine ve uyguladıkları politikalarından biri **değildir**?
 - a. Rusya'nın İran'ı askerî ve nükleer teknoloji bakımından desteklemesi
 - b. İran'ın Rusya'nın uyguladığı Çeçenistan politikasına karşı sessiz kalması ve yorum yapmaması
 - c. Rusya, İran ve Çin'in Orta Doğu'da ABD karşıtı ortak bir dış politika takip etmeleri
 - d. 1979 yılındaki Afganistan savaşında Rusya ve İran Taliban'ın ülkede kontrolü ele geçirmemesi için önlem alması
 - e. Bölgedeki enerji ve nakil hatlarına hakim olabilmek için Rusya ve İran'ın Azerbaycan'ın bu alanlarda güçlenmesinin engellenmesi
5. Aşağıdakilerden hangisi ABD'nin Orta Doğu politikalarının oluşmasında etken olan faktörlerden biri **değildir**?
 - a. Orta Doğu'nun petrol kaynaklarına ve deniz ulaşım yollarına sahip olması
 - b. İsrail'in Arap dünyasına karşı bağımsızlık ve güvenliğinin korunması,
 - c. Çin'in Orta Doğu'da güçlenmesinin engellenmesi,
 - d. Orta Doğu'da yaşanan terör olayları
 - e. Kendini tehdit altında hisseden her ülkeye sınırsız askerî, ekonomik yardım yapılması
6. İran nükleer sorunun çözülmesinde Beyaz Saray tarafından başvurulacak alternatiflerden **biridir**?
 - a. Nükleer güce sahip olan İran'a karşı ittifak oluşturmak
 - b. Sorunu asker kullanmadan bantşıl yollarla çözmek
 - c. İran'da rejim değişikliği hareketini desteklemek
 - d. İran ile ortaklık antlaşmaları imzalamak
 - e. İran'a nükleer teknoloji vermek
7. Aşağıdakilerden hangisi Soğuk Savaş sonrası dönemde Orta Doğu'da meydana gelen değişimlerden biri **değildir**?
 - a. Sömürge yönetimlerinden kurtulan devletlerde seküler esaslara dayalı Arap milliyetçiliği ve sosyalist ideolojiye dayalı devlet modellerin ortaya çıkması
 - b. Çin'in bölgede hakim güç olarak yer almak istemesi
 - c. Orta Doğu'da bölgesel, küresel ve ulusal güçlerin içiçe geçmesi
 - d. Orta Doğu'da yer alan ülkelerin, ulusal çıkarlarını maksimize etmek amacı ile AB ve ABD ile ilişkiler kurması
 - e. Araplar ve Museviler arasında siyasal ve dinsel kökenli çatışmaların başlaması

8. 20. Yüzyılın başında büyük güçler arasındaki mücadeleden İngiltere'nin izlediği temel diplomatik çizgi hangisidir?

- İngiltere'nin Kıbrıs Adası üzerindeki kontrolünde faydalanarak deniz ulaşımını kontrol altında tutmak istemesi
- İngiltere Osmanlı Devleti'ne karşı Irak ve Körfez ülkeleri ile ortaklık ittifakı benimsemesi
- İngiltere Osmanlı devleti ve onun müttefiki komününde yer alan Almanya'yı etkisiz bırakarak, Mezopotamya bölgesinde Çarlık Rusya'sının nüfusunun önlenmesi
- İngiltere'nin Almanya ile karşı karşıya gelmek için saldırmazlık antlaşması imzalayarak Almanya'yı kontrol altına almak istemesi
- Almanya ile ticaretini geliştirmek

9. İngiltere deniz ticaret yollarını açık tutmak için hangi politikaları kullanmamıştır?

- İngiltere Osmanlı İmparatorluğu'nu tasfiye ederek Londra'nın çıkarlarını kayıtsız şartsız destekleyerek küçük devletler kurulmasının sağlanması
- Arap yarımadasındaki petrol kaynaklarının elde edilmesinde Arap milliyetçiliğini Osmanlı devletine karşı ideolojik olarak kullanılması
- Bölgede petrol kaynaklarını ararken diğer taraftan Hilafet'in Osmanlı yönetiminden alınarak kendi kontrolü altındaki Arap devletlerine devrinin gerçekleşmesi
- Bütün Müslümanları alternatif hilafet altında toparlayarak Orta Doğu bölgesine entegre olmak
- Kıbrıs adasında askerî hâkimiyet kurmak

