

 2018/6

Hindistan ve Pakistan Arasında Şubat Gerilimi/s. 7-26

Doç. Dr. Dilek YİĞİT

ABD’nin Ortadoğu Politikası ve İran’a Yönelik Son

Hamleleri/s. 27-38

Doç. Dr. Barış DOSTER

Irak’ın Kuzeyinde Asur Özerk Bölge Talebi/s. 39-58

Prof. Dr. Yonca İLDEŞ

1979-2001 Yılları Arasında İran-Irak İlişkileri/s.59-110

Tahseen ABDULLAH

Suriyeli Göçmen Sorunu ve Taşıdığı Riskler/s. 111-129

Prof. Dr. Haydar ÇAKMAK

Terör Örgütlerinin Suriye İç Savaşına Etkileri/s.130-165

Ömer ÖZDEMİR

Sudan’ın Uluslararası İlişkilerdeki Yeri/s. 166-190

Dr. Yeşim DEMİR

Siyasi Türkçülük Devri Düşünürleri ve

İran Türklüğü/s. 191-216

Babek ŞAHİT

 2019/6

Sahibi

TÜDEV adına Y.Tuğrul TÜRKEŞ

Genel Yayın Yönetmeni

Mehmet Müştak

Editör

Prof. Dr. Haydar Çakmak

Editör Yardımcıları

Doç. Dr. Şennur Şenel

Prof. Dr. Yonca İldeş

Yayın Kurulu

Doç. Dr. Nail Alkan

Doç. Dr. Bilal Karabulut

Doç. Dr. Kürşat Turan

Yrd. Doç. Dr. Fatma Güngör Akkan

Dr. Hakem Cabbarlı

Hakem Kurulu

Prof. Dr.MustafaYılmaz

Prof. Dr. Abdülhaluk Çay

Prof. Dr. Fatma Hale Şıvgın

Prof. Dr.Abdulkadir Yuvalı

Prof. Dr.Şerif Korkmaz

Prof. Dr. Nurşen Fındık

Prof. Dr. Konuralp Ercilasun

Prof. Dr. Mehmet Emin Çağıran

Dergi yılda üç kez yayınlanır, hakemli bilimsel bir dergidir.

2

EQUİLİBRİUM

Owner

TUDEV

Y.Tuğrul TÜRKEŞ

Director

Mehmet Müştak

Editor

Prof. Dr. Haydar Çakmak

Assitant Editors

Doç. Dr. Şennur Şenel

Prof. Dr. Yonca İldeş

Editoroal Board

Doç. Dr. Nail Alkan

Doç. Dr. Bilal Karabulut

Doç. Dr. Kürşat Turan

Yrd. Doç. Dr. Fatma Güngör Akkan

Dr. Hakem Cabbarlı

Arbitration Board

Prof. Dr.MustafaYılmaz

Prof. Dr. Abdülhaluk Çay

Prof. Dr. Fatma Hale Şıvgın

Prof. Dr.Abdulkadir Yuvalı

Prof. Dr.Şerif Korkmaz

Prof. Dr. Nurşen Fındık

Prof. Dr. Konuralp Ercilasun

Prof. Dr. Mehmet Emin Çağıran

Equilibrium is published three times a year

Dergiye gönderilen yazı ve fotoğraflar iade edilmez.

Bu dergide yayınlanan yazılardaki fikirler yazarlarına aittir.

The articles and photos that has been sent to the journal for

publication may not ne returned even if they are not published.

The responsibility of the ideas in this journal belongs to their

autours.

3

Adres: Beytepe Mahallesi 5699. Sokak No: 7/6
Anhira Villaları, 06800

Beytepe/Ankara
e-Posta: tudev1993@gmail.com

Web Site : www.tudev.org.tr
ww.turkdiasporasi.com

www.tudev.org.tr
mailto:tudev1993@gmail.com

4

Basım Yeri

Net Ofset ve Dijital Matbaacılık ltd. şti.

0312 230 07 23

2019/Ankara

5

EDİTÖRDEN

2016 yılında yayın hayatına başlayan dergimiz “DENGE”

üçüncü yılını bitirmiştir. Bir derginin devlet veya güçlü

bir kurumun desteği olmadan üç yıl yaşaması takdire

şayan bir durumdur. Biz bunu başardık ve dördüncü yıl ve

altıncı sayı ile elinizdeyiz. Denge dergisi, üç yıldır

münhasıran İran Türklüğü konusunda makalelere yer

vermiştir. Derginin amacı İran Türklerinin Sosyo-Kültürel

sorunlarını dile getirmek ve onların İran bütünlüğü içinde

hak ve hukukunu savunmak olmuştur. Bu görevi

yürütmek için en önemli desteği değerli usta gazeteci,

Türk dünyası ve Türklük davasının gönüllü neferi Sayın

Mehmet Müştak yapmıştır. Kendisine buradan samimi

şükran ve teşekkürlerimizi sunarız. Dergimizin bundan

sonraki yayın hayatına desteğini ve katkısını

esirgemeyeceğini biliyoruz ve birlikte çalışmaya devam

edeceğiz.

DENGE dergisi altıncı sayısından itibaren, 1993 yılında,

Rahmetli, Başbuğ Alpaslan Türkeş ve arkadaşları

tarafından kurulan TÜDEV (Türk Dünyası Dostluk,

Kardeşlik ve İş Birliği Vakfı) tarafından neşredilecektir.

TÜDEV, Soğuk Savaş sonrası özgürlüğüne kavuşan, Türk

devlet ve akraba topluluklarına yardım ve destek için

kurulmuştur. TÜDEV’in amacı, özgürlüğüne kavuşan

Türk ve akraba toplulukların tanışması, kaynaşması ve

aralarında Kültürel, Politik ve ekonomik iş birliği ve

dayanışmayı sağlamaktır. TÜDEV’in, Türk ve akraba

toplulukları hakkında her türlü, bilimsel araştırma

yapmak, toplantı düzenlemek ve yayınlar yapmak gibi bir

misyonu vardır. İşte bu dergi de, bu amaca matuf bilimsel

6

bir çalışmadır. Bu derginin, yayın hayatına devamını

sağlayan, Türk Dünyasına yönelik önemli bir hizmet

veren ve aynı zamanda uluslararası ilişkiler konusunda

bilimsel yayınlar yapan “DENGE” dergisinin

yayınlanmasını sağlayan, Vakıf başkanı, Türk milliyetçiliği,

Türklük ve Türk dünyasının önemli figürü, Başbakan eski

yardımcısı Yıldırım Tuğrul Türkeş’e şükran ve

teşekkürlerimi sunarım. Bu vesileyle, dergimize önemli

teknik katkı sağlayan TÜDEV üyeleri Sayın Özlem

Erdoğan ve Sayın Orhan Dönmezçelik’e şükran ve

teşekkürlerimi sunarım.

Dergimiz, bilimsel ve etik kurallara bağlıdır. Dergimiz

Türk dünyası ve akraba topluluklar konusunu

önceleyerek, her türlü bilimsel çalışmaları yayınlama

anlayışındadır. Politik, ekonomik, savunma, güvenlik,

kültür ve sanat gibi konular yer alacaktır. Dergimiz

hakemlidir, dolaysıyla bize gönderilen ve bizim yayın

prensiplerimize uygun makaleler ilgili hakemlerin izniyle

yayınlanacaktır. Bu sayımızda makalesi yayınlanan bütün

arkadaşlara ve hakemlere çok teşekkür ederiz.

Üç yıldan bu tarafa, derginin yayınlamasında her türlü

emeği olan, değerli akademisyen arkadaşlarımız, Prof. Dr.

Yonca İldeş ve Doç. Dr. Şennur Şenel’e ve ayrıca Dilek

Altun’a teşekkür ve şükranlarımızı sunarız.

Türk Dünyasına ve bilime katkı yapması dileğiyle.

 Editör

Prof. Dr. Haydar Çakmak

7

Hindistan ve Pakistan Arasında ıubat Gerilimi

Dilek YİĞİT


Özet

26 Şubat 2019 tarihinde Hindistan, Pakistan Khyber-

Pakhtunkhwa bölgesindeki Balakot’a hava saldırıları

düzenledi. Bu saldırılarda, Hindistan hava güçleri, 1971

yılındaki Hindistan-Pakistan savaşı sonrası Keşmir’i de

facto olarak ikiye bölen Kontrol Hattını (LoC) ilk kez

aşarak Pakistan topraklarına girmiş oldu. Hindistan’ın

saldırıları sonrası Pakistan da Kontrol Hattı (LoC)

 Doç. Dr. Dilek Yiğit, Araştırmacı.

8

yakınlarındaki Hindistan askeri mevzilerine saldırmaya

başladı ve Pakistan uçağı hattı aşarak Hindistan yönetimi

altındaki Cemmu ve Keşmir’e girdi.

Hindistan ve Pakistan’ı savaşın eşiğine getiren ve “Şubat

gerilimi” olarak adlandırdığım bu karşılıklı saldırıların asıl

kaynağı Keşmir sorunu muydu?

Makalede, bu sorunun yanıtı, Keşmir sorununun

nedenleri, Hindistan ve Pakistan’ın soruna dair tutumları,

Şubat 2019’da her iki ülke arasında artan gerginliğin

gerekçeleri üzerinden aranacaktır.

Anahtar Sözcükler: Hindistan-Pakistan İlişkileri, Keşmir

Sorunu, Kontrol Hattı (LoC), terörle mücadele.

“February Stand-off” Between İndia and Pakistan

Summary

India launched airstrikes on Balakot in Khyber-

Pakhtunkhwa district, Pakistan on February 26, 2019.

These airstrikes are the first launched across the LoC (line

of control) that is de facto border in Kashmir since a war

between the two countries in 1971. In the aftermath of

India's attacks, Pakistan responded with air strikes on

military installations in Jammu and Kashmir.

What is the main reason for these attacks I called

“February Stand-Off” which brought India and Pakistan

to the brink of war. Is it Kashmir conflict?

In this article the answer to this question will be sought

through analyzing the causes of Kashmir conflict, the

positions of India and Pakistan on Kashmir conflict and

tensions running high between them in February 2019.

Keywords: Relations between India and Pakistan,

Kashmir conflict, Line of Control-LoC, counter

terrorism.

Giriş

Hindistan ve Pakistan arasındaki ilişkiler, bağımsızlıklarını

kazandıkları 1947 yılından itibaren savaşlar ve çatışmalar

tarafından şekillenmiş, iki ülke arasında kronikleşen

9

gerginlik zaman zaman, yaşanan saldırılar üzerinden,

daha da artmıştır.

Hindistan ve Pakistan arasındaki sürekli, zaman zaman

yükselen gerginliğin asıl kaynağını Keşmir sorunu

oluşturmaktadır. Her iki devletin üzerinde hak iddia ettiği

Keşmir, tarafların nükleer güç olması nedeniyle, ABD’nin

eski başkanlarından Bill Clinton’un ifadesiyle bölgeyi

dünyanın en tehlikeli noktası haline getirmiştir.1

Hindistan ve Pakistan’ın savaşın eşiğine geldiğini

düşündüren son gerilim ise Şubat 2019’da Hindistan hava

kuvvetlerinin, Keşmir’i ayıran Kontrol Hattını (LoC)

aşarak Pakistan’da Khyber-Pakhtunkhwa bölgesindeki

Balakot’a saldırılar düzenlemesi ile başlamıştır. Saldırılar

karşısında Pakistan da Kontrol Hattı (LoC)

yakınlarındaki Hindistan askeri mevzilerine saldırmış ve

Pakistan uçağı hattı aşarak Hindistan yönetimindeki

Cemmu ve Kemir’e girmiştir.2 Pakistan’ın Hindistan’ın

saldırılarına hemen yanıt vermesi Pakistan’ın gerginliği

tırmandırmaya hazır olduğu şeklinde okunmuştur.

Şubat gerilimi olarak adlandırdığım bu karşılıklı saldırıların

kaynağını, Keşmir sorununun oluşturup oluşturmadığına

yanıt aramaya yönelik bu makale üç bölümden

oluşmaktadır. Birinci bölümde Şubat geriliminin niteliği

ve tarafların tavrı ile uluslararası toplumun bu gerilime

tepkisi kısaca analiz edilecektir. İkinci bölümde Keşmir

sorununun tarihsel gelişimi ve tarafların pozisyonları

açıklanacaktır. Üçüncü bölümde ise Keşmir sorununun

Şubat geriliminin tek kaynağı olup olmadığı, “iki devlet

arasında Keşmir sorunu olmasaydı böyle bir gerilim

yaşanır mıydı?” sorusu kapsamında tartışılacaktır.

Şubat Gerilimi

14 Şubat 2019 tarihinde patlayıcı yüklü bir taşıt ile

Hindistan yönetimindeki Keşmir bölgesindeki

Pulwama’da Hindistan askerlerini hedef alan intihar

saldırısı neticesinde 44 kişi hayatını kaybetmiştir.3

1 Bhat, 2015.
2 The Diplomat, 28 Şubat 2019.
3 India Today, 18 Şubat 2019.

10

Pulwama saldırısının sorumluluğunu Pakistan merkezli

Jaish-e-Mohammad (JeM) örgütü üstlenmiştir.4

Hindistan Başbakanı Narendra Modi, saldırıyı şiddetle

kınarken, hayatlarını kaybeden güvenlik personelinin

fedakârlıklarının boşa gitmeyeceğini, tüm ulusun cesur

şehitlerin aileleri ile omuz omuza verdiğini açıklamıştır.5

Başbakan Modi’nin bu açıklaması “saldırıyı kınama” ve

“ulusal birlik” merkezli bir açıklama iken; saldırının

sorumluluğunu üstlenen JeM’in Pakistan-merkezli ve

Pakistan-destekli olduğunun altını çizen Hindistan İçişleri

Bakanı Rajnath Singh’in açıklaması ise Pakistan’ı

doğrudan itham eden bir açıklamadır.6 Hindistan Maliye

Bakanı Arun Jaitley ise, saldırının sorumlularına

unutulmaz bir ders verileceğini söylemek suretiyle,

Hindistan’ın rövanşı alacağını uluslararası topluma

duyurmuştur.

Saldırının sorumluluğunu üstlenen JeM radikal dinci

Pakistan vatandaşı Masood Azhar tarafından 2000 yılında

kurulan ve bölgede aktif diğer radikal dinci örgütler ile

bağlantılı olduğunu düşünülen bir örgüttür. JeM’in amacı

tüm Keşmir’i Pakistan yönetimi altında birleştirmektir.

Pakistan hükümeti tarafından Ocak 2002 tarihinde

yasaklanan ve mensuplarının sayısı net olarak bilinmeyen

JeM özellikle Hindistan yönetimindeki Keşmir’de aktiftir

ve Hindistan güvenlik güçlerini hedef almaktadır

(Information on Jaish-e-Mohammad).

Bu noktada Hindistan’ın, Pakistan tarafından yasaklanmış

bir örgütün sorumluluğunu üstlendiği bir saldırıda neden

Pakistan’ı işaret ettiği sorulabilir. Bu sorunun yanıtı

Pakistan tarafından yasaklanmış olmasına rağmen, JeM’in

Pakistan’daki kamplarda militan eğittiği ve burada destek

aldığı yönündeki iddialardır.

14 Şubat tarihinde JeM’in Hindistan güvenlik güçlerini

hedef alan saldırısını müteakip, 26 Şubat tarihinde

Hindistan hava güçleri, Pakistan Khyber-Pakhtunkhwa

bölgesindeki Balakot’a hava saldırıları düzenlemiştir.

4 BBC, 15 Şubat 2019.
5 BBC, 14 Şubat 2019.
6 BBC, 14 Şubat 2019.

11

Hindistan hükümeti, JeM’in başka intihar saldırıları

düzenleyeceği yönünde istihbarat aldıklarını, dolayısıyla

Pakistan’daki JeM kamplarını hedef alan saldırının

“önleyici vuruş” niteliğinde olduğunu açıklamıştır.

Hindistan’ın rövanşı alma niyeti açık olduğundan,

Hindistan’ın saldırısı sürpriz değildir ancak bu saldırıyı

özel kılan Hindistan’ın 1971 Hindistan-Pakistan savaşı

sonrası ilk kez Kontrol Hattı’nı (LoC) aşmak suretiyle

Pakistan topraklarına girmiş olmasıdır. Hava saldırısının

düzenlendiği Balakot Pakistan’ın başkenti İslamabad’a

190 km uzaklıktadır.7 Dolayısıyla Hindistan’ın Kontrol

Hattını (LoC) aşarak Pakistan içlerine kadar girmesini,

yalnızca JeM’in Hindistan güvenlik güçlerini hedef alan

saldırısının rövanşının alınması olarak okumak eksik olur.

Bu durum, aynı zamanda, Hindistan’ı hedef alan terör

saldırılarına destek verdiği müddetçe Hindistan’ın

Pakistan’a karşı güç kullanmaktan sakınmayacağı

mesajının güçlü bir şekilde verilmesidir.8

Hindistan’ın saldırısı karşısında Pakistan hükümeti

“istedikleri zaman ve istedikleri yerde bu saldırılara yanıt

vereceğini” açıklamıştır.9 Bu açıklama gerginliğin daha da

tırmanacağı izlenimi vermiştir.

Diğer taraftan Pakistan Başbakanı Imran Khan

Hindistan’ın terör kamplarını vurduğu yönündeki

açıklamasını “kurgusal” olarak nitelendirmiştir.10 Pakistan

hükümeti, ayrıca, Hindistan saldırısının boş alanları hedef

aldığını açıklamıştır. Pakistan’dan gelen “kurgusal” ve

“boş alan” ifadelerini içeren açıklamalar, Hindistan’ın

Pakistan’daki terör kamplarını hedef aldığı yönündeki

açıklamasını çürütmeye yönelik olup; Hindistan’ın terör

kampları söylemiyle, terör kamplarını değil aslında

Pakistan ülkesini hedef aldığına işaret etmektedir.

27 Şubat tarihinde Pakistan, iki Hindistan uçağının

düşürüldüğünü ve bir pilotun gözaltına alındığını

açıklamıştır.

7 Business Today, 26 Şubat 2019.
8 The Diplomat, 28 Şubat 2019.
9 BBC, 26 Şubat 2019.
10Time, 27 Şubat 2019.

12

Gözaltına alınan Hindistanlı pilotun görüntülerinin

yayınlanması gerginliği tırmandırmıştır;11 zira Hindistan

Dışişleri Bakanlığı, Pakistan’ı uluslararası insancıl hukuka

ve Cenevre Sözleşmesinin tüm normlarına aykırı

davranmakla itham ederek, pilotun serbest bırakılmasını

istemiştir.12

Pakistan Başbakanı Imran Khan, barış adına bir jest

olarak pilotun serbest bırakılacağını açıklamış ve pilot

serbest bırakılmıştır.13

Pakistan hükümeti gergin bir ortamda barış adına bir

jestten bahsettiğinde, Hindistan hükümeti “yüksek

alarm”14 durumunda kalmaya devam edeceğini açıklasa

bile, ilişkiler daha fazla gerilmeyecek demektir; öyle de

olmuştur.

Kısaca iki devlet arasında gerginliği daha da tırmandıran

Hindistanlı pilot vakası, kısa süre içinde gerginliği

dindiren bir faktöre dönüşmüştür.

Şubat gerilimini dindiren bir faktör olan Hindistanlı

pilotun serbest bırakılması, aynı zamanda, Keşmir’de

“statükoya dönüştür”.15 Ancak bu “statükoya dönüş”,

Hindistan ve Pakistan’ın Keşmir sorununu barışçıl yollarla

çözmeye yönelik somut ve anlamlı girişimlerinin olmadığı

bir duruma dönüş olduğundan, Şubat gerilimi uzun

vadede Keşmir sorununun çözümüne katkı yapacak

dersler üretmemiştir.

Hindistan ve Pakistan arasında karşılıklı saldırılar

gerçekleştiğinde, uluslararası toplumda gerilimin tarafları

arasında nükleer bir savaş çıkması riski tedirginlik

yaratmıştır.

ABD hükümeti, Hindistan ve Pakistan’ı gerginliği

azaltmaya ve askeri eylemlerden kaçınmaya davet ederken;

Başkan Trump Hindistan ve Pakistan arasında barış

sağlanması konusunda umutlu olduğunu belirtmiştir.16 Çin

hükümeti iki tarafın bölgede barış ve istikrarı korumak

11 Reuters, 27 Şubat 2019.
12 Reuters, 27 Şubat 2019.
13 CNN, 1 Mart 2019a.
14 CNN, 1 Mart 2019a.
15 The Guardian, 2019.
16 The Washington Post, 28 Şubat 2019.

13

için diyalog kuracaklarını ve tansiyonu yükseltecek

eylemlerden kaçınacaklarını umduklarını açıklamıştır.17

Avrupa Birliği itidal çağrısı yapmıştır; Fransa ve

Avustralya Pakistan’ı ülkesindeki terörist grupların

faaliyetlerini sonlandırmaya davet etmiştir.

Uluslararası toplumun, Şubat gerilimine karşı tutumu,

gerginliğin tırmanmasını önleme adına yatıştırıcı olmuştur;

hatta genel bir bakış uluslararası aktörlerin açıklamalarını

taraflardan birine yönelik açıkça “yandaşlık” sergilemeden

yaptığını göstermektedir. Ancak Fransa ve Avustralya’dan

gelen açıklamaların örneğini teşkil ettiği üzere, Şubat

gerilimi Pakistan’ın teröre destek vermekte olduğu

yönündeki görüşlerin ifade edilmesi için yeni bir fırsat da

sağlamıştır.

Bu açıdan, Hindistan Şubat gerilimi esnasında Pakistan’a

gerçekleştirdiği saldırılarda olmasa bile, Pakistan’da terör

kampları olduğu yönündeki iddiasında uluslararası destek

gördüğünü kanıtlama fırsatı yakalamıştır. Üstelik 27 Şubat

2019 tarihinde ABD, Birleşik Krallık ve Fransa Birleşmiş

Milletler Güvenlik Konseyi’nden JeM lideri Masood

Azhar’ın yaptırımlar listesine alınmasını talep etmiştir. Bu

talep Çin’in vetosu ile karşılaşmıştır.

Zaten Çin 2016 ve 2017 yıllarında da Masood Azhar’ın

yaptırımlar listesine alınması kararını veto etmiştir ve

Çin’in bu vetoları Pakistan’a diplomatik destek olarak

okunmuştur. Şubat gerilimi kapsamında Çin’in Masood

Azhar’ın yaptırımlar listesine alınmasını engellemesini,

Hindistan ve Pakistan arasındaki gerginliği uzatmaya

yönelik bir tavır olarak değil de; Çin’in Batı ile olan

küresel rekabeti ve Hindistan ile olan bölgesel rekabeti

kapsamındaki bir tavrı olarak okumak gerekir.

Neticede Şubat gerilimi, nükleer bir savaş kaygısı yaratmış;

bir savaşa yol açmadan da sona ermiştir. Bu açıdan Şubat

gerilimi iki devlet arasında “şiddetin sınırını” gösteren bir

gelişme olarak nitelendirilebilir.

Ancak Hindistan ve Pakistan yönetiminin, nükleer bir

savaşın yıkıcı sonuçlarının farkında olmaları nedeniyle,

17 The Washington Post, 28 Şubat 2019.

14

nükleer savaş olasılığının çok düşük olduğu genel kabul

gören bir görüş olsa da; bazı uzmanlar Pakistan’ın

nükleer doktrininin belirsizliği nedeniyle nükleer savaşın

“imkânsız” olmadığını belirtmektedir.18

Keşmir Sorunu

Keşmir sorununun kaynağı olarak Hindistan alt-kıtasını

Hindistan ve Pakistan olmak üzere iki devlete dönüştüren

1947 Hindistan Bağımsızlık Yasası (Indian Independence

Act of 1947) gösterilir. Bu yasa sayıları 562’yi bulan

Prensliklere Hindistan ve Pakistan arasında seçim yapma

hakkı tanımıştır. Prenslikler arasında coğrafi açıdan en

büyük olan Keşmir’in yöneticisi Maharaja Hari Singh,

öncelikle bağımsız kalmayı tercih etmiş ve Hindistan ve

Pakistan’a “standstill” anlaşması önermiştir.

Maharaja Hari Singh “standstill” anlaşmaları önermek

suretiyle, Keşmir’in Britanya yönetimi ile yaptığı tün

anlaşma ve düzenlemelerin yeni anlaşmalar yapılıncaya

kadar yürürlükte kalmasını sağlamayı amaçlamıştır.

“Standstill” anlaşmaları önerisi Pakistan tarafından kabul

edilmiş; Hindistan tarafından ise müzakereye açılmak

istenmiştir. Daha sonra Maharaja Hari Singh tercihini

Hindistan yönünde kullanmış, 26 Ekim 1947’de

Hindistan’a Katılım Anlaşmasını (Instrument of

Accession) imzalamıştır.

Keşmir sorununun kaynağı olarak Bağımsızlık Yasası

gösterilir ama bu sorunun kaynağı ne Bağımsızlık

Yasasıdır; ne de bu yasa uyarınca Maharaja Hari Singh’in

tercihini Hindistan yönünde kullanmış olmasıdır.

Sorun, aslen, çoğunluğu Müslüman olan - Britanya

kaynakları uyarınca 1941 yılında nüfusun %77’sini

Müslümanlar oluşturmaktadır.19 - Keşmir’in yöneticisi

Maharaja Hari Singh’in Hindistan’ı neden ve nasıl tercih

ettiği, Katılım Anlaşmasının hangi koşullarda imzaladığı

meselesinden kaynaklanmaktadır. Keşmir’in bağımsız bir

devlet olmasını isteyen Maharaja Hari Singh’in

Hindistan’a Katılım Anlaşmasını imzalamasına giden

18 Pacific Standard, 2019.
19 Bhat, 2015.

15

süreci şekillendiren ilk faktör, Britanya yönetiminin

Singh’i iki devletten birine katılmak zorunda olduğu

yönündeki ikna çabalarıdır; Singh, Britanya’nın herhangi

bir prensliğin bağımsızlığını ilan etmesini tolere

etmeyeceğini anlamıştır. İkinci faktör Ekim ayında

Poonch’da Maharaja yönetime karşı başlayan, Poonch

İsyanı olarak bilinen silahlı ayaklanmadır. Bu silahlı

ayaklanma esnasında Keşmir’in Pakistan’a bağlanmasını

isteyen aşiret mensupları Muzafferabad, Uri ve

Baramulla’yı işgal etmiş; Muzafferabad’ı ele geçirdikten

hemen sonra bölgeyi “Azad Keşmir” olarak

adlandırmıştır.20

Pakistan, Maharaja Hari Sing’in Hindistan’a katılma

kararını baskı ve zorlama altında verdiğini ileri

sürmektedir. Bölgede artan şiddet ortamında Maharaja

Hari Singh’in Hindistan’dan yardım istemesi, Sing’in

kararını Hindistan’ın baskısı altında verdiği yönünde

argümana güç kazandırmaktadır. Zira Maharaja Hari

Sing’in 26 Ekim 1947 yılında yazdığı belirtilen mektupta

yer alan, “Hindistan’dan yardım istemek dışında bir seçeneğim

yok; doğal olarak onlar devletim Hindistan’a katılmadan bu

yardımı göndermezler” (Jammu and Kashmir in Legal

Perspective) ifadesi katılımın gönüllü olmaktan ziyade bir

zorunluluğun sonucu olduğuna işaret etmektedir.

Hindistan açısından ise Maharaja Hari Sing’in kararının

arkasında Pakistan destekli Poonch isyanı yatmaktadır ve

Singh bölgede barış ve istikrarın temini adına tercihini

Hindistan yönünde kullanmıştır.

Katılım Anlaşması imzalandığında, Hindistan ordusu

Keşmir vadisine konuşlanmaya başlamıştır. Kasım ayında

Baramulla’yı ele geçiren Hindistan ordusu aşiret güçlerini

geri çekilmeye zorlamıştır; 1948 yılında Pakistan ordusu

Keşmir’e girmiştir.21

Hindistan konuyu Birleşmiş Milletler’e taşımıştır;

Birleşmiş Milletler tarafları ateşkes anlaşması yapmaya

çağırmış; 1 Ocak 1949 yılında yürürlüğe giren ateşkes

anlaşması uyarınca taraflar çatışmaları durdurmayı ve

20 Bhat,2015.
21 Ganguly, ty.

16

Keşmir’de Birleşmiş Milletler gücünün varlığını kabul

etmiştir.22

Birleşmiş Milletler Keşmir’de referandum çağrısı

yapmasına rağmen, referandum gerçekleştirilmemiştir;

taraflar referandumun gerçekleştirilmemesi nedeniyle

birbirlerini itham etmektedir.

Keşmir halkının geleceklerini kendilerinin tayin etmesine

imkân tanıyacak referandumun, aradan geçen bunca yıla

rağmen, gerçekleştirilmemesinin iki taraftan kaynaklanan

nedenleri vardır.

Hindistan, bölgede Pakistan askeri varlığını gerekçe

göstererek referandumu gerçekleştirmemektedir. Pakistan

ise, gerçekleştirilecek bir referandum sonucunda Keşmir

halkının tercihini bağımsız bir Keşmir devletinden

kullanma ihtimalinden çekinmektedir.23

Neticede geçici nitelikli bu ateşkes anlaşması kalıcı hale

gelmiş, oluşturulan kontrol hattı günümüzde iki devlet

arasındaki de facto sınır olma niteliği kazanmıştır.

1965 yılında, Pakistan hükümeti, 1962 Çin-Hindistan

savaşından Hindistan’ın zayıf çıktığı ve Keşmir’i

savunamayacağı varsayımı ile Keşmir’e yönelik operasyon

başlatarak kontrol hattını (LoC) geçmiş, saldırıları

püskürten Hindistan ordusu da hattı aşarak Pakistan

yönetimindeki Keşmir’e girmiştir. Birleşmiş Milletler ve

iki süper gücün çabaları ile taraflar Taşkent Anlaşması

imzalanmış ve ordular hattın gerisine çekilmiştir. 1971

yılında, Hindistan ve Pakistan tekrar savaşa girmiştir;

savaşın konusu Keşmir olmasa da, Keşmir’de de

çatışmalar yaşanmıştır; bu çatışmalar Keşmir’deki

statükoyu bozmamıştır.

1972 yılında Gandhi ve Bhutto arasında imzalanan Simla

Anlaşması (Simla Agreement July 2, 1972) uyarınca

taraflar Kontrol Hattına (LoC) saygı göstermeyi ve bu

hattı ihlal eden tehdit veya güç kullanımından kaçınmayı

taahhüt etmiştir.

Günümüzde Keşmir’in % 45’i Cemmu ve Keşmir adıyla

Hindistan yönetimindedir; % 35’i Azad edilmiş Keşmir ve

22 Ganguly, ty.
23 BBC, 17 Ocak 2002.

17

Gilgit-Baltistan adıyla Pakistan yönetimindedir; %20’si

Aksai Chin adıyla Çin’in yönetimindedir.24

Hindistan ve Pakistan arasında düşük yoğunluklu

çatışmaların devam ettiği bir statüko korunmaktadır.

Şubat gerilimi bu düşük yoğunluklu çatışmaların şiddetli

bir uzantısı olarak okunabilirse de; Hindistan askeri

güçlerinin Kontrol Hattını (LoC) aşarak Pakistan içlerine

girmesi açısından ayrıca önem taşımakta, Kontrol

Hattındaki çatışmaların her an geniş bir alana yayılma

riskine işaret etmektedir.

Şubat Geriliminin Nedeni Keşmir Sorunu mu?

Hindistan ve Pakistan arasında Şubat gerilimini başlatan

ve sorumluluğunu JeM’in üstlendiği saldırının

gerçekleştirildiği Pulwama Hindistan yönetimindeki

Keşmir’de bir şehirdir. Pulwama intihar saldırıları ve

patlamaların en fazla gerçekleştirildiği yer olması sebebiyle

“Keşmir vadisinin en ölümcül yeri” olarak

tanımlanmaktadır.25 Saldırının Hindistan yönetimindeki

Keşmir’de, Hindistan güvenlik güçlerini hedef alması, bu

saldırının Keşmir Sorunu ile doğrudan bağlantılı olduğuna

işaret eden ilk faktördür. Ancak, bu durum, Keşmir

dışında gerçekleştirilen bir saldırının Keşmir sorunu ile

ilgili olmayacağı anlamına gelmemektedir.

Pulwama saldırısının Keşmir sorunu ile ilintili olduğunu

gösteren diğer faktör ise, saldırının sorumluluğunu JeM’in

üstlenmesidir. JeM’in öncelikli hedefi Keşmir’i

Hindistan’ın yönetiminden kurtarmak ve Pakistan’a dâhil

etmektir. Bu amaç doğrultusunda JeM Hindistan’a karşı

savaş açmıştır.26 2000’li yılların başından itibaren her

büyük saldırının arkasında JeM’in olduğuna dikkat çeken

uzmanlar, örgütün Lashkar-e-Taiba’dan daha az görünür

olmakla birlikte daha güçlü olduğunu ve Keşmir’de daha

fazla destek bulmayı başardığını belirtmektedir.27 Üyeleri

arasında Pakistanlı, Afgan ve Arapların olduğu28 bu örgüt

24 CNN, 1 Mart 2019b.
25 India Today, 2019.
26 Honawar, 2005.
27 ThePrint, 15 Şubat 2019.
28 Honawar, 2005.

18

özellikle Keşmir’de militan devşirmektedir; Pulwama

saldırısını gerçekleştiren kişinin de Keşmirli olması bu

durumun örneğidir. Hatta JeM’in Pulwama saldırısı,

örgütün daha fazla Keşmirli genci devşirmeye yönelik

propagandası olarak da okunmaktadır.29

JeM’in Hindistan’da sadece Keşmir’de değil, Hindistan’ın

büyük şehirlerinde de aktif olduğu bilinmektedir. Bu da

örgütün faaliyet alanının sorunlu bölgelerle sınırlı

kalmadığını göstermektedir. Hindistan JeM’in Pakistan

tarafından maddi ve lojistik olarak desteklendiğini,

örgütün oluşması ve güçlenmesinin arkasında Pakistan’ın

olduğunu ileri sürmektedir. Hindistan’ın bu iddiaları

Pakistan tarafından reddedilmektedir. Şubat geriliminde

Hindistan’ın Balakot’ta gerçekleştirdiği saldırıda JeM

kamplarını hedef aldığını belirtmesi, aynı zamanda

Pakistan’ın bu örgüte destek verdiğine de dikkat çekmeye

yöneliktir. Hindistan’ın hava saldırısında çok sayıda

militanın öldürüldüğünü belirten Hindistan Dışişleri

Bakanı Vijay Gokhale “Yüzlerce cihatçıya eğitim

verebilecek eğitim tesislerinin varlığı, Pakistan

makamlarının bilgisi olmadan işleyemezdi” diyerek30

Pakistan’ın radikal dincilere destek verdiğinin altını tekrar

çizmiştir. Balakot saldırısında ormanlık ve boş alanların

hedef alındığını, herhangi hasar ve zayiatın söz konusu

olmadığını belirten31 Pakistanlı yetkililer ise, böylelikle,

ülkelerinde militan eğitim kampların bulunmadığına işaret

etmek istemektedir.

Diğer taraftan, uzmanlar JeM’in devşirdiği militanların %

99’unun Keşmirli olduğunu ve evlerinde okullarında

radikalleştiklerini belirterek, saldırıların gerçekleştirilmesi

için Pakistan’ın sınır ötesinden militan göndermesi

gerekmediğine dikkat çekmektedir.32 Dolayısıyla

Hindistan için Pakistan’da terör kamplarının olup

olmaması meselesine ilaveten Keşmir’de gençlerin,

Pulwama saldırısı örneğinde görüldüğü gibi,

29 ThePrint, 16 Şubat 2019.
30 The New York Times, 26 Şubat 2019.
31 The New York Times, 26 Şubat 2019.
32 Livemint, 16 Şubat 2019.

19

radikalleşmekte olduğu koşullarla da mücadele edilmesi

önemlidir.

Hindistan ve Pakistan arasında Keşmir sorunu olmasa

bölgede Pulwama saldırısına benzer saldırıların

olmayacağını öngörmek mümkün müdür?

Bu sorunun yanıtına bir varsayım üzerinden bakalım ve

Keşmir sorununun mevcut Kontrol Hattı üzerinden

çözüldüğünü ve artık Hindistan ve Pakistan arasında bir

sorun teşkil etmediğini varsayalım. Bu durumda bile,

Keşmir’e barış ve istikrarın geleceğini söylemek fazlaca

iyimserlik olacaktır. Çünkü birincisi Keşmir’de, hem

Hindistan yönetimindeki Keşmir’in, hem de Pakistan

yönetimindeki Keşmir’in, Hindistan ve Pakistan’dan

ayrılarak bağımsız bir devlet olmasını hedefleyen ayrılıkçı

hareketler bulunmaktadır. Bu ayrılıkçı hareketlerin en

bilineni Cemmu ve Keşmir Kurtuluş Cephesi’dir ve bu

örgüt Hindistan ve Pakistan’dan bağımsız bir Keşmir

devleti oluşumunu hedeflemektedir. Üstelik Keşmir halkı

arasında da bağımsız bir Keşmir isteği güç kazanmaktadır.

Mesela, 2010 yılında bölgede gerçekleştirilen bir anket,

ankete katılanların yaklaşık yarısının bağımsız Keşmir

istediklerini göstermiştir; Pakistan yönetimindeki

Keşmir’de ankete katılanların %44’ü, Hindistan

yönetimindeki Keşmir’de %43’ü bağımsızlık yanlısıdır.33

Pandow’un (2017) ifadesiyle Keşmir halkı bir vatan, bir

kimlik ve özgür bir ulus istemektedir. Ayrıca Ganguly’in

analizinden hareketle, ayrılıkçı hareketlerin de kendi

içinde ayrıldığı, bir kanadın egemen, laik, demokratik

Keşmir’i hedeflediği, radikal dincilerin oluşturduğu diğer

kanadın ise Pakistan ile sıkı ilişkiler içinde olsa da

bağımsız İslam devleti kurmayı hedeflediği görülmektedir.

Bu noktada Keşmir sorununu, “Müslümanlara karşı

Hindular” ya da “Hindulara karşı Müslümanlar”34 olarak

okumak yetersiz kalmakta, bölünmeler dini aidiyet dışına

taşmaktadır. Dolayısıyla Keşmir, Hindistan-Pakistan

arasındaki bir sorun olmanın ötesinde, Keşmir’deki

birbirlerinden farklılaşan ayrılıkçı hareketler ve halkın

33 BBC, 27 Mayıs 2010.
34 Pandow, 2017.

20

önemli bir kısmının iki devletten birine bağlanmak yerine

bağımsız bir Keşmir istemeleri nedeniyle, her iki devlet

için çok boyutlu bir sorundur.

İkincisi, Keşmir sorunu, bölge siyasetinde önemi gittikçe

artan terör sorununun bir parçası haline gelmiştir; bölgede

teröre kaynaklık etmektedir. Ancak bölgede teröre

kaynaklık eden tek sorun Keşmir sorunu değildir; etnik,

dini, ideolojik farklılıklar ile ekonomik sorunlar terörizmi

besleyen geniş bir faktörler ağını oluşturmaktadır. Keşmir

sorunu, bölgede teröre kaynaklık eden çeşitli faktörlerden

sadece biri olduğundan, sorunun çözümü tek başına

bölgede terörü bitirmeye yeterli olmayacaktır. Üstelik

terörizm, Keşmir sorununun çözümü önünde de ciddi bir

engel teşkil etmektedir. Çünkü sorunların çözümü

öncelikle taraflar arasında karşılıklı güveni gerektirir; oysa

terörizm Hindistan ve Pakistan arasında güvensizliğe

kaynaklık etmektedir.35 Hindistan Pakistan’ın

Hindistan’daki barış ve güvenliği tehdit etmek amacıyla

terörü dış politika aracı olarak kullandığını ileri

sürmektedir. Üstelik bu iddialar sadece Hindistan

tarafından değil, ABD tarafından da yüksek sesle ifade

edilmektedir. Hatta ABD yönetimi, geçen yıl, teröre

destek verdiği, ABD’nin kaygılarını giderecek adımlar

atmadığı gerekçesi ile Pakistan’a yönelik askeri

yardımlarını askıya almıştır.

Bu koşullarda Hindistan’ın Pakistan’a yönelik politikasının

iki temel yönü bulunmaktadır; birincisi Pakistan ile

normal ilişkiler geliştirmenin ön koşulu olarak Pakistan’ın

teröre destek vermeyi kesmesini şart koşmaktadır; ikincisi

teröre destek verdiği gerekçesiyle, Pakistan’ı bölgesel ve

uluslararası politikada izole etmeye çalışmaktadır.36

Şubat gerilimi, teröre destek olduğu gerekçesiyle

Pakistan’ı uluslararası politikada izole etmeye çalışan

Hindistan adına bir fırsat olmuş; Hindistan böylelikle

Pakistan’ın ülkesinde terör kampları olduğu yönündeki

iddiasını güçlendirmiştir. Üstelik Şubat gerilimi, Pakistan’a

yönelik uluslararası baskı için de yeni bir gerekçe

35 Chowdhury, Islam, 2017.
36 Sharma, 2016.

21

olmuştur. Örnek olarak; Şubat gerilimi sonrası, ABD’de,

Pakistan’a askeri yardımları askıya alan yönetimin

Pakistan’a yönelik daha sert politika izlemesi gerektiği

hususu tartışılmaya başlamıştır.

Pakistan’ın terör için “güvenli liman” olduğu yönündeki

yaygın iddialar mevcut oldukça, Hindistan ve Pakistan

arasında karşılıklı güvenin oluşmasını ve Keşmir

sorununun çözülmesini ummak fazlaca iyimserlik olur.

Chowdhury ve Islam’ın (2017) ifadesiyle Hindistan ve

Pakistan ilişkileri, terörizmin ikili ilişkileri nasıl

bozabileceğinin en açık örneğidir.

Bu durumda, Şubat geriliminin kaynağı Keşmir sorunu

olsa da, Hindistan ve Pakistan arasındaki süregelen gergin

ilişkilerin nedenini, bölgedeki terör sorunu nedeniyle,

sadece Keşmir sorununa indirgemek doğru bir yaklaşım

olmayacaktır.

Sonuç

Hindistan ve Pakistan arasında yaşanan ve Şubat gerilimi

olarak adlandırdığım süreç Keşmir sorunu ile ilgilidir. Zira

Şubat gerilimine kaynaklık eden Pulwama saldırısının

gerçekleştiği yer ve saldırıyı üstlenen JeM’in tüm Keşmir’i

Pakistan yönetimi altında birleştirmeyi amaçlıyor olması,

Pulwama saldırısı ile başlayan Şubat geriliminin Keşmir

sorunu ile bağlantısının göstergeleridir. Şubat gerilimi

esnasında, uluslararası toplumda Hindistan ve Pakistan’ın

nükleer bir savaşa gireceği yönünde kaygılar oluşmuştur.

Her iki ülke yönetiminin, nükleer bir savaşın yıkıcı

sonuçlarının farkında olmaları nedeniyle, Şubat gerilimi

tarafları bir savaşa sürüklememiş, Keşmir’de “statükoya

dönüş” ile sonlanmıştır. Ancak bu statüko, Hindistan ve

Pakistan’ın Keşmir sorununu barışçıl yollarla çözmeye

yönelik somut ve anlamlı girişimlerinin olmadığı bir

durumdur.

Şubat geriliminin nedeni Keşmir sorunu olsa da,

Hindistan ve Pakistan arasındaki gergin ilişkilerin tek

nedeni Keşmir değildir; ayrıca bölgedeki terör sorunu

Hindistan ve Pakistan arasındaki ilişkilerin geliştirilmesi

önünde ciddi bir engel teşkil etmektedir.

22

Hal böyle olunca, Keşmir sorunu çözüme kavuşturulsa

bile, bölgesel terörizm ve terörizmin beslediği karşılıklı

güvensizlik nedeniyle, Hindistan ve Pakistan arasında

Şubat gerilimine benzer bir sürecin tekrarlanması

imkânsız değildir.

23

Kaynakça

 BBC (27 Mayıs 2010), 'First' Kashmir survey

produces “startling” result,

https://www.bbc.com/news/10161171

 BBC (17 Ocak 2002), Kashmir’s forgotten

plebiscite,

http://news.bbc.co.uk/2/hi/south_asia/1766582

.stm

 BBC (14 Şubat 2019), Kashmir attack: Bomb kills

40 Indian paramilitarypolice in convoy,

https://www.bbc.com/news/world-asia-india-

47240660

 BBC (15 Şubat 2019), Pulwama attack: What is

militant group Jaish-e-Mohammad?,

https://www.bbc.com/news/world-asia-

47249982

 BBC (26 Şubat 2019), Balakot: Pakistan vows to

respond after Indian 'air strikes,

https://www.bbc.com/news/world-asia-

47375920

 Bhat, Imtiyaz Ahmad, (2015) “The Origin and

Internationalization of the Kashmir Conflict: A

Critical Analysis”, International Journal of Peace

and Conflict Studies, Vol.2, No.3 s. 69-80

 Business Today (26 Şubat 2019), India destroys

JeM terror camps: Where exactly is Balakot?

https://www.businesstoday.in/top-story/india-

destroys-jem-terror-camps-where-exactly-is-

balakot/story/322367.html

 Chowdhury, Suban Kumar ve Islam, Shakirul

(2017), “Does Terrorism Matter in South Asian

Peace Process?:A Perspective of India-Pakistan”,

Journal of Liberty and International Affairs, Vol.