10. Rusya, İsrail ilişkilerini zedeleyen göstergelerinden biri **değildir**?

- Putin'in Kudüs'te Ağlama Duvarı ziyaretinde Kipa giyinmeyi reddetmesi
- Rusya'nın Suriye'de Esat rejimine verdiği siyasi, askerî, ekonomik destek
- Moskova'nın Hamas'a yönelik tutumu
- 2008 yılında uygulamaya konan vize rejimi ile turist sayısında yaşanan azalma
- İsrail'de Rus nüfusun artması

Kendimizi Sınayalım Yanıt Anahtarı

- c Yanıtınız yanlış ise "Giriş" konusunu yeniden gözden geçiriniz.
- b Yanıtınız yanlış ise "İngiltere'nin Orta Doğu Politikası" konusunu yeniden gözden geçiriniz.
- a Yanıtınız yanlış ise "Sovyetler Birliği'nin Tasfiyesi Sonrası Rusya'nın Orta Doğu Politikasındaki Değişimi Okumak" konusunu yeniden gözden geçiriniz.
- a Yanıtınız yanlış ise "Rusya-İran İlişkileri" konusunu yeniden gözden geçiriniz.
- e Yanıtınız yanlış ise "Amerika Birleşik Devletleri'nin Orta Doğu Politikaları" konusunu yeniden gözden geçiriniz.
- b Yanıtınız yanlış ise "Rusya-İran İlişkileri" konusunu yeniden gözden geçiriniz.
- d Yanıtınız yanlış ise "Soğuk Savaş Sonrasında ABD'nin Orta Doğu'da Hegemonik Güç Politikalarının Geleceğindeki Belirsizlikler" konusunu yeniden gözden geçiriniz.
- d Yanıtınız yanlış ise "İngiltere'nin Orta Doğu Politikası" konusunu yeniden gözden geçiriniz.
- d Yanıtınız yanlış ise "İngiltere'nin Orta Doğu Politikası" konusunu yeniden gözden geçiriniz.
- d Yanıtınız yanlış ise "Rusya-İsrail İlişkileri" konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İngiltere, Orta Doğu bölgesindeki hayati çıkarlarını gözetenek, 1877-1878 Osmanlı-Rus Savaşı'ndan yenik çıkması üzerine Avrupa dengesinin Rusya lehine bozulmasını önlemek maksadı ile takip ettiği geleneksel Türkiye'ye destek politikasını 1878 Berlin Kongresi sonrasında değiştirmiştir. İngiltere, Balkanlarda Slav milliyetçiliğini harekete geçirmek sureti ile bu halkların ayaklanmalarını ve bağımsızlık hareketlerine destek sağlamıştır. Londra, 1829'da Yunanistan'ın bağımsızlığını kazanılması ile bağlı kalmayıp 1912-1913 Balkan Savaşları esnasında Yunanistan'a ülkeye askerî ve siyasi yardım temin etmiştir. Ayrıca, Türk Deniz Gücünü zayıflatmak maksadı ile parası ödenmesine rağmen Sultan Reşat ve Sultan Osman adı verilen iki dretnot sınıfı savaş gemisine ambargo uygulayarak, Ege Denizi'nde üstünlüğün Yunanistan'a geçmesini sağlamıştır.

Sıra Sizde 2

Soğuk Savaşın sona ermesi ile birlikte Orta Doğu coğrafyasındaki etkisi zayıflayan Rusya, 2002 yılından bu yana Müslüman ülkeler ile yeniden yakınlaşarak bölgeye geri dönüş yapmaya başlamıştır. Rusya'nın bu dönemde bölgeye olan ilgisinin ana nedeni Çeçen savaşçıların Arap dünyasındaki desteğini kesme isteği olarak ön plana çıkmıştır. Bu dönemden başlayarak Rusya'nın Orta Doğu'daki emelleri ve varlığı önemli ölçüde artmıştır. Sovyetler Birliğinin dağılmasından sonra onun ardılı olan Rusya Federasyonu kendini tamamen farklı bir çevrede bulmuştur. Rusya'nın güney sınırında altısı Müslüman olan yeni bağımsız devletler ortaya çıkmıştır. Bölgede Komünizm tarafından baskı altında tutulan İslam yeniden canlanmaya başlamıştır. Orta Doğu ve özellikle de İran üzerinden bu bölgeye Radikal İslami akımların yayılmasından endişe duyan Rusya, Orta Doğu politikalarında İran'a öncelik vermiştir. Ticari ilişkiler, Çeçenistan meselesi, Tacikistan'daki iç savaş ve Hazar havzasındaki enerji kaynakları konusundaki Rusya-ABD rekabetindeki İran'ın rolü gibi belirli etmenler İran'ın Moskova için önemine katkıda bulunmuştur.