3, No.2, s.19-40

 CNN (1 Mart 2019a), Pakistan to free captured

Indian pilot in effort to defuse Kashmir standoff,

http://news.bbc.co.uk/2/hi/south_asia/1766582.stm
https://www.businesstoday.in/top-story/india-destroys-jem-terror-camps-where-exactly-is-balakot/story/322367.html
https://www.bbc.com/news/world-asia-47375920
http://news.bbc.co.uk/2/hi/south_asia/1766582.stm
https://www.bbc.com/news/world-asia-47249982
https://www.bbc.com/news/world-asia-india-47240660
https://www.bbc.com/news/world-asia-47249982
https://www.businesstoday.in/top-story/india-destroys-jem-terror-camps-where-exactly-is-balakot/story/322367.html
https://www.businesstoday.in/top-story/india-destroys-jem-terror-camps-where-exactly-is-balakot/story/322367.html
https://www.bbc.com/news/10161171
https://www.bbc.com/news/world-asia-india-47240660
https://www.bbc.com/news/world-asia-47375920

24

https://edition.cnn.com/2019/02/28/india/indi

a-pakistan-modi-speech-intl/index.html

 CNN (1 Mart 2019b), Kashmir Fast Facts,

https://edition.cnn.com/2013/11/08/world/kas

hmir-fast-facts/index.html

 Ganguly, Rajat (ty), India, Pakistan and the

Kashmir Dispute,

https://core.ac.uk/download/pdf/41338433.pdf,

(erişim: 2 Mart 2019)

 Honawar, Rohit (2005), Jaish-e-Mohammed,

IPCS Special Report.

 India Today (18 Şubat 2019), Pulwama attack: 4 days.

44 Army and CRPF men killed,

https://www.indiatoday.in/india/story/pulwama-terror-

attack-encounter-1458554-2019-02-18

 India Today (22 Şubat 2019), Why Pulwama is the deadliest

place in Kashmir,

https://www.indiatoday.in/india/story/pulwama-

deadliest-place-kashmir-1462926-2019-02-22

 Information on Jaish-e-Mohammad,

https://www.aph.gov.au, (erişim:1Mart 2019)

 Jammu and Kashmir in Legal Perspective,

https://www.efsas.org/publications/study-

papers/jammu-and-kashmir-in-legal-perspective/,

(erişim: 2 Mart 2019)

 Livemint (16 Şubat 2019), Pulwama attack signals

a return of terror tactics used in the 1990s,

https://www.livemint.com/news/india/pulwama

-attack-signals-a-return-of-terror-tactics-used-in-

the-1990s-1550207237331.html

 Pacific Standard (27 Şubat 2019), Could the

Conflict Between Pakistan and India Lead To

Nuclear War,

https://psmag.com/news/could-the-conflict-

between-pakistan-and-india-lead-to-nuclear-war

 Pandow, Bilal Ahmad (2017), Independent

Kashmir: Practical Possibilities, Journal of

Defense Management, Vol.7, No 1.

https://www.livemint.com/news/india/pulwama-attack-signals-a-return-of-terror-tactics-used-in-the-1990s-1550207237331.html
https://www.indiatoday.in/india/story/pulwama-terror-attack-encounter-1458554-2019-02-18
https://edition.cnn.com/2019/02/28/india/india-pakistan-modi-speech-intl/index.html
https://www.indiatoday.in/india/story/pulwama-terror-attack-encounter-1458554-2019-02-18
https://edition.cnn.com/2013/11/08/world/kashmir-fast-facts/index.html
https://psmag.com/news/could-the-conflict-between-pakistan-and-india-lead-to-nuclear-war
https://www.indiatoday.in/india/story/pulwama-deadliest-place-kashmir-1462926-2019-02-22
https://www.livemint.com/news/india/pulwama-attack-signals-a-return-of-terror-tactics-used-in-the-1990s-1550207237331.html
https://psmag.com/news/could-the-conflict-between-pakistan-and-india-lead-to-nuclear-war
https://core.ac.uk/download/pdf/41338433.pdf
https://www.efsas.org/publications/study-papers/jammu-and-kashmir-in-legal-perspective/
https://edition.cnn.com/2019/02/28/india/india-pakistan-modi-speech-intl/index.html
https://www.aph.gov.au/
https://www.livemint.com/news/india/pulwama-attack-signals-a-return-of-terror-tactics-used-in-the-1990s-1550207237331.html
https://www.indiatoday.in/india/story/pulwama-deadliest-place-kashmir-1462926-2019-02-22
https://www.efsas.org/publications/study-papers/jammu-and-kashmir-in-legal-perspective/
https://edition.cnn.com/2013/11/08/world/kashmir-fast-facts/index.html

25

 Reuters (27 Şubat 2019), India, Pakistan claim to

down each other's jets as Kashmir conflict heats

up,

https://uk.reuters.com/article/uk-india-

kashmir/pakistan-says-it-shot-down-indian-jets-

carried-out-air-strikes-in-kashmir-

idUKKCN1QG0IQ

 Sharma, Veena (2016) India’s Policy Towards

Pakistan’s State Sponsored terrorism, India Best

21.

 Simla Agreement July 2, 1972

https://mea.gov.in/in-focus-

article.htm?19005/Simla+Agreement+July+2+19

72, (erişim: 2 Mart 2019)

 The Diplomat (28 Şubat 2019), India and

Pakistan on the Brink,

https://thediplomat.com/2019/02/india-and-

pakistan-on-the-brink/

 The Guardian (2 Mart 2019), Standoff in

Kashmir: ‘Our last hope is that a war will sort this

once and forall’,

https://www.theguardian.com/world/2019/mar

/02/kashmir-india-pakistan-stand-off-war-border

 The New York Times (26 Şubat 2019), India

Launches Air Strike in Pakistan; Islamabad

Denies MilitantCampHit,

https://www.nytimes.com/reuters/2019/02/26/

world/asia/26reuters-india-kashmir-pakistan.html

 ThePrint (15 Şubat 2019), Masood Azhar’s Jaish-

e-Mohammad is a potent force in Kashmir,

https://theprint.in/defence/masood-azhars-jaish-

e-mohammad-is-a-potent-force-in-

kashmir/193051/

 ThePrint (16 Şubat 2019), Jaish could use

Pulwama attack to recruit more local Kashmiri

youth, fear security forces,

https://theprint.in/defence/jaish-could-use-

https://uk.reuters.com/article/uk-india-kashmir/pakistan-says-it-shot-down-indian-jets-carried-out-air-strikes-in-kashmir-idUKKCN1QG0IQ
https://www.nytimes.com/reuters/2019/02/26/world/asia/26reuters-india-kashmir-pakistan.html
https://thediplomat.com/2019/02/india-and-pakistan-on-the-brink/
https://www.theguardian.com/world/2019/mar/02/kashmir-india-pakistan-stand-off-war-border
https://theprint.in/defence/masood-azhars-jaish-e-mohammad-is-a-potent-force-in-kashmir/193051/
https://mea.gov.in/in-focus-article.htm?19005/Simla+Agreement+July+2+1972
https://theprint.in/defence/masood-azhars-jaish-e-mohammad-is-a-potent-force-in-kashmir/193051/
https://www.nytimes.com/reuters/2019/02/26/world/asia/26reuters-india-kashmir-pakistan.html
https://mea.gov.in/in-focus-article.htm?19005/Simla+Agreement+July+2+1972
https://mea.gov.in/in-focus-article.htm?19005/Simla+Agreement+July+2+1972
https://theprint.in/defence/masood-azhars-jaish-e-mohammad-is-a-potent-force-in-kashmir/193051/
https://theprint.in/defence/jaish-could-use-pulwama-attack-to-recruit-more-local-kashmiri-youth-fear-security-forces/193716/
https://thediplomat.com/2019/02/india-and-pakistan-on-the-brink/
https://uk.reuters.com/article/uk-india-kashmir/pakistan-says-it-shot-down-indian-jets-carried-out-air-strikes-in-kashmir-idUKKCN1QG0IQ
https://uk.reuters.com/article/uk-india-kashmir/pakistan-says-it-shot-down-indian-jets-carried-out-air-strikes-in-kashmir-idUKKCN1QG0IQ
https://uk.reuters.com/article/uk-india-kashmir/pakistan-says-it-shot-down-indian-jets-carried-out-air-strikes-in-kashmir-idUKKCN1QG0IQ
https://www.theguardian.com/world/2019/mar/02/kashmir-india-pakistan-stand-off-war-border

26

pulwama-attack-to-recruit-more-local-kashmiri-

youth-fear-security-forces/193716/

 The Washginton Post (28 Şubat 2019), ‘Serious

and dangerous’: U.S., China and other countries

urge India and Pakistan to cease fighting,

https://www.washingtonpost.com/world/2019/

02/28/serious-dangerous-us-china-other-

countries-urge-india-pakistan-cease-

fighting/?utm_term=.d1fdd6696796

 Time (27 Şubat 2017), Pakistan Accuses India of

Endangering Peace After Airstrikes on Suspected

Terrorist Camps,

http://time.com/5539579/india-pakistan-

airstrikes-tensions-esclate/

https://www.washingtonpost.com/world/2019/02/28/serious-dangerous-us-china-other-countries-urge-india-pakistan-cease-fighting/?utm_term=.d1fdd6696796
https://www.washingtonpost.com/world/2019/02/28/serious-dangerous-us-china-other-countries-urge-india-pakistan-cease-fighting/?utm_term=.d1fdd6696796
http://time.com/5539579/india-pakistan-airstrikes-tensions-esclate/
https://www.washingtonpost.com/world/2019/02/28/serious-dangerous-us-china-other-countries-urge-india-pakistan-cease-fighting/?utm_term=.d1fdd6696796
https://www.washingtonpost.com/world/2019/02/28/serious-dangerous-us-china-other-countries-urge-india-pakistan-cease-fighting/?utm_term=.d1fdd6696796
http://time.com/5539579/india-pakistan-airstrikes-tensions-esclate/

ABD’nin Ortadoıu Politikası ve ıran’a Yönelik Son

Hamleleri

Barış DOSTER


Özet

ABD’nin Ortadoğu’ya yönelik politikası ve İran’a karşı

izlediği siyaset birbirinden ayrılamaz. Birbirini tamamlar.

Son yıllarda küresel ölçekte nüfuzu azalmakta olan ABD,

İran’a yönelik son dönemdeki hamleleriyle İran’ı

ekonomik olarak zayıf düşürmeye, politik olarak da

yalnızlaştırmaya çalışmaktadır. Ne var ki İran, güçlü bir

ülkedir. ABD’nin İran’da hedefine ulaşması zordur.

ABD’nin 2000’den bu yana Ortadoğu’da gerek doğrudan,

gerek müttefikleri aracılığıyla İran’a yönelik attığı adımlar,

 Doç.Dr. Barış Doster, Marmara Üniversitesi, Siyaset Bilimi ve Uluslararası
İlişkiler Öğretim Üyesi.

28

umulanı vermemiştir. Tersine, İran’ın nüfuzunu

artırmıştır.

Anahtar Sözcükler: ABD, İran, Ortadoğu, nüfuz,

strateji.

The US Policy in the Middle East and Last Actions

Toward Iran

Summary

The foreign Policy of the USA in the Middle East and its

policy toward Iran cannot be separated. They complete

each other. In the last years the influence of the USA has

been diminishing. The target of last diplomatic and

economic actions of the USA toward Iran is to isolate

this country. But it is so difficult for the USA because

Iran is a powerful country. After the year 2000, the USA,

could not reach its targets toward Iran, either directly or

by its allies in the Middle East. Contrary to expectations,

the influence of Iran has been increased.

Keywords: The USA, Iran, Middle East, influence,

strategy.

Giriş

Son yıllarda ABD’nin dünyada ve Ortadoğu’da

nüfuzunun azaldığını, hegemonya kabiliyetinin aşındığını,

ekolojik hakimiyetinin zayıfladığını gösteren çok sayıda

gelişme söz konusudur. 1989-1991 yılları arasında Soğuk

Savaş’ın bitmesi, SSCB’nin dağılması, Varşova Paktı’nın

tarihe karışması, Berlin Duvarı’nın çökmesiyle birlikte, tek

odaklı dünyada, rakipsiz üstünlüğünü ilan eden ABD’nin,

aradan geçen 30 yılda, konumunu korumakta zorlandığı

görülmektedir. 2000’li yılların başında, aynı anda iki

ülkede işgal kuvveti bulundurabilen (2001’de Afganistan’ı,

2003’te Irak’ı işgal etmişti), üç ülkede renkli devrimler

yoluyla iktidarları değiştirebilen (2003’te Gürcistan,

2004’te Ukrayna, 2005’te Kırgızistan) ABD; günümüzde

hem kendisi gerilemekte hem de önemli rakipleri Çin ve

Rusya’nın yükselişini engelleyememektedir. Bu iki ülkenin

29

Ortadoğu’da artan nüfuzunu da, kuşatmak ve rejimini

değiştirmek istediği İran’ın bölgede artan etkisini de

önleyememektedir. 2010 yılı sonunda başlayan ve “Arap

Baharı” olarak adlandırılan süreçte de, başlangıçta

gelişmeleri memnuniyetle karşılayan ABD, gelinen

aşamada Suriye’de tam olarak amacına ulaşamamıştır.

Kimi uzmanlara göre ise ABD’nin Ortadoğu’ya ilişkin

yaklaşımı, öncelikleri, politikaları değişmiştir. Önceliğini

Çin’i çevrelemeye, dengelemeye vermiştir. Siyasi ve askeri

yığınağı buna yöneliktir. O yüzden Ortadoğu’da sorunlara

bizzat müdahale etmek yerine, bölgesel müttefiklerini

daha çok inisiyatif almaya zorlamaktadır. Vekâlet

savaşlarını yeğlemektedir. Terör örgütlerini, devlet dışı

aktörleri daha fazla devreye sokmaktadır. Toplum

mühendisliğine, algı yönetimine, psikolojik harbe, hibrid

savaş ve asimetrik savaş yöntemlerine daha fazla

başvurmaktadır. Irak’ta, Suriye’de, Libya’da, İran’da,

Yemen’de, Sudan’da yaptıkları bunun kanıtıdır. Ne var ki

ABD’nin Ortadoğu’ya yönelik yaklaşımı ne olursa olsun,

2000 yılı sonrasında bölgeye yönelik tüm hamlelerinden

kazançlı çıkan bölgesel aktör İran olmuştur. Afganistan ve

Irak işgalleri de, Suriye iç savaşı da, İran’ın bu ülkeler

üzerindeki nüfuzunu artırmıştır. İsrail karşıtı tutumu

bilinen ve Suudi Arabistan ile gerilim yaşayan İran’ın

Ortadoğu bölgesinde de etkinliği pekişmiştir.

1) ABD’nin Ortadoğu’daki Öncelikleri

ABD’nin emperyalist bir devlet olarak Ortadoğu

bölgesine ilişkin öncelikleri çok ve çeşitlidir. Bunun

jeopolitik, stratejik, ekonomik boyutları belirgindir.

Dünyanın enerji kaynaklarının yaklaşık üçte ikisine sahip

olan bu coğrafyada ABD’nin öncelikli hedefleri şöyle

sıralanabilir.

1) İsrail’in güvenliği.

2) Enerji kaynaklarının ve güzergâhlarının denetimi.

3) İran’ın kuşatılması, etkinliğinin azaltılması,

rejiminin değiştirilmesi.

4) Kürt devletinin kurulması.

5) Çin’in artan nüfuzunun geriletilmesi.

30

6) Rusya’nın giderek artan ağırlığının dizginlenmesi.

7) Körfez’de ABD’yle ilişkileri güçlü olan Arap

ülkelerinin desteklenmesi.

Bu maddeler arasında şüphesiz en eskisi, ABD’nin

bölgenin enerji kaynaklarına yönelik ilgisidir. Örneğin; 31

Mayıs 1919’da, ABD Dışişleri Bakanlığı, dünyadaki tüm

diplomatik temsilciliklerine şu yazıyı yollamıştır: “Petrol

bulunan, bulunabilme ihtimali olan her yerde, oralardaki

petrol kaynakları üzerindeki denetim durumunu, gelişme

umutlarını ve oralardaki petrol üretimine ABD’nin

karışabilme olanaklarını bildirin”. Yani ABD daha o

zamandan Ortadoğu’ya, Mezopotamya’ya, tasfiye

edilmekte olan Osmanlı Devleti’nin topraklarına gözünü

dikmiştir. 3 Mayıs 1920’de Standart Oil of New Jersey

petrol şirketinden Bedford, San Remo’daki Fransız

delegelerinden, 27 Nisan’da Fransa ile İngiltere arasında

adı geçen topraklardaki petrolü paylaşmak için yapılmış

bir anlaşma metnini ele geçirmiştir. Belgeyi de ABD

elçiliği kanalıyla Washington’a iletmiştir. Washington

küplere binmiştir. Çünkü Mezopotamya petrollerinin

İngilizler tarafından denetimini kabul konusunda

gösterdiği uysallık karşılığında Fransa petrolün dörtte

birini alacaktır. Petrol özel şirketlerce işletilirse de bu pay

yüzde 25 olacaktır. Bu bölgede özel şirketlerce işletilecek

petrol, devamlı İngiliz denetimi altında olacaktır. Artık

Ortadoğu’da ABD’nin haklarının vakit geçirilmeden

korunmasına girişilmesi zorunluluğu belirmiştir.1

ABD’nin dünyaya ve Ortadoğu’ya yönelik politikalarını

incelerken, bu ülkenin emperyalist karakterini daima

dikkate almak gerekir. Emperyalist bir devlet olarak, pazar

ve hammadde arayışı belirgin olduğu için, öncelikleri,

tehdit algıları, hedefleri, ittifakları buna göre

şekillenmektedir.

ABD’nin dünya siyasetinde belirgin biçimde ağırlığını

artırdığı 2. Dünya Savaşı sonrasındaki dönem dikkate

alındığında, o dönemde sadece iki kutuplu dünya

düzeninin, Soğuk Savaş’ın başlamadığı, aynı zamanda,

1 Lawrence Evans, Türkiye’nin Paylaşılması 1914 – 1924, Milliyet Yayınları,
İstanbul, 1972.

31

sömürgelerin çoğunun da bağımsızlıklarına kavuştukları

görülür. Bağımsızlıklarını kazanan bu ülkeler arasında 15.

yüzyıldan beri Avrupalıların sömürdüğü ülkeler de vardır,

19. yüzyılda emperyalizmin güdümüne girmiş olanlar da.

Bu ülkeler ne kapitalist olacak kadar sanayileşmiş

ülkelerdir ne de sosyalist modeli benimseyecek çapta

nicelik ve niteliğe sahip emekçileri vardır. Bu ülkelerin

büyük bölümü de Ortadoğu ve Afrika ülkeleridir.

ABD, Soğuk Savaş başladıktan hemen sonra, SSCB’yi ve

komünizmi tehdit olarak görmüştür. Üçüncü dünyada,

özellikle Bağlantısızlar Hareketi’nde yer alan ülkelerde

hem antiemperyalist sol akımların hem de antiemperyalist

milliyetçi hareketlerin gelişmesini engellemeye çalışmıştır.

Bunda da büyük ölçüde başarılı olmuştur. Nitekim Soğuk

Savaş’ın başlangıcından hemen sonra Ortadoğu’da, Arap

ülkelerinde millici, antiemperyalist, laik ve kalkınmayı esas

alan programla ortaya çıkan Arap sosyalizmi, ABD karşıtı

tavrına rağmen, uzun vadede başarılı olamamıştır.

Türkiye’deki İttihatçı gelenekten ve Kemalist Devrim’den

etkilenen, 1950’lerde öncülüğünü Mısır’da Cemal Abdül

Nasır’ın yaptığı (adı Cemal Paşa’dan gelir) hareket de,

Suriye ve Irak’ta benzer iddialarla öne çıkan Baas (Baas

“diriliş” demektir. Suriye ile Irak’taki Baas hareketleri

arasında fark vardır) hareketi de bir süre için ABD’yi

tedirgin etmişlerse de, Mısır ve Irak’ta bir süre sonra

iktidarı kaybetmişlerdir.

Belirtmek gerekir ki, benimsedikleri siyasal çizginin

yanında, bu hareketlerin SSCB ile yakın ilişkiler kurması

da, ABD’nin söz konusu ülkelerde İslamcı hareketleri

desteklemesini hızlandırmıştır. Nitekim ilerleyen süreçte

ABD, SSCB’yi çevresindeki Müslüman ülkeler üzerinden

kuşatmayı amaçlayan Yeşil Kuşak Projesi’ni devreye

sokmuştur. ABD Başkanı Jimmy Carter’ın ulusal güvenlik

danışmanı olan Zbigniew Brzezinski tarafından 1977’de

gündeme getirilen proje kapsamında Türkiye, Pakistan ve

Afganistan’da İslamcı akımlar desteklenmiştir. Bunların

yanında Suudi Arabistan – ABD ilişkileri daha da

gelişmiştir. Mısır’da Müslüman Kardeşler Örgütü (İhvan)

32

ABD tarafından desteklenen yapılardan biri olarak öne

çıkmıştır.

1979’da İran İslam Devrimi ile Tahran’da ABD yanlısı

İran Şahı’nın devrilip, yerine Humeyni’nin iktidar

olmasıyla, ABD’nin Yeşil Kuşak Projesi’ne verdiği önem

daha da artmıştır. Yeşil Kuşak Projesi kapsamında 4

ülkenin (Türkiye, İran, Afganistan, Pakistan) ABD’yle

tam uyum içinde olmasını özellikle önemseyen ABD;

1979’da İran’da İslam Devrimi gerçekleşince, büyük kayıp

yaşamıştır. Hemen sonra da İran’daki rejime karşı Irak’ı

kışkırtmıştır. Sonuçta 1980 – 1988 arasında yaşanan İran

– Irak Savaşı’nda, Suriye hariç Arap dünyası ve batı Irak’ı

desteklemiştir. İran ve Irak’ın toplam can kaybı 1 milyonu

geçmiştir. Her iki ülke de büyük acılar çekmiştir. İkisinin

de ekonomileri, sanayileri büyük darbe yemiştir. Batılı

silah şirketleri, savaş boyunca hem bu iki ülkeye hem de

Suudi Arabistan, Mısır, Katar, Kuveyt, Ürdün, Birleşik

Arap Emirlikleri, Bahreyn gibi ABD’yle yakın ilişkisi

bulunan ülkelere bol miktarda silah satmıştır.

2) ABD – İran Gerilimi

ABD açısından İran bölgenin en önemli ülkelerinden

olduğundan, hem bu ülkeyi çevrelemek hem de rejimini

değiştirmek, bölgedeki öncelikleri arasındadır. Bu amaçla

ekonomik yaptırımlar uygulamaktadır. Siyasi ve

diplomatik olarak dışlamaktadır. Askeri tehditler

savurmaktadır. Nükleer faaliyetlerini engellemeye

çalışmaktadır. Dört bölge ülkesinin (Irak, Suriye, İran,

Türkiye) bölünmesiyle kurulacak bir Kürt devletinin

önündeki en büyük engellerden biri olarak İran’ı gören

ABD, dünyada da İran karşıtı bir kamuoyu oluşturmaya

çaba sarf etmektedir. Böyle bir algı oluşturmak için,

İran’ın ABD’ye saldıracağını öne süren ABD’nin iki

stratejik ortağından biri olan İsrail de (diğer stratejik ortak

İngiltere’dir) Ortadoğu’da İran karşıtı tutumuyla öne

çıkmaktadır. İran’ı öncelikli tehdit olarak tanımlayan İsrail;

sık sık İran’ın nükleer silah sahibi olmasına izin

vermeyeceğini açıklamaktadır.

33

İran ile 2015 yılında imzalanan ve kısaca “P 5+ 1” olarak

anılan2 nükleer anlaşmadan tek yanlı olarak 2018 yılında

imzasını çeken ABD, bu adımından sonra İran karşıtı

hamlelerini daha da sıklaştırmıştır. Ekonomik yaptırımlara

ağırlık veren ABD, 2019 yılı Mayıs ayında İran karşıtı

söylemini belirgin biçimde artırmıştır. İran’a yönelik yeni

yaptırımları devreye sokacağını ilan etmiştir. ABD’nin bu

tavrına, İran’dan başka Rusya, Çin, Avrupa Birliği ve

Türkiye’nin yanı sıra OPEC de karşı olduğunu

açıklamıştır. Almanya, İngiltere ve Fransa, İran’la ticareti

sürdürmek için “Instrument in Support of Trade

Exchanges” (INSTEX) adlı ve Paris merkezli bir ödeme

mekanizması kurmuşlardır.3

Avrupa Birliği ayrıca, ABD’nin İran’ın sivil nükleer

faaliyetlerini hedef alan yaptırımlarından endişe

duyduğunu da açıklamıştır. ABD’nin İran’la ticaret yapan

ülkelere4 tanıdığı yaptırım muafiyetini uzatmama

kararından üzüntü ve endişe duyduğunu bildirmiştir.5 8

ülkeye tanıdığı geçici muafiyeti 1 Mayıs 2019 gece yarısı

sonlandıran ve İran’ın petrol ihracını sıfırlamak isteyen

ABD, buna rağmen İran’la ticarete devam eden ülkeleri

de yaptırımlarla tehdit etmiştir. İran ise yaptırımların fiilen

hayata geçirilemeyeceğini, sonuç alamayacağını

açıklamıştır.6 İran’ın nükleer silahlanma kapasitesinin

sınırlandırılması karşılığında, İran’a uygulanan uluslararası

ekonomik yaptırımların büyük ölçüde kaldırılmasını

sağlayan anlaşmadan ABD’nin tek yanlı olarak çıkması,

ardından da yaptırımları devreye sokmasıyla, İran

ekonomisi 2018 yılında yüzde 3.9 küçülmüştür.

ABD’nin İran’la imzalanan nükleer anlaşmadan çekilmesi,

ABD Başkanı Trump dönemindeki tek örnek değildir.

2 Birleşmiş Milletler Güvenlik Konseyi’nin 5 Daimi Üyesi (ABD, Rusya, Çin,
İngiltere, Fransa) ile Almanya ve örgüt olarak da Avrupa Birliği. İngilizce
metinlerde “Joint Comprehensive Plan of Action” (JCPOA) olarak
geçmektedir.
3 INSTEX: Almanya, Fransa ve İngiltere'nin İran'la ticaret için kurdukları
özel mekanizma, https://www.bbc.com/turkce/haberler-dunya-47075394,
erişim tarihi: 31. 01. 2019.
4 Bu 8 ülke: Türkiye, İtalya, Çin, Japonya, Güney Kore, Hindistan,
Yunanistan ve Tayvan’dır.
5 “Avrupa’dan İran tepkisi”, Cumhuriyet, 06. 05. 2019.
6 “İran’a petrol ablukası”, Cumhuriyet, 03. 05. 2019.

https://www.bbc.com/turkce/haberler-dunya-47075394

34

2017 yılında hem Paris İklim Anlaşması’ndan hem Trans

Pasifik Ortaklığı (TPP) Ticaret Anlaşması’ndan

çekilmiştir. 2019 yılında ise Birleşmiş Milletler Silah

Ticareti Anlaşması’ndan çekileceğini açıklamıştır.

ABD’nin önceki başkanı Obama döneminde imzalanan

fakat senato tarafından onaylanmayan anlaşmaya, imza

atıp resmen katılmayan 29 ülkeden biri ABD’dir. Katılan

ülke sayısı ise 101’dir. ABD, Rusya ile imzaladığı ve Soğuk

Savaş’tan bu yana nükleer silahların denetiminin temelini

oluşturan Orta Menzilli Nükleer Kuvvetler

Anlaşması’ndan ise 2019’da çekilmiştir.

3) 2019 Yılında Artan Uyuşmazlık

ABD, 2019 yılının ilk aylarında İran’a karşı yeni hamle ve

yaptırımları gündeme getirmeye başlamıştır. Ekonomik

yaptırımlarla İran’da rejimi çökertmeye, İran’ın enerji

ihracatını sıfırlamaya gayret eden ABD; İran Devrim

Muhafızları’nı da “terör örgütü” listesine almıştır. Hemen

ardından 6 Mayıs 2019 tarihinde USS Abraham Lincoln

adlı uçak gemisini Ortadoğu’ya yollamıştır. İran da,

ABD’den askeri bir saldırı gelirse, ağır bedel ödeteceğini

açıklamıştır. Ayrıca, dünyada tüketilen petrolün yaklaşık

beşte birinin nakliyesinin yapıldığı Hürmüz Boğazı’nı

kullanmasının engellenmesi halinde, boğazı tamamen

kapatabileceğini ilan etmiştir.

ABD, İran’ı sıkıştırmak için hem doğrudan kendisi baskı

yapmakta hem de özellikle İsrail’i ve Suudi Arabistan’ı

devreye sokmaktadır. Mısır’ı bu yönde daha atak bir

siyaset izlemeye, ayrıca Suudi Arabistan liderliğindeki

Körfez ülkelerini de İran’a karşı tavır almaya

zorlamaktadır. Katar’ın İran’la yakınlaşmak, Müslüman

Kardeşler örgütünü (İhvan) desteklemek ve terör

örgütlerine arka çıkmak gerekçesiyle, Suudi Arabistan ve

Körfez’deki diğer ülkeler tarafından dışlanmasını, bir dizi

yaptırıma maruz kalmasını da bu kapsamda

değerlendirmek gerekir.

Yine bu dönemde ABD’nin hem kendisi hem de fiilen

liderlik ettiği NATO, Rusya’ya yönelik siyasetlerini

sertleştirmişlerdir. Rusya’yı bir numaralı hasım olarak

35

nitelemektedirler. ABD; Ulusal Güvenlik Strateji

Belgesi’nde de Rusya ve Çin’den “hasım devletler” olarak

bahsetmiştir. Fakat tüm bu çabalarına rağmen, bu iki

ülkenin hem Ortadoğu’da hem de İran üzerinde son

yıllarda artan nüfuzları dikkate alındığında, ABD’nin bu

gidişatı engelleyemediği görülmektedir. Nitekim gerek

Kudüs’ü İsrail’in başkenti olarak tanıması (2017’de tanıdı,

2018’de büyükelçiliğini Kudüs’e taşıdı), gerekse İsrail’in

1967’den beri işgal altında tuttuğu Golan Tepeleri’nde,

İsrail’in egemenliğini kabul etmesi (Trump, 21 Mart

2019’da sosyal medyadan duyurdu bu kararını), diğer

boyutlarının yanında, aynı zamanda İran’ı doğrudan hedef

alan hamlelerdir. Nitekim ABD’nin bu iki kararına da en

sert tepki veren ülkelerden biri İran’dır. ABD’nin;

uluslararası hukuku, Birleşmiş Milletler kararlarını, dünya

kamuoyunu hiçe sayan bu adımlarının, Ortadoğu’da

gerilimi daha da tırmandırdığını vurgulamıştır.

Belirtmek gerekir, Golan Tepeleri tüm bölge için

önemlidir. Lübnan ve Ürdün’le sınırı vardır. Bölgedeki en

yüksek nokta olması nedeniyle, stratejiktir. Bölgedeki en

verimli topraklara, zengin su ve enerji kaynaklarına

sahiptir. Nitekim İsrail, su ihtiyacının üçte birini Golan

Tepeleri’nden karşılamaktadır. Ayrıca, yıllardır Golan

Tepeleri’nde ABD şirketleri sondaj çalışmalarını

sürdürmektedir.

4) ABD’nin İran’a Yönelik Yaptırımları Hedefine

Ulaşır mı?

İran, bölgede artan nüfuzunu, kimi uzmanlarca “Şiî

Hilali” olarak nitelenen etki alanını tahkim etmek,

pekiştirmek için Suriye’ye özel önem vermektedir. İran’ın

Suriye’yle olan yakın ilişkisinde diğer unsurların yanında,

iki ülkenin ABD ve İsrail karşıtı politikalarının da etkisi

büyüktür. İki ülke de ABD ve İsrail’in etkinliğini azaltmak

istemektedir. Lübnan ve Filistin konusunda hassastır.

Suudi Arabistan ve öncülük ettiği Körfez’deki Arap

ülkeleriyle gerilim yaşamaktadır. Tüm bunların yanında

İran, 2011 yılı Mart ayından beri iç savaş yaşayan

Suriye’de, mevcut rejimin en büyük destekçisidir. Bu

36

konuda da cephede Rusya, cephe gerisinde Çin ile ittifak

halindedir.

ABD’nin, tek yanlı olarak nükleer anlaşmadan çekilmesi

ve İran’a yönelik yaptırımları ağırlaştırması nedeniyle, 8

Mayıs 2019’da bazı taahhütlerini geri çektiğini açıklayan

İran; savunma hattını ülkesinin sınırında değil de, sınırının

ötesinde kurduğu için de Suriye’yi önemsemektedir.

Ayrıca Lübnan üzerindeki etkisi nedeniyle de Suriye kritik

önemdedir. Nitekim İran nüfuzunun çok güçlü olduğu

Irak, Lübnan, Yemen, Suriye gibi ülkelerde toplam 200

bine yakın Şiî milisin bulunduğu ifade edilmektedir.

Bunlardan en örgütlü olanı Hizbullah’tır. Bu örgütlere

Devrim Muhafızları komutası altındaki yabancı Şiî

grupları da eklemek gerekir.7

ABD’nin, 1979 İran İslam Devrimi’nden bu yana İran’a

uyguladığı yaptırımlar, ekonomik ambargo, halkı rejime

karşı isyana teşvik etme çabaları, PKK terör örgütünün

İran uzantısı olan PJAK’ı daha etkin kılma girişimleri,

şimdiye dek umduğu sonucu vermemiştir. İran’ı

çevrelemeye çalışan ABD, bir yandan da vekâlet savaşları

yoluyla İran’ı güçsüz düşürmek istemiştir. Ama İran’ın

bölgedeki gücü artmıştır. ABD hiç istemediği halde İran;

Afganistan ve Irak işgallerinden de, Suriye’deki iç savaştan

da, bölgesel nüfuzunu artırma bağlamında en fazla

yararlanan ülke olmuştur.

Irak ve Suriye’nin bölünmesine karşı çıkan, bu ülkelerin

bütünlüğünü kendi bütünlüğünün güvencesi olarak gören

İran, bu konuda Türkiye ile hemfikirdir. Her ne kadar

Tahran ile Ankara arasında tarihsel, siyasal, kültürel,

ekonomik, stratejik, jeopolitik rekabet olsa da, son yıllarda

bu rekabet konularına mezhepsel rekabet eklense de, iki

ülkenin Irak ve Suriye’nin bağımsızlığı, bütünlüğü,

egemenliği ve siyasal birliği konusunda benzer endişelere

sahip olmaları önemlidir. İran da Türkiye de, yeterince

büyük sorunlarla mücadele eden ülkeler olarak, bir de

birbirleriyle açıktan ve sert bir rekabet içine girmenin,

kendilerine yarar sağlamayacağının bilincindedirler. O

7 ABD’nin Nükleer Anlaşmadan Çekilmesi ve Olası Senaryolar, (analiz), İran
Araştırmaları Merkezi (İRAM), Ekim 2018, Ankara, s: 17.

37

nedenle iki ülke arasındaki dengeli rekabetin ötesine

taşacak adımlar atmaktan uzak durmaktadırlar. İki ülke de

bölgede bir Kürt devletinin kurulmasına karşıdırlar. Böyle

bir devletin kurulmasının, kaçınılmaz olarak İran ve

Türkiye’nin parçalanmasına yol açacağını bilmektedirler.

Sonuç

ABD’nin ekonomik yaptırımları, etkili olmuştur. İran’ın

teknolojik olarak gelişmesini engellemiştir. Petrol ve

doğalgaz ihracatını aşağı çekmiştir. Ancak şimdiye dek

İran’a diz çöktürmeyi başaramamıştır. Ülkedeki yoksulluk,

işsizlik, hayat pahalılığı, yolsuzluklar ve baskılar, rejime

yönelik öfkeyi artırmıştır. Fakat İran halkının bir dış

müdahale söz konusu olduğunda, rejime yönelik tepkisini,

aralarındaki fikir ayrılıklarını bir kenara bıraktığı, ülkesini

dış tehditlere karşı savunduğu görülmüştür. Bunların

yanında nükleer caydırıcılığa sahip olmanın, ülkedeki

farklı siyasi görüşlerin ortaklaştığı, üzerinde uzlaştığı bir

hedef olduğu belirginlik kazanmıştır.

430 milyar dolarlık ekonomik büyüklüğe; 83 milyon

nüfusa; 1.648 milyon kilometrekare yüzölçümüne sahip

olan İran’ın en önemli gelir kalemi enerji ihracatıdır. Bu

nedenle enerji fiyatlarındaki düşüşten zarar gören bir

ekonomisi vardır. En fazla ihracat yaptığı ülkeler Çin,

Hindistan, Güney Kore ve Türkiye’dir. En fazla ithalat

yaptığı ülkeler ise Birleşik Arap Emirlikleri, Çin ve

Türkiye’dir. İran, ABD’nin koyduğu ekonomik

yaptırımları, özellikle Çin ve Rusya ile işbirliğini artırarak,

Avrupa içinde Almanya ve Fransa’yla ticari ilişkilerini

geliştirmeye çalışarak aşmaya çabalamaktadır. Bir yandan

da dünyaya, ABD’nin haksız tutumunu göstermeye,

dünya kamuoyunu yanına almaya gayret etmektedir.

Venezüella’dan Kuzey Kore’ye dek çok geniş bir

coğrafyada, rejimlerine bakmaksızın, ABD karşıtı ülkelerle

ilişkilerini geliştirmektedir. Fars milliyetçiliğini de, İslam

Devrimi’ni de, Şiîliği de, ABD karşıtlığını da,

antiemperyalist söylemi de, Siyonizm ve İsrail

düşmanlığını da yerinde, zamanında, dozunda,

muhatabına göre kullanmaktadır. Sonuç olarak İran’ın

38

bölgesel aktör olarak ulaştığı nüfuz, ittifak ilişkileri, askeri

gücü, devlet yapısı ve millet kültürü göz önünde

bulundurulursa, ABD yaptırımlarından etkilense de,

direneceğini ve bütünlüğünü koruyacağını görmek gerekir.

Kaynakça

 ABD’nin Nükleer Anlaşmadan Çekilmesi ve Olası

Senaryolar, (analiz), İran Araştırmaları Merkezi

(İRAM), Ekim 2018, Ankara, s. 17.

 “Avrupa’dan İran tepkisi”, Cumhuriyet, 06. 05.

2019.

 INSTEX: Almanya, Fransa ve İngiltere'nin

İran'la ticaret için kurdukları özel mekanizma,

https://www.bbc.com/turkce/haberler-dunya-

47075394, erişim tarihi: 31. 01. 2019.

 “İran’a petrol ablukası”, Cumhuriyet, 03. 05.

2019.

 Lawrence Evans, Türkiye’nin Paylaşılması 1914 –

1924, Milliyet Yayınları, İstanbul, 1972.

https://www.bbc.com/turkce/haberler-dunya-47075394
https://www.bbc.com/turkce/haberler-dunya-47075394

39

Irak'ın Kuzeyinde Asur Özerk Bölge Talebi

Yonca İLDEŞ


Özet

Bu çalışmada Asur milli kimliğinin 19. ve 20. yy’larda dini

bir kimlikten milli bir kimliğe yapay bir biçimde nasıl

evrildiği, bu dönüşüm yaşandıktan sonra kimliğin

pekişmesi ve uluslararası arenada destek bulmak adına

 Prof. Dr. Yonca İldeş, Hacettepe Üniversitesi İİBF Uluslararası İlişkiler
Bölümü, Siyasi Tarih Anabilim Dalı Öğretim Üyesi.

40

asılsız bir biçimde Asur soykırım iddiasının ortaya atılması

ve toprak bütünlüğünü kaybetmiş Irak’ta şuanda varlığı

tescil edilmeye çalışılan bölgesel bir yönetim içinde Asur

Milli kimliği ile özerklik taleplerinin gündeme getirilmesi

ele alınıp incelenmektedir.

Anahtar Sözcükler: Asuriler, Nasturiler, Musul, Irak,

Türkiye

Summary

In this study, how the Assyrian national identity evolved

artificially from a religious identity to a national identity in

the 19th and 20th centuries is examined. Then, after this

transformation, how a new allegation of genocide is put

on the agenda in order to strengthen the Assyrian

National identity and to find support in the international

arena is discussed. After all, the issue of Assyrian

National identity and the demands for authonomy within

the regional government in Iraq is evaluated.

Keywords: Assyrians, Nestorians, Musul, Iraq, Turkey

A. Asuri Milli Kimliğinin Ortaya Çıkışı

Asuri, Keldani, Arami Babil isimleri Orta Doğu

coğrafyasında Mezopotamya topraklarında doğmuş,

yaşamış ve daha sonra uzun süre tarih sahnesinden

çekilmiş olsa da, 19.yy'a gelindiğinde yeniden gün ışığına

çıkarılmıştır. Bu günyüzüne çıkarılma öncelikle arkeolojik

çalışmalarla gerçekleşmiştir. 1820 yılında İngiliz Doğu

Hindistan Şirketinde çalışan ve amatör arkeoloji ile

uğraşan James Rich, Bağdat yakınlarında kazı yaparken

Nasturi/Doğu kilisesinin varlığını keşfetmiştir. Kilisenin

keşfi ile dünyaya Asurlu Hıristiyanları bulduğunu ilan

etmesinden sonra British Museum tarafından Orta

Doğu'da görevlendirilen Henry Layard, Irak'ta Ninova ve

Babil harabeleri kazı çalışmalarını yürütmüştür. Osmanlı

Devleti nezdinde Musul konsolosluğu görevi sonrası 1877

yılında büyükelçi olarak görevlendirilen Layard, kazı

çalışmaları sonrası bölge Hıristiyanları ile Asurlular

arasında bağ olduğu görüşünü ileri sürmüştür. Bu görüş

41

misyonerlik çalışmaları ile de desteklenerek Avrupa

kamuoyunda kabul görmüş ve günümüze kadar gelmiştir8.

James Rich ve Henry Layard kadar bölgede arkeolojik

kazı ve yine misyonerlik çalışmaları yürüten başka isimlere

de rastlandığından bahsetmek gerekmektedir. 1829 yılında

Fransız arkeolog Friedrich Eduard Schulz, 1839-1843

Amerikalı misyoner Ashael Grant, 1840 yılında coğrafyacı

William Francis Ainsworth bölgeyi özellikle de Urmiye ve

Hakkâri’yi ziyaret eden Avrupa ve Amerikalılardır. 1820'li

yıllar genel anlamıyla Avrupalı ve Amerikalı

misyonerlerim Osmanlı topraklarında faaliyete başladıkları

bir yıldır. Bu faaliyetleri sonucunda Osmanlı devletinde

var olmayan bir protestan milleti dahi ortaya çıkarken

Balkanlardan sonra Anadolu’da da başta Ermeniler olmak

üzere gayri Müslimler arasında ciddi huzursuzlukların

ortaya çıktığı bilinmektedir.9

Yukarıda arkeolojik kazılarla ortaya çıkarılan Asur

dönemine ait buluntularla bölge halkı içinde

Hıristiyanların özellikle de Nasturilerin, Asurlu olduğu

tezinin ileri sürülmesi bağlamında belki en başta sorulması

gereken soru neden sadece Hıristiyanların Asurlu

olabileceği ve neden Müslümanların Asurlu olarak

düşünülememesidir. Bu soru kadar aydınlatılması gereken

diğer önemli bir nokta da Nasturilerin kim olduğu ile

ilgilidir.

Tarihi kaynaklar incelendiğinde Nasturiliğin, Kristolojik

tartışmalar sonucu ortaya çıkan ve oldukça geniş bir

coğrafyaya yayılma imkânı bulan bir kilise olduğu görülür.

Bu tartışmanın temeli Hz. İsa’nın tanrısal özelliği ile ilgidir

ve kilise adını M.S. 428 yılında İstanbul Patrikliği görevine

getirilen Maraşlı Nestorious’tan almıştır. 431 yılında Efes

Konsilinde Patrik Nestorius, Hz.İsa’nın tanrısal özelliği ile

ilgili görüşlerinden dolayı din dışı ilan edilmiştir.