Sıra Sizde 3

Bölgedeki ABD etkisinin kırılarak Rusya'nın etkisinin artırılması, Rusya'nın bölge ülkelerin askerî savunma pazarını sahip olduğu yüksek askerî teknoloji ile kontrol edilmesinin sağlanması, Orta Doğu ticari pazarında ham madde ve nükleer enerji gibi alanların ön alınma-

sı, dünya enerji pazarında monopolist hâkimiyetin güçlendirilmesi ve bu suretle geçmişte nükleer silahlar ve komünist ideolojinin araç olarak kullanılması yerine Rusya'nın enerji silahı ile dünya politikalarında yeniden söz sahibi olması için OPEC ile yakın politikalar yürütülmesi, bu maksatla Orta Doğu bölgesinde gaz ve petrol rezervlerinin pazarında Rus şirketlerinin ve mühendislerinin yer almasının temin edilmesi ile Rus vatandaşlarına yeni istihdam alanları yaratılması olarak sıralayabiliriz.

Sıra Sizde 4

Rusya, herhangi bir ülke gibi İran'ın da barışçıl amaçlarda kullanılmak üzere nükleer bir program geliştirme hakkına sahip olduğunu savunmuştur. Bu tespite ilave olarak Rusya, İran'ın nükleer programı ile ilgili problemlerin diplomatik yollarla çözülmesinde yana tavır almaktadır. Bu nedenle Rusya, kendi çıkarlarını da göz önüne alarak, uluslararası arenada İran'a desteğini sürdürmekte ve belki de en önemlisi bölgeye karşı Irak veya Libya benzeri bir askerî dış müdahaleye karşı çıkmaktadır. Rus diplomatik kaynakları İran'a ambargo uygulamanın problemi çözmekten çok daha da kötüleştireceğini ileri sürmektedirler. Mevcut siyasi konjonktür dikate alındığında Rusya, İran ile Batı arasında ara bulucu aktör olarak vazife görmekte ve sorunun çözümünde barışçı yöntemler önermeye devam etmektedir. Bu önerilerden biri de İran'ın uranyum zenginleştirme operasyonlarının Rusya topraklarında gerçekleştirilmesidir. Ancak İran bu öneriyi reddetmiştir.

Sıra Sizde 5

Arap Baharı diye adlandırılan bu olayların ilk etapta İran ve sonrasında diğer bölge ülkelerine sıçrama riski mevcuttur. Hatta bu olaylar Rusya'nın arka bahçesi olarak adlandırılan Kafkasya ve Orta Asya'ya da yayılabilir ve bölgede büyük bir kaotik ortam oluşturabilir. Böylesi ortamlar dış müdahalelere açıktır. Yani Rusya Orta Doğu'da etkisini artırmaya çalışırken aynı bölge kaynaklı başka tehditlerle uğraşmak zorunda kalabilir. Bu nedenle Rusya her ne pahasına olursa olsun Suriye'deki Esad rejiminin devamını istemektedir. Rusya'nın yakın zamanda Suriye politikasını değiştirmesi beklenmemektedir. Ancak Kremlin'in ülkesinde kendi halkına eziyet eden Esad rejimine destek olması Arap ve diğer Müslüman halklar nezdinde Rusya'nın prestijini sarsmaktadır. Bu durumun uzun süre devam etmesi Rus-

ya'nın da faydasına olmayacaktır. Esad sonrası oluşturulacak yönetimde Rusya'nın bölgedeki çıkarlarının sürdürüleceğinin garanti edilmesi Rusya'ya Esad'a verdiği destek konusunda geri adım atabilir. Rusya'nın mevcut yönetime desteği bu önemli çıkarları nedeniyle olduğunu belirtebiliriz.

Sıra Sizde 6

ABD temelinde Orta Doğu'da petrol kaynaklarının ve deniz ulaşım yollarının erişilebilir olmasını, buna mukabil en hayati müttefiki konumundaki İsrail'in Arap dünyasına karşı bağımsızlık ve güvenliğinin korunması asli amaç edinmiştir.