Nestorius’a göre, monofizit öğretiye aykırı bir biçimde,

Hz.İsa’da insan ve tanrısal olmak üzere iki şahsiyet

bulunmaktadır. Din dışı ilan edildikten sonra önce

Libya’ya oradan da Mısır’a sürülen Nestorious’un ölümü

8 Yonca Anzerlioğlu, Nasturiler, Ankara, 2000.
9 Ibid.

42

sonrası öğretisi önce Mezopotamya’ya oradan da İran ve

İç Asya ve hatta Çin’e kadar yayılmıştır10. Geniş bir

coğrafyada farklı topluluklar tarafından kabul gören

Nestorius’un görüşlerini benimseyip Nasturi olarak

anılanlar arasında Türklerin de bulunduğu ve hatta 1281-

1317 yılları arasında kiliseye patriklik yapan kişinin bir

Uygur keşiş olduğu da bilinmektedir. Marcus ismindeki

Uygur keşiş, Kudüs Metropolidi Mar Abraham,

Semerkant Metropolidi Mar James ve Tangut Metroplidi

Mar Jesusabran’ın katıldığı bir törenle Seleucia

yakınlarındaki Mar Koka katedralinde patrik olarak

atanmıştır11.Daha sonra Nasturi kilisesinden Roma

Katolik kilisesine bağlanma kararı alanlar Roma

tarafından Keldani olarak adlandırılmışlardır. Bu tarihten

sonra da Katolik olan eski Nasturi kilisesi mensupları

Keldani adı ile anılmaya başlanmıştır12.

Yukarıda yer verilen Nasturi yada Doğu kilisesinin ortaya

çıkışına ait bilgiler dışında aşağıda yer verilecek bilgiler

bugün Irak topraklarında talep edilmek üzere gündemde

tutulan Asur özerk bölgesinin tarihsel süreçte nasıl

şekillendirildiğini ortaya koyacaktır.

David Magie tarafından hazırlanan Report on Assyrian

Christians belki de Asuri Hıristiyan kimliğinin siyasi boyuta

nasıl taşındığını en açık bir biçimde ortaya koyan bir

çalışmadır denilebilir. Çalışmanın özünü Nasturilerin

liderliğinde Keldani ve Süryanilerin de içinde yer alacağı

bir Asur kimliği yaratmaktır. Bu projenin Amerika

merkezli bir proje olduğunu baştan belirtmek konun

baştan anlaşılması açısından da ayrı bir öneme sahiptir

denilebilir.

10 Ibid.; L. Ligeti, Bilinmeyen İç Asya, çev., Sadrettin Karatay, Ankara, 1986;
İbn Hauqal, Configuration De La Terre(Kitab suret elArd), par J.H. Kramers et
G.Wiet, tome II, 1964, ss. 477-478; ç.Cumagulov, “Nestorianskie Pamyatniki
Kirgizii XII-XIV”, Epigrafika Kirgizii, Frunzei 1987.
11 The Monks of Kubilai Han Emperor of China (The History of Life and The Travels
of Rabban Sawma envoy and plenipotentiary of Mongol Khans to the Kings of Europe
and Marcos Who as Mar Yahballaha II became Patriarch of the Nestorian Church in
Asia) by Sir A.Wallis Budge, London, 1928, ss.42-44, 53-57; Anzerlioğlu,
op.cit., ss.20-22.
12 A. Fraaze Charles, Catholisc and Sultans, The Church and the Ottoman Empire
1453-1923, Cambridge, 1983, s.56.

43

Osmanlı Devleti idaresi altındaki topraklarda yaşayan

Doğu kilisesi mensupları için Amerika’da üst çatı oluşumu

National Assyrian Association olan ve bu kuruma bağlı

çalışan yardım cemiyetleri aracılığıyla yardımlar toplanarak

Asurların milli dilleri olarak belirtilen Süryanicenin

yaşatılması için uğraşılmış ve hatta Ayin dili olarak

Süryaniceyi ve günlük konuşma dili olarak Arapça’yı

kullanan Yakubilere13 de Süryanice öğretilmeye

çalışılmıştır. Bu faaliyetler Amerikan misyonerleri

tarafından Amerika’ya götürülen Nasturi, Keldani,

Süryani ve Yakubilere yönelik olarak düzenlenirken amaç

bu insanların güçlü milliyetçi duygularla donanması ve

kendi coğrafyalarında kendi insanlarına bu duyguyu

aşılamalarıdır. Üst kuruluş çatısı altında süreli yayın

faaliyetlerinin yürütüldüğünü de burada belirtmekte fayda

vardır. Örneğin, The New Assyria isimli derginin 26 Şubat

1918 tarihinde yayınlanan tüzüğüne bakıldığında derginin

çıkış amacı açıkça görülmektedir:

“Asur milletinin birleşmesi, milli bir bütçe oluşturulması,

Asur milletini tanıtmak için bir propaganda hazırlamak, Asur

insanlarının kalplerine millet sevgisini aşılamak ve Avrupa’ya

Asur milletinin içinde bulunduğu durumu anlatmak.”14

Benzer şekilde İzyedda, Persian American Courier, Assyrian

American Herald da anılan bu amaç için yayınlanan

Amerika merkezli diğer bazı dergilerdir. Mezhep, dil ve

yerleşim yerlerinin farklılıkları bu projenin gerçekleşmesi

için ciddi bir sorundur. Ancak bu tür bir soruna rağmen

biraraya getirilmeleri gerekmektedir. Bir araya getirilirken

de siyasi bir harita çizilmesi gerektiğinde bu harita New

Assyria Dergisi yazarlarından Dr. Werda’ya göre şöyle

çizilmelidir:

13 Yakubiler: 5. yüzyılda Efes Konsili kararlarını reddeden İstanbul patriği
Nestorious’un düşüncelerine tâbi olan Nesturiler Doğu Süryaniler olarak
kabul edilirken, Antakya Kilisesi’nin monofizit görüşlerini savunan Jacobus
Baradeus taraftarına da Yakubiler yada Batı Süryaniler denilmiştir.bkz.
Mehmet Çelik, Süryani Tarihi, Ankara, 1996; Hakan Olgun, Asuri Göçleri ve
Kimlik arayışı", Milel ve Nihal, İnanç, kültür ve Mitoloji araştırmaları Dergisi, c.5,
sa.3, Eylül-Aralık 2008.
14 David Magie, Report on Assyrian Christians, American National Archieves,
ınquiry Document, 1918, MC 1107/20,document 363.

44

“Kürdistan dağları, Musul Vilayet ovaları ve Fırat bizim

denize açılmamızı sağlar ve Asurlu Hıristiyanların gaddarlık ve

zulümlerinden korunmaları da bu yolla garanti altına alınmış olur

ve Asur Milletinin haklı isteklerini tatmin eder”15.

Asuri milleti adlandırması bu şekilde 19 yy’da

özellikle de I. Dünya Savaşı sırasında Amerikan

misyonerliği kanalıyla Amerika’ya giden Osmanlı

Devletinin doğu sınırlarında ve bugünkü Irak

topraklarında yaşayan farklı kiliselerin tek bir milli kimlik

bünyesinde toplanması ile oluşturulmaya çalışılan yapay

bir kimliktir. Bu yapaylık bariz bir biçimde Amerikan

merkezli yardım kuruluşları tarafından da bilinmektedir.

Bu yapaylık içinde Asuri ismi, dini kimlik olarak Nasturi

kilisesini kast ederken:

“Politik anlamda bu isim Türk ımparatorluıunun

doğu sınırında ve İran’ın kuzey batısında yaşayan ve bir zamanlar

Fırat ovasını ele geçiren bir milletten gelen ırkı tanımlamak için

kullanılır”16.

A.J.Arbery’nin Religion in the Middle East adlı eserinde

Nasturi adının VI.yy.’dan XIX. Yy.’a kadar hem

kendilerince hem de diğer insanlar tarafından kullanılırken

son üç kuşağın Nasturi adı yerine Asuri adını kullanmayı

tercih ettiğine dikkat çekilmesi konunun politik

çerçeveden bakıldığında ne anlam ifade ettiğini ortaya

koymaktadır denilebilir17.

1918 yılında National Assyrian Association faaliyetlerine

Amerika’da devam ederken çok daha önceleri, 1820’lerde

kurulan American Board of Commisioners for Foreign Missions

Osmanlı topraklarına 1830’larda önce İzmir daha sonra

da Beyrut ve İstanbul’a ayak bastıktan ve merkezlerini

oluşturduktan sonra Anadolu’nun doğusunda ve İran’ın

kuzey batı bölgesinde Urmiye merkezli faaliyetlerine

başlayarak İran ve Osmanlı topraklarında okul, hastane ve

matbaa kurma faaliyetlerine başlamışlardır.

Matbaanın kurulması ve dergiler ve kitapların basılması,

gençlerin Amerika’ya eğitim için götürülmesi gibi

15 Ibid., s.85; Anzerlioğlu, op.cit. s, 14.
16 Magie, op.cit., 1.
17 A.J. Arbery, Religion In The Middle East, Cambridge, 1969.

45

faaliyetler sonucu ortaya Doğu Anadolu’da Bitlis,

Diyarbakır, Harput, Mardin ve Erzurum başta olmak

üzere 86 misyoner merkezi ile adına Doğu Türkiye

Misyonerliği çıkmıştır. Amerikalı misyonerlerin Doğu

Türkiye Misyonu kadar 1823-1825 yılları arasında İngiliz İncil

Cemiyetinin bölgede ilk görülmesi sonrası Mezopotamya ve

İran’da İngiliz misyonerleri görülmeye başlanmıştır. Bu

dönemde sayıları ve faaliyetleri giderek artan misyonerler

karşısında Osmanlı Devlet kademesinde konu hakkında

1890’larda hazırlanan raporlarda Amerikan ve İngilizlerin

ortaklaşa çalışarak bu insanları yoldan çıkarmaya

çalıştıkları ve hatta ayaklanmaya kışkırttıklarının altı

çizilmekteydi18. Bölgede Amerikalı ve İngiliz misyonerleri

dışında misyonerlik faaliyeti yürütenler arasında Fransız

ve Rus misyonerlerinin de hastane, okul ve matbaa

kurmak gibi girişimlere imza attıklarını belirtmek

gerekmektedir.

I. Dünya Savaşı başladığında ise misyonerlerin tüm

çabaları sonucu Hakkari merkezli Nasturiler Mayıs 1915

yılında müttefik devletlerin yanında yer aldıklarını ilan

etmişlerdir. Hakkari’de aynı yıl içinde Rus destekli bir

ayaklanma gündeme gelmiş ve Osmanlı devleti bu ilk

Nasturi ayaklanmasını bastırmıştır. Savaşın tüm seyri

boyunca Ermenilerle birlikte Rus ilerleyişine yardım ve

yataklık etmek durumunda olan Nasturiler, Rusya’nın

savaştan çekilmesi ile İngiliz kuvvetlerinin kontrolünde

hareket etmek durumunda kalmışlardır. Urmiye ve

Hakkâri’deki Nasturiler 1918 yılı Temmuz ayında Irak’ın

kuzeyinde Baquba kampına yerleştirilmişlerdir.

B. I.Dünya Savaşı Sonrası Kongreleri Ajandasında

Asuriler

B1. Lozan Barış Görüşmeleri Öncesi Süreç

Bu arada 30 Ekim 1918 tarihinde Osmanlı Devleti

Mondros ateşkes Antlaşmasını imzalamış ve itilaf

devletleri Osmanlı topraklarının işgaline başlamışken 17

Kasım 1918 tarihinde Lord Curzon başkanlığında

18 Anzerlioğlu, op.cit.,

46

Londra’da gerçekleşen bir toplantıda Kürtler için

kurulması planlanan Kürdistan’ın sınırları tartışılırken aynı

zamanda bölgenin Hıristiyan unsurlarının

değerlendirilebileceği ve Türk etki sahası ile İngiliz

denetimi altına giren Mezopotamya arasında

Hıristiyanlardan oluşan tampon bir devlet kurulabileceği fikri

gündeme gelmiştir.19

Osmanlı Devleti’nin geleceğine dair imzalanacak barış

antlaşmasının detaylarının görüşüldüğü Paris

Konferansında da gündeme gelen Nasturi Yurdu oluşumu

düşüncesi San Remo Konferansında bir kez daha

Avrupa’nın ajandasında yer almış ve 19 Nisan 1920’de

Lord Curzon yaptığı konuşmada şöyle demiştir:

“Bağımsız Kürdistan kurulduğunda Hıristiyan nüfus da

göz önüne alınlaı bu insanların sayıları 100. 000 civarındadır.

Yeniden eski yerlerine yerleştirilmelidirler. Türkler tarafından

yerlerinden edilen bu insanlar şuanda Baquba’da İngiliz

denetimindedir. Yeniden yerleştirilmeleri imzalanacak antlaşmada

yer almalıdır. Türk-İran sınırında yeni bir düzenleme yapılabilir.

Bu insanların kötü kaderleri Ermenilere benziyor. Bunlar adına

sorumluluk almaktan çekinilmemelidir”. 20

Bu açıklamanın ardından Hakkari’ye yönelik İngiliz

destekli bir Nasturi harekatı düzenlenmeye çalışılsa da

başarısızlıkla sonuçlanacaktır.

B.2. Lozan Barış Görüşmeleri ve Sonrası Süreç

Müttefik devletlerin küçük müttefik sıfatını almış olan

Nasturi/Asuriler, Türk Milli Mücadelesinin ardından

gerçekleşen Lozan Barış görüşmelerine katılan heyetlere

seslerini duyurmaya çalışmışlardır. Bu bağlamda

hazırladıkları Asur-Keldanilerin Özerklik Taleplerini destekleyen

Temel Sebepler başlıklı bildiriyi ABD ve İngiliz delegelerine

sunmuşlardır.

I.Dünya Savaşı sırasında önce Ruslar daha sonra da

İngilizler tarafından kendilerine özerklik vaad edildiğini

belirterek Zap nehrinden Fırat’a, Fırat nehrinden Bohtan

19 Indian Office Records/ Political and Security/10/781, “Kürdistan Sınırı,
Kürdistan Devletinin Oluşumu”, 20 Aralık 1919
20 Indian Office Recors, op.cit., L/P-S/19/782.

47

Nehri ve Başkale’ye oradan da İran’da Urmiye gölüne

uzanan ve Urmiye gölünden aşağıya doğru inerek Akra’ya

ulaşan özerk bir Asur yurdu talep ettiklerini dile

getirmişlerdir. Ayrıca, Lozan Barış Konferansında

Azınlıklar Alt komisyonunda da bu taleplerini açıkça dile

getirmişlerdir. Komisyon başkanı Montagna da Lord

Curzon’a vermiş olduğu raporunda

Nasturilerle/Asurilerle ilgili Türk delegasyonuna yapılan

teklifi şu şekilde bildirmiştir:

“Asuri-Keldanilerin Türk ülkesinde belirli bir yerde

toplanarak Türk yönetimi altında görenek ve geleneklerini

yaşatmaları amacını güden aynı düşünceyle (Ermenilere yönelik

düşünceler doğrultusunda) incelenmesini de teklif ettim”21

Türk tarafının şiddetle karşı çıktığı bu teklif karşısında 9

Ocak 1923 tarihinde Lord Curzon bir kez daha

Nasturi/Asurilerin Hakkâri’ye yerleştirilmeleri konusunda

ısrar etmişse de Türk tarafının tavrında herhangi bir

değişiklik olmamıştır.

Konferans sürecinde Nasturi/Asurilerin Hakkâri merkezli

yerleşim projesinde bir başarı elde edilemese de konu

burada kapanmamıştır. Lozan Barış Antlaşması 24

Temmuz 1923 tarihinde imzalanırken Musul meselesinin

çözümü sağlanamamış ve antlaşmanın 3. Maddesinin 2.

Fıkrasına göre “Türkiye Irak arasındaki hudut dokuz ay

zarfında Türkiye ile Büyük Britanya arasında sureti muslihanede

tayin edilecektir. Tayin olunan müddet zarfında iki hükümet

arasında itilaf husule gelmediği takdirde ihtilaf Cemiyet-i Akvam

Meclisine arz olunacaktır”22. Bu çerçevede her iki tarafın da

sınırda herhangi bir askeri harekâtta bulunmayacaklarına

dair anlaştıkları ve konunun iki ülke arasındaki

görüşmelere bırakıldığı belirtilmiştir.

B.2.1. Musul Görüşmelerinde Asuriler

Musul’un geleceğine yönelik yapılmasına karar verilen

görüşmeler 19 Mayıs 1924 tarihinde İstanbul’da

başlamıştır. İngiltere’yi Sir Percy Cox başkanlığında bir

21 Lozan Barış Konferansı Tutanaklar, Belgeler, çev. Seha Meray, takım 1,
c.1, kitap 1, Ankara, 1969, ss.313-314.
22 Anzerlioğlu, op.cit., s.123.

48

heyet temsil ederken Türkiye’yi TBMM başkanı Fethi Bey

başkanlığında bir heyet temsil etmiştir. 5 Haziran 1924

tarihine kadar tam beş kez biraraya gelen ikili heyetler

temsil ettikleri ülkelerinin taleplerini dile getirmiştir.

İngiltere temsilcisi Percy Cox, İngiliz teklifini dile

getirirken meselenin Musul’un geri verilmesi olmayıp

Türk-Irak sınırının belirlenmesi olduğu bu bağlamda da

Musul’un zaten Irak’ın bir parçası olup sınırın Musul’un

kuzeyinden geçmek durumunda olduğuna vurgu yaparak

çizilecek sınırın savaştan önce Nasturilerin yaşadığı yer

merkez alınarak Hakkâri’nin Çölemerik, Beytüşşebap ve

Şemdinan kazalarını da içerecek şekilde çizilmesi teklifinde

bulunmuştur. Bu teklif dönemin Türk basınında da yankı

bulmuş sonuçta görüşmeler başarısızlıkla sonuçlanmıştır.

Musul meselesinin çözümünde bundan sonraki süreç

Cemiyet-i Akvama intikali olmuştur. 6 Ağustos 1924

tarihinde İngiltere Cemiyet-i Akvama müracaat etmiştir.

İngiltere’nin bu müracaatından tam bir gün sonra 7

Ağustos 1924’te Hakkâri Valisi Han Gediği civarında

Nasturiler tarafından pusuya düşürülmüş ve esir

alınmıştır. Böylelikle Türk Hükümetine karşı resmen

ayaklanan Nasturilere, İngiliz askerlerinin destek verdiği

de bilinmektedir.

Hakkâri’de ortaya çıkan Nasturi ayaklanmasının Türk

hükümeti tarafından bastırılmaya çalışıldığı dönemde

İngiltere, Cemiyet-i Akvama müracaatından bir hafta

sonra bir muhtıra yayınlayarak Nasturi/Asurilerin

I.Dünya Savaşından itibaren müttefiklerin yanında yer

aldıkları, tarih boyunca baskı gördükleri zalimlerden

kurtulmalarının yolu Musul görüşmelerinde talep edilen

Hakkâri’yi de içine alabilecek bir Türk-Irak sınırının çizimi

olduğunu beyan etmiştir. Bu muhtıraya cevap olarak da

Türk hükümeti 5 Eylül 1924’te şu cevabı vermiştir:

“Britanya hükümetinin Asurluları yoğun bir kitle halinde

Türkiye Irak sınırının yakınına yerleştirme amacı, bu topluluğun

istekleri ne olursa olsun amacın gerçekten bu mu olduğu yoksa bu

önerinin ardından da başka nedenler mi bulunduğu konusunda

akla sorular getirmektedir. Bu Asurluların Kürtlere karşı

kullanılabilecek ve Türkiye’ye karşı saldırgan amaçlar

49

canlandıracak böylesi yapay bir toplaşması Britanya hükümetinin

elde etmeyi planladığı sonuçları kesinlikle yaratmayacaktır. Yani

bu bölgelerde kalıcı barışın tesisi Türkiye ve Irak arasında iyi

ilişkilerin kurulması ve Asurlular için emin bir gelecek olasılığı

gerçekleşmeyecektir”23

Ayrıca, Türk hükümeti, Türklerin zalim ve baskıcı olarak

gösterilmesi ve Nasturi/Asurilerin zorla sınır dışı edildiği

iddiasına karşı da verdiği cevapta savaş sırasında

Nasturi/Asurilerin kendi Müslüman komşularına karşı

silah çektiklerine değinmiş ve yine İngilizlerin, Musul’u

talep ederken bölge nüfusuna Nasturi/Asurileri de dahil

etmesinin doğru olmayacağı, anılan topluluğun Musul’un

yerli halkı olmadığı ve nüfusun ancak 1/17’sini

oluşturduğuna dikkat çekecektir.

İngiliz muhtırasına karşı verilen bu cevabı 23 Eylül 1924

tarihinde Türkiye’nin yeni bir müracaatı izlemiş ve

Türkiye 9-14 Eylül tarihleri arasında İngilizlerin uçaklarla

sınırı geçerek Türk topraklarının bombaladığını 3 Türk’ün

hayatını kaybettiğini beyan etmiştir. Ayrıca 7 Ağustos’ta

ayaklanan Nasturi /Asurileri İngilizlerin tahrik ettiği ve

yine İngiliz uçaklarının havadan ayaklananlara destek

olduğunun altı çizilmiştir. Bundan sonraki aşamada ise

ayaklanma bastırılmış ve ayaklanmaya katılan tüm

Nasturi/ Asuriler Hakkâri’yi terk etmek durumunda

kalmıştır. Bu süreçten sonra Türkiye, yine İngiliz

hükümetinin asılsız Nasturi tehciri iddialarına cevap

vermek durumda kalacaktır. Bu arada Musul’un, Irak’ın

bir parçası olduğu yönünde 1926 yılında karar alınıncaya

kadar İngiltere bu asılsız iddiada ısrar etmeye Türkiye de

böyle bir durumun söz konusu olmadığına dair cevap

vermeye devam etmiştir.

İlerleyen yıllar içinde Irak yönetimi altında yaşamak

durumunda kalan Nasturi/Asuriler 1933 yılında bu defa

Irak’ta ayaklanacak ve Irak ordusu ile çarpışacaktır.

İçlerinden bir grup Nasturi/ Asuri de Fransız himayesi

altına girmek ümidiyle Suriye sınırını geçecektir. Ancak

aradıkları desteği bulmayarak Amerika’ya göç etmek

23 Anzerlioğlu, op.cit., s.140.

50

durumunda kalacaklardır. Irak’tan da Lübnan’a,

Kanada’ya ve daha sonraki yıllarda da Avrupa ülkelerine

göç etmek durumunda kalacaklardır.

C. Yakın dönemde Irak’ın kuzeyinde Asuri Özerklik

Talebi

Bugün İsveç başta olmak üzere Avrupa’da yaşamakta olan

Asurilerin oluşturdukları dernekler kimliklerini koruma ve

devam ettirme adına çeşitli faaliyetlere imza atarken bu

faaliyetlerini Türkiye Cumhuriyeti devleti aleyhine olacak

şekilde odaklayarak yürütmektedirler. Bu aleyhtarlığın

temeli ise geçmişe 1915 yılına kadar gitmektedir. 1915

yılında sözde yaşandığı iddia edilen Ermeni soykırımı gibi

bir de Süryani soykırımının yaşandığı iddia edilmektedir.

Bu iddianın asılsız ve hiçbir şekilde ne tarihi ne de hukuki

temeli olmamasına rağmen uluslararası arenada kabul

görmekte olduğunun altını çizmek gerekir. Bu bağlamda,

belki de verilebilecek en önemli örnek bugün

Yunanistan’ın başkenti Atina’da St.Spyridon Square

meydanındaki sözde soykırımın Yunan toplumunun

hafızasında yer etmesi adına dikilen Asuri soykırım

anıtıdır. Daha önce Avusturalya, Amerika, Ermenistan ve

Fransa'da açılan Asuri-Süryani Soykırımı Anıtı’nın (Seyfo)

bir benzeri olan bu anıt 19 Ekim 2014’de Atina‘da yapılan

resmi bir tören ile açılmıştır. Önümüzdeki dönemlerde

benzer heykelleri Diyarbakır, Mardin, Hakkâri, Van ve

İstanbul'a dikmek istediklerini belirten Seyfo Center

Başkanı Sabri Atman:

“…3 yıl önce Amed’de anıt dikmek için belediyeye

başvurduk. Ancak şimdiye kadar her hangi bir cevap alamadık.

Kendilerinden cevap bekliyoruz” dedikten sonra sözlerini:

“Türkiye’nin Ermeni, Asuri ve Rumları katletmesinin zamanının

geçtiğini” ve artık bu gerçeklikle yüzleşerek bu soykırımları

kabul etmesi gerektiğine dikkat çekmiştir. 24

Avustralya, ABD ve Fransa ve Ermenistan’dan sonra

Yunanistan’da Asurilerin soykırıma tabi tutulduğu

24 https://www.demokrathaber.org/yasam/atinada-asuri-suryani-soykirim-
aniti-dikildi-h39812.html. 24.12.2018

https://www.demokrathaber.org/yasam/atinada-asuri-suryani-soykirim-aniti-dikildi-h39812.html
https://www.demokrathaber.org/yasam/atinada-asuri-suryani-soykirim-aniti-dikildi-h39812.html

51

iddiasının hafızalarda yer etmesi adına anıtların dikilmiş

olması kadar dikkat çekici bir detaya daha yer verilmesi

Avrupa’da var olan “öteki” kimlik olarak Türklüğe bakışı

bir kez daha net bir biçimde ortaya koyacaktır.

Bu konuda çok da uzak geçmişe gitmeden 24 Şubat 1994

tarihinde Yunanistan Parlamentosunda kabul edilen bir

karara bakmak yeterli olacaktır. Anılan karar 1916-1923

yılları arasında Anadolu’da sözde bir Pontus soykırımı

gerçekleşmiştir iddiası ile ilgili olup 19 Mayıs 1919

tarihinin Pontus Soykırımını Anma günü olarak kabul

edilmesi ile ilgilidir. Bu kararın ardından dört yıl sonra

Yunanistan Parlamentosunda 28 Eylül 1998 tarihinde

Küçük Asya Helenlerinin Genç Türk Hareketi ve Sonraki

Türk rejimleri tarafından soykırıma uğratılmalarının Milli

Anma Günü teklifi gündeme gelmiştir.

Bu teklifin altında yatan sebep ise yukarıda belirtildiği

üzere Türk Milli Mücadelesinin dönüm noktalarından

olan 19 Mayıs 1919 tarihinin Pontus Soykırım Günü ve 9

Eylül 1922 sonrası Mustafa Kemal Atatürk’e 14 Eylül

1922 günü İzmir Hemşeriliğinin verildiği tarihin Helen

soykırım Günü olarak kabulü ve yıl dönümlerinin

bulunması ve Anadolu’da sözde Rum soykırımlarının

gerçekleştirildiği şeklinde asılsız iddialarla öncelikle Yunan

toplumunun sonra da uluslararası arenada bu şekilde bir

algının oluşumunun sağlanması yatmaktadır. Bu açıdan

Eylül 2006’da Avrupa Parlamentosu Dışişleri

Komisyonu’nda kabul edilen rapor ayrı bir öneme

sahiptir. Bu raporda Türkiye’nin Avrupa Birliğine üyelik

sürecinde öncelikle Ermeni soykırımı iddiası önkoşul

olurken bu talebi Pontus ve Süryani soykırımı iddialarının

takip ettiği görülmektedir.

Yukarıdaki bilgilere yer verdikten sonra Asuri kimliğinin

tanınmasının ötesinde kimliğin varlığının devamını tıpkı

Ermenilerde olduğu gibi soykırım iddiası üzerinden

sürdürme projesinin önemi üzerinde durulması gereken

bir noktadır. Başka bir ifade ile Ermeni kimliğinin

neredeyse temel dayanağı haline gelen soykırım iddiası

gibi Asuri kimliği için de benzer bir rota çizilmeye

çalışıldığını söylemek yanlış olmayacaktır. Ayrıca burada

52

benzer bir durumun Yunan toplumu için de geçerli

olduğunu belirtmekte fayda vardır.

Asuri kimliği ile ilgili bu iddianın dışında basında yer alan

haberlere bakıldığında sadece kimlik tanınmasının söz

konusu olmadığı ve bu talebin somut sınırları ile belirli

siyasi bir varlık haline dönüştürme çabaları olduğu dikkati

çekmektedir. Irak’taki Sünnî-Şiî çatışması ve etnik gerilimin

arasında sıkışıp kalan Hıristiyan azınlık ve Irak’ın kuzeyinin

Kürtleşmesine karşı çıkan Hristiyan grup olarak

kendilerine ait “ulusal” özerk bir bölge oluşturulmasını

istemektedirler.

"Asuri Genel Konferansı" çatısı altında 14 Mart 2007

tarihinde İstanbul’da düzenlenen toplantıya Irak, ABD,

Avustralya, Suriye, Almanya ve İngiltere'den gelen 43

Asuri'nin katıldığı konferansta, Ulusal hakları söz konusu

olduğunda pazarlık yapamayacakları belirtilirken Asuri

Genel Konferansı üyelerinden Namrud Şiba’nın

açıklamaları dikkat çekicidir: Kerkük’ün küçük bir Irak

olduğuna değinerek her etnik ve dini grubun burada barış

içinde bir arada yaşayabilmesinin altını çizerken Irak’ın

kuzey bölgesinde ayrı yapılanma oluşumuna ve Kerkük'ün

Kürtleştirilmesine ve hatta merkezi hükümetten

ayrılmasına karşı çıktıklarını dile getirmiştir. Şiba’ya göre

Irak'ın üniter yapısının korunması önemli bir konu olup

Asuriler, Irak'ı federal bir yapıya getiren anayasaya karşı

bir duruş sergilemekteydiler. Ancak anayasanın kabul

edilmesi ile durumun farklılaşması ortaya yeni Asuri

talebini çıkarmıştır. Bu talep de yukarıda belirtildiği gibi

ulusal bir özerk bölgenin oluşumudur.25

Mezopotamya Demokratik Forumu adı ile sosyal medyada

benzer bir karşı duruş sergileyen bir diğer Asuri grubu

2002 yılında 7 Eylül günü KDP ve KYB arasında

Selahhaddin kasabasında imzaladıkları anlaşma ile Irak’ın

kuzeyinde Kürt bölgesi oluşumuna karar verildiğine ve bir

ay sonrasında 4 Ekim 2002 tarihinde de Erbil’de bir Kürt

Ulusal Meclisinin açıldığına değinerek bu tür bir oluşuma

25“Iraklı Hıristiyan azınlık Asuriler özerk bölge isterken, K. Irak'ın
Kürtleştirilmesinekarşıçıktılar”,https://www.internethaber.com/irakta-
asuriler-ozerklik-istiyor-73800h.htm.(erişim tarihi: 30 Nisan 2019)

https://www.internethaber.com/irakta-asuriler-ozerklik-istiyor-73800h.htm.(erişim
https://www.internethaber.com/irakta-asuriler-ozerklik-istiyor-73800h.htm.(erişim

53

destek olan bazı Asuri grupların bu tutumlarını ağır bir

biçimde eleştirdikleri görülmektedir.

Anılan grubun yaptığı açıklamalardan anlaşıldığı kadarıyla

kendilerini tek bir kimlikle yani Asuri olarak değil fakat

Asuri, Süryani, Keldani ve Arami olarak nitelemektedirler.

Bu önemli detayın dışında geçmişten bugüne kadar

Mezopotamya’nin kadim halkları olduklarına vurgu ile bu

grupların Kürtler tarafından ciddi bir soykırıma tabi

tutulduklarına ve Süryani Kürtler ve Asuri Kürtler gibi

isimlendirmelerle asimile edilmeye çalışıldıklarına vurgu

yapılması da ayrıca burada altı çizilmesi gereken bir

noktadır.

KDP ve KYB ile birlikte hareket ederek 105 kişilik siyasi

yapılanmada sadece 5 kişi ile temsil hakkı elde eden Asuri

Demokratik Hareketi, Asuri Ulusal Partisi, Beytülnahreyn

Ulusal Hareketi, Beytülnahreyn Demokrasi Partisi gibi

oluşumların da bu şekilde bölge Hristiyanlarını imha

oluşumuna destek vermekle suçladıkları görülmektedir. 27

Ekim 2002 tarihinde Köysancak’ta anayasal sürecin

sonuçlanması ile Asurilerin sadece kültürel ve dini haklar

elde etmesinin dışında bir kazanca sahip olamadıkları da

ayrıca belirtilmektedir.

1991 yılında Körfez Savaşı ile ABD’nin Irak’a müdahalesi

sonrası yaşananlar ise oldukça önemli görülmekte ve

geçmişte Saddam rejiminin baskısı gibi 1991 sonrasında

da Kürt baskılarının arttığı 14 Şubat 1997’de iki Asuri’nin

Kürtler tarafından öldürülmesini 14 Mayıs 1997 tarihinde

Asuri, Süryani, Keldani ve Aramilerin yaşadıkları yerleşim

birimlerinden çıkarılmaları takip etmiş ve çoğu hunharca

öldürülmüştür. Tüm bunlar yaşanırken ABD ve

müttefiklerinin bölgedeki Hıristiyanları, Kürtlerin insafına

bırakmaları karşısında tüm Asuri, Keldani, Süryani ve

Aramileri bu duruma karşı çıkmaya davet ettikleri

görülmektedir.26

Daha yakın bir zaman dilimine gelindiğinde ise 26-27

Mayıs 2005'te İstanbul Bilgi Üniversitesi bünyesinde

"Avrupa Birliği, Türkiye ve Asuri/ Süryani Göçü

26 Ibid.

54

Sempozyumu” düzenlemiş bu sempozyumdan iki yıl

sonra da 30-31 Mart 2007 'de diaspora Süryani kilisesi

mensupları İsveç merkezli Avrupa Süryani Birliğinin

organizasyonu ile Midyat'ta 1.Uluslararası Süryani

Sempozyumunu düzenlenerek Avrupa ülkelerinde

yaşayan Asuri/Süryanilerin Türkiye'ye dönüşü için

Avrupa'daki demokratik kitle örgütlerinin desteğinin

önemine vurgu yapılarak 2006 yılına kadar bazı ailelerin

dönüşünün gerçekleşmesi, Adıyaman'da Mor Petrus ve

Mor Pavlus kiliselerinin restorasyonun da bu konuda

önemli örnek olduğuna vurgu yapılarak, Türkiye'de

güneydoğu Anadolu'da güvenliğin sağlanması ile Tur

Abdin merkez olmak üzere köylere dönüşün, kilise ve

manastırların yeniden oluşturulmasının arzu edildiğine

vurgu yapılmıştır27.

Yukarıda belirtilen ve Türkiye'de gerçekleştirilen

toplantılar dışında Avrupa'da bir çok ülkede soykırım

söyleminin gündeme getirilerek anıtlar dikilmesi ile

Türkiye Cumhuriyeti Devletine özür dileme çağrısında

bulunulduğu da bilinmektedir. Bu bağlamda, 08.06.2013

tarihinde Belçika'da Benneux şehrinde bir parkta Asuri-

Süryani soykırım anıtı açılışında, Soykırım Karşıtları

Derneğinin açıklaması dikkat çekicidir:

"T.C. devletinin 1915 Soykırımını tanımasını,

soykırımdan kaynaklanan yükümlülüklerini yerine getirmesini,

Asuri-Süryani halkından ve onunla aynı kaderi paylaşan soykırım

mağduru halklardan (Ermeni,Helen, Ezidi) özür dilemesini talep

ediyoruz. Türk ve Sünnî Müslüman olmayan haklara karşı

izlemekte olduğu soykırım politikasından vaz geçmesini talep

ediyoruz. Bizler dünyanın dört bir yanına sürgün edilmiş mal ve

mülklerinin iadesi önündeki bütün engellerin derhal kaldırılmasını

talep ediyoruz"28 ve benzer şekilde: "Yaşananların soykırım

olduğunun kabul edilip özür dilenmesi, Anayurtlarından uzakta

sürgün hayatına mahkûm edilmiş Diaspora Ermenilerine ve

Asuri/Suryani/Keldanilerine ve Pontus Rumlarına koşulsuz

yurttaşlık verilmesi, Sınırı tek taraflı olarak kapatan Türkiye’nin,

ön koşulsuz olarak Türkiye-Ermenistan sınırını açması, Soykırım

27 Olgun, op.cit., s.296.
28 https://akunq.net/tr/?p=24883 (erişim tarihi: 14.05.2019)

https://akunq.net/tr/?p=24883

55

faillerinin basında ve ders kitaplarında ifşa edilmesi ile inkârcılığı

sürdürenlerin ifşası ve onlarla her türlü işbirliğinden

kaçınılması,Ermeni, Pontus ve Asuri/Suryani/Keldani

Halklarına ait okul, hastane, kilise gibi tüm kamusal alanların

restorasyonu ve iadesi"29 talepleri de açık bir biçimde

dillendirilmektedir.

Biraz daha yakın bir zamana gelindiğinde görülmektedir ki

bu talep ve girişimlerde herhangi bir değişim söz konusu

değildir. 17 Mart 2019 tarihinde İsveç'te Vesteras şehrinde

sözde soykırım anıtı dikilmesi için girişimde

bulunulmasından sonra30 06.05.2019 tarihinde Ermeni

Haber Ajansının internet sitesinde yer alan bir habere

göre İsveç'in başkenti Stokholm'de soykırım konulu bir

konferans düzenlenmiştir. Konferansta Türklerin,

Ermeni, Rum ve Asuri-Süryanileri soykırıma tabi tutması

ve gelinen noktada Türklerin, tıpkı Almanlar gibi, tarihi ile

yüzleşerek Ermeni, Rum ve Asuri-Süryanilerden özür

dilemesinin gerekliliği vurgulanmıştır31.

Yukarıda yer verilen bilgiler dışında bazı Asuri_Süryani

gruplarının Türkiye'den ziyade taleplerini Irak'ın

kuzeyindeki özerk yapılanmaya yönelttikleri

görülmektedir. Bu bağlamda da geçmişte gerçekleşen ve

bugün sözde soykırım olarak nitelenen olaylarda Kürtlerin

başrolü oynadığına vurgu yapılmaktadır. Ancak bu vurgu

yanında Kürtlerle Asuri-Süryanilerin sorunlarını çözmeye

odaklanması gerektiğinin altı çizilmektedir. Bu açıdan da

2003 yılından itibaren Irak topraklarındaki yeni oluşumun

olumlu adımlar attığına dikkat çekilmektedir. Ancak son

noktada dikkate değer olan bir durum vardır. Bu durumu

da en iyi şekilde Avrupa'da yayınlanan Qenneshrin gazetesi

yazarlarından David Vergili'nin şu cümleleri

açıklamaktadır denilebilir:

29http://fidef.de/2016/04/24/ermeni-ve-asurisuryanikeldani-
soykirimlarinin-101-yilinda-soykirimlara-hayir/
(erişim tarihi:14.05.2019)
30https://anfturkce.com/avrupa/Isvec-in-vaesteras-kentine-soykirim-aniti-
dikilecek-122064 (erişim tarihi: 14.05.2019)
31https://www.ermenihaber.am/tr/news/2019/05/06/%C4%B0svi%C3%
A7-Ermeni-Suryani-Soyk%C4%B1r%C4%B1m%C4%B1/154255.
(erişimtarihi:14.05.2019)

http://fidef.de/2016/04/24/ermeni-ve-asurisuryanikeldani-soykirimlarinin-101-yilinda-soykirimlara-hayir/
https://anfturkce.com/avrupa/Isvec-in-vaesteras-kentine-soykirim-aniti-dikilecek-122064
https://www.ermenihaber.am/tr/news/2019/05/06/%C4%B0svi%C3%A7-Ermeni-Suryani-Soyk%C4%B1r%C4%B1m%C4%B1/154255
https://www.ermenihaber.am/tr/news/2019/05/06/%C4%B0svi%C3%A7-Ermeni-Suryani-Soyk%C4%B1r%C4%B1m%C4%B1/154255
http://fidef.de/2016/04/24/ermeni-ve-asurisuryanikeldani-soykirimlarinin-101-yilinda-soykirimlara-hayir/
https://anfturkce.com/avrupa/Isvec-in-vaesteras-kentine-soykirim-aniti-dikilecek-122064

56

"Şu an itibariyle hem Irak’ta hem de Bölgesel Yönetim

sınırları içinde yaşayan Süryanilerin en önemli talebi Ninova

Ovası’nda hayata geçecek özerklik projesidir. Bu projenin

hayata geçmesi, Süryanilerin Irak’ta ve diğer ülkelerdeki gelecek

tasarımlarını çok olumlu etkileyecektir".32 Burada dikkat

edilmesi gereken nokta bu projenin Irak’ın kuzeyinde

hayata geçirilmesi kadar Irak dışında hangi diğer ülkelerde

gelecek tasarımlarının olacağıdır. Bu bağlamda Suriye ve

Türkiye’nin de proje kapsamında olduğunu belirtmekte

tereddüte gerek olmayacağı aşikârdır denilebilir.

2006 yılına gelindiğinde ise 27-29 Ekim tarihleri arasında

Tayvan'da düzenlenen bir toplantı ile Irak toprakları

üzerinde büyük Zab ve Dicle Nehri arasındaki bölgede

merkezi Irak hükümetine bağlı BM'in himayesinde özerk

bir oluşumun talep edildiğini de burada belirtmek

gerekmektedir. Bu toplantıyı takiben yine 15-17 Aralık

2006 tarihinde İsveç'te Genişletilmiş Asur Konferansı adı

altında düzenlenen konferansta Asurilerin Irak'ın asli ve

yerli halkı olarak tanınması ve anayasada Asur kimliği ile

yer almalarının gerekliliğine vurgu yapıldığı

görülmektedir33.

Sonuç

Dini bir kimlikten milli bir kimlik yaratılması sonucu

Nasturi Kilisesi ve ona yakın Süryani, Keldani, Yakubi

kiliselerinin üyeleri yapay bir biçimde Asur Milletine

dönüştürülerek, bugün toprak bütünlüğünü kaybetmiş

Irak’ta varlığını tam anlamıyla tescil ettirmeye çalışan

bölgesel bir oluşumun içinde, yeni bir siyasi oluşumun

planları tartışılmaktadır. Tartışma konusunun tek başına

Irak’ı ilgilendirmediği de açık bir biçimde anlaşılmaktadır.

Tarihi süreç içinde Asur Milli kimliğinin hangi

basamaklardan geçerek yapay bir biçimde ortaya

çıkarıldığı ve bugüne geldiği iyi tahlil edilmelidir. Benzer

şekilde, Asur Milli kimliği oluşturulurken tıpkı asılsız

Ermeni soykırımı iddialarında olduğu gibi asılsız yeni bir

32 http://www.agos.com.tr/tr/yazi/6411/kurtlerin-suryanilere-ait-toprak-ve-
mulkleri-iade-etmeleri-gerekiyor(erişim:14.05.2019)
33 Olgun, op.cit., s. 298.

http://www.agos.com.tr/tr/yazi/6411/kurtlerin-suryanilere-ait-toprak-ve-mulkleri-iade-etmeleri-gerekiyor
http://www.agos.com.tr/tr/yazi/6411/kurtlerin-suryanilere-ait-toprak-ve-mulkleri-iade-etmeleri-gerekiyor

57

soykırım iddiası üzerine kimlik inşa edilerek mağdur

psikolojisine dayanıldığı da göz ardı edilmemelidir. Yine

bu bağlamda, önce kendi aralarında bu soykırım iddiasına

inanmışlığı artırmak ve daha sonra uluslararası arenada

destek bulma yönündeki girişimlerin gelecek günlerde

ortaya çıkarabileceği durumlar karşısında neler

yapılabileceği konusunda hazırlıklı olmak gerekmektedir.

Kaynakça

Arşiv Belgeleri

 Indian Office Records/ Political and

Security/10/781, “Kürdistan Sınırı, Kürdistan

Devletinin Oluşumu”, 20 Aralık 1919

 Indian Office Recors/Political and Security/

L/P-S/19/782.

 David Magie, Report on Assyrian Christians,

American National Archieves, ınquiry Document, 1918,

MC 1107/20,document 363.

Kitap ve Makaleler

 A.J. Arbery, Religion In The Middle East,

Cambridge, 1969.

 Anzerlioğlu, Yonca, Nasturiler, Ankara, 2000.

 Charles A Fraaze, Catholisc and Sultans, The Church

and the Ottoman Empire 1453-1923, Cambridge,

1983.

 Ç. Cumagulov, Nestorianskie Pamyatniki Kirgizii

XII-XIV”, Epigrafika Kirgizii, Frunzei 1987.

 İbn Hauqal, Configuration De La Terre(Kitab suret

elArd), par J.H. Kramers et G.Wiet, tome II, 1964.

 Ligeti, L., Bilinmeyen İç Asya, çev., Sadrettin

Karatay, Ankara, 1986.

 Lozan Barış Konferansı Tutanaklar, Belgeler, çev. Seha

Meray, takım 1, c.1, kitap 1, Ankara, 1969.

58

 Olgun, Hakan, Asuri Göçleri ve Kimlik arayışı",

Milel ve Nihal, İnanç, kültür ve Mitoloji Araştırmaları

Dergisi, c.5, sa.3, Eylül-Aralık 2008, s.296.

 The Monks of Kubilai Han Emperor of China (The

History of Life and The Travels of Rabban Sawma envoy

and plenipotentiary of Mongol Khans to the Kings of

Europe and Marcos Who as Mar Yahballaha II became

Patriarch of the Nestorian Church in Asia) by Sir

A.Wallis Budge, London, 1928.

İnternet siteleri

 https://www.demokrathaber.org/yasam/atinada-

asuri-suryani-soykirim-aniti-dikildi-h39812.html.