Sıra Sizde 7

11 Eylül'ün yarattığı uluslararası ortamda asimetrik tehdit olarak ifade edilen ve beynelmilel sistemde terörist gruplar gibi küçük aktörlerin büyük aktörlerde ağır kayıplara yol açması ifade eden yeni tehlikeyle baş edebilmek için ABD güvenlik politikalarında köklü değişiklikler yapılmıştır. Bu yöndeki adımlardan birincisi Başkan Bush'un Ocak 2002'de gerçekleştirdiği Birliğin Durumu konuşmasıdır. Bu konuşmada Bush, Reagan'ın şer imparatorluğu söylemine atıfta bulunurcasına, Kuzey Kore, İran ve Irak'a atfen şer ekseni ifadesini kullanarak bu ülkelerin kitle imha silahlarına sahip olma çabalarının bertaraf edilmesinin altını çizmiştir. Burada Washington yönetimi eskinin çevreleme ve caydırıcılık stratejilerini çöpe atıp eskiden haydut rejimler olarak adlandırılan bu ülkelere yönelik ön alıcı müdahalede bulunma hakkı olduğunu savunmasını yapmakta fakat aynı anda kitle imha silahı geliştirerek bu kategorinin içinde yer almaya aday, olası düşman ülkelere yönelik de aynı biçimde davranabileceğinin mesajını vermektedir. Bu şekilde Washington yönetimi, El-Kaide ve Afganistan'ı geri planda bırakarak bunun çok ötesine geçmekte olan geniş ölçekli (11 Eylül ertesinde dünyanın yeniden biçimlendirilmesi) projesini uygulamaya başlamıştır. Irak Savaşı, ortada Saddam'dan ABD'ye yönelen bir tehdidin yokluğunda yapılması gerekli değil, tamamıyla Bush yönetiminin başlatmayı seçtiği ön alıcı veya bazılarına göre önleyici bir tercih savaşdır

Yararlanılan Kaynaklar

- Arı, Tayyar (2007), *Irak, İran, ABD ve Petrol*, İstanbul: Alfa Yayınları.
- Arı, Tayyar (2010), *Liderler, Kanaat Önderleri ve Kamuoyunun Gözünden Yükselen Güç: Türkiye-ABD İlişkileri ve Orta Doğu*, Bursa: MKM Yayıncılık.
- Belyaev, Igor (1973), "The Middle East in Contemporary World Affairs", *Journal of Palestine Studies*, Vol. 2, No. 4, pp. 13-24.
- Borisov, Sergei (2004), "Russia and Israel to Join Forces in Anti-Terrorist Cooperation", *Pravda*.
- Bozkurt, Giray Saynur (2007), "11 Eylül Sonrası Amerika-İran İlişkileri," içinde *Satranç Tahtasında İran: "Nükleer Program"*, İstanbul: TASAM Yayınları.
- Brzezinski, Zbigniew (2008), *Second Chance: Three Presidents and the Crisis of American Superpower*, United States of America: Basic Books.
- Celalifer, Arzu (2009), *İran Nükleer Krizi*, Ankara: USAK.
- Cömert, Servet (2002), "Jeopolitik ve Türkiye'nin yer aldığı yeni jeopolitik ortam", *Jeopolitik Dergisi*, Yıl 1, Sayı, 33.
- Dannreuther, Roland (2011), "Russia and the Arab Revolutions", *Russian Analytical Digest*, No:98.
- Dedeoğlu, Beril (2002), *Orta Doğu Üzerine Notlar*, İstanbul: Derin.
- Diriöz, Ali Oğuz (2012), "Suudi Arabistan Dış Politikası ve Bölge Ülkeleri ile İlişkileri", *ORSAM*, Orta Doğu Analiz, Cilt: 4, Sayı:39. http://www.orsam.org.tr/tr/trUploads/Yazilar/Dosyalar/201238_mak7.pdf.
- Fesharaki, Fereidun (1976), *Development of the Iranian Oil Industry*, New York: Praeger.
- Freedman, Robert O. (2006), "Russian-Iranian Relations Under Yeltsin", *The Soviet and Post-Soviet Review*, vol. 25, No. 3, ss. 265-284.
- Gasiorowski, Mark (2010), "U.S. Foreign Policy Toward Iran During the Mussadiq Era," in *The Middle East and The United States: A Historical and Political Re-assessment*, ed. David W. Lesch, Colorado: Westview Press.
- Hahn, Peter L. (2007), *Historical Dictionary of United States-Middle East Relations*, Maryland: Scarecrow Press.
- Kacmarsi, Marchin (12.10.2012), "Russia's Middle East Policy after the Arab Revolutions", <http://www.osw.waw.pl/en/publikacje/osw-commentary/2011-07-26/russias-middle-east-policy-after-arab-revolutions>.