(erişim tarihi: 24.12.2018)

 “Iraklı Hıristiyan azınlık Asuriler özerk bölge

isterken, K. Irak'ın Kürtleştirilmesine karşı”

https://akunq.net/tr/?p=24883 (erişim tarihi:

14.05.2019)

 http://fidef.de/2016/04/24/ermeni-ve-

asurisuryanikeldani-soykirimlarinin-101-yilinda-

soykirimlara-hayir/ (erişim tarihi:14.05.2019)

 https://anfturkce.com/avrupa/Isvec-in-

vaesteras-kentine-soykirim-aniti-dikilecek-122064

(erişim tarihi: 14.05.2019)

 https://www.ermenihaber.am/tr/news/2019/05

/06/%C4%B0svi%C3%A7-Ermeni-Suryani

Soyk%C4%B1r%C4%B1m%C4%B1/154255.(eri

şim tarihi: 14.05.2019)

 http://www.agos.com.tr/tr/yazi/6411/kurtlerin-

suryanilere-ait-toprak-ve-mulkleri-iade-etmeleri-

gerekiyor(erişim:14.05.2019)

http://fidef.de/2016/04/24/ermeni-ve-asurisuryanikeldani-soykirimlarinin-101-yilinda-soykirimlara-hayir/
http://fidef.de/2016/04/24/ermeni-ve-asurisuryanikeldani-soykirimlarinin-101-yilinda-soykirimlara-hayir/
https://www.ermenihaber.am/tr/news/2019/05/06/%C4%B0svi%C3%A7-Ermeni-Suryani%20Soyk%C4%B1r%C4%B1m%C4%B1/154255
https://anfturkce.com/avrupa/Isvec-in-vaesteras-kentine-soykirim-aniti-dikilecek-122064
http://www.agos.com.tr/tr/yazi/6411/kurtlerin-suryanilere-ait-toprak-ve-mulkleri-iade-etmeleri-gerekiyor
https://www.ermenihaber.am/tr/news/2019/05/06/%C4%B0svi%C3%A7-Ermeni-Suryani%20Soyk%C4%B1r%C4%B1m%C4%B1/154255
https://www.demokrathaber.org/yasam/atinada-asuri-suryani-soykirim-aniti-dikildi-h39812.html
http://www.agos.com.tr/tr/yazi/6411/kurtlerin-suryanilere-ait-toprak-ve-mulkleri-iade-etmeleri-gerekiyor
http://www.agos.com.tr/tr/yazi/6411/kurtlerin-suryanilere-ait-toprak-ve-mulkleri-iade-etmeleri-gerekiyor
https://www.demokrathaber.org/yasam/atinada-asuri-suryani-soykirim-aniti-dikildi-h39812.html
http://fidef.de/2016/04/24/ermeni-ve-asurisuryanikeldani-soykirimlarinin-101-yilinda-soykirimlara-hayir/
https://anfturkce.com/avrupa/Isvec-in-vaesteras-kentine-soykirim-aniti-dikilecek-122064
https://akunq.net/tr/?p=24883
https://www.ermenihaber.am/tr/news/2019/05/06/%C4%B0svi%C3%A7-Ermeni-Suryani%20Soyk%C4%B1r%C4%B1m%C4%B1/154255

59

1979-2001 Yılları Arasında ıran-Irak ıliıkileri


Tahseen ABDULLAH


Özet

Bu çalışma, İran ve Irak ilişkilerini 1979-2001 yılları

arasında ele almıştır. Bu iki devletin çatışma noktaları

irdelemekte özellikle, Şattü'l Arap Su yolu Sorunu, Sünnî-

Şiî ve ayrıca etnik problemler üzerinde durulmuştur. İki

devlet arasında yaşanan savaş, İran’da İslami Devrim,

savışın sonuçları, bölgede hakim güç olma mücadeleleri

irdelenmiştir. Son olarak Kuveyt’in İşgali ABD’nin

müdahalesi ve bu süreçte iki devlet ilişkileri, bölgedeki

dengelerin değişim süreci açıklanmaya çalışılmıştır.

 Bu çalışma yazarın “ İran’ın Irak Politikasında kullandığı Siyasi Araçlar;
(2003’den Günümüze)” Y.Lisans teinden yararlanılarak hazırlanmıştır.
 Tahseen Abdullah, “ İran’ın Irak Politikasında kullandığı Siyasi Araçlar;
(2003’ten Günümüze)” , Gazi Üniversitesi, Sosyal Bilimler Enstitüsü,
Ortadoğu Çalışmaları Anabilim Dalı, Y.Lisans Tezi, 2018.

61

Anahtar Sözcükler: İran-Irak İlişkileri, Kuveyt, Şattü'l

Arap Su yolu, Sünnî-Şiî, etnik problemler.

Summary

In this study, first of all, the relationship between Iran

and Iraq is evaluated on the manners of Shatt al Arap

river, the conflict of Shia and Sunnite and also ethnic

problems. Then, after Iranian İslamic Revolution, the

war took place between the two countries, ıts reasons and

the policies of the regional countries and also the super

powers are examined. Then, the improvement of the

relations of two countries between 1988-1991 is

evaluated. Later, the invasion of Kuwait by Iraq and the

policy of Iran about that invasion is evaluated…

Keywords: Iran and Iraq relationship, Kuwait, Shatt al

Arap river, Shia-Sunnite, ethnic problems.

Giriş

İran'ın Irak'taki nüfuzu tarihi olarak Irak Devleti

tarihinden daha eskidir. 1921'de Irak kurulmadan evvel bu

bölge bir süre Safevi İmparatorluğu'nun eğemenliği

altındaydı. 17. yüzyılda Osmanlı İmparatorluğu eline

geçen bölge, imparatorluğun yıkılışına dek yönetimi

altında kalmıştır. Osmanlı yönetiminden çıkmasının

ardından, İran'ın batı sınırında kurulan Irak Devleti

İran'ın güvenliği açısından ciddi bir tehdit olarak

algılanmıştır. Irak Devleti kuruluşundan 8 yıl sonra İran

tarafından resmi bir şekilde tanınmıştır. Kurulan yeni

devlet Irak, stratejik konumundan dolayı İran'ın dış

politikasında öncelikle olarak yararlandığı Arap

ülkelerinden birisi sayılmaktadır. Geçmişte olduğu gibi

bugün de İran stratejisinde Irak'ın konumu önemli bir

meseledir. 1979 yılında İran'da gerçekleşen İslam Devrimi

ile birlikte İran Anayasası çerçevesinde konulan "devrim

ihraç" politikası, İran ile Irak arasında uzun ortak sınırlar,

ortak din ve toplumsal tarihi nedenleriyle ilk olarak Irak'a

yöneltilmiştir.

İran 1979 yılından itibaren devrimi Irak'a ihraç etme

hedefini dış politikasının temel amacı haline getirmiştir.

Irak'ta mevcut Şiî nüfus İran'ın üzerinde çalıştığı ilk konu

62

olmuştur. Zaten 1980 yılının Eylül ayında Tahran, Iraklı

Şiîleri kışkırtmak amacıyla ve bu ülkede Velayet-i Fakih

teorisi temeli üzerine İran benzeri İslam devleti kurmak

için Irak ile sekiz yıl devam eden kanlı bir savaşa girmiştir.

Genel olarak çalışma, dört ana başlık ve sonuç kısmından

oluşmaktadır. Birinci başlıkta iki ülke ilişkilerindeki

sorunlara değinilecektir. Şattü'l Arap su yolu, Şiî-Sünnî ve

etnik sorunlardan bahsedilecektir. İkinci başlıkta İran

İslam Devrimi sonrası iki ülke arasındaki sekiz yıl süren

savaş ve savaşın nedenleri ele alınacaktır. Üçüncü başlıkta

savaş esnasında bölge ülkeleri ve süper güçlerin

politikaları değerlendirilecektir. Dördüncü başlıkta İran-

Irak Sekiz yıl devam eden savaşın bitişi incelenirken,

beşinci başlıkta savaş sonrası iki ülke ilişkilerinde

normalleşme süreci (1988-1991) ele alınacaktır. Altıncı

başlık içinde değinilecek konu Irak'ın Kuveyt'i işgalinde

İran'ın sergilediği tavırlardır. Yedinci başklı ise iki ülke

ilişkileri (1991-2003) ve çalışmanın en sonunda ele

alınacak sonuçlar ortaya konulacaktır.

İki Ülke İlişkilerindeki Sorunlar

1. Şattü'l Arap Su yolu Sorunu

"İki ülke güney sınırını oluşturan Şattü'l Arap su yolu,

Dicle ve Fırat Nehirlerinin birleşmesiyle oluşmaktadır. Bu

su yolu Araplar tarafından Şattü'l Arap ismi ile

adlandırırken İranlılar Arvan Rud olarak

adlandırmaktadırlar."1 İki ülke arasında Şattü'l Arap su

yolu ile ilgili uyuşmazlıklar uzun bir tarihe sahiptir. Irak

kurulmadan Şattü'l Arap Osmanlı ve Safevi

İmparatorlukları arasında bir sorun olmuştur. O sırada

Irak Osmanlı İmparatoluğu'nun bir paraçasıydı. Osmanlı

ve Safevi döneminde bu sorun üzerinde birçok anlaşma

yapılmıştır.

Irak kurulmadan Şattü'l Arap üzerindeki antlaşmalar

şunlardır: 1555 Amasya Antlaşması, 1590 Ferhat Paşa

Antlaşması, 1618 Sarav Antlaşması, 1639 Zuhab

Antlaşması, 1823 I. Erzurum Antlaşması, 1847 II.

1 Zafer, Y. (2005). Türkiye Basınında İran-Irak Savaşı. Yayınlanmamış
Doktora tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 23.

63

Erzurum Antlaşması, 1911 Tahran Protokolü, 1913

İstanbul Protokolü ve 1914 iki ülke arasındaki Sınır

Belirleme Komitesi.2 Irak'ın kuruluşundan sonra da iki

ülke arasında geçmişte olduğu gibi Şattü'l Arap su yolu

sorunu yeniden gündeme gelmiştir. Bu doğrultuda

Osmanlı sonrası Irak'ta bu soruna ilişkin olarak 1937

Sadabat Antlaşması ve 1975 Cezayir Antlaşması

bulunmaktadır. İki ülke arasında su yolu sorununa dair

anlaşmazlıklar değişen iktidarlar ile birlikte değişen sınırlar

ve iktidarların çıkarlarındaki değişikliklere bağlı olarak

gelişmiştir.3 Yapılan tüm anlaşmalar iki ülke arasındaki bu

sorununun çözülmesini tam olarak sağlayamamıştır.

Sadabad Antlaşması, Temmuz 1937'de İran, Irak, Türkiye

ve Afganistan arasında imzalanmıştır. Bu anlaşmada

taraflar arasında sınır sorunu dışında güvenlik işbirliğini

gerektiren tedbirler ele alınmıştır. Sadabad Antlaşması

görüşmeleri sırasında İran ve Irak delegeleri bir araya

gelerek iki ülke arasındaki sınır anlaşmasını imzaladılar.

Sadabad anlaşmasında İran-Irak arasındaki su yolu

sorununa ait maddeler şunlardır:4

 Bu antlaşma ile 1913 İstanbul Protokolü'nün ve 1914

sınır komisyonu raporunun iki ülke arasındaki sınırın

belirlenmesi esas olarak alınmasını teyit ettiler.5

 Ülkeler arasındaki sınırın, Abadan önündeki kısmı

hariç, nehrin doğu yakası kabul edilmesi, Abadan

önündeki 4 km'lik kısmı Thawleg (nahrin ortasını

sınırlama) hattı olarak belirlemiştir.

 İki ülke arasına sınır işaretleri koymak için bir komite

kurulmasını kabul etmişlerdir.

 2 İnternet: Tuma, R.J. (2011, Eylül). " Harbul İraniah ve Iraqiah: Asbabul
Haqiqiah (İran-Irak Savaşı: Gerçek nedenleri)". El-Hiwar,
http://m.ahewar.org/s.asp?aid=277170&r=0&cid=0&u=&i=4546 25 Ekim
2017'de alınmıştır.
3 Zafer, a.g.e, 23.
4 Salih, A. A. (2015). "Nakokiya Sınuriyakani Newan Iran u Iraq u
Peywaniyan Ba Rubary Sirwanawa (İran Irak Arasındaki; Çatışmaları Sirvan

Nehrin Üzerine) ". Stratejik Araıtırma Merkezi Dergisi, (1), 94-121.
5 1913 İstanbul Protokolü ve 1914 Sınır Belirleme Komisyonu'na göre, İran-
Irak arasındaki Şattü'l Arap sularının ortasında bir esas olarak belirtilmiştir.

64

 Anlaşmada Şattü'l Arap nehrinin, iki ülkenin savaş

gemileri ve diğer ülkelerin ticaret gemileri için nakliyet

yapmalarına açık olduğu kabul edilmiştir.

 İki ülke Şattü'l Aarap su yolunda ortak çıkarlara sahip

olduklarına odaklanmış ve iki ülke arasındaki gemi

taşımacılığının yapılmasını kabul etmişlerdir.

1937 Antlaşma'nın sonrasında Irak'taki sık meydana gelen

rejim değişiklikleri İran'a, yeni talepler getirme fırsatı

verdi. Ardından II. Dünya Savaşı ve sonrası yıllarda

anlaşmanın uygulanmasını daha zorlaştırdı. Çünkü her iki

ülke birbirini anlaşmayı ihlal etmekle suçlamaya

başladılar.6

1968 yılında Irak'ta Arap Sosyalist Baas Partisi'nin

yönetime gelmesi İran ile Şattü'l Arap su yolu sorununun

daha şiddetlenmesine yol açmıştır. İki ülke ilişkilerinde

gerginlik ve anlaşmazlıklar yaşanırken 1970 yılında Irak

Cumhurbaşkanı Ahmed Hassan Bekir Şattü'l Arap

nehrinin Irak'a ait olduğuna ilişkin bir karar almıştır.7

Bu karar alındıktan kısa bir süre sonra Irak Dışişleri

Bakanlığı tarafından yapılan açıklamada Şattü'l Arap

nehrinin Irak'a ait olduğu dolayısıyla nehir üzerindeki

bütün İran gemilerinin İran bayraklarını indirmesini aksi

takdirde durdurulacaklarına dair sert mesaj vermiştir.

Irak'ın bu notasına karşın İran'ın cevabı ise sert olmuş ve

Nisan ayında İran Hükümeti tarafından 1937 yılında

imzalanan sınır anlaşması tek taraflı olarak feshedilmiştir.

İran, Şattü'l Arap nehri üzerinde Thawleg prensibine göre

yeni bir analaşma imzalanmasını istemiştir.8 Dolaysıyla

İran-Irak ilişkileri bozulmuş, iki ülke arasında savaş

çıkmasına yol açmıştır. Çünkü 30 Kasım 1971 yılında İran

batılı ülkelerden aldığı destekle ve petrol taşımacılığı

hedefiyle stratejik önemde olan Körfez'deki (Abu Musa,

Büyük Tunb ve Küçük Tunb) adaları işgal etmiştir. İran'ın

6 Zafer, a.g.e, 32.
7 Behmen, Ş. (2010). "Peywandiyakin Iran u Iraq Le Rewti Mejuda (Tarih

Sürecinde; İran-Irak İlişkileri)". ıran Dosyalar Dergisi, (10), 41-48.
8 Kurt, B. " Dünden Bugüne Şatt-ül Arap Sorunu". Akademik Ortadoıu

Dergisi, 1(2), 137-155.

65

söz konusu bu adalarda hem ekonomik hem de stratejik

menfaatleri bulunmaktaydı. Çünkü bu dönemde Irak,

Arap-İsrail Savaşı ve petrol krizi ile uğraşırken Şah bu

dönüşü iyi bir fırsat olarak görmüştür. Ancak Batılı ülkeler

tarafından İran sınırlandı. Irak ise buna karşı tepkisini

ortaya koydu ve İran ile diplomatik ve siyasi ilişkilerini

keserek İran'ın Abadan Petrol Rafinerisi ile Hürremşah

Limanına geçiş hakkını kısıtladı. Bu gelişmeler sonucunda

iki ülke arasındaki ilişkileri soğuk çatışma yerine sıcak

çatışmaya bırakmıştır.9

 "Irak ile İran arasındaki çatışmalar ve sınır sorunları

1971-1974 yılları boyunca sürerken İran'ın maddi

destekelediği Kürtler, Irak'ı zor durumda bırakmıştır. Bu

değişiklikler ışığında 1975 ilkbaharın geldiğinde İran ile

Irak arasında yine sınır çatışmaları beklenirken, tarafalar

aralarındaki sorunları Cezayir Antlaşmasıni imzalayarak

çözüme kavuşturmuşlardır. OPEC'e üye olan ülkelerin

Mart 1975 yılında Cezayir'de yaptıkları zirve toplantısı

sırasında Cezayir Başbakanı Bumedyen'ın arabuluculuk

yapmasıyla, İran Şah'ı ile Irak Devrim Komite Konseyi

(IDKK) Başkan Yardımcısı Saddam Hüseyin birbirlerinin

toprak bütünlüğüne, sınır sorunlari ve içişlerine

karşımama prensibine dayalı bir ortak bildiri

yayınlamışlardır. 6 Mart 1975 yılında resmi olarak

imzalanan Cezayir Antlaşması iki ülke arasındaki pek çok

sorunu çözmüştür. Ama bu antlaşma ile bütün sorunların

çözülmesi imkanı olamamıştır."10

İki ülke arasındaki ilişkileri normalleştirme ve sınır

sorunları çözülmesi amacıyla 15 Mart 1975 yılından 26

Aralık 1975 yılına kadar yoğun görüşmeler yapılmıştır. 13

Haziran 1975 tarihinde Bağdat'ta İran ile Irak arasında

uluslararası sınır ve iyi komşuluk anlaşması imzalanmıştır.

İmzalanan anlaşma üç protokolden oluşmaktaydı; birinci

protokol iki ülke arasındaki su sınırların belirlenmesi

9 İnternet: DOĞAN, S. "İki Savaş Döneminde Saddam Hüseyin'in Dış
Politikası İran-Iran Savaşı (1980-1988) ve Körfez Savaşı (1990-1991)".
www.academia.edu/ 25 Eylül 2017'de alınmıştır.
10 Asl, N. K. (2009). 1979 Sonrası İran'ın Ortadoğu politikası ve Bölge ülkeleri İle
İlişkileri, Yayınlanmamış Doktor Tezi, Gazi Üniversitesi, Sosyal Bilimler
Enstitüsü, Ankara, 105.

66

protokolü, ikinci protokol iki ülke arasında yeniden kara

yolların açılması protokolü ve üçüncü protokol ise, iki

ülke arasında güvenlik konusuna ait olmuştur. Bunlara

ilaveten 26 Aralık 1975'de iki ülke arasındaki farklı

alanlarda beş anlaşma imzalanmıştır.11 İmzalanan ile

anlaşmalar iki ülke arasındaki ilişkiler normlleşmiş gibi

görünse de bu durum uzun vadede devam edememiştir.

Cezayir Antlaşması Irak'ın güvenliği ile ilgili bölgesel

konularda liderlik yapma rolünün önünü açmıştı. Irak

Thawleg hattını kabul ederek Şattü'l Arap'ın doğu

yakasını İran'a bırakmaya razı olmuştur. Ama buna

karşılık İran da Irak Kürt hareketlerine o zamana kadar

yapmakta olduğu desteğe son veriyordu. Diğer anlamda

bu anlaşmanın arkasında Irak, askeri gücünü artırmak

amacıyla Fransa ve Sovyet Sosyalist Cumhuriyetler

Birliği'nden (SSCB) silah alınımı hızlandırdı.12

Cezayir Antlaşması İran-Irak arasındaki gerginlik ve

anlaşmazlıkları azaltsa da bütün sorunları çözememiştir.

Irak, özellikle Saddam Hüseyin'in bölge ve Arap

dünyasındaki lider olma arzusuyla adım adım çalışmaya

başlamıştır.

1979 yılı Saddam Hüseyin için önemli bir yıl olmuştur.

Çünkü bu yılda Saddam Hüseyin ve Ahmed Hassn El-

Bekir ile fikir ayrılığına düşmüştür. Bu tarihten itibaren

Saddam artık yönetimi tek başına ele almak istese de hem

arkadaşı hem de akrabası olan Bekir'e karşı darbe yapıp

kan dökmek istememişlerdir. Saddam ve Bekir arasındaki

fikir ayrılığı 1978 yılından itibaren başlamıştır. Bekir'in

Suriye ile Irak'ı birleştirmek istediğini söylemesi ile

beraber durum değişmiştir. Saddam'ın düşüncesine göre

eğer bu birleşme gerçekleşirse, hem partisi içinde hem de

yönetimde üçüncü adam durumuna düşecektir. Çünkü

Irak'ta Bekir devlet başkanı ve Suriye'de de Hafiz Esed

devlet başkanı olacaktır. Öte yandan 1976 yılında Saddam

Hüseyin'in hiçbir askeri geçmişi olmamasına rağmen

kendisini orduya general olarak atamasıdır. Saddam'ın

11 Salih, a.g.m, 94-121.
12 Arı, T. (2007). Irak, ıran, ABD ve Petrol. (İkinci Baskı). İstanbul: Alfa
Yayınları, 397.

67

attığı bu adımlar ile birlikte Bekir'in rolü azalmış, 1979

yılında istifa etmiştir.13

Saddam Hüseyin devletin tüm yetkilerini kendi elinde

toparlarken, İran'da bilindiği gibi 1979 Şubat ayında İran

İslam Devrimi gerçekleşmiştir. Gerçekleşen devrimle Şah

rejimi devrilerek, yerine İslam Cumhuriyeti kurulmuş ve

Ayetullah Humeyni'nin iktidarı başlamıştır. Bu olayın

etkileri sadece İran'ın içinde kalmamıştır. İran'da meydana

gelen devrim diğer ülkelerin İran ile ilişkilerini bu

minvalde yeniden inşa etmesine neden olmuştur.

Saddam Hüseyin, devletin tüm yetkilerini kendi elinde

toparken, İran ile Cezayir Antlaşmasının zor bir şart

altında imzalandığını söylemiştir. Saddam'ın bu kadar

baskı altında imzalamış olduğu Cezayir Antlaşması da

uzun süreli olamamıştır. İran'da meydana gelen devrimi

neticesinde iki ülke ilişkileri yeniden kötüleşmeye

başlamıştır. Sonuçta 1980 yılında İran-Irak Savaşı patlak

vermiştir. Söz konusu savaşın çıkmasındaki en büyük

faktörlerden biri şüphesiz İran'ın Cezayir Antlaşması'nı

geçersiz saydırarak en azından 1937 Antlaşması'ndaki

koşullara dönme arzusuydu.14

2. Şiî-Sünnî Sorunu

Şiî-Sünnî gruplar arasındaki anlaşmazlıklar geçmiş bir

tarihe sahiptir. Hz. Muhammed'in ölümünden sonra

ortaya çıkan ayırılık halifenin kim olacağı üzerine yaşandı.

Bundan itibaren Şiî-Sünnî anlaşmazlıkları başlamış oldu.

Bölgedeki İran tarihsel olarak Şiîlerin merkezi olarak yer

almıştır. Modern Irak devleti kurulmadan Safevi ve

Osmanlı imparatorlukları arasındaki mezhepsel rekabetini

geçirdiler. Osmanlı İmparatorluğu'nun yıkılmasından

sonra Basra, Musul ve Bağdat eyaletlerinin birleşmesiyle

Irak adı ile yeni bir devlet kuruldu.

Irak Osmanlı'dan ayrıldığı zaman Şiî topluluğu Irak'ın

nüfusunun yaklaşık yarısını oluşturuyordu. Irak'taki

13 Kahraman, A. (2008). Irak'ın Geçmişi, Bugünü ve Geleceği Üzerine Muhtemel
Senaryolar. Yayınlanmamış Yüksek Lisans Tezi, Kadir Has Üniversitesi, Sosyal
Bilimler Enstitüsü, İstanbul, 25-26.
14 Kurt, a.g.m, 152.

68

Şiîler, nüfusun çoğunluğunu oluşturmasına rağmen Irak

devletikurulduğunda yönetime katılmaları İngilizler

tarafından engellenmiştir. Şiî din adamları kurulan yeni

devlete karşı çıktılar. Irak'ın krallık döneminde (1921-

1958) İran ile ilişkilerinde Şiî-Sünnî sorunu ile ilgili

anlaşmazlıklar azalırken, 1958 yılında Irak'ta krallık rejimi

devrildikten sonra problemlerden biri dini liderlerdi.

Kasım rejimi bir taraftan dini liderlerin etkisinin

azalmasına yönelik adımlar atmaya başladı. Diğer taraftan

da Irak'taki Şiî Iranlıları sınır dışı ederken Iran tarafından

kınama ve basında eleştirel yazılar çıkmıştır. Bundan

dolayı Kasım iktidara geldiğinde İran ile ilişkiler de

gerginlik içine girmiştir.15

1968 yılında Irak'ta Baas Partisi bir askeri darbe ile

iktidara gelmesinden sonra Şiîlerin Kerbela ve Necef gibi

kutsal kentlerinde dini eğitim veren okullar kapatılması ile

beraber dini yayınlara da sıkı bir sansür uygulamaya

başlamış oldu. Irak'ta Baas rejimi attığı bu adımlarından

dolayı İran ile ilişkilerdeki anlaşmazlıklar daha

şiddetlendirilmiştir. 1970'e geldiğinde iki ülke arasındaki

gerginlik ciddi oranda yükselmiş oldu.16 Irak'ta 1974

yılında Şiîlerin yoğun direnişi başlarken, Irak hükümeti bu

Şiî direnişlerine karşı güç kallanmasıyla yirmi beş Şiî

liderini tutuklayıp bunlardan beşini idam ederek cevap

verdi. Şiîlerin kutsal kenteleri hac ziyaretinde Irak

hükümetine karşı ayaklanmalarla seslerini yükselterek

"Saddam elini çek, Irak halkı seni istemiyor" şeklinde

sloganlar ile Necef'ten Kerbela'ya doğru yürüyüş

gerçekleştirecekti. Bu olaylara karşı da Irak hükümeti

ayaklanmaların bastırılması için elinden gelini

yapmaktaydı. Bu olaylarından sonra Irak Devlet Başkan

Yardımcısı Saddam Hüseyin Şiîlere karşı sertlik

politikasını desteklemiş ve Bölgesel Komutanlık'ın üç Şiî

üyesi görevinden uzaklaştırılmıştır. Saddam'ın bu

adımlarından dolayı İran ile ilişkiler ciddi zarar

görmüştür.17 Bundan sonra İran'da meydana gelen İslam

15 Zafer, a.g.e, 48-49.
16 Workman, a.g.e, 9.
17 Zafer, a.g.e, 50-51.

69

Devrimi ile iki ülke arasındaki mezhepsel sorun daha

şiddetlendmiştir.

1979 yılında Humeyni'nin önderliğinde İran'da

gerçekleşen devrim neticesinde ideolojisini Şiîlikten alan

İran İslam Cumhuriyeti'nin kurulmasıyla birlikte

bölgedeki siyasi dengelerde köklü değişiklikler yaşandı.

İran'ın iç politikasında tam hakim olan Ayetullahlar, dış

politikada da dini önemli bir araç olarak kullandılar. Başta

Humeyni olmak üzere İran İslam Cumhuriyeti'nin

liderleri politik söylemlerini İran ile sınırlı tutmadılar.

Başta İran dışındaki Şiîler olmak üzere bütün Müslüman

dünyasını hedef alan demeçler verdiler ve Şiî devlet

kimliğini ön plana çıkardılar. Bu bağlamda devrim

sonrasında da İran, Şiîliği dış politikada önemli bir araç

haline getirerek "devrim ihracı" politikası takip etmeye

başladı. Irak'ta nüfusun yaklaşık yüzde %60-65'ini

oluşturan Şiîler "devrim ihracı" politikası çerçevesinde

uygun bir konumda görünmüştür.18

Ayetullah Muhamed Bakir el-Sadr gibi Irak'taki Şiî liderler

de, Humeyni rejiminin ilk gününden itibaren, Humeyni ve

İran ihtilalini desteklediğini açıkça ilan etmekten

kaçınmamışlardı. Bundan dolayı, Bekir El-Sadr

liderliğindeki Şiîler 1979 Haziran ayı başında Irak'ta

Kerbela ve Necef kentinde bulunduğu üzere Baas rejimi

aleyhine düzenlenen gösterilere başladılar. Irak'ın güvenlik

kuvvetleri bu gösterilere engel olmak isteyince iki taraf

arasında çarpışmalar oldu. Bundan sonraki çekişmeler

daha artırmış, Irak hükümeti tarafından Şiî lideri sınır dışı

edilmiştir.19

Ancak Şah'ın düşmesi ve onun yerine Humeyni'nin Şiî

rejimini getirmesi Irak'ta hem dış güvenliği hem de iç

güvenliği açısından bir tehdit algısı olarak görünmekteydi.

Saddam Hüseyin bu tehdidi önlemek için engel teşkil

etmekteydi. Çünkü İran'da gerçekleştirilen Şiî ideoloji

devrimi, Baas ideolojisine alternatif olarak ortaya çıkmış

18 Şahin, M. (2016). Din-Dıı Politika ıliıkisi ABD Örneıi. (İkinci Baskı).
Ankara: Barış Platin Kitabevi Yayınları, 135.
19 Armaoğlu, F. (1983). 20.Yüzyılı Siyasi Tarihi (1914-1980). Ankara:
Türkiye İş Bankası Kültür Yayınları, 775-776.

70

ve bunun bölge devletlerinde yayılması Saddam'ın

konumunu ciddi bir şekilde sarsabileceği gibi, bu rejimin

Irak'taki Şiî toplumlar tarafından benimsenmesi Saddam

rejimi için büyük bir tehlike algısı görülmüştür. Bu

bağlamda İran İslam Devrim lideri olan Humeyni birçok

konuşmasında, "kendilerini sosyal devrimci, ezilen sınıfların

temsilcisi ve Siyonist-emperyalist düşmanı olduklarını iddia eden ve

Baas mensuplarının aslında Siyonizm'e ve emperiyalizme hizmet

ettiklerini" ileri sürmekteydi.

İmam Hüseyin Muntazırı bir açıklamasında, Saddam ve

Baas rejiminin "İsrail ve emperyalizmle işbirliği yaptığını" ileri

sürmüştür. Aynı şekilde İran Dışişleri Bakanı Kutbizade

bir demeçte de, "Irak hükümetinin bir Müslüman hükümet

olmadığını ve İslamiyet'le arasında hiçbir bağ bulunmadığını"

ifade etmiştir. Öte yandan Beni Sadr 11 Nisan 1980

yılındaki açıklamasında "biz kurtarcı İslamiyet'in gerçek

mirasçılarıyız. Baas ideolojisi ise nazizm, faşizm ve Marksizm'in

bir benzeridir" diyordu.20 Irak'taki Şiîler ülkenin güneydeki

devrimin meydana geldiği İran'da Humeyni'ye desteklerini

ilan ederek Baas rejimine karşı çıktılar. Böylece Irak

hükümeti Şiî ayaklanmaları önlemek için çeşitli tedbirlere

başvurmuş ve sonuçta Baas rejimi elinden geldiğince Şiî

muhalif gruplarına karşı şiddet kullanmıştır.

Irak'ın İran ile ilişkilerinin gerginleşmesine neden olan

olaylar zincirinden en önemlisi, Şubat 1980 yılında İran

İslam devrimin yıl dönümünde Tarık Aziz'e suikast ve

Müstansiryah Üniversitesi'ne saldırılması olaylarıydı. Irak

Dışişleri Bakanı, bu olayların Dava Partisi'nin İran'ın

Kum şehrinde bulunan liderleri tarafından ve hem Irak'ın

iç durumunu bozulması hem de Irak hükümetini yıkmak

hedefi ile planlandığı, bunun da Humeyni'nin emriyle

gerçekleştirildiğine bir açıklamada bulundu. Saddam

Hüseyin ve Baas'ın ileri gelenleri Dava Partisi'nin Irak'ta

gerçekleşen eylemlerinin Humeyni ve İran hükümeti ile

doğrudan bağlantılı olduğu üzerinde duruyorlardı.

Gerçekten 1980 yılı Nisan ayınına gelindiğinde, Bağdat ile

Tahran arasındaki ideolojik ve psikolojik savaş tamamen

20 Arı, (2007). a.g.e, 398-400.

71

yükselmişti. Bu olayların etkisiyle Iraklı Şiîlerin lideri Bekir

El-Sadr ve kız kardeşinin idam edilmesinden dolayı iki

ülke arasındaki ilişkiler daha gerginleşti.21 Böylece İran-

Irak arasındaki ilişkilerini şekillendiren faktörler arasında

Şattü'l Arap su yolu sorunu yanı sıra Şiî-Sünnî sorunu da

yer alıyordu.

3. Etnik Sorunlar

İran'da Fars ve Azeri etnik unsurlarından sonra Irak'ta ise

Araplardan sonra en büyük etnik unsur olan Kürtler, her

iki ülke açısından oldukça hassas bir noktada

bulunmaktadır. Modern Irak devleti kurulmadan Osmanlı

ve Safevi İmparatorlukların arasında Kürt (etnik) sorunu

söz konusuydu. Irak devleti kurulduktan sonra Kürt

meselesi İran ile ilişkilerinde gayet hassas bir durum arz

ediyordu. Kürt sorunu İran-Irak ilişkilerinde tarih

boyunca hem gerginliklere neden olmuş hem de iki

ülkenin yakınlaşmasına sebep olduğu bilinmektedir. Eğer

bir dönemde Kürt sorunu İran-Irak arasında anlaşmanın

nedeni olsa da diğer dönemde ilişkilerin bozulmasına

sebep olduğu söylenebilir. Bu kapsamda iki ülke

arasındaki etnik sorun ile ilgili İran politikasına bakıldığı

zaman "ikili politikası" bulunmaktadır. Bir taraftan kendi

sınırının ötesinde Kürtlerin yanında yer alınırken, diğer

taraftan da İran toplumunun yaklaşık 10%'nu oluşturan

Kürtler baskı altında tutulmaktadır.

Genel anlamda İran-Irak ilişkilerinde Kürt sorunu büyük

bir önem taşımaktadır. Geçmişte olduğu gibi İran ve Irak

ilişkileri açısından dikkat çeken Kürt sorunu önemli bir

unsur olarak oluşturmaktaydı. Yani İran-Irak ilişkilerini

biçimlendirilen faktörlerden biri Kürt sorunudur.22 İran ve

Irak açısından etnik sorunu güvenlik ve stratejik alanlarda

bir tehdit algısı görünmesine rağmen Irak devleti

kurulduktan sonra Kürtler Irak hükümetine karşı çıkarken

İran'ın Kürtlere desteği göz ardı edilemezdir. Bu

21 Arı, T. (2004). Irak, ıran ve ABD Önleyici Savaı, Petrol ve

Hegemonya. Ankara: Alfa Yayınları, 376.
22 İnternet: Entessar, N. (2009, January). "The Kurdish Factor in the Iraq-
Iran Relations". http://www.mei.edu/content/kurdish-factor-iran-iraq-
relations 10 Ekim 2017'de alınmıştır.

72

doğrultuda İran'ın, Irak'taki Kürt bölgesi Süleymaniye

şehrinde Şeyh Mahmud Berzinci'nin ayaklanmasına

desteği belirleyici bir örnektir. Buna karşılık 1937 Sadabad

Antlaşması'nda İran-Irak arasında bir ortak nokta oldu.

Ardından 1946 yılında İran Muhabad şehrinde Mahabad

Kürt Cumhuriyeti kurulurken İran'ın Kürtlere karşı

izlediği politikada değişiklikler olmuştur.23 Çünkü Irak

Kürtlerinin Mahabad Cumhuriyeti'nin kuruluşuna

katılmaları üzere İran Irak ile ortak adımlar atmaya

başladı. İran'ın Kürtlere karşı bu tür politikası 1958 yılına

kadar devam etmiştir.

1958 Temmuz ayında Irak'ta gerçekleşen askeri darbeyle

kralık rejimi devrilerek cumhuriyet rejimi kurulmuştur. Bu

neticesinde Irak'ın hem iç politikasında hem de dış

politikasında kökten değişiklikler oluştu. Bu gelişmeler

İran-Irak ilişkilerini etkilemiştir.

Irak'taki 1958 gelişmelerden sonra İran-Irak ilişkileri

anlaşmazlık dönemine girerken, İran'ın, Irak Kürtlerini

desteklemesi gündeme geldi.24 1961 Kürtlerin Irak

merkezi yönetime karşı ayaklanmasından sonra

ihtiyaçlarını karşılayabilmek için İran'dan yardım alınmaya

başlanacaktı. İran, Kürdistan Demokrat Partisine (KDP)

yardım ederken diğer taraftan da Irak ile görüşmelerde

bulunuyordu. 1964 yılında Irak KDP ile ateşkesi

imzalanırken parti içindeki sıkıntılar yaşanmış ve İran

KDP'nin bölünmesini teşvik ediyordu. 1965 yılında Irak-

KDP arasında çatışmalar yeniden başlayınca, İran ağır

silah yardım yapacaktı. Sonra 1966 yılında Irak-KDP

arasında bir anlaşma imzalanmasıyla çatışmalar azalmıştır.

KDP'nin bu anlaşmayi kabul etmesi, Şah'ı kızdıracaktı.

Şah'ın kızmasına rağmen İran, Irak Kürtlerine yaptığı

yardımları kesmemiştir.25 Nitekim 1968 yılında Irak'ta

Baas Partisi askeri darbeyle iktidara geldikten sonra İran-

Irak ilişkilerinde Kürt sorununa ilaveten İran'ın Kuzistan

bölgesinde yaşayan Araplar da gündeme geldi.

23 Abdulkadir, N. (2008). Siyaseti Iran Baramaber Bızutnaway Rızgarixazy Netewey

Kurd Le Kurdistani Iraq: 1961-1975 (İran'ın Irak Kürt Hareketlerinin Politikası:
1961-1975). Erbil: Aras Yayınları, 82-84.
24 Abdulkadir, a.g.e, 203-205.
25 Zafer, a.g.e, 55.

73

 "Baas Partisi Pan Arap yaklaşım doğrultusunda İran'ın

Kuzistan eyaletini Arabistan nitelemiş ve bu bölgenin

aslında Irak topraklarına ait olduğuna odaklanmıştır.

Bölgedeki yaşayan Araplar arasında milliyetçilik duyguları

teşvik ederek 1969 yılında Arabistan Kurtuluş Cephesi'ni

kurmuş ve bölgenin dört yerinde ayaklanmalar

düzenlemiştir. İran ise, Irak ile Kuzistan bölgesindeki

Arapların ittifakını önlemek ve Irak'ı anlaşmaya zorlamak

için Irak'taki Kürtlere önemli ölçüde silah ve cephane

sağlayarak Barzani'nin Irak'a karşı ayaklanmasına yoğun

destek vermekteydi."26 Kaldı ki Irak'ta Baas Partisi'nin

yönetime gelmesinden sonra İran ile ilişkiler daha

gerginleşmeye başlamıştır.

1969 yılında Baas rejimi Kürtlerin ayaklanmasını kökten

çözmek için her türlü tedbiri almıştır. Ancak Irak devleti

hedeflerini sağlamayınca da Kürtler ile anlaşma

imzalamak zorunda kaldı. Bu bağlamda 11 Mart 1970

tarihinde Irak merkezi yönetimi Kürtler ile bir özerklik

anlaşmasi imzalamıştır. Bu anlaşmanın imzalanmasıyla

Kürtlerin siyasi, kültürel ve ekonomik hakları sağlanmıştır.

Antlaşma imzalanmasından sonra Şah Mustafa Barzani'yi

Tahran’a çağırarak anlaşmadan vazgeçmesini teklif etti.

Görüşmede Şah, Barzani'ye "Eğer Kürtler anlaşmadan

çekilirse İran her türlü yardımı yapacaktır" demiştir. Ama Şah,

Barzani'yi anlaşmadan vazgeçmeye ikna edemedi. Şah bu

antlaşmayı istememesine rağmen Kürtlere desteği devam

etmiştir.27 İran'ın Kürtlere verdiği destek 1975 yılına kadar

sürmüştür. 1975 Mart ayında Cezayir'in Cumhurbaşkanı

Huari Bumediyen arabuluculuk ile İran ve Irak arasında

Cezayir Antlaşması imzalanmıştır. Cezayir Antlaşmasında

Irak İran'ın toprak bütünlüğünü, içişlerine karşımama ve

Şattü'l Arap üzerine ortak hattı kabul ederken, karşılığında

İran ise, Kürtlere yaptığı her tülü yardımlarını durudurdu.

Böylece İran ile yapılan Cezayir Antlaşmasıyla Irak Kürt

sorunu Baas rejiminin istediği şekilde çözülmüş oldu.

Cezayir Antlaşmasından sonra İran Irak ile ilişkilerin

26 Asl, a.g.e, 104.
27 Veldani, A.C. (2010). "Kürt Le Peywandiyakani Newan Iran u Iraq (İran-
Irak İlişkilerinde: Kürt)". İran Dosyalar Dergisi. (19), 8-26.

74

normalleştirilmiş oldu. Ardında 1979 İran'da gerçekleşen

İslam devrimiyle iki ülke ilişkilerinde yeniden

anlaşmazlıklar gündeme geldi.

İran-Irak Savaşı

1. Savaş Nedenleri

1979 yılına gelindiğinde gerek İran'da rejim devrilmesi

gerekse Irak'ta iktidar değişmesi iki ülke arasındaki

ilişkilerde bir dönem oldu. 1979 yılından sonra İran-Irak

arasındaki ilişkiler kötüleşince savaş sebepleri hızlanmıştır.

İran-Irak Savaşı ile ilgili farklı neden bulunuyordu:

Birincisi derin köklü kültürel düşmanlığa dikkat

çekiyordu. Irk (Arian-Samite), mezhepsel (Şiî-Sünnî),

etnik (Arap-Fars) veya din (laik-köktenci) terimler ile

karakterize edilen uyumsuz ve içten düşman toplumların

üzerine kurulmuştur. İkinci nedeni Saddam Hüseyin'in

megalomanik eğiliminden kaynaklanmaktaydı. Üçüncü

İslam devrim sonrası İran Körfez ülkeleri ile ilişkileri

geliştirerek bölgesel hegemonyasını yükseltmiş oldu. Bu

da Irak'ı rahatsız etti. Irak, Körfez bölgesinde azalan İran

hegemonyasına odaklanıyordu. Bu doğrultuda İran'la bir

savaşa girerse, Baas rejiminin bölgesel etkisini genişletmek

ve Arap boyunu yükseltmek için benzersiz fırsatlar

sağlamasını düşünmekteydi. Dördüncü İran'ın Irak'taki

Şiîlerin desteğinden dolayı İran'la savaş seçeneği uygun

görüyordu. Beşinci ise, iki ülke arasındaki Şattü'l Arap su

yolunda meydan gelen anlaşmazlıklara odaklanmaktadır.28

Armaoğlu'na göre İran'da Humeyni rejimi ile Irak'ta Baas

rejiminin ilişkilerini bozan nedenler şunlardi:29

- Irak'ta yaşayan Şiîler, İran'ın İslam rejimi desteği

altındayken, Irak Baas rejimine karşı yoğun

gösterilerde bulunmuştur.

28 Workman, Th, (1991, March). "The Social Origins of the Iran-Iraq War".
Paper Presented at the Centre for International and Strategic Studies, York University,
6.
29 Armaoğlu, a.g.e, 776.

75

- İran'da Şah'ın düşmesi ve otoritenin yok olması, buna

ilaveten İran Kürtlerinin bağımsızlık hareketleri,

İran'ın Irak'a bitişik bölgelerini Irak Kürtleri için bir

sığınak haline getirdi. Halbuki Irak'ın kendi

ülkesindeki Kürt ayaklanmalarını bastırabilmesi için

İran'ın işbirliğine ihtiyacı vardı. Fakat İran'la bu

konuda işbirliğini kurması mümkün olmadı.

- Diğer bir mesele, Kuzistan eyaletinde yaşayan Araplar

idi. Ayetullah Humeyni rejimi iş başına gelince

Kuzistan Arapları da özerklik istediler. İran'ın

Kuzistan eyaletindeki Arap azınlığın İran'ın

rejiminden özerklik, petrol gelirlerinden hisse ve aynı

zamanda da merkezi yönetimde temsil hakkı talep

ettiler ve Humeyni Arap azınlığın bu isteklerini kabule

etmeyince çarpışmalar başladı. Irak bu çarpışmalarda

Arap azınlığına silah ve cephane yoğun bir şekilde

yardım yaptı.

- Bir başka anlaşmazlık konusu da Irak'ı İran'a savaş

açmaya zevkeden de, Saddam Hüseyin'in

anlayışlarıydı. Çünkü Saddam iktidara gelince iki ülke

arasındaki anlaşmalara "yok"hükmünde bakıyordu.

Bunların yanında Humeyni ve Saddam arasındaki kişisel

kan davası bölgede çatışmanın ötesinde İran-Irak

Savaşı'nın diğer temel nedeni ideolojik ve uygarlıklar

çatışmaması da eklenebiliyordu. Saddam kedisini

Acemlere karşı savaşan Arap milliyetçiliğinin ifades'

olarak görüyordu.30 İran-Irak Savaşı nedenlerini

toparlamak gerekirse de savaşın nedenleri şu sekilde arz

edilmektedir:31

- İran’da gerçekleşen İslam devriminin Irak'taki

rejimin istikrarını tehdit etmesi. 1979 yılında

İran'daki Şah rejimin devrilmesiye birlikte Irak'taki

Baas rejimine İran'da iktidara gelen Humeyni

büyük bir tehdit algısı oluşturmuştur. Dolayısıyla

30 Galbraith, P. (2006). Irak'ın Sonu: Ulus Devletlerin Çöküşü mü. (Cev. Mehmet

Murat İnceyen). İstanbul: Doğan Kitap Yayınları. (Eserin Orjinali 2006'da
Yayınlandı), 28.
31 V. Xavier, M. F. (1997, March). Iran and Iraq: A Prediction for Future
Conflict. Presented to The Research Department Air Command and Staff College, 13-
14-15.

76

Irak'ta Baas rejimi bu tehdidi önlemek için İran'la

savaş yolunu tercih etmiştir.

- Humeyni rejiminin, Irak'taki muhalif "Şiî" ve

"Kürt" ayrılıkçı grupları destekleme endişeleri,

gerçi bu konu İran'da rejim değişikliğinden önce

de iki ülke arasında bir ihtilaf konusuydu. Ama

İran'da İslam Devrim rejimi gerçekleştirilmesiyle

beraber bu konu daha önemli hale gelmiştir.

- Irak'ta, İran'la arasındaki çözülmeyen sorunların

bir anlaşma ile bir çözüme ulaşabileceği

düşünülmüyordu. Bundan başkası da Saddam

Hüseyin kendisi için bir başarısızlık olarak

gördüğü ama mecburiyetten imzaladığı Cezayir

Antlaşmasının koşullarından memnun değildi. Bu

sebepten dolayı Saddam Hüseyin Cezayir

Antlaşmasını iptal ederek Şattü'l Arap'ta Irak'ın

mutlak egemenliğini ilan etmiş ve televizyon

ekranında da Cezayir Antlaşmasını yırtarak savaşa

giden yolu hızlandırmıştır.

- Irak, İran'ın İslam Devrimi sırasında ordusunun

zayıfladığını ve özellikle komuta kademesindeki

subayların birçoğunun bir şekilde ortadan

kaldırıldığını düşünmekteydi. Bu nedenle kesin ve

çabuk zafer kazanabileceğini düşünüyordu.

- Baas partisi ve özellikle Saddam Hüseyin'in Arap

Dünyasında bir liderlik olma isteği açıkça

bulunuyordu. O sırada Mısır ve İsrail arasındaki

barış antlaşması (Camp David) imzalanmasıyla

birlikte Mısır'ın rolü zayıflayarak dışlanmıştır. Irak

devleti Saddam Hüseyin liderliğinde bu boşluğu

doldurma konusunda en baştan aday olmuştur. Bu

amaca ulaşabilmek için vakit geçmeden bir zafere

ihtiyaç duymasıdır.

- Irak Devlet Başkanı Saddam Hüseyin'e göre

Cezayir Antlaşması 1980 yılında İran devleti, Irak

hükümetinin düşürülmesi için çağrı yaptığında

İran tarafından Cezayir Antlaşmasının ihlal

edilmiş olduğu gündeme getirilmiştir.

77

Saddam Hüseyin'in savaş konusunda her ne kadar Cezayir

Antlaşmasının ihlal edilmesini bir bahane olarak öne sürse

de İran-Irak arasındaki savaşının jeopolitik nedeni göz

ardı edilemez. Irak'ın İngilizlerin çizdiği sınırlar körfeze

rahat açılamaması ve petrol satışını yeterince

yapmamasıdır. İran'ın ise gerek Şiîliği yayma ve rejim ihraç

politikası gerekse körfeze hakim olma iddiası, sekiz yıllık

savaşın perde arkasındaki nedenlerden birisi olduğu

belirtilebilir. Irak Devlet Başkan Yardımcısı Taha Yasin

Ramazan'ın yaptığı bir konuşmada bunu açık bir şeklinde

görünmüştür: "Bu savaş Cezayir Antlaşması ya da birkaç yüz

kilometrelik toprak ve Şatt-ül Arap'ın yarısı değil, doğrudan

doğruya İran Cumhuriyetini devirmek içindir."32

Ancak bu faktörlerin yanı sıra savaşın zamanlaması da

oldukça önemliydi. İran'ın İslam Devrim olmadan önce

bölgede ABD'nin en yakın müttefiklerinden birisi olması

Irak'ı ürkütüyordu. Humeyni yönetime geldikten sonra

İran İslam devrimi ihracı politikası uygulandığından da

ABD'ni menfaatlerini tehdit algısı olarak görünüyordu.

İran yönetimi, ABD'yi büyük şeytan ilan ederek iki devlet

arasında ilişkiler asgari düzeye düşmüştür. Dolaysıyla

Saddam Hüseyin bunun da kendisini kazandıracak bir

fırsat olduğunu düşünmekteydi.33 Böylece yukarıda

belirtilen nededenlerden dolayı 1980 yılı Ağustos ayı

geldiğinde, iki ülke arsındaki ilişkilerde çarpışmalar

yoğunlaşmış ve gerginlikler son derece şiddetlenerek kanlı

bir savaşa başlanmıştır.

2. Savaşa Giden Süreç

Saddam Hüseyin 1980 Nisan ayında bir konferansta İran-

Irak arasındaki üç koşul ile yeni anlaşma yapılması

gerektiğini söyledi. Saddam'ın belirtiği koşul şunlardı;

Birinci, İran'ın işgal ettiği (Abu Musa, Büyük Tunb ve

Küçük Tunb) adalardan şartsız çekilmesi, ikincisi Şatt-ül

Arap'ın durumu 1975 Cezayir Antlaşmasından önce

32 Doğan, S. "Düşmandan Piyon Devlete: İran'ın Irak'a Nüfuzu". İnsan ve
Sosyal Araştırma Merkezi, (31), 3.
33 Erkmen, S. (Sonbahar, 2000). “I. Körfez Savaşı Sonrası İran-Irak İlişkileri".
Avrasya Dosyası. 6(3), 202.

78

geriye dönmesi, üçüncü ise Kuzistan eyaletinin bir Arap

kenti olarak tanıması ve Kuzistan adı yerine Arabistan adı

getirilmesi.34 Bu bağlamda 1979 yılında Ahmed Hassan

El-Bekir 'den yönetimi devralan Irak Devlet Bakanı

Saddam Hüseyin, 17 Eylül 1980 tarihinda parlamentonun

olağanüstü toplantısında yaptığı konuşmada ağır sınır

ihlallerini bahane ederek Cezayir Antlaşmasının o günün

koşullarında ülkesine zorla kabul ettirildiğini sert bir

demeç vererek Şatt-ül Arap'ın Irak'a ait olması gerektiğini

açıkladı. Saddam'ın bu konuşmasından sadece beş gün

sonra da 22 Eylül'de İran'a savaş ilan edildi.

Irak tarafından İran'a savaş ilanının gerekçeleri, İran,

Cezayir Antlaşması'nin taahhütlerini getirmemiş ve Irak

Kürtlere yardıma yeniden başlamıştır. İran, sınır

çatışmalarını kışkırtmış ve İran, Cezayir Antlaşması

gereğince Irak'a vermesi gereken bazı sınır bölgelerini

verememiş bahane olarak sekiz yıl süren savaşına yol

açmıştır.35 Nitekim Irak, 22 Eylül'de baskın bir şekilde 700

km'lik bir cephede saldırıya başlamış oldu. İlk planda Irak

birlikleri, İran topraklarında hızlı ilerlerken, önemli bir

direnişle karşılaşmadan hayati merkezler işgal edilmiş ve

Kuzistan eyaletinin merkezi durumundaki Ahvaz kentine

25 km yaklaşmıştı. Bu arada Irak, saldırılarını daha çok

İran'ın önemli ihracat merkezlerinden biri olan Basra

Körfezi'nin Hark (Khark) adasının da içinde bulunduğu

stratejik bölgelere yapıyordu.36 1980 Ekim ayının sonunda

Hurremşehir Irak kuvvetlerinin eline geçmiş ve bundan

sonrası da kara muharebeleri durgunlaşıp cephe sabitleşti.

Taraflar ara sıra karşılıklı saldırılar yaptılarsa da bir süre

değişiklik olmadı.37 Savaşın ilk günlerinde büyük kayıplara

uğrayan İran dengeyi sağlamaya başladı. Irak'ın

saldırılarının ilerlemesini durdurmak için kendi ülkesini bir

değerlendirme yaparak, İran'ın Irak karşısında daha büyük

34 Purtalibi, A. (2010). "Peywandia Siyasiyakani Iran u Iraq Dıway Şorışi

İslami (İslam Devriminden Sonra İran Irak Siyasi ilişkiler)". ıran Dosyalar

Dergisi, (19), 91-98.
35 Yılmaz, T. (2009). Uluslararası Politikada Ortadoğu. Ankara: Barış Platin
Yayınevi, 261.
36 Arı, (2004). a.g.e, 383-384.
37 Armaoğlu, a.g.e, 778.

79

avantajlara sahip olduğu belirtilmiştir. İran'ın Irak'a göre

kalabalık bir nüfusa salip olması, pilotlarının niteliğinin

daha üstün olması, askeri teçhizat yapısının daha kaliteli

olması ve askeri güçlerin Humeyni'ye tutucu bir biçimde

bağlılığı Irak'ın durdurulmasında ve savaşın yönünün

değişmesinde oldukça etkili olmuştur. Savaşın ilk dört ayı

karşılıklı topçu ateşleri ile geçerken İran tarafı büyük

ölçüde toparlanmış ve Irak güçlerine ağır kayıplar

verdirmeye başlamıştır.38

Savaşın başlangıcından bu yana İran'ın en büyük taarruzu

27 Eylül 1981 tarihinde düzenlenmiş "Ümmmetin

Kurtuluşu" operasyonu ile 150 km2'lik İran toprağı geri

alınmış ve 1800 civarında da Irak askeri esir olarak

tutulmuştur. Bundan sonra aynı yıl İran "Kudüs Yolu",

"Şefek Serisi", "Kerbela" ve "Fetih Serisi" taarruzlarını

izleyerek kaybedilen İran toprakları geri alınırken, Irak

geri çekilmek zorunda kalmıştır. 1982 yılı Mayıs ayında

Irak Devlet Başkanı Saddam Hüseyin diğer Arap

devletlerine acil yardım göndermelerini isteyince, sadece

bir gün sonra İran kuvvetlerin tarafından Hürremşehir'in

geri alınması üzerinde de Saddam, Irak kuvvetlerinin İran

topraklarından geri çekileceğini bir açıklama ile gündeme

getirmiştir.39 Saddam'ın istekleri İran tarafından kabul

edilmemekle birlikte "Ramazan Operasyonu", "Müslim

Bin Akil Operasyonu" ve "Fecir-El Nasr Operasyonu"

taarruzları düzenlenirken diğer Körfez devletleri de

rahatsız etmişti. İran'ın Kuvvetleri Basra'ya doğru

ilerlemeye başlarken Körfez ülkeleri arasında diplomatik

temaslar yoğunlaşarak Irak'ın İran tarafından işgal

edilmesinden kaygı etmeye başlamıştır. Diğer taraftan

İran, savaşın durdurulması için şu koşulları ileri

sürmüştür:40

- Irak'ın bütün kuvvetleri İran Topraklarından

tamamen ve kayıtsız olarak geri çekmesi;

38 Arı, T. (1999). 2000'li Yıllarda Basra Körfezinde Güç Dengesi. (4. Baskı)
Ankara: Alfa Yayınları, 199.
39 Arı, (2004). a.g.e, 384-385.
40 Abu Al-Gazalah, M. A. (1993). Harbul Irania Iraqia (1980-1988) "ıran

Irak Savaıı (1980-1988)". Mısır: El-Askenderiye Genel Kütüphane
Yayınları, 107-108.

80

- Irak devletinin savaş suçlusu olarak tanınması ve Irak

Devlet Başkanı Saddam Hüseyin bir uluslararası

mahkemede savaş suçlusu olarak tanınması;

- Irak tarafından savaş tazminatı (150 milyar dolar

civarında) İran'a ödemesi;

- Baas rejimi tarafından sınır dışı edilen Şiîlerin Irak'a

geri dönmesine izin verilmesi,

- Saddam Hüseyin ve Baas rejiminin iktidardan

çekilmesi;

- İran'ın kuvvetlerinin Lübnan'a destek olmak amacıyla

Irak üzerinden geçmesi talebinde bulunmuştur.

Bundan sonra Irak için savaş ekonomik açıdan oldukça

masraflı hale gelmişti. Bununla beraber İran'ın şartlari

üzerinde dururken Irak yönetimi zor bir durumdan

geçmekteydi. Savaş başlamadan Irak'ın petrol ihracatı 26

milyar dolar, 1981 yılında 10 milyar civarına, 1982 yılın

sonuna doğru ise bu miktar 7 milyar doların da aşağına

düşmüştü. Irak devleti, öyle bir duruma geçince de 1983

yılın başında Fransa'ya başvurarak 28 tane Mirage uçağı

sipariş vermiş ve bu uçakları almak için de Körfez

ülkelerinden kredi açmalarını istemişti. Dolayısıyla 1984

yılının İran-Irak Savaşı'nın en yoğun olaylarının geçtiği bir

yıl olduğu söylenebilir. Çünkü bu tarihten itibaren

Körfez'de tankerlere saldırılar düzenlenecek ve kimyasal

silahların savaşta kullanılması söz konusu olacaktı. Artık

savaş meydanları daha fazla genişlemiş ve

saldırılaryoğunlaşmıştır. Öte yandan da Körfez ülkeleri

1984 yılın ortasında, Körfez İşbirliği Konseyi (KİK)

devletleri kendi güvenliklerini kurumak hedefiyle ve üye

ülkelerin katılımı ile 12 bin civarında askerden

oluşturduğu "Çevik Kuvvet'in" kurulmasına karar

verdiler.41

Böylece 1985 ve 1986 yıllarında savaş devam etmekteydi.

1986 yılı Şubat ayında İran kuvvetleri Basra'nın güneyinde

Şattü'l Arap'ı geçerek 750 km2'lik Fao yarımdasını aldı.

Yani 1986 yılı savaşın tüm dengeleri İran lehine

çevirmiştir. Bu bağlamda 1987 yılı geldiğinde de Suudi

41 Arı, (1999). a.g.e, 201.

81

Arabistan Veliaht Prensi Abdullah Bin Abdul Aziz

tarafından, Suriye Devlet Başkanı Hafiz Esed ve Irak

Devlet Başkanı Saddam Hüseyin bir koltuğa oturtarak

toplantı yapılmış ve toplantı Irak'ın destelenmesi söz

konusu olmuştur.42 20 Temmuz 1987 tarihinde BM

Güvenlik Konseyi tarafından 598 sayılı karar alınarak

savaşın durdurulması istenmiştir. Irak tarafından bu karar

kabul edilirken, İran bunu reddetmişti. Ama 1988 yılı

Temmuz ayında İran da ateşkesi kabul etmek zorunda

kaldı.

İran-Irak arasında sekiz yıl süren savaş İkinci Dünya

Savaşı sonrasında bölgeyi en çok etkileyen savaş olarak

nitelendirilmektedir. Savaşın sonrasında bölgede bütün

dengeler farklı formülde yeniden inşa edilmiştir. Savaş her

iki ülke arasındaki de çok sayıda insani ve ekonomik

kayıpları ile uğraşan ister istemez bölge ciddi değişikliklere

karşı karşıya kaldı. Sekiz yıl devam savaşın neticesinde

verilen bilgilere göre, İran'ın hayatını kaybeden sivil ve

askeri insan sayısı yaklaşık 1 milyona yakın bir rakam iddia

edilirken Irak'ın hayatını kaybeden sivil ve askeri sayı 300-

400 bin arası ve her iki tarafta yüz binlerce insanın da

sakat kaldığı tahmin edilmiştir. Savaş her iki ülkede de çok

sayıda insan kayıbının yanı sıra ciddi ekonomik çöküntüye

sebep olmuştur. Bilgilere göre savaş 300 milyar dolarlık

büyük maddi kayıba yol açılmıştır.

Bölge Ülkeleri ve Süper Güçlerin Politikaları

İran-Irak arasında sekiz yıl devam eden savaşın etkileri

sadece iki ülke arasında sınırlı kalmadı, aynı zamanda

küresel ve bölgesel düzeyde etkileri bulunuyordu. Çünkü

hem savaş mekanı (jeopolitik) hem de savaş zamanı

oldukça önemli bir niteliğe sahip olduğu görünüyordu.

Jeopolitik anlamında bakıldığı zaman bölgenin önemi göz

ardı edilmemesi ile beraber bölgenin siyasi ve ekonomik

açısından özellike savaşa taraf olan İran ve Irak devleti

geçmişten olduğu gibi o günlerde de Ortadoğu

bölgesindeki en önemli ülkelerden sayılmaktaydılar.

42 Arı, (2007). A.g.e, 408.

82

Zaman açısından bakıldığında Irak-İran savaşının iki

pencereden analiz edilmesi gerekmekteydi. Birinci nokta,

Iran-Irak Savaşı Soğuk Savaş sırasında olmuş bir olaydır.

İkincisi ise Iran-Irak Savaşı, her iki ülkede iktidar veya

rejim değişikliklerden sonrası çıkmıştır. Özellikle İran'da

1979 yılında gerçekleşen rejim değişikliği gerek bölge

dengeleri gerekse küresel dengeleri etkileyerek yeniden

inşa edilmesi haline gelmiştir.

Savaş bir taraftan, İran'ın kuşatılmasında yarar gören

Körfez ülkeleri başta olmak üzere, diğer taraftan, Irak'ın

Arap devletleri ile ilişkilerinin yeniden inşa edilmesine

sebep olmuştur. İran'ı bir tehdit olarak gören ülkeler savaş

boyunca sürekli bir şekilde Irak'a destek vermekteydiler.

Irak'a yardım eden Bölgedeki Arap devletleri, Humeyni

rejiminin etkilerini kendi ülkelerinden azaltmak hedefiyle

hep Irak yanında yer aldılar. Küresel güçlü devletler ise

olayların durumuna göre ve bölgedeki güç dengesinin

bozulmasının soz konusu olduğu anlarda desteklerini

birinden diğerine kaydırmıştır. Çünkü İran-Irak Savaşı her

ne kadar bölgesel bir sorun olsa da, hem petrolün sevkini

tehlikeye sokmakta hem de bölgedeki güç dengesini

derinden etkilemekteydi.43 Buna ilaveten İran-Irak Savaşı,

Körfez ülkeleri için bir güvenlik meselesi de ortaya

çıkarmıştır. Bu nedenle 6 Körfez ülkesi (Kuveyt, BAE,

Katar, Bahreyn ve Umman) ile Suudi Arabistan arasında,

26 Mayıs 1981'de KİK kurulmuştur.44

Bölgesel düzeyde, İran'dan en fazla endişelenen Kuveyt

ve Suudi Arabistan'dı. Gerçi savaşın başından itibaren

Suudi Arabistan "bekle gör" politikası izlemesine rağmen

bu iki devletin savaş sırasında Irak'a verdiği ekonomik

destekleri toplam 50 milyar doları geçtiği tahmin

edilemekle birlikte günde 350 bin varil petrolü karşılıksız

olarak Irak'a bırakmışlardı. Bunun dışında önemli

miktarda lojistik alanlarında Irak'ı destekleyenlerin başında

gelen Suudi Arabistan Kızıl Deniz'deki üç limanını Irak'a

tahsis etmiş ve 1981 yılı Ocağı'ndan itibaren Suudi

43 Arı, (2004). a.g.e, 390-391.
44 Armaoğlu, a.g.e, 779.

83

Arabistan limanlarından Irak'a silah sevkine başlanmıştır.

Bütün bunlar yine de ABD'nin haberdar olmsı

çerçevesinde gerçekleşmekteydi ve bu sırada Kuveyt'e ait

limanlar da Irak için hayati bir değer taşımıştır.45 Bununla

birlikte de Körfez ülkeleri ne Irak'ın ne de İran'ın savaştan

güçlü bir şekilde çıkmasını ve bölgede üstün güç haline

gelmesini istemediler. Ama Irak'a verilen bütün destekler

İran'ın rejiminden duyulan kaygıdan kaynaklanmaktaydı.

Körfez dışındaki ülkelere gelince, bunların arasında

Ürdün ve Mısır, Irak'ın büyük destekçisi oldular. O sırada

Ürdün'ün Irak'ı desteklemesinin temel nedeni, Suriye ile

ilişkilerinin iyi olmaması ve Humeyni rejiminden duyulan

endişeden kaynaklanmaktaydı. Ürdün'ün Irak devletine

verdiği destekler iki nokta toparlanabilir. Bir taraftan Kızıl

Deniz'e açılan Akabe limanını deniz taşımacılığı için Irak'a

tahsis ederek bu yolla Güney Yemen'den ve Etiyopya'dan

tüm gelen yardımların Irak'a ulaştırılmasını sağladı. Diğer

taraftan da Irak'a diplomatik destek vermesi, hava

sahasının Irak tarafından kullanılması ve Arap

devletlerinden gönüllülerin Irak ordusuna katılmalarını

teşvik etmiştir.

Ürdün'ün savaş boyunca Irak'a verdiği diplomatik, siyasi,

ekonomik ve lojistik destek büyük bir değer taşımıştır.

Çünkü Ürdün de kendi ilişkilerini Arap devletleri ile

iyileştirmesi ve geliştirmesini hedelemişti. Ürdün'ün yanı

sıra da Irak'ı destekleyen diğer bir ülke Mısır oldu. Bu

arada Saddam o gibi Mısır Devlet Başkanı Mübarek de,

İran İslam Devrim rejiminden endişe duymaktaydı. Bu

bağlamda, ilk dört-beş yıl içinde Mısır'ın Irak'a satmış

olduğu silah miktarı 1 milyon doların fazlasına geçti. Öte

yandan Mısır, Irak'a insan gücü olarak da önemli

yardımda bulunuyordu. Bu doğrultuda 15.000'den fazla

Mısırlı gönüllü olarak Irak ordusunda yer almıştır. Buna

ilaveten Irak'ta çalışan Mısırlılar yaklaşık 1.5 milyon Irak'ın

savaş potansiyeline önemli bir katkı demekti. Ayrıca iki

ülke arasında siyasal, askeri ve ticari ilişkiler 1983 yılı

Temmuzuna kadar istenilen düzeye de ulaşamadı. Mısır'ın

45 Arı, (1999). 206-207.

84

Irak'a verdiği desteklere karşılık Irak da Mısır'ın Arap

Biriliği'ne tekrar dönmesi için yardım sözü vermişti.46

Buna kaşılık, savaş sırasında bölgedeki en çok İran'a

destek olan Suriye devletlerin başında gelmekteydi.

Savaşta Suriye, İran'a destek verdiği esas neden iki

taraftan kaynaklamaktaydı. Bir taraftan 1979 yılında

iktidarı ele geçiren İslam Devrim yönetimi Suriye Devlet

Başkan Hafız Esed tarafından desteklenmiştir. Diğer

taraftan da Iran ve Suriye Baas parileri arasındaki farklı

düşünce ve rekabet içinde yaşanmaktaydı.

İran-Irak Savaşı başlayınca Irak ve Suriye kendi aralarında

siyasi, stratejik, askeri ve ekonomik ilişkilerin

geliştirilmesiyle uğraştılar. Dolayısıyla, Suriye ciddi

anlamda Iran'ın silahlanmasına ve silah gereksinimlerini

karşılamaya girişmiştir. Bu kapsamda İran, 25 Eylül 1980

yılında özel temsilcisini Suriye'ye göndererek Suriye

Başkanı Hafız Esed'ten ortak bir bildiri yayınlayarak İran'ı

desteklediğine olumlu cevap vermiştir. Irak ordusu,

İran'ın topraklarına doğru ilerlemeye başlarken Suriye'nin

resmi radyo ve televizyonlarda Irak Cumhurbaşkan

Saddam Hüseyin bir Faşist olarak adlandırmış ve Irak'ın

İran topraklarına saldırılarını açıkça kınamıştır. Böylece,

İran'ın silah gereksinimi Suriye tarafından karşılanmıştır.

Buna paralel olarak Suriye ile İran arasında ilişkiler hızlıca

gelişmiştir. Bu doğrultuda Suriye ile İran arasında Mart

1982 tarihinde ekonomik ilişkilerini geliştirmek ve petrol

satışını öngören iki anlaşma imzalanmıştır. İran Suriye'ye

günde 20.000 varil petrolü karşılıksız olarak 100.000 varil

de OPEC'in belirlediği tavanın altında bir fiyattan

veriyordu. Bunun yanında da iki ülke arasında silah

satılmasını öngören gizli anlaşma yapılmıştır.47

Bölge devletlerinden Suriye'nin yanı sıra Libya, Cezayir,

Güney Yemen ve Filistin Kurtuluş Örgütü (FKÖ) de

İran'ın destekçisi ve onun yanında yer alan ülke

olmuşlardır. Türkiye ise, İran-Irak Savaşı başlarken, gerek

İran ile Türkiye ilişkilerini gerekse Türkiye ile Irak

ilişkilerini etkilemiştir. Ama Türkiye her hangi bir ülke ile

46 Arı, (2007). a.g.e, 313-314.
47 Asl, a.g.e, 233-237.

85

ilişkilerini kopma noktasına getirmemiş ve savaş sırasında

Türkiye, bir ülkeyi taraf olduğu ya da desteklemesi yerine

tarafsız bir politika izlemeye tercih etmiştir.

Süper güç devletlere gelince, gerek SSCB gerekse ABD

yukarıda değinildiği gibi savaş başında ikili politika

izleyerek kesin bir tutum ortaya koymaktan çekinmiştir.

Bu kapsamda 25 Eylül 1980 tarihinde ABD Dışişleri

Bakanı Edmund Muskle ile SSCB Dışişleri Bakanı Andrea

Gramyko''nun bir araya geldiği toplantıda, her iki süper

güç de savaşta tarafsız kalma konusunda birbirlerine söz

vermişlerdi. SSCB mevcut anlaşmara rağmen, Irak'a silah

transferini durdurmuş ve onun yerine Suriye ile Dostluk

Antlaşması imzalamıştır. SSCB'nin bu adımları Irak

açısından endişeye neden olmuştur. Buna karşılıklı da

İran'a askeri, ekonomik ve teknik yadımları bulunmuştur.

Rehineler Krizi sırasında BM'de yaptırım kararı ve

ABD'nin ekonomik ambargo uygulanması kararlarına da

karşı çıkmıştır.48 Çünkü Irak devleti de SSCB'nin

Afganistan'daki işgalini kınarken İran tarafından

Afganistan'daki mücahitlere yardım yapılıyordu.

Dolaysıyla SSCB savaş sırasında İran'ın yanında yer alan

bir ülke sayılıyordu.

ABD’de, SSCB gibi savaşın başlarında kesin bir tutum

olmasına rağmen, İran'la ilişkileri kopma noktası ve

gerginlik içinde yaşanmıştır. Genel anlamda ABD,

Vietnam Savaşı'ndan sonra kendi güvenliği ve çıkarları

açısından tehdit oluşturduğunu düşündüğü ülkelere

doğrudan müdahale etmek yerine bölgesel jandarmalar

vasıtasıyla küresel güvenliğini sağlamaya yönelik bir

durum içindeydi. Ortadoğu'da Şah rejimi altında İran'ın

önemini arttırmıştı. Ancak İran'da Şah rejiminin İslam

devrimi ile devrilmesi gerek önemli bir petrol havzasının

ABD denetiminden çıkmasına gerekse ABD'nin bölgesel

jandarmalarından birisini kaybetmesine neden oldu. 1979

yılından sonra Irak bu konumu doldurmak için yeni bir

aday olarak ön plana çıktı. İran, 1979 yılı sonrasında hem

Irak hem de ABD için bir tehdit kaynağı gürünmekteydi.

48 Arı, (2004). 395-396.

86

Böylece İran İslam Devrim yönetiminin ABD ve Irak

açısından ortak bir düşman olduğu söylenebilir. Bu

nedenle İran-Irak Savaşı sırasında Saddam rejimi, ABD ve

müttefikleri tarafından İran'ın oluşturduğu tehdite karşı

ekonomik, askeri ve diplomatik yönlerden

desteklenmiştir.49

Diğer taraftan SSCB Afganistan'ı işgal ettikten sonra

ABD'nin Carter yönetimi Körfez'e yönelik politikası

SSCB'nin nüfuzunun çevrelenmesini oluşturmaktaydı.

ABD açısından bölgedeki SSCB'nin hegemonyasının

çevrelemesi her şeyden önce gelmekteydi. Böylece gerek

bölgedeki SSCB'nin nüfuzu gerekse Rehine Krizinin

çözülmesini düşünmekteydi. Ama ABD, İran'ın 1982

yılında savaşın yönünü kendi lehine çevirmesi üzerine

tutumunu değiştirirken Irak'ı desteklemiştir. Bununla

birlikte de ABD savaş boyunca da İran'a silah satışını

kesmemiştir. Kısaca ABD'nin izlediği bu tür politikasının

(İkili Politikası) nedeni SSCB'nin hegemonyasının

kaygıları en başta gelmekteydi.50

Konuyu toparlamak gerekirse süper güç devletler hatta

bölgedeki devletler olmak üzere savaşın tarafların

herhangi birinin mutlak başarı ile sonuçlanmasına

karşıydı. Çünkü ne SSCB ne de ABD bölgedeki güç

dengesinin bozulmasını istemekteydiler.

Savaşın Bitişi

İran-Irak Savaşı'nın başlamasından sonra, savaşı önlemek

ya da savaşı durdurmak için çeşitli çevreler teşebbüslerde

bulunmuş, savaşı durdurma çabaları olmasına rağmen

hiçbiri olumlu sonuç doğurmamıştır.

Bu kapsamda 23 Eylül 1980 tarihinde BM Güvenlik

Konseyi başkanı taraflara savaş durdurma çağrısında

bulunduğu beş gün sonra 28 Eylül ayında İran-Irak

49 İnternet: Ersoy, N. (2005, Kasım). "İran-Irak Savaşından Günümüze
ABD'nin Irak Politikası". Boğaziçi Gösteri Sanatları Topluluğu,
http://www.bgst.org/dunya-gundem/iran-irak-savasindan-gunumuze-
abdnin-irak-politikasi 6 Ekim 2017'de alınmıştır.
50 İnternet: Brand, H. (June, 2011) "Saddam Hussein, the US, and the
invasion of Iran: was there a green light".
http://www.tandfonline.com/doi/abs/10.1080/14682745.2011.564612 1
Ekim 2017'de alınmıştır.

87

Savaşını ele almak üzere bir toplantı yapılmış, toplantı

neticesinde 479 sayılı kararında aynı çağrıyı tekrar

gündeme getirmiş ve her iki ülkeden savaşı durdurmaları

istenmiştir.51 Ama bu kararın uygulaması imkanı olamadı.

Çünkü bu arada savaşın dengesi Irak lehineydi ve İran'ın

topraklarının bir kısmı Irak işgali altındaydı. 1980 yılında

da Şatt-ül Arap'daki gemilerin sorunları ile ilgili olarak BM

Genel Sekreter, gemilerin BM bayrağı altında hareket

etmesini önerirken, Irak yetkileri gemilerin sadece Irak

bayrağı adı altında mümkün olduğu açıklaması bulunduğu

halde, buna karşılık İran, önerisini kabul etmiştir.52

 "15-29 Ekim 1980 tarihlerin arasında BM Güvelik

Konseyi (BMGK) İran- Irak Savaşı'na dair beş toplantı

gerçekleştirilmiştir. Ama toplantıların neticesinde hiçbir

karar ele alınamamıştır. 5 Kasım 1980 tarihinde BM

Genel Sekreter'den Irak ve İran'a özel bir temsilci

bulunmuştur. Bu doğrultuda İsviçre eski Başkanı Ulaf

Palme BM Genel Sekreterinin temsilcisi olarak 1980-1982

yılların arasında beş kez bölgeye gitmiştir. Ancak her

hangi bir olumlu sonuç doğurmamıştır. Bilindiği gibi

savaşın başında Irak kuvvetleri, İran topraklarının bir

kısmını hızlı ele geçirdiği halde BMGK her hangi ciddi bir

tedbir ve kararlar almamıştır. İran kuvvetleri, işgal edilmiş

toprakları geri alırken Arap Dünyasının endişesine yol

açmıştır. Zira Ürdün devletinin önerisi üzerine BMGK 12

Haziran 1982 tarihinde İran-Irak Savaşı ile ilgili bir

toplantı düzenlemiştir. Yapıldığı toplantıda 514 sayılı

kararla sonuçlanmıştır."53

Bununla birlikte de 12 Temmuz 1982 tarihinde 522 sayılı

kararı, 31 Ekim 1983 yılında 540 sayılı kararı, 1 Haziran

1984 tarihinde 422 sayılı kararı, Ekim 1984 yılında 582

sayılı kararı, 8 Ekim 1986 tarihinde 588 sayılı kararı ve 20

Temmuz 1987 tarihinde 598 sayılı kararı almıştır. İran

Dışişleri Bakanı tarafından, BMGK'nin aldığı kararları ve

gönderdiği görüşme mektupları şöyle değerlendirilmiştir:

51 Armaoğlu, a.g.e, 779.
52 Asl, a.g.e, 109.
53 Asl, a.g.e, 109-110.

88

“Şu ana kadar Irak-İran Savaşı ile ilgili alınan kararlar

tamamen Irak’ın lehine olmuştur. Maalesef BMGK bazı Arap

ülkelerinden etkilenerek gerçekleri görmezden gelmiş ve saldırıya

uğrayan İran aleyhine kararlar almıştır. Uluslararası barış ve

güvenliğin sağlanmasından sorumlu olan BMGK saldırgan Irak’ı

cezalandırmamakla birlikte saldırıya uğrayan İran’ baskı altına

almıştır. 22 Eylül 1980’da Irak’ın İran’a karşı hava, kara ve

denizde yaptığı saldırısına karşı BMGK gereken tedbir almamakla

saldırgan devleti cesaretlendirmiştir. Ayrıca, İran’ın beş eyaleti Irak

ordusunun işgali altındayken iki ülkeyi ateşkese çağırmıştır.

Böylece, BMGK İran’ın, topraklarına yapılan saldırı karşısında

meşru savunma hakkını görmezden gelmektedir.”54 Genel

anlamda bu kararlar Irak tarafından kabul edilirken, İran

tarafından, kararlar tarafsız olmadığından dolayı

reddedilmiştir.

İran tarafında BMGK'nin karaları kabul edilmediği için

savaşın devam etmesi ıle BMGK zor bir durumda

kalmıştır. Çünkü aldığı tedbirleri de bir netice

doğurmamıştır. BM Genel Sekreteri savaşın durdurulması

ve barışa dönülmesi hedefiyle başka tedbirlere başvurmak

zorunda kalacağını açıklamıştır. 20 Temmuz 1987

tarihinde savaşı durdurmak amacıyla konuyu ele almıştır

ve uluslararası ortam İran'ın aleyhine dönmüştür. Bundan

sonrası da BMGK iki ülke arasında savaş sona erdirmede

kararlı olduğunu vurgulanarak barışa çağırmıştır. 20

Temmuz oturumda şu kararları almıştır:55

- Ateşkesin hemen kabul edilmesi, (kara, deniz ve hava

yolları) askeri operasyonların durdurulması ve hemen

orduların uluslararası tanınmış sınırlara geri çekilmesi,

- Ateşkesin derhal uygulanması ve orduların uluslararası

tanınmış sınırlara geri çekilmek için BM gözlemcilerin

denetimi altında gerçekleşmesi,

- Esirlerin mübadele edilmesi,

54İnternet:"BMGK'ninKararları".
http://www.un.org/ar/sc/documents/resolutions/ 8 Ekim 2017'de
alınmıştır.
55 İnternet: "BMKG'nin Kararları; 1987 Yılı İran-Irak Durumu". (598 Sayıl ı

Kararı) http://www.un.org/ar/sc/documents/resolutions/1987.shtml 8
Ekim 2017'de alınmıştır.

89

- Tüm devletlerin savaş yükselmesine engel olma ve

çatışmayı yükselten hareketi engelenmesi,

- BM Genel Sekreter tarafından savaşın sorumlusunu

bulmak için tarafsız bir heyet tayin edilmiştir. Ancak,

bu heyetin tayin edilmesinde Genel Sekreter İran ve

Irak yetkileri ile gürüşme yapılması ve gürüşmelerin

neticesi BM Genel Sekreteri'ine sonulması,

- BM Genel Sekreter düşen görev bölgenin güvenliğine

hızlı bir şeklde yardım edilmesi,

- Bu karaların uygulanması için gerekli adımlar atılması.

 Bu kararın ilan edilmesinden sonra İran kararı

kabul etmiş gibi görünüyordu. İran Yüksek Savunma

Konseyi (İYSK) Sözcüsu Haşemi Rafsancani kararı şöyle

incelemiştir;

 "Bu kararı BMGK'nin öncelerdeki kararlarına göre

olumlu değişimler içerdiğini görüyoruz. Karar olumlu olduğu için

tam olarak ret etmiyoruz."

Irak Devlet Başkanı Saddam Hüseyin tarafından 10

Ağustos 1988 tarihinde resmi bir bildiri ile televizyon

erkanlarında İran'la savaş durdurulduğunu ilan etmiştir.

İran, 18 Temmuz 1988 tarihinde BMGK'nin 598 sayılı

kararını kabul etmesine rağmen de Humeyni, İran-Irak

Savaşı durdurma kararını "bir bardak zehir içmesi"

benzetiyordu.56 Yani İran yetkililerinin bu kararını kendi

iradeleri ile doğal olarak kabul etmemesi anlamına

geliyordu. Çünkü İran’ın savaşı durdurma kararı zorunlu

bir durum altında kabul etiğini söylemek daha doğru

olacaktır. Böylece İran-Irak arasında sekiz yıl devam eden

savaş durdurulmuş ve savaş sona ermesinden sonra 24

Ağustos 1988 tarihinde iki ülke arasında ilk ortak toplantı

gerçekleştirilmiştir. Sonuçta İran'ın 598 sayılı kararı kabul

etmesinin sebepleri şu ekilde arz edilmekteydi:57

- BMGK savaş başlarından bu yana "İran ve Irak

arasındaki durum" nitelerken ilk defa olarak "İran ile

Irak arasındaki anlaşmazlık" olarak ele almıştır.

56 İnternet: El-Samarayi, M. (2016, Eylül) "Limaza Harib Al-iraq Iran Al-
humeyni (Irak neden İran Humeyni ile savaştı?)".Al-Arap,
http://www.alarab.co.uk/article/Opinion/90212. 9 Ekim 2017'de alınmıştır
57 Arı, (1999). a.g.e, 112-113.

90

- Bu karar sadece tavsiye olarak değil, BMGK savaşı

durdurmak için açık bir şekilde ifade etmiştir.

- 598 sayılı karar oybirliği ile alınmıştır.

- Kararın alındığı zaman da gayet hassastır. Çünkü

bölgedeki savaşın başaka devletlere sıçraması

ihtimalini ortaya çıkarmış ve Arap Dünya'sının

endişelenmesine neden olmaya başlamıştı.

- Savaşta insan haklarının ihlal edilmesinden duyulan

üzüntü dile getirilmiştir.

- Bu kararla hem kimyasal silahların kullanılması hem

de yerleşim merkezlerinin bombalanması açıkça

kınanmıştır.

- Doğru yollarını seçerek savaşın durdurulması

istenmiştir.

- Küresel düzeyde barış ve güvenlik tehlikeye

girdiğinden dolayı uluslararası toplumun endişeleri

anlatılmıştır.

- Bu kararda savaş suçlusu tarafın belirlenmesi için

tarafsız bir heyet teyin edilmesi önerilmiştir.

- Kararın içerisinde önemli olan konular ateşkesin

uygulanması, kuvvetlerin uluslararası tanınmış sınırlara

geri çekilmesi ve esirlerin mübadele edilmesi ön sırda

yer almıştır.

- BM Antlaşması'nın 39.maddesine dayanarak barış ve

güvenliğin gerçekleştirilmesinden sorumlu olan devleti

belirleme etkisine sahipken bu görevi tarafsız bir

heyete devretmesi kuşku uyandırmıştır.

Böylece iki ülke arasındaki sekiz yıl süren savaş sona

ermesinden sonrasında ilişkilerin normalleşme aşamaları

başlanmış oldu. Savaş neticesinde her iki ülkede gerek

insani gerekse mali bakımdan büyük kayıpları oldu ve

savaşta herhangi bir taraf başarılı olamadı.

Savaş Sonrası İki Ülke İlişkilerinde Normalleşme

Süreci (1988-1991)

BMGK 598 sayılı kararı İran-Irak arsındaki sekiz yıl süren

savaşı sona erdirmesiyle birlikte iki ülke ilişkilerinin

yeniden inşa edilmesine yol açmıştır. Aynı zamanda savaş

91

neticesinde çok sayıda insani ve mali kayıplara uğraşan her

iki ülke de ilişkilerin normalleşme aşamasına gelmesini

istemiştir. Savaşın bitmesinden sadece bir sene sonra İran

İslam Devrimin Lider Humeyni öldü. Humeyni'nin

ölümünün ardından genel anlamda İran'ın dış

politikasında önemli değişiklikler yaşanmıştır. Buna

karşılıklı da Irak, İran'ın yeni düşüncesi ile ilişkilerin

geliştirmesi için uygun bir fırsat görmekteydi. Ve bu fırsatı

kaçınmayacağını istemiştir.

İran İslam Cumhuriyeti, Humeyni'nin ölümünden sonra,

iç politikada yeni denge ve değişiklikler kısa sürede

oluşturmaya başlarken, aynı şekilde dış politikada barışın

getirilmesi konusunda yeni döneme girdiği söylenebilir.

İran dış politikasında ideolojik unsurlar yerine pragmatik

unsurları öne çıkarmaya çalışmıştır. Başka bir deyişle

Humeyni'nden sonra, dış dünya ile ekonomik ve siyasi

bağlarını geliştırme gayretine girmiş ve oldukça pragmatik

bir dış politika izlemeye başlamıştır.58 Haşemi Rafsancani

Cumhurbaşkanı olunca İran dış politikasında şu hedefleri

ortaya kuydu: 1. İran'ın uluslararası toplumdaki yalnızlığını

sona ermesi ve dış dünya ile yakınlaşma politikasını

izlemesi, 2. ABD çevreleme politikasını etkisiz hale

getirilmesi, 3. Bölge istikrarını sağlaması, 4. Yabancı

yatırımı teşvik etmek ve dünya ekonomisine entegre

olmak, 5. Hem uluslararası hem de bölgesel örgütlere

daha aktif bir biçimde katılma, 6. İran'ın ordusunu

yeniden güçlendirmek hedefiyle modern silah sistemlerini

edinmek.59 Böylece Humeyni'nin ölümünden sonra İran'ın

dış politikası iki hususa sahip olduğu dini ve ideolojik

söylemleri yerine ulus çıkarları ve göreceli bir biçimde

rejim ihraç etme politikasının uzakta kaldığı söylenebilir.60

Dolayısıyla savaştan sonra İran-Irak arasında soğuk barış

58 Semiz, Y. ve Akgün, B. (2005). "Büyük Ortadoğu Jeopolitiğinde İran-ABD
İlişkileri". Konya, Selcuk Üniversitesi Sosyal ve Ekonomik Araştırma Dergisi, (9),
167.
59 Efegil, E. (2012, Aralık) "İran'ın Dış Politika Yapım Sürecini Etkşleyen
Unsurlar". Ortadoğu Analiz, 4(48), 67.
60 İnternet: Ramazan, M. (2011, Ocak) "Ilaqat Iraqia-Irania (İran-Irak
İlişkileri)".Dohaİnstitute,
https://www.dohainstitute.org/ar/ResearchAndStudies/Pages/art12.aspx
11 Ekim 2017'de alınmıştır.

92

dönemi başlamış olduğu nitelendirilmiştir. Zira her iki

taraf karşılıklı olarak da birbirlerine güvenemiyordu.

Ancak birbirine yönelik askeri saldırılarda bulunmamıştır.

Her iki ülke de siyasal sahnesi ve dış ilişkilerinde önemli

değişimlere karşı karşıya kalmıştır.61

O sırada Irak'ın durumuna bakıldığında, Batı ve İsrail

karşısında daha sert bir söylemler bulunuyordu. Aksi

takdirde İran, dış politikada daha ılımlı bir tavır tercih

etmek durumdaydı. 1990 Şubat ayında Batı medyasında

ilk olarak Saddam Hüseyin yönetiminin eleştirilmesi ile

beraber de Baas partisinin rejimi devrilmesi isteği dile

getirilmiştir. Batılı tarafından Saddam'a karşı tavırları sert

çıkarken da 19 Şubat 1990 tarihinde Arap Biliği'nin (AB)

toplantı sırasında Irak Devlet Başkanı Saddam Hüseyin

önemli üyeleri sayılan Mısır, Yemen ve Ürdün'ün

başbakanlarıyla yoğun görüşmeler yapmış ve

görüşmelerde ABD'den gemilerini Körfez'den çekmesini

istemiştir. Bu görüşmelerden beş gün sonra Saddam

Ürdün'ün başkentinde düzenlenen Arap İşbirliği Konseyi

(AİK) Zirve toplantısında aynı görüşmeleri paylaşarak,

İsrail toprakların işgal edilmesi isteğinde bulunmuştur.