- Kamalov, İlyas (13.10.2012), "Middle East Policy of Russia", *ORSAM Report*, No: 125, July 2012 http://www.orsam.org.tr/en/enUploads/Article/Files/2012719_125%20ing.pdf
- Kamalov, İlyas (2008), *Putin Dönemi Rus Dış Politikası. Moskova'nın Rövanşı*, İstanbul: Yeditepe Yayınevi.
- Katz, Mark N. (06.07.2011), "Russia and the Arab Spring", *Russian Analytical Digest*, No:98.
- Katz, Mark N. (2012), "Russia's Greater Middle east Policy: Securing Economic Interests, Counting Islam", *Russie Nei Visions*, No: 49.
- Keddie, Nikki R. (1973), "Is There a Middle East?", *International Journal of Middle East Studies*, Vol. 4, No. 3, July, , s. 255-271.
- Kuniholm, Bruce R (1980), *The Origins of the Cold War in the Near East: Great Power Conflict and Diplomacy in Iran, Turkey, and Greece*, New Jersey: Princeton University Press.
- Kupchan, Charles (1987), *The Persian Gulf and The West: The Dilemmas of Security/*
- Mearsheimer, John J. and Stephen M. Walt (2008), *The Israel Lobby and US Foreign Policy*, New York Penguin Books:.
- Moul William B. (1985), "Balances of Power and European Great Power War, 1815-1939", *Canadian Journal of Political Science*, Vol.18, No.3, s.481-528
- Oil, Ian Smart (1977), "The Super-Powers and the Middle East", *International Affairs (Royal Institute of International Affairs 1944-)*, Vol. 53, No. 1, ss. 17-35.
- Orme, W. A. (25.11. 2000), "Jr. Barak and Arafat Agree by Phone to Keep Security Link", *New York Times*.
- Ovendale, Ritchie (1996), *Britain, the United States and the Transfer of Power in the Middle East, 1945-1962*, London: Leicester University Press.
- Perry, Gleen E. (1983), *The Middle East, Fourteen Islamic Centuries*, New Jersey: Indiana State University.
- Petrovskaya, Yuliya (28.09.2006), "Voynı Ne Vliyayut Na Otnoşeniya Rossiya i İsrailya", *Nezavisimaya Gazeta*,
- Said, Edward (1973), "US Policy and the Conflict of Powers in the Middle East", *Journal of Palestine Studies*, Vol. 2, No. 3, pp. 30-50.
- Sander, Oral (1996), *Siyasi Tarib: 1918-1994*, Ankara: İmge Kitabevi.
- Shwadran, Benjamin (1958), *The Middle East, Oil, and the Great Powers*, New York.
- Smith, Hollis and Steve, S. (1986), "Roles and Reasons in Foreign Policy Decision Making", *Martin British Journal of Political Science*, Vol. 16, No. 3, ss. 269-286.
- Speiser, A. (1953), "Cultural Factors in Social Dynamics in the Near East," *The Middle East Journal*, VII, ss.133-152.
- Stepanova, Ekaterina "Russia's Middle east Policy: Old Disiions or New?," *PONARS Policy Memo*, No: 429.
- Tellal, Erel (2008), *Türk Dış Politikası, SSCB'nin Afganistan'a Müdahalesi Kutusu*, İstanbul.
- Ünay, Sadık (2008), *Transatlantik Ortaklık ve Avrupa Arasında İngiltere'nin Orta Doğu Politikası*, İstanbul: Orta Doğu Yıllığı.
- Wheeler G. E. (1959), "Russia and the Middle East", *International Affairs*, Vol. 35, No. 3, ss. 295-304.
- Yılmaz, Türel (2004), *Uluslararası Politikada Orta Doğu*, Ankara. "Interview with Egyptian Newspaper Al-Ahram" (2005), *Kremlin.ru*. "Iranian Leader: Wipe out Israel" (12.10.2012), CNN, <http://www.cnn.com/2005/World/meast/10/26/ahmadinejad/>
- <http://history.state.gov/milestones/1953-1960/EisenhowerDoctrine>
- <http://www.fas.org/sgp/crs/natsec/RS22926.pdf>
- <http://www.globalsecurity.org/military/world/war/iran-iraq.htm>
- <http://www.jimmycarterlibrary.gov/documents/hostages.phtml>
- <http://www.pbs.org/wgbh/americanexperience/features/general-article/carter-peace/>
- 1 "Interview with Egyptian Newspaper Al-Ahram", *Kremlin.ru*, April 25, 2005.
- 2 Daha fazla ayrıntı için lütfen bakınız, [http://www.un.org/ga/search/view_doc.asp?symbol=S/RES/687\(1991\)](http://www.un.org/ga/search/view_doc.asp?symbol=S/RES/687(1991))