AİK Zirvesinden sadece bir gün sonra Saddam Hüseyin

İsrail toprakların saldırması takdirde kimyasal silahlar ile

toprakaların yarısını yakacağı ciddi bir tehdidinde

bulunmuştur. Sonuçta bu söylemlerin yüzünden Irak ile

Batı ilişkilerini olmusuz bir şekilde etkilemiştir.62

Bu durumda Irak Devlet Başkanı Saddam Hüseyin 1990

Nisan ayında ilişkilerini güçlendirmek amacıyla İran'a bir

mektup göndermiş ve mektupta iki cumhurbaşkan

arasında görüşmeleri önermiştir.63 Bundan sonrasında iki

ülke arasında gerek üst düzeyede yoğun görüşmeler

gerekse Irak tarafından çeşitli mektuplar İran'a

göndererek sorunların ele alınması teklifinde

bulunmuştur. Irak'ın İran'a gönderdiği mektuplarde

Irak'ın Şatt'ül Arap iddiasından vazgeçtiğini ve İran'ın

61 Mahammed, E. (2013). II. Körfez Savaşı ve İran-Irak İlişkileri. Yayınlanmamış
Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal bilimler Enstitüsü, Ankara, 109.
62 Asl, a.g.e, 116.
63 Asl, a.g.e, 116.

93

Şatt-ül Arap üzerinde egemenliğini Cezayir Antlaşması'na

göre yeniden kabul ettiğini dile getirmiştir. Bu görüşmeler

ve mektuplar mübadele edilmiş olmasına rağmen bir

anlaşma haline getirilmemiştir. Çünkü Irak devleti

özellikle de Saddam Hüseyin barış görüşmelerinde

BM'nin dışlanmasını istemekteydi. Ama İran ise hiç bir

şekil BM'nin aradan çıkmasını istememiştir.

İki ülke arasındaki konuları görüşmek üzere 1990 Eylül

ayında Irak Dışişleri Bakanı Tarık Aziz İran'ı ziyaret etti

ve karşılığında da İran Dışişleri Bakanı Ali Akber Vilayeti

Irak'ı ziyareti etmiştır. Ocak 1991 yılında Irak Devlet

Başkan Yardımcısı İzat İbarhim Al-Duri ve Ulaştırma

Bakanı bir resmi heyeti ile İran'ı ziyarette bulunmuştur.

Yapılan tüm görüşmelerde aşağıdaki hususlara

odaklanılmıştır:64

- Sınırlar ile iligili sorunların çözülmesi,

- İki ülke arasında kutsal mekanların ziyareti için

kolaylıkların sağlaması,

- İki ülke arasında muhalif grupların problemi,

- Savaş esirlerin mübadelesi,

- Kuveyt'in işgali sorunu,

- Ekonomik işbirliği ve ticaret mübadelesi,

- Irak'ın ABD saldırıları karşısında birlikte hareket etme

önerisi,

- Irak uçaklarının İran'da ABD saldırıları karşısında

muhafaza edilmesi,

- İki ülke arasında istihbarat alanında işbirliği yapılması.

Bir taraftan Irak, İran ile ilişkilerini geliştirmeye

çalışıyordu, diğer taraftan kendi kuvvetlerinin Kuveyt'ten

çekilmesini reddediyordu. 16 Ocak 1991'de ABD

tarafından Çöl Fırtınası Operasyonu ile Körfez Harekatını

64 İnternet: Surur, M. (1994, Kasım) "Iran ve Iraq: Hharbul Muaraza ve
Tatbiul Mughamara (İran ve Irak: İtiraz SavaşıveNormalleştirmeSerüveni)".
Al-Hayat,
http://daharchives.alhayat.com/issue_archive/Wasat%20magazine 12 Ekim
2017'de alınmıştır, İnternet: Irak Muhabaratın Arşivleri 1991'de: (2016, Mart)
"Irak'ınSırrıHeyetininZiyareti".RaialYoum,
http://www.raialyoum.com/?p=404547 12 Ekim 2017'de alınmıştır. Asl,
a.g.e, 117.

http://www.raialyoum.com/?p=404547

94

başlatıldı. Bundan sonra İran-Irak ilişkileri gerginlik

dönemine girerek gerileme yaşanmıştır.

Irak'ın Kuveyt'i İşgalinde İran'ın Tutumu

1. Irak'ın Kuveyt'i İşgali

Kuveyt konusu Irak devleti kuruluşundan beri dile

getirilen bir konuydu. Baas Partisi iktidara geldiğinde

yeniden canladırmaya çalışılmıştır. Irak'ta Saddam

Hüseyin'in yönetime gelmesinden sonra Irak'ın Kuveyt'e

sahip olduğu hızlı bir şekilde gündeme geldi. İran-Irak

Savaşı neticesinde Irak'ın ekonomik durumu ciddi bir

sorun söz konusu olmuştur. Bilindiği gibi Irak savaş

sırasında Arap ülkelerden büyük oranda borç almıştı. Bu

borçlar, Irak'ın önünde büyük bir engel olunca da Saddam

Hüseyin Arap ülkelerinden aldığı tüm borçlarının

ödemesinde vazgeçmesini istemiştir. Çünkü Saddam'ın

düşüncesine göre; Irak-İran savaşı sadece Irak ile İran

arasında bir savaş değildi. Aynı zamanda bütün Arap

çıkarları için savaştı. Dolayısıyla Irak ile İran savaşının

yükünü bütün Arap devletler omuzlamalıydı. İran-Irak

Savaşı sona erdirmesinden sonra petrol fiyatlarını

düşürmesi Irak'a daha çok zarar verdiğinden dolayı

Kuveyt topraklarını işgal etmek istemiştir.

Kuveyt, Irak açısından önemli bir ülke olarak

sayılmaktaydı. Jeopolitik, stratejik ve petrol rezervine

sahip bir ülkedir. Bundan dolayı Saddam Hüseyin 2

Ağustos 1990 yılında Kuveyt'i işgal etmiştir. 8 Ağustos'ta

Kuveyt'ı ilhak ettiğini bildirmiş ve 28 Ağustos'ta da

Kuveyt'i Irak'ın dokuzuncu ili olarak ilan etti.65 Irak

Kuveyt topraklarını işgal edince de BMGK 660 sayılı

karar ile Irak'ın kuvvetleri Kuveyt topraklarına saldırısını

kınadı ve koşulsuz önceki sınırlarına çekilmesini istemiş

ve iki ülke arasındaki gerginlik ve anlaşmazlıkları

görüşerek çözmek gerektiğini söylemiştir. Ama Irak

tarafından BMGK'nin kararı uyulmamıştır.

BM Irak'ın Kuveyt'i işgaline başladığı ilk günde barış

çağrısını ön gürmüştür. Bu doğrultuda, ABD'nin

65 Yılmaz, a.g.e, 300.

95

öncülüğünde BMGK, Irak Kuveyt'i işgali başladığından (2

Ağustos) 1990 Kasım ayının sonuna kadar şu kararlar ele

almıştır. " 660 sayılı karar 2 Ağustos, 661 sayılı karar 6

Ağustos, 662 sayılı karar 9 Ağustos, 664 sayılı karar 18

Ağustos, 665 sayılı karar 25 Ağustos, 666 sayılı karar 13

Eylül, 667 sayılı karar 16 Eylül, 669 sayılı karar 24 Eylül,

670 sayılı karar 25 Eylül, 674 sayılı karar 29 Ekim ve 677

sayılı karar 28 Kasım. BMGK'nin aldığı bütün

kararlarında Irak'ın Kuveyt'ten koşulsuz olarak derhal

çekilmesi ve sorunlar taraflar arasında görüşmeler yoluyla

çözülmesini istemiştir. Ama sonuçta çıkarttığı bütün

karalar mümkün olmaması üzerine 29 Kasım 1990 'da 678

sayılı kararın ortaya çıkmasına sebep oldu.66 BMGK'nin

Irak'a karşı aldığı kararlar ABD'nin desteği ile

çıkmaktaydı.

BMGK, önceki aldığı kararları ve uyguladığı

yaptırımlarına rağmen Irak kuvvetlerinin Kuveyt'ten

çekilmesi konusunda istediği sonucu alamamıştır. Bu

bağlamda 29 Kasım 1990 yılında 678 sayılı kararı kabul

ederek Irak'a Kuveyt toprakalarından çekilmesi

konusunda 15 Ocak 1991 tarihine kadar zaman verdi.

Eğer Irak devleti bu karara uymazsa Irak'ın bir savaşla

karşı karşıya kalacağı da ilan edilmekteydi. Yani 678 sayılı

karar Irak'a karşı güç kullanılmasına izin vermiştir. Ayni

zamanda bu kararın ışığında ABD Kongresi de 12 Ocak

1991 yılında benimsediği bir karar ile ABD Başkanına

Irak'ı Kuveyt'ten çıkarmak için gerekli gördüğü her türlü

tedbiri alması için yetki (savaş yetkisi) vermiştir. Artık

bundan sonra Irak'ın Kuveyt'i işgali (Körfez Krizi) bir

savaşa dönüştü.67

BMGK'nin Irak'a verdiği zaman da görüşmeler

gerçekleştilmesine ragmen, olumlu bir sonuç vermemiştir.

Dolaysıyla 16 Ocak 1991 yılında ABD'nin öncülüğünde

Irak'a karşı güç kullanmaya başlamıştır. ABD'nin Irak'a

karşı başladığı savaş, "Çöl Fırtınası Operasyonu", II.

Körfez Savaşı ya da Kuveyt'in Özgürlük Savaşı olarak

nitelendirilmiştir. ABD'nin liderliğinde yaptığı otuz

66 Arı, (1999). a.g.e, 233.
67 Yılmaz, a.g.e, 301, Arı, (1999). a.g.e, 336.

96

ülkenin fiilen bu savaşa katılmış ve BM bir blok haline

Irak'a karşı bir cephe almıştır. ABD'nin krize yönelik

temel istekleri şöyle özetlenmekteydi: Birinci, Irak'ın

derhal ve şartsız olarak Kuveyt'ten çekilmesi, İkinici,

meşru Kuveyt hükümetinin yeniden iş başına gelmesi,

Üçüncü, diğer ülkelerdeki ABD vatandaşlarının

korunması, dördüncü ise, ABD ulusal çıkarları için

yaşamsal öneme sahip olan bölgede istikrarın

sağlanması.68

Irak, koalisyon güçleri karşısında fazla dayanamadı.

Çünkü Irak havadan bombardıman edildi ve bazı

kesimleri yerle bir edilmiş, hava ve kara harekatı başarılı

bir şekilde devam ederken, 28 Şubat 1991 tarihinde

ateşkes ilen edilerek savaşın sona erdiği bildirilmiştir.69

Savaşta büyük kayıplara uğrayan taraf Irak kuvvetleri

oldu. Ancak savaşın sona ermesiyle birlikte Irak'ın

güneyinde Şiî ve kuzeyinde Kürt ayaklanmaları ortaya

çıktı.

Nihayetinde, 2 Mart 1991 tarihinde BMGK'nde geçici

ateşkesin hukuki çerçevesini belirleyen 679 sayılı kararı

tasarısı 11 olumlu oy ile, 3 çekimser (Hindistan, Çin ve

Yemen) ve biri de (Kuba) olumsuz oy ile kabul edildi. Bu

karar içerinde bulan, savaş esirlerinin serbest bırakılması,

Irak'ın Kuveyt'ten aldığı mallar ve mülkleri geri vermesi,

Irak'a ekonomik ve askeri ambargonun devam etmesi,

Irak'ın tüm BM kararlarını kabul etmesi, çok uluslu gücün

ateşkes imzalanıncaya kadar Kuveyt'te kalması ve en son

gerekirse Irak'a karşı tekrar askeri güç kullanılması

konularını düzenliyordu.70 BMGK'nin kararına göre,

Irak'ın Kuveyt toprak bütünlüğü ve bağımsızlığı ve

sınırları önceki olduğunu kabul etmesi belirtilmekteydi.

II. Körfez Savaşı'nda Irak'ın maliyet kayıpları 200 milyar

doları bulurken, Kuveyt'e verdiği zararın da 100 milyar

doların üzerinde olduğu tahmin edilmiştir. ABD'nin

askeri yetkilerinin verdiği bilgilere göre, savaşın askeri

maliyeti 75 milyar dolar civarındaydı. Bunu 50-55 milyar

68 Arı, (2004). a.g.e, 435.
69 Kahraman, a.g.e, 43 ve Yılmaz, a.g.e, 303-304.
70 Arı, (2007). a.g.e, 451-452.

97

dolarlık kısmını müttefikler (Suudi Arabistan ve Kuveyt)

33 milyar dolar, Japonya 10 milyar dolar ve BAE de 3

milyar ödemiştir. 20-25 milyar dolarlık kısmı ise ABD

tarafından karşılanmıştır. Savaş neticesinde Irak hem

askeri hem de ekonomik sektörlerinde büyük darbe

yemiştir. Verdiği rakamlara göre, yaklaşık 100.000'in

üzerinde ölü ve yararlı, 175.000 esir vermişti.71

İran'ın Tutumu

II. Körfez Savaşının ilk günlerinde İran'ın tutumu belli

olmamış ve endişe bir durum içinde kalmaktaydı. İran,

Irak'ın Kuveyt'i işgalinin ne olacağının farkında değildi ve

aynı zamanda büyük güçlerin tepkisini nasıl çıkacak, onu

da İran açısından onemliydi.72 Dolayısıyla İran'ın, Irak'ın

Kuveyt'i işgali karşısındaki tutumu ve tavırları iki

bölümden ayrılabiliriz: Birinci aşamada, 2 Ağustos 1990

yılında saldırı başladığı, İran, Irak'ın Kuveyt'i işgaline karşı

yabancı kuvvetleri kullanılmasına desteklemele birlikte

BM'nin kararların ve ekonomik yaptırımlarına gönüllü

olarak katılmıştır. İran Devlet Başkanı Haşemi Rafsancani

saldırısını kanadı. Bunu yanı sıra da hem İran Mili

Güvenlik Konseyi'nin toplantısında hem de İran Dışişleri

Bakanlığı resmi bir bildirisi ile saldırıyı kınadılar. İran'ın

bildirilerinde koşulsuz olarak Irak'ın kuvvetleri derhal

uluslararası tanınmış sınırlara geri çekilme gerektiğini

açıklamış ve anlaşmazlıklara barışçı bir çözüm

bulunmasını istemiştir. Yani İran ilk günden itibaren

Kuveyt'in toprak bütünlüğüne karşı her tür saldırının

kabul edilmez olduğunu bildirerek Irak kuvvetlerinin bu

ülkeden geri çekilmesin istemiştir. İkinci aşama ise, Irak'ın

Kuveyt'i işgali ikinci haftaya geçince Irak kuvvetleri

Kuveyt topraklarından şartsız çekilmesini reddederken,

ABD'nin kuvvetleri Suudi Arabistan'a doğru hareket

etmeye başladı. 9 Ağustos'ta barış girişimlerin

çerçevesinde Kahire Zirvesi'nde de barışça bir çözüm

bulunamamıştır. Bundan sonrası da İran'ın Kuveyt'in Irak

71 Kahraman, a.g.e, 44.
72 Masaad, N. A. (2001). Sanul Qarar fi Iran ve Iraqat Arabia Irania (İran'da Karar
Verme ve Arap-İran İlişkileri). Beyrut: Arap Birleşme Araştırma Merkezi, 227.

98

tarafından işgal edilmesine karşı tutumunun tarafsız

olduğunu görünüyordu.73

Kuveyt'in Irak tarafından işgal edilmesi İran için tehdit

oluşturmuştur. Ancak Irak tarafından İran'a tarafız

kalması karşılığında ki bu durum İran'a yeni fırsatlar

oluşturmuştur, aşağıdaki şartları kabul edeceğini

bildirmiştir:74 Sekiz yıl süren savaşta İran'ın Irak

tarafından işgal edilen tüm toprakları geri dönmesi,

- Yeniden 1975 Cezayir Antlaşmasının tanımlanması,

- Irak İran'ın esirleri göndermesi kabul etme,

- Irak, İran'a bir miktar petrol sağlaması,

- İran'ın muhalif grupların faaliyetlerinin yasaklanması,

özellikle Halkın Mücahitler Örgütü,

- Sekiz yıl savaşın sorumlusu taraf Irak olduğunu kabul

edilmesi ve İran'a tüm tazminat ödemesi.

Yukarıda değinilen hususlar ile birlikte bölgedeki müttefik

kuvvetleri, kendi çıkarları açısından bir tehdit algısı

oluşturduğunundan dolay II. Körfez Savaşı'ndan tarafsız

çıkan İran bölge ülkeleriyle yakın ilişkileri hedefliyordu.

Çünkü Kuveyt'in toprakları Irak tarafından işgal edilmesi,

İran için sadece bir tehdit değildi. Aynı zamanda bir fırsat

olarak da görünüyordu. Çünkü Saddam Hüseyin'in

bölgede zayıfaması İran'ın hareket kabiliyetini arttırıyordu

ve Saddam idaresinde zayılamış bir Irak, İran'ın

menfaatlerini hizmet ediyordu. Dolayısıyla İran'ın II.

Körfez Savaşına karşı tutumu tarafsız olduğu yönündeydi

ve bu sorunun askeri çözülmesi yerine barışça bir çözüm

ön gürülmüştür.

Bu doğrultuda 1990 Ekim ayında bu hususlar İran'ın

önerdiği kapsamlı barış önerisinde ön gürülmüştür:75

- Irak kuvvetlerinin, Kuveyt topraklarını terk etmesiyle

yabancı kuvvetlerin de bölgeyi terk etmlerini

birdirmiştir.

73 Casım, A. N. (2007, Eylül). "Halwesty Iran Le Cengi Yakam u Dwamy
Kandaw (İran'ın, I. ve II. Körfez Savaşın Karşısına Tutumu)". İran Dosyalar
Dergisi, (7), 61-74.
74 Al-Nafisi, A. F. (1999). Iran ve Halic: Diyalektik Al-damıc ve Nabız 1978-1998
(İran ve Körfez: Diyalektik Bileşme ve Dışlanma 1978-1998). Kuveyt: Kirtas
Yayınları, 62.
75 Musaat, a.g.e, 231.

99

- Savaşı taraf olan Irak ve Kuveyt dışında, bir güç

oluşturulması ve Irak ve yabancı kuvvetlerin yerine

konuşlandırılmasını istemiştir.

- Bölgedeki devletler tarafından İran ve Irak'ın

ekonomik sektöründe yeniden inşa edilmesi koşulsuz

olarak yardım edilmesi, özellikle sekiz yıl süren savaş

sırasında Irak'ı destekleyen ülkeler.

- Hem Arap devletleri hem de Arap olmayan devletler

Irak'ın tüm borçlarından vazgeçilmesini istemiştir.

- Bölgedeki tüm devletler kapsımında bir saldırmazlik

anlaşma imzalanmasını bildirmiştir.

Genel olarak İran Irak'ın Kuveyt'i işgalini kınarken, ABD

önderliğinde Irak'ın, Kuveyt topraklarından çekilmesi için

gerçekleşen operasyonda kendinin tarafsız bir politika

izlediğini ilan etti. İran bir tarafta bölgedeki ülkeler ile

ilişkilerini geliştirmek durumdaydı. Diğer taraftan da ne

ABD ve Batılı ülkeler ile ne de Irak devleti ile bir savaşa

girmeyi istememiştir. Eğer İran, ABD'nin yanında yer

alsaydı o zaman İslam Devriminin prensiplerine aykırı

olacaktır. Aksi takdirde ABD'ye karşı Irak'a destek

verseydi de ABD ve uluslararası toplumu ile ilişkileri daha

da kötü olacaktır. Öte yandan ABD tarafından İran'a karşı

yapılacak askeri müdahale olasılığı fazla görünüyordu.

İran değinilen tüm nedenlerden dolayı, Kuveyt'in

işgalinde ADB tarafından gerçekleştirilen askeri

operasyonlara katılmamış ve kendini tarafsız olarak ilan

etmiştır.76

İran-Irak İlişkileri (1991-2003)

İki ülke arasındaki BMGK'nin 598 sayılı kararı ile sekiz yıl

süren savaşın sona ermesinden sonra ikili ilişkilerde yeni

bir sayfa açılmış bir dönem söz konusu oldu. Ardından

1990 yılında Irak kuvvetleri Kuveyt'i işgal ederken, olay

iki ülke arsındaki ilişkilerini etkilemiştir.

Diğer taraftan 1990 yılından sonra Dünya düzenindeki

değişmeler iki ülke arasındaki ilişkilere de yansıtmıştır.

76 Tamer, C. (2016, Eylül). 1990 Sonrası İran'ın Irak Politikası, Yayınlanmamış
Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 27-
28.

100

SSCB'nin yılımasıyla dünya ve bölgedeki tek başına gelen

güç ABD, iki ülke arsındaki ilişkilerin geliştirmesini

hızlandırmıştır. Çünkü II. Körfez Savaş (Kuveyt

Özgürlük Savaşı) sonrası da neredeyse ABD bölgedeki

tek güç olarak kalmıştır. Bölgedeki ABD'nin rolü

yükselirken gerek İran gerekse Irak devleti açısından

büyük bir endişe kaygısı olarak görünüyordu. Bunun

dışında da sekiz yıl savaşı sona erdirmesi bir yıl sonrası

Haşemi Rafsancanı iktidara gelmesiyle birlikte de iki ülke

arasındaki ilişkilerin açısından olumlu bir neden olmuştur.

Dolayısıyla iki ülke arasındaki ilişkilerin geliştirmesi

hedefiyle adımlar atmaya başlamışlardır.

Kuveyt toprakların Irak tarafından işgal edilmesinden

sonra da İran ne Irak'a karşı çıkmış ne de Irak yanında yer

almıştır, yani İran bu olayda tarafsız olarak bir politika

izlemeyi tercih etti. İran'ın izlediği bu tür politikasından

dolayı Irak ile ilişkilerinde yakınlaşmaya neden oldu.

Ancak savaş sonrası gelebilecek muhtemel Irak, İran

güvenliğin açısından bir tehdit algısı olarak

değerlendirilmesiyle beraber Irak İran ile arasındaki kalan

sorunların konusunda anlaşma yaparak ilişkilerini yeniden

inşa edilmiş olduğunu bir tahmin ortaya konulmuştur.

Çünkü buna karşılık ortak düşmanı ABD olan iki ülke

arsındaki bir yakınlaşma dönemi olduğunu

düşünmektediler. Böylece 1991 dönemin sonrasında

yakınlaşma sebebi olarak görebilecek iki olay vardır.

Bunlardan bir tenesi İran'ın Kuveyt Özgürlük Savaşı (Çöl

Fırtınası Operasyonu) sırasında arabuluculuk girişimi,

diğeri ise Irak'ın 100 uçağını ABD saldırısından kurtarmak

için İran'a göndermesidir. Lakin ikinci olay daha sonra

gerginlik olarak ortaya çıkmıştır. Yani iki ülke arsındaki

uçak konusunda başka sorun oluşturmuştur.77

1991 yıldan sonra da Irak-İran ilişkilerinde Irak'taki

Şiîlerin ve Kürtlerin ayaklanması etkili bir nedeni

olmuştur. Gerçi bu konu iki ülke ilişkilerinde daha önceki

sorunlardan biriydi. Irak'ın güneyinde Şiîlerin ayaklanması

patlak verirken Irak kuvvetleri tarafından sert bir şekilde

77 Ekmen, a.g.m, 207.

101

bastırılmıştır. Buna karşılık İran Şiî gruplara gerek maddi

gerekse manevi desteklten kaçınmamıştır. Ama Irak'ın

kuzeyindeki durum ABD ve diğer Batılı ülkelerin

desteklemesiyle bir özerkl bölge haline getirilmiştir. Kuzey

Irak'taki gelişmeler iki ülkenin güvenlik ve toprak

bütünlüğü açısından büyük bir tehdit görünmekteydi.

Kuzey Irak'ta 1992 yılında seçimler yapıldıktan sonra

Temsilciler Meclis; ve yerel hükümet kurulmuştur. Irak ve

İran Kuzey Irak'ta ortaya çıkan yeni duruma müdahale

edilmesi için caba göstermeye başladılar. Bu bağlamda

Kuzey Irak'taki etkili olan KDP Barzani'nin liderliğinde

Irak'la yakınlaşırken Kürdistan Yurtseverler Birliği (KYB)

Talabani'nin liderliğinde İran tarafından desteklemesini

görünmekteydi. Bu da Irak yetkileri tarafından İran'ın Irak

topraklarına müdahalesi olarak değerlendirildi.

Bu dönemde İran'ın Irak yönelik politikası bir taraftan

Irak'taki muhalif gruplar (Şiîler ve Kürtler) yoluyla Sunni

rejimini zayıflatmaya çalışırken diğer taraftan da Batı ve

Körfez ülkelerinin dikkatini çekmemek ve amaç masasını

yerleştirmemek oluşturmaktaydı. Böylece İran-Irak

ilişkileri 1997 yılında Muhemmet Hatemi'nin iktidara

gelemesine kadar ilişkiler soğuk kalmıştır.78

 "İki ülke ilişkilerin yeniden inşa edilme çabalar

çerçevesinde Muhammet Hatemi'nin İran'da iktidar

gelmesiyle beraber İran'ın dış ilişkileri diğer ülkeler olduğu

gibi Irak ile ilişikilerde de düzenleme söz konusu

olmuştur. Değinildiği gibi iki ülke arasında yakınlaştıran

husus ABD'nin çift kuşatma doktrin olduğunu

söylenebilir. ABD, çift kuşatma doktrin ile hem İran hem

de İran'ın bölge içinde izolasyon edilmesini istemek

durumdaydı. Öte yandan Irak İran ile ilişkileri geliştirme

çabalarının arkasında da diğer bir önemli nedeni olan İran

Körfez ülkeleri ile geliştirirse Irak'ı sıkıştırma haline

gelebilmekteydi. Dolayısıyla Irak, İran ile ilişkileri

iyileştirerek bunu etkisiz hale getirmeye çalışmaktaydı."79

İran'ın ise dışarıda ya da uluslararası alanda yalnızlıktan

78 Tamer, a.g.e, 34.
79 Asl, a.g.e, 122.

102

kurtarılmasının hedefiyle her hangi bir ülkeden gelen

ilişkileri canlandırma teklifine reddetmemekteydi.

Bu bağlamda İran'da 9-11 Aralık 1997 tarihlerinde

düzelenen İKÖ'nün zirve toplantısından sadece bir ay

önce, İran tarafından 500 Iraklı esir serbest bırakılarak bir

hareket yapmış ve iki ülke arasındaki ilişkileri

canlandırmak amacıyla yoğun görüşmelerde

bulunulmuştur.80 Bu doğrultuda Irak Dışişleri Bakanı

Muhammet Said Sahaf, İran Dışişleri Bakanı Kemal

Harazi ile buluştu. Buluşmada İran Dışişleri Bakanı

Kemal Harazi, Irak'a karşı BM ambargosunun asıl

hedefinin Irak halkı olduğunu bir demeç dile getirirken,

diğer yandan da iki ülke arsındaki kalan sorunların uygun

bir çözüm bulunması hazır olduğunu açıkça söyledi. Zirve

sırasında da Irak Devlet Başkan Yardımcısı Taha Yasin

Ramazan da İran Cumhurbaşkanı Hatemi ile oldukça

önemli bir görüşme yapmıştır. Hatemi görüme sırasında

"son 20 yıl bakarsak gerçek düşmanımızın kim olduğunu

görebiliriz" derken, ABD'nin çift kuşatma politikasını sert

bir şekilde eleştirdi. Bu toplantıda Irak, İranlı Şiîlerin

kutsal yerlerini ziyaret etmesine izin verdi.81

Böylece ilişkileri canlandırma çabaları çerçevesinde 1997

yılında iki ülke arasındaki önceki dönemlerden kalan

sorunların çözmek için beş komite oluşturulmuştur.

Oluşturulan komiteler aşağıdaki görevleri şöyle arz

edilebilir:82

- İki ülke arsındaki Sınır Çizgilerini Belirleme Komitesi:

bu komita 1250 kilometre iki ülke arasındaki sınırının

yeniden belirlenmesini üstelenmiştir.

- Esirlerin Mübadele Komitesi: sekiz yıl savaş sırasında

her iki ülkede on binlerce insan esir olmuşlardır.

Ancak bunlardan büyük bir kısmı 1988 yılında savaşın

durdurulmasından sonra serbest bırakılmıştır. Ama

İranlı esirlerin bir kısmı Irak tarafından gizli

80 Al-Hamdani, Z.S. (2012). Siyasat Iran Ticahu Dwalu Mucawir

(ıran'ın Komıu Devletlere Yönelik Politikası). Kahire: Al-Arabi
Dağıtım ve Yayınları, 44.
81 Erkmen, a.g.m, 207.
82 Erkmen, a.g.m, 208 ve Asl, a.g.e, 123.

103

tutuliyordu ve İran onların da serbest bırakılmasını

istemekteydi.

- İnanç Turizm Komitesi: Irak'ta Şiîlerin kutsal yerler

olan Necef, Kerbela ve Samera, 1988 yılından itibaren

her hafta 4500 civarında İranlı kutsal yerleri ziyaret

edilmektedirler. Bu konu ekonomik açısından da Irak

için oldukça önemlidir. Bu komite Irak'a gidenlerin

karşılaşacaklari sorunları ele almak ile beraber

ziyaretçilerin kolaylaştırması için gerekli adımlar

atmaktaydılar.

- Ticari İşbirliği Komitesi: bu komite iki ülke arasındaki

ekonomik ilişkilerin geliştirmesinde önemli tedbirler

ele alınmıştır. İran gerek resmi ticarette gerekse de

gayri resmi ticarette Irak'ın önemli ortağı olmuştur.

- Diğer Konular Ele Alındığı Komite: II.Körfez Savaşı

sırasında Irak 100 uçağını ABD saldırısından

kurtarmak için İran'a göndermiştir. Sonra da bu konu

iki ülke arsında bir kriz haline dönmüştür. Ancak bu

sorunları çözülmek için komite kurmmuştur.

1998 yılın Ocak ayında Irak Dışişleri Bakanı Muhammet

Said Sahaf Tahran'ı ziyaret etmiştir. Bu ziyaret sırasında

iki ülke arsındaki sorunlar ele alınarak yoğun görüşmeler

yapılmıştır.83 Iraklı bakan İran'dan İslam Konferansı

Örgütü'deki (İKÖ) başkanlığı süresince Irak'a karşı

uygulanan ambargonun hafifletilmesi için etkisini

kullanmasını istemiş ve iki ülke arsındaki çeşitli

sektörlerde ilişkilerin normalleştirilmesi gündeme geldi.

İran ve Irak dışişleri bakanları arasında yapılan toplantıda

siyasi ve diplomatik, ekonomik ve ticari ve insani sorunlar

konusunda bir çok ortak komiteler oluşturmaya karar

verdiler. Ayrıca İran Ticaret Bakanı ile Iraklı meslektaşı

Muhammet Mehdi Salih arasındaki görüşmelerde anlaşma

imzalanması bulunuyordu. 1999 yılında da iki ülke

arsındaki ilişkilerin canlandırma cabasının çerçevesinde

atılan adımlar devam ederek, her iki ülke tarafından

Körfez ve Ortadoğu'da ABD tehlikesine karşı işbirliği

yapmak gerektiği açılanmıştır. Bu dönemde kullanılan

83 Al-Hamdani, a.g.e, 146.

104

söylem "Emperyalizme karşı işbirliği" olarak

görünüyordu. Bu yıla ait diğer bir gelişme İran elinde

kaldığı iddia ettiği son Iraklı esir grubu (728 kişi) serbest

bıraktı ve İran, Irak'ın bu girişimleri olumlu bir adım

olarak görmüştür.84

2000 yında Venezüella'nın başkenti Karakas'ta düzelenen

OPEC zirvesinde İran Cumhurbaşkanı Hatemi ile Irak

Devlet Başkan Yardımcısı Taha Yasin Ramazan görüştü.

Bu görümede iki ülke arasındaki diplomatik ilişkilerin

geliştirilmesi, savaş esirleri konusu, İranlıların Irak'a kutsal

yerelere gitmesini, güvenlik konusu ve diğer gereken

sorunları ele almaya odaklamışlardır. Aynı yılda Irak

İletişim ve Ulaştırma Bakanı Ahmet Murtaza Halil İran'ı

ziyaret etmiştir. Bakanın ziyaretinde iki ülke arsındaki

ticaret, endüstriyel ve II. Körfez Savaşı sırasında Irak'ın

İran'a gönderdiği uçaklar meselesi görüşmeler yapılmıştır.

Murataza Halil Tahran'ı ziyaret sırasında Moskova-Bağdat

arasında yapılması planlanan düzenli uçuşlar için İran

hava sahasının kullanılması için izin istemiş ve buna

karşılığında İran Suriye uçuşlarında kendi hava sahasını

açmayı önermiş, İran ise sonraki günlerde olumlu cevap

vermiştir. İran da Irak ile ilişkilerini hava taşımacılığı

kadar kara ve demir yollarında da artırmak istediğini

bildirdi. Bu konudaki ile ilgili anlaşma imzalanmıştır. 2000

yılın iki ülke arsındaki başka bir önemli ziyareti olan İran

Dışişleri Bakani Kemal Harazi'nin Irak'ı ziyareti olmuştur.

Çünkü bu ziyaret İran Dışişleri Bakanı Ali Ekber

Vilayeti'nin 1990 yılında ziyaretinden sonra ilk ziyaret

oldu. İran Dışişleri Bakanı Kemal Harazi Irak'a yaptığı

ziyarette Saddam Hüseyin ile görüştü. Görüşmeler

sırasında 1975 Cezayir Antlaşması'nın uygun bir çözüm

olduğunu ve 1997 yılında iki ülke arasındaki oluşturulan

komitelerin aktifleştirilme kararlaştırılmış ve İran ise Irak

uygulanan ambargonun kaldırılması için BM bakış

açısında girişimlerde bulunmuş ve Irak'ın her türlü desteği

vereceğini açıklamıştır.85

84 Erkmen, a.e.m, 208-209.
85 Al-Hamdani, a.g.e, 146 ve Erkmen, a.g.m, 210.

105

"2000 yılının Ağustos ayında Irak başkenti Bağdat'ta Irak

Cumhurbaşkanı Sarayı füzelere hedef olmuştu ve Irak

İslam Devrim Yüksek Konseyi (IİDYK) bu eylemi

üstelenmiştir. Eylemden sonra Irak Devlet Başkanı

Saddam Hüseyin sert bir tepkisi olmu;tur. Irak devleti bu

eylemden İran'ı İran suçlamıştır. Karşılık olarak da

Tahran, Saddam Hüseyin'in savaş suçlusu olarak

uluslararası mahkemelerde yargılanma gerektiğini

önermiştir."86 Öte yandan da İran Körfez ülkeleri özellikle

Suudi Arabistan ve Kuveyt ile ilişkilerini geliştirmeye

çalışırken, Irak devletinin kaygısına yol açmıştır. Bu

bağlamda Irak tarafından bu kaygı sık sık ifade ediliyordu.

Dolayısıyla iki ülke arasındaki ilişkilerinde gerginliğe yola

açmıştır. Gerçi 11 Eylül 2001 saldırıları sonrası ABD

Başkanı tarafından ilan ettiği "Şer Üçgeni" içerisinde

gerek Irak gerekse İran yer vermiştir.

Sonuç

Irak jeopolitik ve toplumsal yapısı açısından İran dış

ilişkiler stratejisinde önemli bir yer kaplamaktadır. Irakın

İran İçin önemi Irak Devleti’nin 1921'de kurulmasından

beri bulunmaktadır. Fakat 1979’da “İran İslami Devrimi”

Irak'ın İran için önemini önceki dönemlere oranla önemli

ölçüde artmıştır. Bir yandan İran'da İslami Devrimin

gerçekleşmesi diğer yandan Saddam Hüseyin’in Irak'taki

iktidarın zirvesine geçisi bu iki devlet açısından yeni bir

dönemin başlangıcı olmuştur. Bu dönem “Sekiz Yıllık

Irak-İran Savaş Dönemi” olarak adlandırılmıştır. İslami

Devriminden 2003'e kadar süreçte Saddam Hüseyin

bölgede İran'ın ilerleyişini, iktidarını ve etkinliğini

sınırlandırmak, kırmak için vargücüyle çabalamıştır. Bu

dönem çetin savaş ve çekişmelerle geçmiştir. İran-Irak

ilişkileri 1979-2003 yıllarında bakacak olursak İran Irak'a

nazaran daha fazla atılımda bulunmaktadır. Gerek

bölgesel gerekse de uluslararası alanda daha fazla rol

kapmaktadır. Her ne kadar 1991 yılına kadar Irak İran'ın

86 Asl, a.g.e, 125-126.

106

sınırlarını geliştirme ve etkinliği artırma siyasetinin

önündeki en büyük engel ve cephe olarak olmuştur.

İki ülke arasında ilişkileri, Irak devleti kurulduğu 1921

yılından itibaren inişli çıkışlı olduğu söylenebilir. İki ülke

arsındaki sorunlar 20. yüzyılın boyunca uygun bir çözüm

bulmadan devam etmekteydi. Ancak 1991-2003 dönem

arasında İran-Irak ilişkilerini şekillendirilen çeşitli faktörler

şöyle değerlendirilmelidir:

- Sınır sorunları, İran-Irak arasındaki sınır sorunu

Osmanlı ve Safevi döneminden kalan bir meseledir.

Sınır sorunu iki ülke arasında bir çok kere anlaşma

yapılmasına rağmen uygun bir çözüme

kavuşturulmamıştır. Yapılan sınır anlaşmaları pratikte

uygulama imkânı olamamıştır. Baas partisi iktidara

geldiğinde iki ülke arasındaki sınır anlaşmazlıkların

daha arttırmasına yol açtı. Dolayısıyla iki ülke

arasındaki ilişkilerin gerginleşme nedeni sınır sorun

söz konusu olmuştur.

- İran-Irak sekiz yıl süren savaş son erdirmesi, İran'da

Humeyni'nin ölümünden sonra Haşemi Rafsancani

yönetime gelmesiyle birlikte Iran'ın hem iç politika

hem de dış politika önemli bir döneme girmiştir.

Humeyni ölümünden sonra İran'ın dış politikasında

ideolojik ve din söylemi yerine daha ılımlı ve realite

bir tür politika izlemesini tercih etmiştir. Ancak

Muhammet Hatemi iktidara geldiği zaman da

bölgedeki devletleri ile ilişkilerini canlandırması

önemli adım atmayı görünüyordu. İran'ın izlediği bu

tür politika çerçevesinde Irak ile ilişkilerinin

geliştirmesi içinde büyük bir avantaj olduğunu

söylemek doğrudur. Çünkü Hatemi'nin iktidari ilk

dönemde İran-Irak arasındaki önemli anlaşmalar

olmuştur.

- İran-Irak ilişkilerinde diğer önemli etkili olan muhalif

gruplar olduğu söylenebilir. Irak devleti kurulduğu

1921 yılından itibaren muhalif gruplar iki ülke

arsındaki sorunların başında gelmektedir. 1979 yılında

İran'da rejim devrilmesi ile birlikte İran Irak'taki

yaşayan Şiîlere en büyük maddi ve manevi destekçi

107

ülke oldu. Bunun yanında İran, Irak devletine karşı

Kürtlere de destek oldu. Buna karşılık Saddam

Hüseyin da Kuzistan'da yaşayan Araplara destek

olmak durumundaydı. Dolayısıyla Irak kuruluşundan

2003 yılına kadar iki ülke arasındaki yaşanan

gerginliklere muhalıf gruplar konusu büyük bir sebep

oldu.

- Savaş esirleri konusu, sekiz yıl süren savaşı boyunca

her iki taraf da birbirinden çok sayıda insan hayatı

kaybedilmesine rağmen büyük oranda insanlar

almıştır. Savaşın sona ermesinden sonra bu konu

üzerinde antlaşmalar yapılmasına rağmen esirler

meselesi tam olarak çözülmemiştir. Bundan dolayı esir

mübadele meselesi sekiz yıl süren savaş sonrası iki

ülke arasındaki ilişkileri etkileyen faktörlerden birisi

olmuştur.

- ABD'nin 1993 yılında her iki ülkeye karşı çift kuşatma

politikası, İran'da 1979 yılında Şah rejimin

devrilmesiyle birlikte bölgedeki ABD'nin en müttefik

ülkesi olan İran rakibe geri dönmüştür. İran-Irak sekiz

yıl süren savaşta ABD'nin Irak'a verdiği destek açıkça

görünüyordu. Öte yandan II. Körfez Savaşı

sonrasında ABD Irak'ı çeşitli yaptırımlar ile

sıkıştırmaya başladı. Bu bağlamda ABD'nin 1993

yılında iki ülkeye karşı "çift kuşatma doktrin"

politikasını izlemiştir. Bu doktrin ile İran ve Irak'ın

bölge içinde etkisiz kılınmasını istemiştir. Dolayısıyla

1991-2003 dönemde iki ülkeyi birbirine yakınlaştıran

husus ABD'nin "çift kuşatma doktrin" politikası

olmuştur.

- Irak'ın İran ile ilişkileri normalleşme çabalarının

arkasında önemli diğer neden olan İran'ın Körfez

ülkeleri ile ilişkileri geliştirme girişimi bulunuyordu.

İran uluslararası alanda yalnızlıktan kurtulmak

amacıyla Körfez ülkeleri ile ilişkilerini geliştirirken,

Irak kaygı duyuyordu. Dolayısıyla Irak İran ile ilişkileri

iyileştirerek bunu etkisiz hale getirmeye çalışmaktaydı.

Böylece Irak, II. Körfez Savaşı sonrasında İran'ın

108

Körfez'deki girişimlerini önlemek için onunla

ilişkilerini geliştirmesi iyi bir seçenek görünüyordu.

- II. Körfez Savaşı sırasında Irak, ABD'nın

saldırılarından kurtarmak için 100 uçağı İran'a

göndermiştir. Daha sonra bu konu iki ülke arasında

bir krize geri dönmüştür. Bu konu iki ülke ilişkilerinde

gerginliklere neden olduğunu söyleyebiliriz.

- Irak BM tarafından uygulanan ambargonun etkisini

hafifletmek amacıyla İran ile ilişkilerini iyileştirmeyi

istiyordu. Bu kapsamda özellikle ekonomik ve ticaret

işbirliği açısından iki ülke arasında sık ilişkiler

bulunuyordu.

1991-2003 arasındaki İran-Irak ilişkileri şekillendirilen

diğer önemli faktör bölgedeki ABD'nin tehdit algısı

olduğu belirtilebilir. İran ve Irak, ABD'nin bölgedeki

varlığı 11 Eylül 2001 terör saldısı sonrasında daha fazla

gündeme geldi. Bu saldırı sonrası ABD Başkanı Bush

tarafından ilan edilen "Şer Üçgeni" içerisinde hem İran

hem de Irak yer almıştır.

Kaynakça

 Abdulkadir, N. (2008). Siyaseti Iran Baramaber

Bızutnaway Rızgarixazy Netewey Kurd Le Kurdistani

Iraq: 1961-1975 (İran'ın Irak Kürt Hareketlerinin

Politikası: 1961-1975). Erbil: Aras Yayınları.

109

 Abu Al-Gazalah, M. A. (1993). Harbul Irania Iraqia

(1980-1988) "İran Irak Savaşı (1980-1988)". Mısır:

El-Askenderiye Genel Kütüphane Yayınları.

 Al-Hamdani, Z.S. (2012). Siyasat Iran Ticahu Dwalu

Mucawir (İran'ın Komşu Devletlere Yönelik Politikası).

Kahire: Al-Arabi Dağıtım ve Yayınları.

 Al-Nafisi, A. F. (1999). Iran ve Halic: Diyalektik Al-

damıc ve Nabız 1978-1998 (İran ve Körfez: Diyalektik

Bileşme ve Dışlanma 1978-1998). Kuveyt: Kirtas

Yayınları.

 Arı, T. (1999). 2000'li Yıllarda Basra Körfezinde Güç

Dengesi. (4. Baskı) Ankara: Alfa Yayınları.

 Arı, T. (2004). Irak, İran ve ABD Önleyici Savaş,

Petrol ve Hegemonya. Ankara: Alfa Yayınları.

 Arı, T. (2007). Irak, İran, ABD ve Petrol. (İkinci

Baskı). İstanbul: Alfa Yayınları.

 Armaoğlu, F. (1983). 20.Yüzyılı Siyasi Tarihi (1914-

1980). Ankara: Türkiye İş Bankası Kültür

Yayınları.

 Asl, N. K. (2009). 1979 Sonrası İran'ın Ortadoğu

politikası ve Bölge ülkeleri İle İlişkileri, Yayınlanmamış

Doktor Tezi, Gazi Üniversitesi, Sosyal Bilimler

Enstitüsü, Ankara.

 Behmen, Ş. (2010). "Peywandiyakin Iran u Iraq Le

Rewti Mejuda (Tarih Sürecinde; İran-Irak

İlişkileri)". İran Dosyalar Dergisi, (10).

 Casım, A. N. (2007, Eylül). "Halwesty Iran Le

Cengi Yakam u Dwamy Kandaw (İran'ın, I. ve II.

Körfez Savaşın Karşısına Tutumu)". İran Dosyalar

Dergisi, (7).

 Doğan, S. "Düşmandan Piyon Devlete: İran'ın

Irak'a Nüfuzu". İnsan ve Sosyal Araştırma Merkezi,

(31).

 Efegil, E. (2012, Aralık) "İran'ın Dış Politika

Yapım Sürecini Etkileyen Unsurlar". Ortadoğu

Analiz, 4(48).

110

 Erkmen, S. (Sonbahar, 2000). “I. Körfez Savaşı

Sonrası İran-Irak İlişkileri". Avrasya Dosyası. 6(3).

 Galbraith, P. (2006). Irak'ın Sonu: Ulus Devletlerin

Çöküşü mü. (Cev. Mehmet Murat İnceyen).

İstanbul: Doğan Kitap Yayınları. (Eserin Orjinali

2006'da Yayınlandı).

 "BMGK'ninKararları".

http://www.un.org/ar/sc/documents/resolution

 "BMKG'nin Kararları; 1987 Yılı İran-Irak

Durumu".(598SayılıKararı)

http://www.un.org/ar/sc/documents/resolution

s/1987.shtml.

 Brand, H. (June, 2011) "Saddam Hussein, the US,

and the invasion of Iran: was there a green light”.

http://www.tandfonline.com/doi/abs/10.1080/1

4682745.2011.564612.

 DOĞAN, S. "İki Savaş Döneminde Saddam

Hüseyin'in Dış Politikası İran-Iran Savaşı (1980-

1988)veKörfezSavaşı(1990-1991)".

www.academia.edu/.

 El-Samarayi, M. (2016, Eylül) "Limaza Harib Al-

iraq Iran Al-humeyni (Irak neden İran Humeyni

ile savaştı?)". Al-Arap,

http://www.alarab.co.uk/article/Opinion/90212.

 Entessar, N. (2009, January).

"The Kurdish Factor in the Iraq-Iran Relations".

http://www.mei.edu/content/kurdish-factor-

iran-iraq-relations.

 Ersoy, N. (2005, Kasım). "İran-Irak Savaşından

Günümüze ABD'nin Irak Politikası".

BoğaziçiGösteriSanatlarıTopluluğu,

http://www.bgst.org/dunya-gundem/iran-irak-

savasindan-gunumuze-abdnin-irak-politikasi.

 Irak Muhabaratın Arşivleri 1991'de: (2016, Mart)

"Irak 'ın Sırrı Heyetinin Ziyareti". Raial Youm,

http://www.raialyoum.com/?p=404547.

 Ramazan, M. (2011, Ocak) "Ilaqat Iraqia-Irania

(İran-Irakİlişkileri)".Dohaİnstitute,

http://www.bgst.org/dunya-gundem/iran-irak-savasindan-gunumuze-abdnin-irak-politikasi
http://www.bgst.org/dunya-gundem/iran-irak-savasindan-gunumuze-abdnin-irak-politikasi
http://www.raialyoum.com/?p=404547

111

https://www.dohainstitute.org/ar/ResearchAndS

tudies/Pages/art12.aspx.

 Surur, M. (1994, Kasım) "Iran ve Iraq: Hharbul

Muaraza ve Tatbiul Mughamara (İran ve Irak:

İtiraz Savaşı ve Normalleştirme Serüveni)". Al-

Hayat,

http://daharchives.alhayat.com/issue_archive/W

asat%20magazine.

 Tuma, R.J. (2011, Eylül). " Harbul İraniah ve

Iraqiah: Asbabul Haqiqiah (İran-Irak Savaşı:

Gerçek nedenleri)". El-Hiwar,

http://m.ahewar.org/s.asp?aid=277170&r=0&ci

d=0&u=&i=454.

 Kahraman, A. (2008). Irak'ın Geçmişi, Bugünü ve

Geleceği Üzerine Muhtemel Senaryolar. Yayınlanmamış

Yüksek Lisans Tezi, Kadir Has Üniversitesi,

Sosyal Bilimler Enstitüsü, İstanbul.

 Kurt, B. " Dünden Bugüne Şatt-ül Arap Sorunu".

Akademik Ortadoğu Dergisi, 1(2).

 Mahammed, E. (2013). II. Körfez Savaşı ve İran-Irak

İlişkileri. Yayınlanmamış Yüksek Lisans Tezi,

Gazi Üniversitesi Sosyal bilimler Enstitüsü,

Ankara.

 Masaad, N. A. (2001). Sanul Qarar fi Iran ve Iraqat

Arabia Irania (İran'da Karar Verme ve Arap-İran

İlişkileri). Beyrut: Arap Birleşme Araştırma

Merkezi.

 Purtalibi, A. (2010). "Peywandia Siyasiyakani Iran

u Iraq Dıway Şorışi İslami (İslam Devriminden

Sonra İran Irak Siyasi ilişkiler)". İran Dosyalar

Dergisi, (19).

 Salih, A. A. (2015). "Nakokiya Sınuriyakani

Newan Iran u Iraq u Peywaniyan Ba Rubary

Sirwanawa (İran Irak Arasındaki; Çatışmaları

Sirvan Nehrin Üzerine) ". Stratejik Araştırma

Merkezi Dergisi, (1).

112

 Semiz, Y. ve Akgün, B. (2005). "Büyük Ortadoğu

Jeopolitiğinde İran-ABD İlişkileri". Konya, Selcuk

Üniversitesi Sosyal ve Ekonomik Araştırma Dergisi, (9).

 Şahin, M. (2016). Din-Dış Politika İlişkisi ABD

Örneği. (İkinci Baskı). Ankara: Barış Platin

Kitabevi Yayınları.

 Tamer, C. (2016, Eylül). 1990 Sonrası İran'ın Irak

Politikası, Yayınlanmamış Yüksek Lisans Tezi,

Gazi Üniversitesi Sosyal Bilimler Enstitüsü,

Ankara.

 V. Xavier, M. F. (1997, March). Iran and Iraq: A

Prediction for Future Conflict. Presented to The

Research Department Air Command and Staff College.

 Veldani, A.C. (2010). "Kürt Le Peywandiyakani

Newan Iran u Iraq (İran-Irak İlişkilerinde: Kürt)".

İran Dosyalar Dergisi. (19).

 Workman, Th, (1991, March). "The Social

Origins of the Iran-Iraq War". Paper Presented at the

Centre for International and Strategic Studies, York

University.

 Yılmaz, T. (2009). Uluslararası Politikada Ortadoğu.

Ankara: Barış Platin Yayınevi.

 Zafer, Y. (2005). Türkiye Basınında İran-Irak

Savaşı. Yayınlanmamış Doktora tezi, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

.

Suriyeli Göçmen Sorunu ve Taııd ıı ı Riskler

Haydar Çakmak


Özet

Suriye olaylarının başlangıcı olan Arap Baharı kısaca ele

alınmış ve Suriye olaylarının cereyanı, aktörleri ve kısa

geçmişi not edilmiştir. Bölgede bulunan bölge dışı

aktörler (ABD, Rusya vb.) ile bölge ülkelerinin (Türkiye,

İran vb.) politikaları ve sahadaki faaliyetlerine kısaca

değinilmiştir. Asıl konuyu oluşturan Suriye göçmenleri her

yönüyle ele alınmıştır. İçişleri Bakanlığının resmi

verileriyle sayısal olarak bir analize tabii tutulmuştur.

 Prof. Dr. Haydar Çakmak, Ankara Hacı Bayram Veli Üniversitesi, İ.İ.B.F.,
Uluslararası İlişkiler Bölümü Öğretim Üyesi.

114

Konu, sosyolojik, ekonomik, demografik, politik ve

güvenlik açılarından ele alınmıştır. Göçlerin Türkiye’ye ve

Türk halkına maddi ve manevi yükü irdelenmiştir.

Summary

The Arab Spring, which was the beginning of the Syrian

events, was briefly discussed and noted the course, actors

and short history of the Syrian events. Regional actors

(USA, Russia, etc.) in the region and regional countries

(Turkey, Iran, etc.) policies and activities in the field were

briefly mentioned. Syrian immigrants who are the main

subject have been dealt with in all aspects. The official

data of the Ministry of Interior has been subjected to a

quantitative analysis. The subject is discussed from

sociological, economic, demographic, political and

security perspectives. The material and spiritual burden of

migration to Turkey and the Turkish people has been

examined.

17 Aralık 2010 tarihinde, Tunuslu yoksul seyyar satıcı

Muhammed Buazizi’nin ülkedeki haksızlıklar ve sorunlara

dikkat çekmek için Sidi Bouzid kentinde kendisini

yakması Arap baharının başlangıcı olarak kabul edilir. Bu

gencin ölümü üzerine ülkede büyük gösteriler başladı.

1987 yılından beri ülkeyi yöneten diktatör Zeynel Abidin

Binali gösterilerden yaklaşık bir ay sonra 14 Ocak 2011

tarihinde görevi bırakmak zorunda kaldı. Yeni yönetim

ülkeyi terk etmesine izin verdi. Binali önce bir

helikopterle Malta adasına oradan da ailesiyle birlikte

Suudi Arabistan’a gitti.1 Tunus’tan sonra 25 Ocak 2011’de

gösteriler Mısır da başladı 1981 yılından beri iktidarda

olan Hüsnü Mübarek, 18 gün aralıksız süren gösterilerin

ardından ve ordunun da isteğiyle 11 Şubat 2011’de istifa

etmek zorunda kalmıştır.2 Arap Baharının üçüncü ülkesi

Libya oldu. Şubat 2011’de başlayan gösteriler gittikçe

büyüdü ve sertleşti. Ülkeyi demir yumrukla yöneten

Kaddafi, göstericilere karşı sert tedbirler uygulasa da halk

1 Hürriyet, 15 Ocak 2011.
2 BBC News Türkçe, 05.12.2017.

115

kararlılığını göstererek 20 Ekim 2011 tarihinde göstericiler

tarafından kafası taşla ezilerek feci bir şekilde öldürüldü.3

Böylece 1969 yılından beri devam eden Kaddafi iktidarı

bitmiş oldu. Ülke, farklı aşiretler ve gruplar arasında, 8

yıldır devam eden çatışmalar nedeniyle henüz barışa

kavuşamadı.

Arap Baharının etkilediği diğer Arap ülkeleri Yemen,

Bahreyn ve Suriye’dir. Ancak bu üç ülkede olaylar farklı

şekilde gelişmiştir. Yemen’de, istikrarsızlık ve olaylar çok

daha önce başlamıştır. Yemen iç karışıklıklar sonunda,

1967’de Mısır’ın Cumhuriyetçi ve Suudi Arabistan’ında

kralcıları desteklemesi neticesinde Kuzey ve Güney

Yemen Cumhuriyeti olarak iki farklı ülkeye dönüşmüş ve

doğu blokunun yıkılmasının ardından 1990 yılında tekrar

birleşerek tek ülke Yemen Cumhuriyeti olmuştur. Ancak

bu birleşme sorunlu olmuş ve sosyalist olan Kuzey

Yemen baskın çıkarak ülkenin bütününün kontrolünü

sağlamıştır. Kuzey Yemen Cumhurbaşkanı Ali Abdullah

Salih, yeni birleşik Yemen’in cumhurbaşkanı olmuştur.

Yemen’in kuzeyinde çoğunluğu oluşturan Zeyidi

mezhebinden olan Husi aşireti hükümetin mezhep ayrımı

yaptığını ileri sürerek 2004 yılında İran’ın desteği ile

hükümete karşı ayaklanmıştır. 2007 yılında taraflar bir

anlaşmaya varsa da olaylar yer yer devam etmiştir. Arap

Baharının etkisiyle Yemen’de de 27 Ocak 2011’de büyük

katılımlı halk gösterileri başlamıştır. Zaten uzun zamandır

iç karışıklıklardan dolayı sıkıntılı olan devlet başkanı Ali

Abdullah Salih, Körfez Arap ülkelerinin baskısıyla görevi

yardımcısı Mansur Hadi’ye bırakmış ve geçici hükümet 21

Şubat 2012’de başkanlık seçimini gerçekleştirmiş ve

Mansur Hadi halk tarafından yeni cumhurbaşkanı

seçilmiştir. Ülkede, El Kaide başta olmak üzere çeşitli

örgütler kargaşa çıkartmaya devam etmişler ve İran’ın

Husilere desteği de komşu Suudi Arabistan’ı Yemen’e

askeri desteğe itmiştir. Suudi Arabistan 26 Mart 2015’de

Yemen’e askeri müdahale kararı almış ve bu tarihten beri

ülke huzuru bulamamıştır. Ülkede, İran yanlıları Husiler

3 Haber Türk, 21 Ekim 2011.

116

ve Suudi yanlıları mevcut iktidar olan Sünnî Araplar arası

askeri çatışmalar halen devam etmektedir.

Bahreyn, halkının yaklaşık %70’i İslam’ın Şiî

mezhebinden olmakla birlikte yönetim Sünnîlerin

elindedir. Suudi Arabistan başta olmak üzere, Körfezin

diğer Sünnî Arap ülkeleri tarafından desteklenmektedir.

Ancak İran, Şiî nüfus barındıran bütün ülkelerde olduğu

gibi, Bahreyn’deki Şiî liderleri Sünnî iktidara karşı provoke

edip desteklemektedir. 14 Şubat 2011’de, Bahreyn’deki

Şiîler ayaklanmış ama Bahreyn yönetimi diğer Arap Sünnî

ülkelerin desteği ile başkaldırıyı zararsız hale getirmiştir.

Yönetim Mayıs 2012’de bir takım yenilikler ve özgürlükler

getirmekle birlikte muhalefetin demokratik ve hukukun

üstünlüğü konusundaki isteklerini yerine getirmemiştir.

Bahreyn Emiri İsa Al Halife baskı ve dış destekle ülkeyi

yönetmeye devam etmektedir.

Suriye halkı diğer Arap ülkelerinde olduğu gibi, Arap

Baharı olaylarından etkilenmiş ve ülkenin farklı yerlerinde

mütevazı de olsa gösteriler olmuştur. İlk gösteriler 28

Şubat’da başladı, ama 15 Mart 2011’de Şam ve Halep’te

büyük kalabalıklar halinde halk sokağa çıkarak dikta

rejimden haksızlığın ve yoksuzluğun sonlanmasını ve

ülkeye demokrasinin gelmesini istemiştir. Suriye halkı

diğer Arap ülkeleri halklarıyla aynı kaderi paylaşmaktadır.

Ülkede, özgürlük, hukukun üstünlüğü, insan hakları,

adaletli bir paylaşım ve benzer çağdaş değerlere sahip

olamamıştır. Bağımsızlığını aldığı 1946 yılından beri dikta

rejimlerle yönetilmektedir. Suriye bağımsızlığını

almasından üç yıl sonra, ABD destekli bir darbeyle

askerler 1949’da yönetimi ele geçirmiştir. Ancak, ülke peş

peşe iki darbe daha görmüş ve ordu 1954’de yönetimi

sivillere vermiştir. Şubat 1958’de Mısır ile birleşerek

“Birleşik Arap Cumhuriyeti” adıyla tek devlet ve tek ülke

haline gelmiştir. Bu birleşme uzun sürmemiş, 1961’de

ayrılarak tekrar iki bağımsız ülke haline geldiler. 1963

yılında, Arap birliğini savunan, milliyetçi ve seküler Baas

Partisi bir darbeyle yönetimi ele geçermiştir. Baas Partisi

yöneticilerinden olan Hafız Esad parti içi bir darbeyle

1970’de yönetimi ele geçirmiş ve öldüğü 2000 yılına kadar

117

ülkeyi dikta bir yöntemle yönetmiştir. 1982’de Hama’da

halk ayaklanmasını uçakla kenti bombalayarak 55.000

yurttaşın ölümüyle isyanı bastırmıştır. Bu olay Suriye’de ve

dünyada unutulmamış ve bir diktatörün neler

yapabileceğinin acı bir örneği olarak hafızalarda yerini

almıştır. Ölümünden sonra yerine oğlu Beşar Esad

geçmiştir.

Arap Baharını fırsat bulan Suriye halkı da ayaklanmıştır.

Esad rejimi, halk üzerine ateş açmış ve henüz başlamış

olan gösterilerde on gün içinde 25 Mart 2011’de 90

gösterici ve 7 polis hayatını kaybetmiştir. Bu olaylardan

sonra, ülkede gösteriler yayılarak büyümüştür. Sedneya

hapishanesindeki mahkûmlar göstericiler tarafından

serbest bırakılmış ve bunların içinden önemli bir kısmı

çeşitli IŞİD, El Nusra, El Kaide gibi dini örgütlere

katılarak lider ve yönetici olmuştur. Göstericiler Mart ayı

içinde hükümete seslenerek demokratik reformlar

yapılması, siyasi mahkûmların salıverilmesi, olağan üstü

halin kaldırılmasını, insan haklarının getirilmesini,

yolsuzluk ve yoksuzlukla mücadele edilmesi gibi isteklerde

bulunmuşlardır. Bu isteklerine yanıt bulamayan

göstericiler 10 Nisan’da başlayan gösterilerde bu kez

doğrudan rejimi hedef alarak Esad’ın iktidarı bırakmasını

istemeye başlamıştır. Rejim, isyanı bastırmak için, asker ve

polislerle daha acımasız bir müdahale dönemine girmiştir.

Mayıs ayı sonunda sivil ölümleri 1000, asker ve polis

ölümleri de 150 kişiyi bulmuştur. Ülke tam bir kaosa

girmiştir. Suriye’de, dış güçlerin de müdahalesiyle farklı

görüşlerde çok sayıda, askeri, siyasi ve dini örgütlenmeler

olmuştur. Zamanın dışişleri bakanı Davutoğlu 9 Ağustos

2011 tarihinde Şam’a giderek Esad’a demokratik bir

açılım yapmasını tavsiye etmiştir. ABD, Türkiye, Fransa

ve Katar’ın girişimiyle İstanbul’da, 15 Eylül 2011’de

muhalefet “Suriye Ulusal Konseyi” oluşturarak daha

organize olmuştur. Ancak sorun, dış güçler ve Suriye’deki

farklı gruplar birbirleriyle de çıkar mücadelesine girmişler

ve ülke tamamen karmaşık bir sorun haline gelmiştir. 12

Kasım 2011’de Arap Birliği Örgütü, Suriye’nin üyeliğini

askıya almıştır.

118

Esad ailesine bağlı aşırı Şebbiha militanları 25 Mayıs 2012

tarihinde aralarında kadın ve çocukların da olduğu 108

kişiyi Hula’da katledince, ülke içinde ve dışında olay infial

yaratmıştır. Esad rejimi askeri ve polisiye tedbirlerle isyanı

bastıracağını ve militanları korkutacağını düşünüyordu.

Ancak, olaylar gittikçe büyüdü ve muhalif gruplar aldıkları

dış destekle de güçlü hale gelmiştir. IŞİD, El Nusra ve El

Kaide gibi dini gruplar, Suriyelilerden oluşan ÖSO

(Özgür Suriye Ordusu) ve YPG/PYD gibi ayrılıkçı Kürt

gruplar sahada ciddi başarılar elde etmeye başladılar. 22

Haziran 2012’de Suriye hava kuvvetleri, Türk keşif uçağı

F-4’ü düşürerek iki ülke arasındaki zaten kötü olan

ilişkileri iyice germiştir.2013 yılının ilk aylarında El Nusra

ve IŞİD sahada daha gözükür hale gelmiştir. El Nusra

örgütünün Taftanaz hava askeri üssünü IŞİD’in Rakka

kentini ele geçirmesi rejimin gerilediğini göstermiştir. Kürt

PYD grupları da ABD’nin desteğiyle kendilerine bir alan

yaratmaya başlamışlardır. IŞİD’in Rakka’dan sonra

Kobani’ye saldırması ABD’nin Eylül 2014 tarihinde,

IŞİD’i bombalamasına neden olmuştur. Böylece ABD

Suriye olayına doğrudan müdahale etmiş ilk yabancı askeri

güç oldu. Suriye’de savaşan taraflar, ülkede toprak kapma

yarışına girmiştir. IŞİD’in önemli petrol ve gaz yataklarını

ele geçirmesi üzerine, bütün ülkeler başta ABD olmak

üzere IŞİD’e karşı saldırıya geçmiştir. Esad rejiminin

tehlikeye düşmesi üzerine İran sonra da Rusya Eylül 2015

tarihinden itibaren muhalifleri bombalamaya başlamış ve

batılı ülkelerin tepkisini çekmiştir. İran Esad rejimine

önce Hizbullah militanlarıyla sonra da doğrudan ve

açıktan lojistik ve askeri desteğini artırmıştır. Rusya, Esad

rejimine güçlü bir şekilde askeri destek vermeye 2016

yılında devam etmiş ve özellikle Halep’de belirleyici olmuş

ve şehrin kontrolü Esad rejimine tamamen geçmiştir.

Uluslararası ortak tutumla IŞİD’in Suriye’deki etkinliği

önemli ölçüde kırılmış ama bu kez de Kürt oluşumu

PYD/YPG ABD’nin ve İsrail’in desteğiyle Türkiye

sınırında kendilerine bir Kürt bölgesi (Rakka, Rümeylan

bölgesi) yaratmışlardır. Türkiye’nin itirazlarına rağmen

ABD, PKK’nın Suriye uzantısı olan PYD örgütüne büyük

119

destek vermiş ve ülkenin Türkiye sınırında Suriye’nin

dörtte birini işgal etmiş ve bir Kürt bölgesi yaratmıştır.4

ABD’nin bu tutumu başta Türkiye olmak üzere bölge

ülkelerini rahatsız etmiştir. Türkiye açık bir şekil de

Amerikan yetkililerini uyararak PYD’nin kendi sınırın da

ileri de bir Kürt devletine dönüşecek münhasır bir Kürt

bölgesine izin vermeyeceğini açık bir şekil de belirtmiş ve

ABD ile ciddi uyuşmazlık içine düşmüştür. İki NATO

ülkesinin karşı karşıya gelme ihtimali yüksek bir sorunla

yüzleşmek durumunda kalmıştır. Türkiye, kendi ulusal

çıkarı ve özellikle de ulusal güvenliğini tehdit eden PYD

ve diğer çağ dışı bütün terör örgütlerine özellikle de sınır

ihlali yapan, Türkiye’ye saldıran ve Türkiye de terör

faaliyetlerin de bulunan unsurlara karşı Suriye de iki kez

askeri operasyon gerçekleştirmiştir. İlk askeri operasyon

“Fırat Kalkanı” adıyla Türk Silahlı Kuvvetlerinin iştiraki

ve kontrolü altın da Özgür Suriye Ordusu (ÖSO) ile

gerçekleştirilmiştir. ÖSO için de çok sayı da farklı görüşte

Suriyeli bulunmaktadır. Bu grup ile 24 Ağustos 2016

tarihinde IŞİD’in kontrolün de olan Cerablus’a saldırı

başlatılmıştır. Cerablus’dan geri çekilen IŞİD militanları işi

kolaylaştırmış ancak ikinci hedef olan El Bab’ı almak

kolay olmamıştır. Operasyon yaklaşık yedi ay sürmüş ve

TSK 71, ÖSO ise 500’ün üzerinde şehit vermiştir. 29

Mart 2017 tarihinde El Bab alınmış ve operasyon

bitmiştir.

4 Sabah Gazetesi, 14 Mayıs 2019

120

İkinci askeri hareket “Zeytin Dalı” 20 Ocak 2018

tarihinde, Cumhurbaşkanlığından yapılan açıklamayla

resmen başlamıştır. Cumhurbaşkanlığı, bu harekâtın

Birleşmiş Milletler anlaşmasının 51. Maddesinde

öngörülen meşru müdafaa hakkını kullanmıştır. Suriye

topraklarından Türkiye’ye karşı saldırılar olmuş ve

Türkiye de ulusal sınırlarını korumak ve yapılan saldırılara

karşı meşru savunmada bulunmayı hak sayan bu maddeye

göre birinci harekâtta olduğu gibi ÖSO askerleriyle

birlikte Afrine yönelik “Zeytin Dalı” harekâtını

başlatmıştır. IŞİD ve YPG militanlarının mukavemetiyle

karşılaşan TSK başarılı bir harekâtla 58 gün sonra Afrin’e

girmiş ve aynı gün olan 18 Mart 2018 tarihinde Çanakkale

Deniz zaferinin 103. Yıl dönümü anısına ithaf etmiştir.

IŞİD ve YPG militanları bölgeden uzaklaştırılmıştır.

Zeytin Dalı harekâtında 52 asker şehit olmuştur. Karşı

taraftan ise 3.820 terörist etkisiz hale getirilmiştir. Türkiye

üçüncü bir askeri operasyon için hazırlık yapmış ancak

ABD bu harekete sıcak bakmadığı için gerçekleşmemiştir.

TSK sınır bölgelerine önemli sayıda asker ve malzeme

yığınağı yaparak yeni bir operasyon için uzlaşmayı

beklemektedir. Aşağıdaki haritada Suriye’de en son

durumu görmek mümkündür.

Türkiye’deki göçmen sorununun rakamsal analizine

geçmeden önce şunu belirtmek gerekir ki, Arap baharı

olayı, Arap halklarının kendi inisiyatifiyle başlayıp,

organize olup dikta rejimleri yıktığına inanmak en hafif

şekliyle saflık olur. Devrilen bu diktatörlerin ülkelerine

gizlice bir çivi dahi sokmak mümkün değilken, nasıl oldu

da göstericilerin kullandığı onlarca hatta yüzlerce silahı,

nasıl ve hangi yollarla ülkeye girdi ve rejim fark etmeden

bu insanlara dağıtıldı. Dikta rejimlerle yönetilen bu

ülkelerde, dört kişi bir araya gelmeye korkarken, nasıl

oluyor da, kolluk kuvvetleri binlerce göstericiyi fark

edemiyor. Hangi güç veya güçler, binlerce insanı sokağa

çıkaracak kadar bu ülkelerde gizlice örgütlenebiliyor ve

halkın korkmadan bu dikta rejimlere rağmen sokağa

çıkmaya ikna edebiliyor. Araplar, İngiltere ile işbirliği

yaparak Osmanlıyı bölgeden uzaklaştırmış ve o günden

121

bu tarafa da başları beladan kurtulmamıştır. Önce

İngiltere, sonra Amerika Birleşik Devletleri ve 1948

yılından sonra da İsrail bölge halklarını rahat

bırakmamışlardır. Araplar, bu üç ülkenin kıskacına girmiş

ve bölgenin doğal zenginlikleri olan petrol ve gazı

kontrolleri altında tutmakla yetinmemişler aynı zaman da,

bölge ülkelerinin içten karışması ve dışardan da aralarında

husumet yaratarak sürekli savaş halinde tutarak

kendilerine bağımlı ve sürekli meşgul etme stratejisi takip

etmişlerdir. Amaç İsrail’in güvenliğini sağlamak ve onun

çıkarlarına uygun bir Orta Doğu yaratmaktır. Arap

Baharının çıkış amacı, Arap halklarının, özgürlük,

demokrasi, hukuk, adalet, adil paylaşım ve huzur gibi

bütün medeni halkların sahip olduğu değerlere

kavuşmalarıdır. Ancak bunların hiç biri gerçekleşmediği

gibi daha da kötü bir duruma düştüler ve eski rejimlerini

arar hale geldiler. Emperyalist sömürgeci ülkeler,

19.yüzyılda Afrika ve uzak Asya’da, ülkeleri

sömürgeleştirmek için onlara size medeniyet getireceğiz

diye bu ülkelere girerlerdi, 21.yüzyılda ise size demokrasi

getireceğiz diye ülkelere girip sömürü düzenine devam

etmektedir. Ama bu emperyalist ülkeler, sömürdükleri

halklara, ne medeniyet ne de demokrasi getirdiler.

122

Suriye olayının en ciddi sorunlarından birisi, savaştan

kaçan Suriyeli sığınmacılardır. Bu sorun sadece Suriye’nin

komşuları için değil aynı zamanda Avrupalı ülkeleri de

rahatsız etmiş ve tedbir almak zorunda kalmıştır. Suriyeli

sığınmacılar sorunu öncelikle Suriye’nin sınır komşularına

ciddi sorunlar yaratmış ama en çok da Türkiye için ciddi

sorun olmuştur. İç İşleri Bakanlığı ülkede yaşayan mülteci

sayılarını düzenli bir şekilde güncellemektedir. Ancak

yasal olmayan yollardan gelen ve ülkede kayıt dışı yaşayan

önemli sayıda göçmen olduğu bilinmektedir.

İçişleri Bakanlığı Göç İdaresi Genel Müdürlüğü 25 Nisan

2019 tarihi itibariyle Türkiye’deki biyometrik verileriyle

kayıt altına alınan geçici koruma altındaki Suriyeli sayısını

açıkladı. Açıklamaya göre Türkiye’deki kayıtlı Suriyeli

sayısı bir önceki aya göre 46 bin 20 kişi azalarak toplam 3

milyon 605 bin 615 kişi oldu. Bu kişilerin 1 milyon 953

bin 784’ü erkeklerden, 1 milyon 651 bin 831’i ise

kadınlardan oluşuyor.5

Türkiye’deki Suriyeli Sayısı

5 www.goc.gov.tr / Mülteciler Derneği (https://multeciler.org.tr)

123

Yaş Erkek Kadın Toplam

Toplam 1.953.784 1.651.831 3.605.615

0-4 260.200 243.109 503.309

5-9 255.570 240.596 496.166

10-14 199.820 185.332 385.152

15-18 148.235 122.519 270.754

19-24 317.281 227.969 545.250

25-29 205.693 146.297 351.990

30-34 170.124 124.631 294.755

35-39 120.436 94.856 215.292

40-44 79.612 70.148 149.760

45-49 58.974 55.986 114.960

50-54 47.698 45.556 93.254

55-59 33.200 33.477 66.677

60-64 23.220 23.898 47.118

65-74 23.953 25.184 49.137

75+ 9.768 12.273 22.041

Türkiye’deki Suriyelilerin %45,91’i 0-18 yaş aralığında

tobloya göre 0-18 yaş aralığında 1 milyon 655 bin 381

Suriyeli bulunuyor. 0-18 yaş arası Suriyeli sayısı bir önceki

aya göre 14 bin 830 kişi azaldı. 10 yaşın altındaki Suriyeli

sayısı toplam sayının neredeyse 3’te 1’ini oluşturmakta. 10

yaş altında 999 bin 475 Suriyeli bulunuyor.

Suriyelilerin Yaş Ortalaması; yaş tablosuna göre kayıtlı

Suriyelilerin yaş ortalaması 22,5. Türkiye nüfusunun 2018

verilerine göre yaş ortalaması ise 31,7. Suriyeli erkeklerin

sayısı Suriyeli kadınların sayısından 304 bin 602 kişi daha

124

fazla tabloya göre Suriyeli erkeklerin sayısı Suriyeli

kadınların sayısından 301 bin 953 kişi fazla. Erkek-Kadın

sayısı arasındaki en büyük fark 89 bin 312 kişi ile 19-24

yaş aralığında. Yaş sayısı artıkça bu fark azalıyor. 55 üzeri

yaş aralıklarında kadınların sayısının erkeklerden fazla

olduğu görülüyor. Kayıt altındaki Suriyeli sayısı 31 Aralık

2018 tarihinden bu yana 17 bin 577 kişi azaldı.

Kamplarda Yaşayan Suriyelilerin Sayısı; (Geçici Barınma

Merkezleri) geçici barınma merkezlerinde kalan

Suriyelilerin sayısı 25 Nisan 2019 tarihi itibarıyla 136 bin

880 kişi olarak açıklandı. Bu sayı geçen ay (Mart 2019)

140 bin 704 kişi, 2017 Aralık ayı sonunda ise 228 bin 251

kişiydi. Buna göre kamplarda yaşayan Suriyeli sayısı

2018’in başından bu yana 91 bin 371 kişi azaldı.

Suriyelilerin yalnızca %3,79’u kamplarda yaşıyor.

Şehirlerde Yaşayan Suriyelilerin Sayısı; 25 Nisan 2019

tarihi itibarıyla şehirlerde yaşayan Suriyeli sayısı 3 milyon

468 bin 735 kişi oldu. Şehirlerde yaşayan Suriyeli sayısı

geçen aya göre 42 bin 751 kişi azaldı. Suriyelilerin

%96,21’i şehirlerde yaşıyor. Şuan için sadece Adana,

Çanakkale, Diyarbakır, Elazığ, Gaziantep, Hatay, Kayseri,

Kocaeli, Mardin, Tekirdağ, Şanlıurfa ve Kilis illerine yeni

Suriyeli kaydı alınıyor. Bu şehirler dışında kalan yerlerde

ise ciddi sağlık sorunları, evlenme ve yeni doğumlarda

kayıt alınabiliyor. Yeni kayıt alınan iller Göç İdaresi

tarafından periyodik olarak değiştiriliyor.

İllere Göre Suriyelilerin Sayısı; Göç İdaresinin 25 Nisan

2019 tarihli verilerine göre Suriyelilerin en çok yaşadığı 20

şehir ve bu şehirlerdeki Suriyeli yoğunluğu aşağıdaki

tabloda yer almaktadır.

En çok Suriyeli barındıran şehir 548 bin 483 kişi ile

İstanbul olurken, Suriyelilerin en az olduğu şehir ise 25

kişi ile Bayburt. Bayburt’u 36 kişi ile Artvin, 60 kişi ile

Tunceli takip ediyor.

Şehirlere Göre Suriyelilerin Sayısı

 Şehir Sayı İl Nüfusu ile

karşılaştırma

125

İstanbul 548bin 483 %3,64

*Şanlıurfa 444bin 923 %21,85

*Hatay 430bin 357 %26,73

*Gaziantep 429bin 302 %21,16

*Adana 235bin 732 %10,62

Mersin 202bin 117 %11,14

Bursa 169 bin 62 %5,65

İzmir 142bin 354 %3,29

*Kilis 115bin 172 %80,80

Konya 106bin 160 %4,81

Ankara 90 bin 829 %1,65

Mardin 87 bin 504 %10,55

*Kahramanmaraş 87 bin 407 %7,63

Kayseri 77 bin 703 %5,59

Kocaeli 56 bin 241 %2,95

*Osmaniye 48 bin 662 %9,11

Diyarbakır 33 bin 526 %1,94

*Malatya 29 bin 664 %3,72

Adıyaman 24 bin 476 %3,92

* işaretli illerde Geçici Barınma Merkezi bulunmaktadır.

Suriyelilerin En Yoğun Olduğu İller; Suriyelilerin yerli

nüfusa oranla en yoğun yaşadığı il %80,80 ile Kilis.

Kilis’te kayıtlı olan Suriyeli sayısı bir önceki aya göre bin

126

996 kişi azaldı. İstanbul’daki Suriyeli sayısı ise bir önceki

aya göre 12 bin 223 kişi azaldı.

Suriyelilerin En Seyrek Olduğu İller; Suriyelilerin Türk

nüfusuna oranla yoğunluğunun en az olduğu şehir ise

%0,02 oran ile Artvin. Artvin’de 174 bin 10 Türk

Vatandaşına karşılık yalnızca 36 Suriyeli bulunuyor.

Türkiye’de Suriyelilerin olmadığı bir şehir bulunmuyor.

Suriyelilerin Türk Nüfusa Oranı; Geçici koruma altına

alınan kayıtlı Suriyelilerin Türk nüfusuna oranı ise ülke

genelinde %4,40. TÜİK tarafından Türkiye’nin nüfusu

son olarak 82 milyon 3 bin 882 olarak açıklandı.

.

Türk Vatandaşlığı Verilen Suriyeli Sayısı; İçişleri Bakanlığı

tarafından yapılan açıklamada 8 Mart 2019 tarihi itibarıyla

Türk vatandaşlığı verilen Suriyeli sayısı 79 bin 894 kişi

olarak açıklandı.

Türkiye’de Doğan Suriyeli Sayısı; İçişleri Bakanlığı

tarafından yapılan açıklamaya göre Kasım 2018 itibarıyla

son 8 yılda Türkiye’de doğan Suriyeli bebek sayısı 405 bin

521 olarak açıklandı.

Ülkesine Dönen Suriyeli Sayısı; İçişleri Bakanlığı

tarafından 16 Nisan 2019 tarihinde yapılan açıklama göre

ülkesine dönen Suriyeli sayısının 321 bin 93 kişi olduğu

belirtildi.

Çalışma İzni Verilen Suriyeli Sayısı; Aile, Çalışma ve

Sosyal Hizmetler Bakanlığı tarafından 15 Kasım 2018

tarihinde yapılan açıklamaya göre Türkiye’de çalışma izni

127

verilen Suriyeli sayısının 32 bin 199 kişi olduğunu açıkladı.

(Mülteciler Derneği) Türkiye de yaşayan Suriyeli

mülteciler ülke için çok sayı da ulusal tehlike

yaratmaktadır. Sayısal, Kültürel, ekonomik demografik ve

güvenlik açılarından bugün ve özellikle de kısa, orta ve

uzun vadede farklı ciddi sorunlar yaratacak bir olaydır.

Arap ülkeleri, kendileri arasında göçlere sıcak

bakmamaktadır. 1948 yılında, İsrail’in bağımsızlığından

sonra Filistinli göçü başta, Lübnan ve Ürdün olmak üzere

Arap halklarını ve hükümetleri çok rahatsız etmiş ve ciddi

sorunlar yaşanmıştır. Bu tecrübeden dolayı Araplar iç

göçleri istememektedir.

Mısır’da: 132.165

Ürdün’de: 670.000

Lübnan’da: 980.000

Ürdün sınırda bir patlamayı bahane yaparak Suriye sınırını

kapatmıştır. Uluslararası örgütler ve birçok batılı ülkeyle

anlaşarak mültecilerin ülkelerine dönüşlerini

sağlamaktadır.

Lübnan, Irak ve Mısır sınır kontrollerini sıkı yaparak

Suriyelileri ülkelerine sokmamaktadır. Suudi Arabistan

başta olmak üzere Körfez ülkeleri Suriye vatandaşlarını

mülteci sıfatıyla ülkeye sokmamaktadır.

Türkiye açık kapı politikası uygulamaktadır. Yani ülke

sınırlarını açmıştır. Sadece Suriye’den değil, Afganistan,

Pakistan ve Afrika’dan göçmenler rahatlıkla ülkeye

girmektedir. Sınır komşusu ülkeler İran ve Irak’da bu

geçişleri kolaylaştırmaktadır.

Suriye’den gelen göçün ülkenin Türkiye sınırından

özellikle de Kürtlere verilmek istenen bölgelerden gelmesi

bu göçlerin yıllar öncesinden planlandığını

göstermektedir. Arapların ve IŞİD’in boşalttığı yerlere

PYD yerleştirilmektedir. PYD, Arap ve Türkmenleri zorla

Türkiye’ye göndererek bölgeyi boşaltmaktadır. Yani etnik

temizlik yapmaktadır. Bu da uluslararası hukuka ve ahlaka

aykırıdır.

Türkiye’ye gelen göçmenler de Kürt nüfusunun az olduğu

ama ileride çizilecek bir Kürt bölgesi yaratılmak ister gibi

belli sınır bölgelerine yerleştirilmektedir. Hatay, Urfa,

128

Kilis ve Gaziantep gibi, bu durum Türkiye’nin

güvenliğine ciddi bir tehdit oluşturmaktadır.

Suriyeli göçmenler, ülkenin en yoksul ve en eğitimsiz

kesimden gelmektedir. Göçmenler gelirken ellerinde

tavuk ve keçilerle gelmişlerdir. Ülkenin sosyal ve

ekonomik açıdan en alt grubunu oluşturan bu göçmenler

ülkelerine geri gitmek istememektedir. Türkiye onlar için

açık ve bedava bir market gibidir. Türkler, Suriyelilerle

aynı dinden ama aynı kültürden değildir, iki halk arasında

çok farklı sosyal yapı mevcuttur.

Taliban, Boko Haram ve IŞİD gibi radikal terör örgütleri

militanlarını önemli ölçüde Mülteciler arasından

toplamaktadır. Bu durum bilinirken ve daha sonra hem

Türkiye hem de komşu ülkelerde sorun yaratma

potansiyeli yüksek iken, bu durumda olan mültecilerle

ilgili acil ulusal ve uluslararası tedbir alınması gerekir.

Türkiye göçmenlere 40 milyar dolar harcadı, Türkiye bu

parayı borç aldı, bu borcun yıllık faizi 3.5 milyar dolardır.

Bu paralar devletin harcadığı rakamdır. Buna ilave olarak

göçmenlerin halktan topladığını da ilave ederseniz Türk

halkının bir nevi sömürüldüğünü görebilirsiniz.

Çakma Suriyeli, Hatay ve Urfa gibi illerden Suriye’ye geçip

geri dönerek sınırda mülteci statüsü alıp, maaş, yardım,

üniversite ve eğitim desteği gibi avantajlardan yararlanan

kişilerin olduğu söylenmektedir. Bu tür yolsuzlukların

önüne geçilmesi hem yasal bir zorunluluk hem de kötü

örneklerin çoğalmasını önlemek için gereklidir.

Lazkiye’de yaşayan ve suç makinesi olarak tarif edilen ve

Suriye yurttaşı yapılmayan Çingeneler, Suriye yönetimi

tarafından, Türkiye bedava ev, maaş ve yiyecek veriyor

diye kasıtlı olarak 100 bin kişi getirildiği konuşulmaktadır.

Bu ve buna benzer olaylar, mevcut Suriye rejimi veya

başka güç ve odaklar tarafından yapılabileceğini hesaba

katarak gerekli araştırmalar yapılıp tedbir alınması şarttır.

Türkiye’de kayıt dışı ekonomi %20 civarında iken AKP

döneminde % 45 olmuştur. Bunun en önemli

nedenlerinden birisi de kayıtsız çalıştırılan ve ticaret yapan

Suriyelilerdir. Büyük bir vergi kaybı mevcuttur. Bunların

129

takip edilip kayda alınmaması ekonomi üzerinde ve yerel

esnaflar üzerinde olumsuz etki yapacağı muhakkaktır.

AKP iktidarı göçmenler konusunu Türk halkının çıkarına

uygun bir şekilde çözeceğine dair politikasını anlaşılır bir

şekilde göstermesi gerekir. Suriyeli göçmenler sorunu çok

ciddi ama AKP iktidarının tavrı ve politikası çok daha

ciddi ve arızalıdır. Zira ABD, AB, BM ve diğer ilgili

kuruluş ve ülkeler nezdinde sonuç alıcı ciddi girişim ve

baskı uygulamıyor. Kapıyı açar göçmenleri size

gönderirim tehdidi bile Suriye’de silahtan arındırılmış

bölge kurmayı gerçekleştirebilir. Kitle halinde

göçmenlerden korkan başta, Almanya, Fransa ve İtalya

gibi ülkelerin Amerikalılar üzerinde baskı yaparak,

Suriye’de silahtan arındırılmış bölge kurmasını

sağlayabilirler. AKP iktidarının bu yönde ciddi bir

çalışmasının olduğunu göremiyoruz.

Sınır ülkelerinden gelen göçlerle sınır olmayan ülkelerden

gelen göçler farklı karakter taşırlar. Özellikle de, aynı etnik

kökenli insanların yaşadığı ülkelere yapılan göçler ülke

nüfusunu ve dengesini olumsuz etkiler. Ülke bütünlüğünü

tehdit edeceği gibi emperyalist ülkelerin müdahalesini

kolaylaştırır ve ciddi güvenlik tehdidi oluşturur. Farklı

ülkelerden gelen göçmenler ve özellikle de çok büyük

miktarda Suriye’den gelen göçmenler arasında her türlü

terörist militanlar, farklı ülkelerin istihbarat elemanları,

yasa dışı suçlular, kaçakçılar vs gibi ulusal güvenlik tehdidi

unsurlar içermektedir.

Suriyeli göçmenler, Türkiye’nin ulus devlet geleceğini çok

ciddi bir şekilde tehdit etmektedir. Demografik,

ekonomik, kültürel, sosyal, güvenlik ve ülke bütünlüğünü

bozacak tehlikeler barındırmaktadır. Türkiye, dünyada en

fazla mülteci barındıran ülke haline gelmiştir. Bu sorun

ENSAR/MUHACİR aldatmacasıyla geçiştirilecek bir

sorun değildir. Anadolu Türk tarihinde hiç bu kadar göç

almamıştır. Türkiye’de yaşamaya başlayan Arap ve

Kürtlerin ana dillerini öğretme gerekçesiyle Türkiye üç

dilli bir ülkeye dönüşme tehlikesi yaşamaktadır.

Hükümet ve kamuoyu, 5 milyon Suriyelinin, Türk

devletine, ülke bütünlüğü, ulus devlet karakteri açısından

130

nasıl bir tehlike ve tehdit oluşturduğunun bilincinde

olmadığı anlaşılmaktadır. Bilindiği gibi Türkiye’nin Suriye

sınırında Hatay bölgesinde zaten belli bir Arap nüfusu

mevcuttur, buna 5 milyon Suriyeli Arap nüfusunu da

eklediğiniz zaman Türkiye’nin nüfus kompozisyonunda

ciddi tehlike yaratılır. Örneğin, alttaki tabloda bilimsel bir

çalışmayla Türkiye’de, 2040 yılında ne kadar Suriyeli hangi

oranda olacak görmek mümkündür.6

Bu durumda Kürt etnik sorununa bir de Arap etnik

sorunu ilave yapılmış olur ki zaten de planlanan budur.

Amaç Türkiye’yi etnik bölgelere bölmektir. Bu Suriyeli

göçmenler, Türk milletinin tarihte yaşadığı dört beka

sorunundan birisidir.7

1. Haçlı Seferleri (1095-1270)

2. Timur-Yıldırım arasındaki Ankara Savaşı, Fetret

Devri (1402)

3. Mondros Mütarekesi (1918)

4. Suriyeli Göçü (2011)

Uluslararası hukuka ve teamüllere göre, Türkiye de geçici

bir statü de bulunan Suriyelilere her türlü insani yardım

yapmak bir görevdir. Ancak, onların kendi ülkeleri var ve

savaş bittiğin de gerekli can güvenliği sağlandıktan sonra

ülkelerine geri dönüşleri kesinlikle sağlanmalıdır. Bu Türk

milletinin bekası, egemenliği, güvenliği, ekonomik refahı

ve politik geleceği için şarttır.

6 Nilgün Saryal, Suriyeli Sığınmacılar ve Demografik Projeksiyonlar, özel
rapor, Şubat 2019.
7 Ümit Özdağ, 21.Yüzyılyıl Türkiye Enstitüsü.

131

Kaynakça

 BBC News Türkçe, 05.12.2017.

 Haber Türk, 21 Ekim 2011.

 Hürriyet, 15 Ocak 2011.

 İçişleri Bakanlığı Göç İdaresi, www.goc.gov.tr

 Mülteciler Derneği, https://multeciler.org.tr

 Nilgün Saryal, Suriyeli Sığınmacılar ve

Demografik Projeksiyonlar, özel rapor, 25 Şubat

2019.

 Ümit Özdağ, 21.Yüzyılyıl Türkiye Enstitüsü, 5

Mayıs 2019.

http://www.goc.gov.tr/
https://multeciler.org.tr/

132

 Sabah Gazetesi, 14 Mayıs 2019.

Terör Örgütlerinin Suriye ıç Savaıına Etkileri
*

Ömer ÖZDEMİR**

Özet

2010 yılında Tunus’ta başlayan ve zamanla birçok

Ortadoğu ülkesini etkiyen Arap Baharı, Mart 2011

tarihinde Suriye’ye sıçramıştır. Söz konusu olaylar

Suriye’de iç savaşa giden sürecin de başlangıcı olmuştur.

İç ve dış dinamiklerin etkisiyle iç savaşın etkisi giderek

artmış, olaylar büyüyerek ülke geneline yayılmıştır. 2012-

2016 yılları arasında Suriye İç Savaşı’na terör örgütlerinin

dâhil olması ise bölgesel ve küresel güçlerin Suriye

politikalarını değiştirmelerine neden olmuştur. Özellikle

* Bu çalışma yazarın “Arap Baharı Sürecinde Suriye Ve Terör Örgütlerinin
Süreç Üzerindeki Etkileri” adlı yüksek lisans tezinden yararlanılarak
hazırlanmıştır. Makalenin Geliş Tarihi: 12.03.2019 Yayına Kabul Tarihi:
23.05.2019.
**

 Yüksek Lisans Öğrencisi, Ankara Hacı Bayram Veli Üniversitesi Lisansüstü
Eğitim Enstitüsü Uluslararası İlişkiler Anabilim Dalı, ORCID ID:0000-0001-
8510-0067, e-posta: omrzdmr42@gmail.com

134

IŞİD’ın ortaya çıkması, örgüte karşı uluslararası

koalisyonun kurulmasını gerekli kılmıştır. IŞİD faktörü

Baas rejiminin gitmesini isteyen aktörleri de Suriye’de

terör örgütlerinin iktidarı ele geçireceği endişesine

yöneltmiştir. Bu durum muhaliflere olan desteği azaltmış

ve dengenin Esad lehine değişmesine sebebiyet vermiştir.

Anahtar Sözcükler: Arap Baharı, Suriye İç Savaşı, PYD,

IŞİD, Hizbullah

Summary

The Arab Spring, which began in Tunus in December

2010 and affected many countries in the Middle East,

started to have an impact on Syria in March 2011. Unlike

the other countries influenced by the Arab Spring, the

uprisings in Syria initiated the era in which the civil war

commenced. Influenced by some internal and external

dynamics, the impact of the civil war gradually increased

in Syria and the conflicts spreaded throughout the

country. In this context, the terror organisations

involving in the civil war caused regional and global

powers to revise their policies in Syria. ISIL’s terrorist

attacks in various countries made it essential to establish

an international coalition against this organisation. Some

regional and global powers initally aiming to oust Esad

and the Baas regime had an impression that following

Esad’s potential removal, the country will be controlled

by the terror organisations. This situation weakened the

support for the opposition groups and caused the power

balance to change in favour of Assad.

Keywords: Arab Spring, Syrian Civil War, PYD, ISIL,

Hezbollah

Giriş

Soğuk Savaş sonrası dönemde gündemi sıkça meşgul eden

terörizm konusu uluslararası ilişkilerde en çok tartışılan

kavramlardan biri olmuştur. Kavramın tanımı üzerinde

mutabık olunmadığından kavram hakkında çok sayıda

tanım yapılmasına neden olmuştur. Dolayısıyla terörizm,

tanımı üzerinde anlaşılmayan bir kavram olduğundan

135

teorisinde de çok farklı görüşler mevcuttur.1 Hangi

eylemlerin terörizm kapsamına alınacağı, hangisinin

direniş, kimin terörist veya bağımsızlık savaşçısı

olduğunun belirlenememesi bir yana dünyada meydana

gelen terör eylemlerinin kaynağı ve hedefi konusunda dahi

zıt yaklaşımlar vardır.

Terörizmin ilk örnekleri çok eski olsa dahi uluslararası

alana taşınması diğer bir ifade ile terörizmin uluslararası

etki yaratması ve uluslararası ilişkilerde önemli bir sorun

halini alması 11 Eylül 2001 tarihinde Amerika Birleşik

Devletleri’ndeki (ABD) Pentagon ve Dünya Ticaret

Merkezi’ne yapılan saldırılarla olmuştur. 11 Eylül terör

saldırıları nitekim 21. yüzyıla damgasını vurmuştur ayrıca

terörizmin son derece karmaşık neden-sonuç ilişkisine

dayanması önüne geçilmesi zor bir problem olacağını

göstermiştir. Bu yüzden devletlerin, terörizm ile

mücadeleyi tek başlarına yürütebilecekleri alan olmaktan

çıkarmıştır. Özellikle küreselleşme ile birlikte sınırların

anlamını yitirdiği günümüz uluslararası sistemde

devletlerin karşılaştığı terörizm sorunu daha da sorunlu

bir hal almıştır.

Ortadoğu bölgesi sahip olduğu stratejik önemi ve yeraltı

kaynaklarından ötürü uluslararası ilişkilerde çok sayıda

olgu, dinamik ve fay hattına sahiptir. Soğuk Savaş’ın

başladığı ilk yıllarda bölgede temel fay hattı, İsrail karşıtlığı

ve Arap milliyetçiliğidir. İsrail’in kuruluşundan itibaren

başlayan Filistin sorunu ve Arap-İsrail Savaşları,

Ortadoğu’nun dinamiklerini etkileyen önemli etmenler

olmuştur. 1970’lerden itibaren Ortadoğu siyasetine petrol

ve siyasal İslam girmeye başlamıştır. Özellikle 1970’li

yıllardaki petrol krizinden sonra İran, Irak ve Suudi

Arabistan’ın petrolden elde ettikleri gelirleri artmıştır. Şah

dönemi İran’ın bölgesel güç olma arzusu bölgedeki diğer

devletlerle rekabete yol açmıştır. Ancak Soğuk Savaş’ın iki

1 Daha detaylı bilgi için bkz. Haydar Çakmak, Terörizm, Platin Yayınları,
Ankara, 2008. Ayrıca bkz. Haydar Çakmak ve Taner Altunok, Terörizmin
Finansmanı ve Ekonomisi, Platin Yayınları, Ankara, 2009. Haydar Çakmak ve
Taner Altunok, Suç - Terör - Savaş Üçgeninde Siber Dünya, Platin Yayınları,
Ankara, 2009.

136

kutuplu sistemi düşünüldüğünde bölgedeki güç

mücadelesinde iki kutuplu sistemin yansımaları da

belirleyici olmuştur. Bu yapı içerisinde İsrail’in kuruluşu,

Arap-İsrail Savaşları, petrol fiyatlarının yükselmesi, Suudi

Arabistan’ın bölgedeki etkisinin artması ve nihayet İran

İslam Devrimi ve akabinde başlayan İran-Irak Savaşı

önemli dönüm noktalarıdır. Soğuk Savaşın bitmesi

dünyanın diğer bölgelerinde olduğu gibi Ortadoğu’da da

sorunların artmasına neden olmuştur. Başka bir şekilde

ifade etmek gerekirse Soğuk Savaş boyunca iki kutuplu

sistemden dolayı birçok sorun dondurulmuş veya göz ardı

edilmiştir. Bu sorunlar Soğuk Savaş’ın sona ermesi ile

birlikte sıcak çatışmaya dönüşmüştür. Sovyet Sosyalist

Cumhuriyetler Birliği’nin (SSCB) dağılma sürecine girdiği

ve artık Soğuk Savaş’ın sona erdiği bir dönemde I. Körfez

Savaş’ı başlamıştır.2 Bu savaş bölgedeki petrolün

güvenliğini riske eden bir boyuta ulaşmıştır. ABD’nin

Ortadoğu’daki varlık sebebinin iki temel nedeni olan

İsrail’in güvenliğinin sağlanması ve petrolün güvenli bir

şekilde Batı’ya ulaşması olduğu düşünüldüğünde

Kuveyt’in işgali ABD’nin bölgedeki çıkarlarını ciddi

biçimde tehdit etmiştir. Bu bağlamda bölgede ABD

varlığının artması, 1990 yılında Irak’ın Kuveyt’i işgali ve

sonrasında I. Körfez Savaşı ile olmuştur.

ABD’nin 2001 yılında Afganistan’a, 2003 yılında Irak’a

müdahale etmesi radikal İslam’a yeni fırsatlar sunmuştur.

Öyle ki Irak işgali Irak’ı bölgesel güç denkleminden

düşürmüştür. Buna karşın İran, Şiî dinamiğinin etkisiyle

Batı ve İsrail karşıtlığının liderliğinde3 rakipsiz kalması

nedeniyle güç kazanmıştır. 2003 sonrası dönem aynı

zamanda Kürt dinamiğinin yeni bir aşamaya girmesine yol

açmıştır. Irak Kürt Bölgesel Yönetimi (IKBY) güç

kazanmış, özerkliğin ötesinde, de facto bir yapıya

kavuşmuştur. Lübnan iç siyasetinde Hizbullah, Suriye ve

İran’ın desteği ile önemli bir aktör haline gelmiştir. Bahsi

2 İran-Irak Savaşı, Irak’ın Kuveyt’i işgali ve I. Körfez Savaşı için bkz. Erol
Özdemir, Türk Dış Politikası Açısından Bir Kriz Örneği: I. Körfez Savaşı ve
Türkiye'ye Gelen Iraklı Kürt Sığınmacılar, Bölgesel Çalışmalar, 1(1), 227- 232.
3 Kadir Ertaç Çelik, “İslam Devrimi Sonrasında İran’da Kimlik ve Dış
Politika: Konstrüktivist Bir Bakış”, Bölgesel Çalışmalar Dergisi, 1(1), s. 263-265.

137

geçen bu olaylar zincirine bakıldığında bölgede meydana

gelen krizlerin ve ortaya çıkan sorunların birbirine bağlı

olduğu görülmektedir. 2010 yılı ve sonraki yıllara bu

dinamiklerle gelinmiştir.

Arap Baharı ile birlikte 1950’li yıllardaki Arap milliyetçiliği

ve Arap sosyalizmi bölgedeki etkinliğini yitirmiştir. Arap

Baharına giden süreçte şartların olgunlaşmasında bu

akımların doğrudan etkisi olmamıştır. Genel olarak

İslamcılık olarak nitelenen olgu önemli bir sıçrama

kaydetmiştir. Selefi akımlar ikinci sırada gelmektedir. Bu

akımlar bazı ülkelerde ana muhalefet konumuna

yükselmişler, diğer bazı ülkelerde ise siyasi hayata

girmişlerdir. Radikal İslami hareketler (El Kaide ve

bağlantılı gruplar) ise Libya, Mali ve Yemen’de geniş

hareket alanı bulmuştur. Öyle ki bu gruplar Suriye

muhalefeti içinde önemli kazanımlar edinmişlerdir. Ancak

bu kazanımlara rağmen Arap toplumları ile bölgesel ve

uluslararası güçlerin radikal İslami hareketlere karşı

temkinli yaklaşması bu hareketlerin sınırlı etkinliğine

neden olmuştur. Arap Baharı ile birlikte bahsi geçen

Sünnî gruplar arasındaki farklılıklar aynı zamanda Sünnî

bir ittifak sistemi oluşturulmasının zorluklarını da

göstermektedir. Sünnî blok çabalarının karşısındaki diğer

büyük engel ise oluşturulmaya çalışılan Şiî ekseninin temel

dayanaklardan yoksun olmasıdır.

Suriye, Ortadoğu coğrafyasında terör örgütlerinin

oluşmasına müsait zemini sağlayan ve rejim politikaları

nedeniyle uzun yıllar terörizm olgusuyla anılan bir ülkedir.

Öyle ki terörü ulusal çıkarı için bir araç olarak

kullanmaktadır. Bölgedeki Suriye-İsrail çekişmeleri

dolayısıyla yaşanan krizler Suriye’yi Hizbullah’a destek

vermeye sevk etmiştir. Bu desteğin yanı sıra uzun yıllar

boyunca komşu ülkeleri olan Türkiye ve Irak’a karşı PKK

(Partiya Karkerên Kurdistanê) terör örgütünü bir koz

olarak kullanmıştır. Bu bakımdan Baas rejiminin terör

örgütlerini kullanma konusunda oldukça tecrübeli olduğu

söylenebilir.

Suriye’deki halk ayaklanmaları başladıktan sonra

Suriye’deki mevcut terör örgütleri kendi çıkarları

138

doğrultusunda faaliyetlerini hızlandırırken, otorite

boşluğunun yarattığı etkiyle bölgede yeni terör örgütleri

türemiştir.

Suriye’de uzun yıllardır faaliyet gösteren ve Suriye’yi bir üs

olarak kullanan PKK terör örgütü; 2003 yılında kurulan

PYD (Partiya Yekîtiya Demokrat) ismiyle, Irak El Kaidesi

ise El Nusra Cephesi ismiyle çatışmalara dâhil olurken,

Hizbullah silahlı unsurlarıyla rejimin yanında yer almıştır.

Yaptığı eylemlerle kısa sürede ismini duyurarak tüm

dünyanın gündemini meşgul eden IŞİD (Irak Şam İslam

Devleti) terör örgütü de çatışmalarda yer almaya

başlayınca Suriye’deki olayların seyri oldukça değişmiştir.

Bu bağlamda terör örgütlerinin Suriye’deki iç savaşa etkisi

olduğu varsayımı üzerinden hareket edilmiştir. Çalışmada

ele alınacak konunun anlaşılması adına öncelikle Arap

Baharı ve Suriye iç savaşı ele alınacaktır. Çalışmanın esas

odak noktasını oluşturan terör örgütlerinin iç savaşa

etkileri başlığında ise PYD, IŞİD, El Kaide ve bağlı

gruplar ile Hizbullah terör örgütlerine yer verilecek ve bu

terör örgütlerinin 2012-2016 yılları arasında Suriye iç

savaşına dâhil olmasının iç savaşın seyrine etkileri

incelenecektir.

Arap Baharı ve Suriye İç Savaşı’na Giden Süreç

Dünyanın birçok bölgesinde olduğu gibi Ortadoğu

bölgesinde de farklı zamanlarda toplumsal patlamalardan

dolayı isyanlar meydana gelmiştir.4 Bu isyanların bazı

temel nedenleri olduğu gibi tetikleyici nedenleri de

bulunmaktadır.5 2010 yılında Orta Doğu’da meydana

gelen ve adına Arap Baharı denilen toplumsal patlamalara

bu çerçevede bakmakta fayda vardır. Arap Baharını

tetikleyen olay Tunuslu işsiz bir genç olan Muhammed

Bouazizi’nin 17 Aralık 2010 tarihinde yoksulluk ve kötü

4Fouad Ajami, “The Arab Spring at One: A Year of Living Dangerously”,

Foreign Affairs, 91(2), March/April 2012, s. 84.

5 Munir Hussain-Muhammad Kashif, “Arab Uprising 2011: Emergence of
Extremism in Middle East and Its Regional Consequences”, Alternatives:
Turkish Journal Of International Relations, 14(2), 2015, s. 31.

139

muameleye tepki olarak kendisini yakması olayıdır.6 Bu

olaydan sonra meydanlara dökülen Tunus halkı protesto

gösterilerine başlamıştır.7 Güvenlik güçleri ile

protestocular arasında yaşanan çatışmalardan sonra 23 yıl

iktidarda bulunan Zeynel Abidin Bin Ali, 14 Ocak 2011

tarihinde ülkeden ayrılmasıyla protestolara yeni bir boyut

kazandırmıştır. Tunus’ta başlayan isyan kısa sürede Mısır,

Ürdün, Yemen, Cezayir, Libya, Bahreyn, Suriye gibi bölge

ülkelerine yayılmıştır.8

Orta Doğu’da meydana gelen değişimler başlangıçta

olumlu bir bakış açısını yansıtır şekilde “Arap Baharı”

olarak nitelendirilmiş, terim her alanda yaygın şekilde

kullanım bulmuştur. Süreç geliştikçe ortaya çıkan tablo ile

birlikte terimler de farklılaşmıştır. “Arap uyanışı”, “Arap

isyanı”, “Arap devrimi” ve “Arap dönüşümü” gibi

terimler süreci kavramsallaştırmaya çalışan farklı bakış

açılarının varlığına işaret etmekle birlikte, belirsizliklerin

halen devam ettiğini de göstermektedir. Kullanılan

terimlerin çok boyutlu ve iç içe giren kapsamları,

yaşanmakta olan sürecin birkaç yıldan ziyade uzun bir

dönemi kapsadığını vurgulaması açısından önemlidir. Bu

uzun dönem boyunca kökleri tarihsel arka planda bulunan

yeni dinamiklerin ortaya çıkması da olası görülmektedir.9

Mart 2011 tarihinde Suriye’de Arap Baharı’nın etkisi

giderek artmıştır.10 Olayların fitilini ateşleyen ilk gelişme

Suriye’nin güneyindeki Dera kentinde iki gencin duvar

yazıları sebebiyle tutuklanmasıyla başlayan hareketlilik

Suriye’deki Arap Baharı’nın başlangıcı olarak kabul

edilmektedir.11 Dera, Suriye rejimi için ayrı bir öneme

sahip olup kendi kalesi durumundaydı. Böylece Dera’da

6Amira Mittermaier, “Death and Martyrdom in the Arab Uprisings: An
Introduction”, Ethnos, 80(5), 2015, s. 584.
7 Nebahat Tanrıverdi, “Tunus’ta Halk Ayaklanması: Nedenleri ve Etkileri”,
Ortadoğu Analiz, 3(35), 2011, s. 42.
8 Alper Y. Dede, “The Arab Uprisings: Debating the Turkish Model”, Insight
Turkey, 3(2), 2011, s. 23-24.
9 Oktay Bingöl, “Arap Baharı Ve Ortadoğu: Çok Eksenli Güç Mücadelesinde
Denge Arayışları”, Türk Dünyası İncelemeleri Dergisi, XIII(2), 2013, s. 26.
10 Erol Özdemir, “Suriyeli Mülteciler Krizinin Türkiye’ye Etkileri”,
Uluslararası Kriz ve Siyaset Araştırmaları Dergisi, 1(3), 2017, s. 122.
11 Ahmet Emin Dağ, Suriye Bilad-İ Şam’ın Hazin Öyküsü. İHH, İstanbul 2004,
s. 86-89.

140

başlayan hareketlilik halk üzerindeki korku ve baskı

etkisinin yıkılması ve diğer bölgelerde de eylemlerin

başlaması halk için yeni bir başlangıç olmuştur. Öyle ki

Dera’da ki gösterilerde Suriye rejiminden şunlar talep

edilmiştir:

 1963 yılından beri Suriye’de uygulanan olağanüstü

halin kaldırılması,

 İçişleri Bakanlığı başta olmak üzere, çeşitli hükümet

kurumlarının sivilleştirilmesi, güvenlik birimlerinin

görev alanlarının yeniden tanımlanması, yasama,

yürütme ve yargı organlarının yapılandırılması ve

yargının bağımsız olmasının sağlanması,

 Bireysel hakların tanımlanması ve ülkedeki gelir

dağılımında adaletin tesis edilmesi,

 Siyasi partiler yasasında değişiklik yapılması ve

iktidardaki Baas Partisi’nin gücünün

sınırlandırılması.12

Suriye’deki halk hareketi genelde Sünnî Arapların yoğun

olduğu bölgeler ile Kürtlerin yaşadığı bazı kentlerde

başlamıştır. Arap Aleviler, Dürziler ve Hristiyanlar ilk

başlarda gösterilerde yer almamışlardır. Gösterilerin,

özellikle diğer ülkelerdeki halk hareketlerinden

farklılaşarak siyasal ve ekonomik sistemden yıllarca

dışlanan kimlik gruplarından doğrudan Suriye rejimine

yönelmesi, Şam yönetiminin gösterileri bastırmak için bu

gruplara karşı aşırı güç ve silah kullanmasıyla sonuçlanmış,

gösterilerde birçok kişi Suriye ordusunun ateş açması

sonucu öldürülmüştür.13

Suriye ordusu 22 Nisan 2011 tarihinden itibaren Dera

başta olmak üzere ülke genelinde meydana gelen halk

ayaklanmalarına karşı şiddet kullanma kapasitesini

artırmıştır. Bu bağlamda Suriye ordusuna bağlı birlikler

Dera’ya girmiştir. Ordu birliklerinin söz konusu bölgeye

kaydırılması uluslararası kamuoyunda yeni bir Hama

12 Atilla Sandıklı-Ali Semin, “Bütün Boyutlarıyla Suriye Krizi ve
Türkiye”,BİLGESAM,2012,s.6-7,
http://www.bilgesam.org/Images/Haberler/HaberlerDiger/rapor52.pdf,
(Erişim Tarihi: 25.09.2018).
13 Nebi Miş, “Suriye 2011”, Ortadoğu Yıllığı 2011, Ed. Kemal İnat, Muhittin
Ataman, Açılım Kitap Yayıncılık, İstanbul 2013, s. 262-263.

141

katliamı olabileceği yönündeki endişeleri artırmış ve

özellikle Fransa’nın öncülüğünde Birleşmiş Milletler

Güvenlik Konseyi (BMGK)’nın Suriye’yi sert bir şekilde

kınaması yönünde bir kararın alınması için çabalar

yoğunlaşmıştır.14 Protestocular, olayların başladığı ilk

zamanlarda reform talep ederken, olayların büyümesi ile

birlikte Suriye devlet başkanı Beşşar Esad’ın istifa

etmesini istemişlerdir. Barışçıl protestolara şiddetli bir

şekilde karşılık veren Suriye ordusu nefreti arttırmıştır.

Esad, muhalefeti silahlı suç çetelerine benzetmiş ve

ülkenin heterojen nüfusunu kullanıp mezhep farklılıklarını

azdırarak şiddete yönelmesi açısından suçlamıştır. Bu

olayları ‘komplo’ olarak nitelendirmiştir.15

Suriye’deki bütün güvenlik birimlerinin (polis, ordu ve

istihbarat) gösterilere şiddetle mukabelede bulunmasıyla

muhalif unsurlar silahlı mücadeleye yönelmiştir. Kitle

yürüyüşleri biçiminde başlayan gösteriler rejime karşı

silahlı bir ayaklanmaya dönüşmüştür. Böylece taraflar

arasındaki çatışma süreç içinde ülke geneline yayılarak iç

savaş halini almıştır. Güvenlik güçlerinin muhalefet

hareketini bastırmak amacıyla uyguladığı şiddet ve

müteakiben başlayan çatışmalar sonucunda, sayıları net

olarak bilinmemekle beraber, çok sayıda Suriyeli hayatını

kaybetmiş ve yaralanmıştır.16 Suriye’de hayatın yaşanmaz

hale gelmesiyle kendilerini tehlikde gören milyonlarca

Suriyeli göç etmiş, gittikleri ülkelerde mülteci durumuna

düşmüştür.17

Suriye İç Savaşı

Suriye’de muhalefetin sivil direnişinin netice vermemesi

ve Suriye rejiminin katliamlara devam etmesi sivil direniş

sürecinin başarıya ulaşamayacağı kanaatini oluşturmuştur.

Bunun neticesinde muhalifler de silahlı direnişe geçme

14 Miş, a.g.e., s. 265
15 Erzsébet N. Rózsa, “The Arab Spring Its Impact on the Region and on the
Middle East Conference”, Academic Peace Orchestra Middle East Policy Brief,
9(10), 2012, s. 11.
16 Sandıklı-Semin, a.g.m., s. 8.
17 Erol Özdemir, “Suriyeli Mültecilerin Türkiye'deki Algıları”, Savunma
Bilimleri Dergisi, 16(1), Mayıs 2017, s. 122.

142

kararı almışlardır. Suriye rejimine bağlı Suriye

Ordusu'ndan ayrılan asker ve subaylar Özgür Suriye

Ordusu (ÖSO) adını verdikleri bir grup oluşturmuştur.18

2011 yılının yaz aylarında muhalif Suriyeliler organize

olmuştur. Bu da Suriye iç savaşında yeni döneme

girildiğini göstermektedir. Bir yandan protestoların silahlı

direnişe dönüşmesi diğer yandan Suriye dışında bulunan

muhaliflerce yeni girişimlerin başlatılması iç savaşın

seyrini etkilemiştir. Suriyeli muhalifler bir araya gelerek

Suriye rejimine karşı yeni bir yapılanma oluşturmaya

gayreti içine girmiştir. Bunun için ilk girişim 16 Temmuz

2011 tarihinde Suriyeli muhaliflerin katılımıyla İstanbul’da

“Ulusal Kurtuluş Konferansı” düzenlenmiştir. Bu

konferansın amacı Suriye’deki bütün muhalif topluluklara

ulaşabilmek bununla birlikte Suriye rejimi karşısında birlik

ve beraberliğin sağlanmasına yönelik olarak çağrılar

yapılmıştır. Bazı fikir ayrılıklarının da yaşanmış olduğu

toplantının sonucunda Suriye rejiminin sona ermesi

durumunda toplumsal mutabakatla bir geçiş hükümeti

kurulabilmesi hedeflenmiştir. Bunun için 25 üyenin

oluşturduğu bir konseyin kurulması kararlaştırılmıştır.19

Temmuz 2011 tarihinde Suriye rejimine bağlı ordu

birlikleri Hama kentine ağır silahlarla saldırı başlatmıştır.

Yaklaşık bir ay boyunca kuşatma altında bulunan kentteki

gösterilerin sonlanması için kente girilmiş, göstericilere

doğrudan müdahale edilmiştir. Gerçekleştirilen operasyon

bir katliama dönüşmüş ve en az 50 kişi hayatını

kaybetmiştir.20 Hama’ya yapılan bu operasyondan sonra

18 ÖSO, 29 Temmuz 2011 tarihinde, Suriye’de faaliyet gösteren silahlı
unsurların tek çatı altında toplanarak koordinasyonun sağlanması amacıyla
Suriye ordusundan ayrılarak Türkiye’ye sığınan Albay Riyad El Esad
liderliğinde kurulmuştur. Kısa süre içerisinde yaklaşık 40.000 kişilik bir askeri
kuvvet oluşturan ÖSO, Ocak 2012 tarihinde Lübnan sınırında bulunan
Hıristiyan ve Müslümanların beraber yaşadığı Zabadani şehrini ele geçirmiş,
Humus, Şam ve Halep’e ciddi saldırılarda bulunarak rejimi yıpratmıştır. Bkz.
“2011'den 2018'e Özgür Suriye Ordusu'nun Dönüşümü”,BBCNewsTürkçe,
https://www.bbc.com/turkce/haberler-dunya-42862756, (Erişim Tarihi:
01.12.2018).
19 “İstanbul’da Suriye Ulusal Kurtuluş Konferansı Düzenlendi”, Hurriyet,
http://www.hurriyet.com.tr/gundem/istanbulda-suriye-ulusal-kurtulus-
konferansi-duzenlendi-18273730, (Erişim Tarihi: 01.12.2018).
20 “Suriye Askerleri Hama’ya Girdi”, Habertürk,

143

Arap ülkeleri ilk defa Suriye rejimini kınamıştır. Ağustos

ayı içerisinde Suriye ordusu, Lazkiye, Deyr el Zor ve

Humus kentlerine de operasyon başlatmıştır. Bu süreçte,

batılı ülkeler de Esad rejimine çekilme çağrılarında

bulunmuştur. Esad, Ağustos ayı içerisinde, gerilimi

yatıştırmak maksadıyla, askeri operasyonların sona

erdiğini duyurmuştur. Şubat 2012 tarihinde ise çok partili

özgür seçimlerin yapılacağını kamuoyuna açıklamıştır.

Ayrıca yönetime Batılı güçler tarafından değil Suriye halkı

tarafından getirildiğini söyleyerek Batılıların yönetimi

bırakma çağrılarına sırt çevirmiş ve Suriye’ye yapılacak

askeri bir müdahalenin kötü neticelerle sonuçlanacağını

dillendirmiştir.

Eylül 2011 tarihi itibariyle Suriye rejimine dışarıdan

baskılar daha da artmaya başlamıştır. ABD’de düzenlenen

BM Genel Kurulunda Suriye’deki kriz gündeme gelmiş,

Suriye rejimine karşı yaptırımlar gerçekleştirilmesine

yönelik karar teklifinde bulunulmuştur. Ancak Rusya ve

Çin’in vetolarıyla yaptırım kararına varılamamıştır.

Bununla birlikte, Avrupa Birliği ülkeleri, Suriye’ye karşı

ekonomik yaptırımlar konusunda adım atmış, Suriye

rejimi ile bağlantılı kişi ve kuruluşlara seyahat ve mali

yasaklar getirmiştir.21

Batı dünyası tarafından yaptırımlarla karşılaşan Esad;

Rusya, Çin ve İran’ın desteğini iyi kullanarak hareket

etmiştir. Her ne kadar müteakip süreçte seçimlerin

yapılacağını açıklamış olsa da yönetimini güçlendirici bir

yol izlemiştir. Rejimin bekasını sağlamak maksadıyla, 2011

yılı sonlarına doğru kırsal kesimler dâhil olmak üzere

operasyonları sıklaştırmış ve buna bağlı olarak da

gösteriler ve muhalif hareketlerde azalma kaydedilmiştir.

Gösteriler durma noktasına gelse de sivil muhalefet, siyasi

olarak örgütlenmiş bir şekilde Esad rejimine karşı

https://www.haberturk.com/dunya/haber/645441-suriye-askerleri-hamaya-
girdi, (Erişim Tarihi: 02.12.2018).
21 “2 Yıllık İç Savaşın Kronolojisi”,
Milliyet,http://www.milliyet.com.tr/2-yillik-ic-savasin
kronolojisi/dunya/haberdetay/07.01.2013/1652039/default.htm, (Erişim
Tarihi: 01.12.2018). “Yaptırımlara Rusya ve Çin Vetosu”,
Hurriyet,https://www.bbc.com/turkce/haberler-dunya-39123996, (Erişim
Tarihi: 02.12.2018).

http://www.milliyet.com.tr/2-yillik-ic-savasin

144

mücadelesine devam etmiştir. Bununla birlikte, Suriye

genelinde birçok silahlı örgüt oluşmuştur. Radikal gruplar

ve silahlı grupların da krize dâhil olması ve muhalefetin

tek bir çatı altında örgütlenememesi krizi daha da

derinleştirmiştir. 22

Suriye iç savaşı 2012 yılı ve müteakip yıllarda radikal

unsurlar ve terör örgütleri ile bunların tüm dünya

genelindeki destekçilerinin çekim merkezi haline geldi. Bu

süre zarfında Suriye rejimine bağlı güçlerle rejime muhalif

gruplar ve bağımsız gruplar arasında cereyan eden iç savaş

yeni bir evreye girmiştir. 2011 yılı sonlarıyla birlikte

olaylara dâhil olan üçüncü aktör olarak el-Kaide bağlantılı

Nusra Cephesi ortaya çıkmıştır. Önceden de çeşitli silahlı

saldırılarda bulunan Nusra Cephesi artık iyiden iyiye

çatışmaların taraflarından birisi olarak konumlanmıştır.

Aralık 2011 tarihinde başkent Şam’da iki ayrı bombalı

saldırı düzenleyen Nusra Cephesi, 2012 yılı Ocak ayında

el-Kaide lideri Eymen el-Zevahiri’nin Sünnî Müslümanları

Suriye direnişine destek vermeye çağırmasıyla birlikte

sahadaki varlıklarını ilan etmiştir. Bu gelişme, aynı

zamanda Suriye’ye yabancı savaşçıların girmeye başlaması

anlamında da önemli kırılma noktalarından birisi

olmuştur. 2012 yılının başlamasıyla birlikte ÖSO ve rejim

kuvvetleri arasındaki şiddetli çatışmalar yaşanmıştır.

Humus kentinde kurtarılmış bölgeler elde etmeye çalışan

ÖSO’ya, silahlı kuvvetler müdahale etmiş ve iki ay

süresince kentte çatışmalar yaşanmıştır. Çatışmalar

sırasında 3 Şubat 2011 tarihinde büyük çaplı olaylar

meydana gelmiş, sayıları hususunda net bilgiler olmamakla

birlikte 200’den fazla kişi ordunun bombalamaları

sonrasında hayatını kaybetmiştir. Bu olay, küresel medya

kuruluşlarında en önemli haberler arasında gösterilmiş ve

uzun süre gündemde kalmıştır. Her ne kadar Esad

yönetimi bu suçlamaları kabul etmeyerek bunun

muhaliflerin bir oyunu olduğunu belirtse de gelişmeler,

Suriye yönetiminin aleyhine olmuştur. BMGK, Suriye’ye

22 Doğan Şafak Polat, “Arap Baharı ve Suriye Savaşı”, ed. Hasret Çomak,
Caner Sancaktar, Zafer Yıldırım, Uluslararası Politikada Suriye Krizi, Beta
Yayınları, İstanbul 2016, s. 143-144.

145

yaptırım kararları konusunda toplanmış, rejimin

üzerindeki baskı en üst noktalara erişmiştir. Ancak Rusya

ve Çin’in bu kararı da veto etmesi uluslararası

müdahalenin önünü kapatırken bu ülkeler de Suriye

yönetimine verdikleri destek nedeniyle eleştirilmiştir.

ABD öncülüğünde Suriye muhalefetine yönelik desteğin

arttırılması amacıyla Suriye’nin Dostları Grubu kurulmuş

ve 24 Şubat 2012 tarihinde ilk toplantısını Tunus’ta

yapmıştır. Bunu yaparak muhalifler ve destek olan ülkeler,

BMGK’yı atlayarak yeni adımlar atmayı amaçlamıştır. Bu

adımların en önemlilerinden birisi de Suriye Ulusal

Konseyi’nin23 Suriye’nin meşru temsilcisi olarak tanınması

olmuştur.24

ABD ve İngiltere 2012 yılı başından itibaren Suriye’deki

büyükelçiliklerini kapatmıştır.25 Benzer bir adım

Türkiye’den gelmiştir. Türkiye, Suriye’deki büyükelçilik

faaliyetlerini sınırlandırmıştır. Ankara’nın girişimleri ile

oluşturulan Suriye’nin Dostları Grubu, toplantılar yaparak

krize barışçıl bir çözüm konusunda uluslararası

kamuoyunun desteğini alma yoluna gitmiştir. Şubat ayı

içerisinde, BM tarafından, eski Genel Sekreter Kofi

Annan, BM Suriye Özel Temsilcisi seçilmiştir.26 Annan,

Mart 2012 tarihinde Beşşar Esad ile bir araya gelmiş ve

kendisine altı maddelik bir plan sunmuştur. Bu plan

Suriye rejimi tarafından kabul edilmiştir.27 Ancak BM

tarafından öne sürülen plan, Şam yönetimi tarafından

kabul edilmiş olsa da ateşkesi getirme konusunda yetersiz

kalmıştır. Suriye rejimi yanlısı veya karşıtı milislerin

23 Suriye Ulusal Konseyi 23 Ağustos 2011 tarihinde kuruldu. Bkz. “Suriye
Ulusal Konseyi”, Suriye Muhalif ve Devrimci Güçler Koalisyonu,
http://tr.etilaf.org/pekhat/suriye-ulusal-konseyi.html#startOfPageId884,
(Erişim Tarihi: 02.12.2018).
24 Charles Glass, Suriye Yanıyor IŞİD ve Arap Baharının Sonu, çev. M. İkbal
Saylık, İyi Düşün Yayınları, İstanbul 2016, s. 16-17.
25 “ABD ve İngiltere Suriye'den Çekiliyor”, Haber7.com,
http://www.haber7.com/ortadogu/haber/840681-abd-ve-ingiltere-
suriyeden-cekiliyor, (Erişim Tarihi: 05.12.2018).
26 “Kofi Annan Suriye özel temsilcisi olarak atandı”, NTV,
https://www.ntv.com.tr/dunya/kofi-annan-suriye-ozel-temsilcisi-olarak-
atandi,fsULVNt17U2Q6OvkDO63UA, (Erişim Tarihi: 05.12.2018).
27 Annan tarafından sunulan plan için bkz.
“Suriye Annan Planı'nı Kabul Etti”, BBC News Türkçe,
https://www.bbc.com/turkce/haberler/2012/03/120327_syria_annan,
(Erişim Tarihi: 05.12.2018).

146

gerçekleştirdiği şiddet olayları neticesinde onlarca insan

hayatını kaybetmiştir. Bu süre zarfına kadar Suriye’de açık

bulunan pek çok diplomatik temsilci de ülkeyi terk

etmiştir. Aynı tarihlerde Suriye’deki çatışmalara barışçıl

çözümler bulmak adına toplanılan Cenevre

Konferansı’nda da önemli ilerlemeler sağlanamamıştır. Bu

olaylar sonrasında BM Suriye Özel Temsilcisi Kofi Annan

görevi bırakmıştır.28 Böylece Suriye’de kısa vadeli bir

çözüm ihtimali büyük ölçüde ortadan kalkmıştır. Muhalif

gruplara destek veren ABD ve Avrupa ülkeleri; Rusya,

Çin ve İran’ın rıza göstermemesi nedeniyle Suriye’ye

yönelik yaptırım kararı alamamaktadırlar. Annan Planı da

bahsi geçen ülkeleri ikna edememiştir.

Terör Örgütlerinin Suriye’deki Gelişmeler

Üzerindeki Etkileri

2011 yılı Mart ayında Suriye’de başlayan ayaklanmalarda

Türkiye dâhil birçok ülkenin öngörüsü Esad rejiminin kısa

bir süre içerisinde devrileceği yönündeydi. Ancak

beklentilerin aksine Esad iç ve dış faktörlerin etkisinin

yanında akıllıca uyguladığı politikalar sayesinde iktidarını

ayakta tutabilmeyi başarmıştır. Bu durum Suriye’yi Arap

Baharının en kanlı ve karmaşık cephesi haline getirmiştir.

Suriye’deki olayların bu denli girift hale gelmesinde

bölgede faaliyet gösteren terör örgütleri önemli bir rol

oynamıştır. Terör örgütlerinin bölge üzerindeki etkileri iki

türlü olmuştur. Birincisi; söz konusu örgütler uluslararası

alanda muhatap olarak kabul edilen SMDK’nın (Suriye

Muhalif ve Devrimci Güçler Ulusal Koalisyonu) askeri

yapılanması olarak nitelendirebileceğimiz ÖSO’nun ele

geçirdiği bölgelerde, ÖSO’ya karşı saldırılarda bulunarak,

ÖSO’nun hem alan hâkimiyetini kaybetmesine hem de

ÖSO’ya Suriye ordusuna ek olarak bir cephe açılmasına

sebep olmuştur. İkincisi; El Nusra Cephesi ve daha sonra

ortaya çıkan IŞİD laik bir Suriye kurmayı amaçlayan

SMDK ve ÖSO’nun aksine, Suriye’deki çatışmalar

28 “Kofi Annan Görevi Bıraktı”,
Turkish Journal, http://www.turkishjournal.com/2012/08/02/kofi-annan-bu-
kez-birakti/, (Erişim Tarihi: 05.12.2018).

147

sırasında bütün dünyaya yaydıkları kafa kesme ve benzeri

görüntülerle, uluslararası alanda Suriyeli muhaliflere

gösterilen sempatiyi yok etmiş ve insanlık dışı

uygulamalarıyla uluslararası alanda Baas rejimini kötünün

iyisi konumuna taşımıştır. Ancak Suriye’deki otorite

boşluğu terör örgütlerinin rahat hareket etmesine imkân

sağlamıştır. Terör örgütlerinin işini kolaylaştıran bir diğer

etken uzun yıllardır iddia edildiği şekliyle Baas rejiminin

bölgedeki rakip ülkelere karşı koz olarak kullandığı terör

örgütleriyle geçmişten kalma ilişkisini kullanmasıdır.29

Yine 2002 yılında Suriye, ABD tarafından Şer Ekseni

ülkeleri arasında sayılmış30 ve 2005 yılında terör listesine

dâhil edilmiştir.

PYD Tarafından Kontrol Edilen Bölgeler

PYD, Suriye’deki olayların başlangıcından itibaren

Suriye’nin kuzey bölgesinde hâkimiyet kurmayı

amaçlamıştır. PYD’nin Suriye’nin kuzeyine yerleşmek

istemesinde; Kürtlerin yoğun olarak o bölgede yaşaması,

Baas rejiminin taktiksel olarak güçlerini Şam ve civarına

doğru kaydırmasının ardından kuzeyde otorite boşluğu

oluşması ve Türkiye’ye sınır olmasından dolayı PKK’dan

lojistik destek almasının kolay olmasıdır.

PYD, Kuzey Suriye’de Afrin, Cezire ve Kobani

bölgelerini ele geçirmeyi ve bu bölgelerde kantonlar

kurmayı ve nihai olarak da üç kantonu birleştirerek Suriye

Kürdistanı’nı kurmayı amaçlamıştır.31 Belirtilen bölgelerin

kontrolünün sağlanması için Rasulayn, Tel Abyad, Aynel

Arap gibi önemli noktalarda El Nusra, IŞİD ve ÖSO

güçleri ile büyük çatışmalar yaşamıştır. Burada dikkat

edilmesi gereken nokta PYD’nin rejimle neredeyse hiç

29 Evren Altınkaş, “Suriye-Amerika Birleşik Devletleri İlişkileri”, ed. Barış
Adıbelli, Arap Baharı ve Suriye, IQ Kültür Sanat Yayıncılık İstanbul 2012, s.
138.
30 “US Expands 'Axis Of Evil'”,
BBC News, http://news.bbc.co.uk/2/hi/1971852.stm, (Erişim Tarihi:
05.12.2018).
31 Jenna Krajeski, “What the Kurds Want”, Virginia Quarterly Review, 91(4),
2015, s. 88.

148

savaşmamış olmasıdır.32 PYD, rejime bağlı askerlerin

çekilmesi sonrası 19 Temmuz 2012 tarihinde Ayn el-

Arab’ı, 20 Temmuz 2012 tarihinde Amude ve Afrin’i

ciddi bir çatışma yaşanmaksızın ele geçirmiştir. PYD’ye

bağlı militanlar, Haseke’nin kuzeyindeki Kamışlı civarında

da ilerlemeye devam edip, el-Malikiye’yi ele geçirmiş, Batı

Haseke’de ise Ras el-Ayn’a girmiştir.33 PYD ele geçirdiği

bölgelerde kontrol ve güvenliği sağlamak için “Asayiş” adı

verilen kolluk birimleri oluşturmuştur.34 Ocak 2014 tarihi

itibariyle PYD, Rojava Anayasası’yla birlikte Afrin, Cezire

ve Kobani kantonlarında özerklik ilan etmiştir. Ancak

PYD’nin ele geçirdiği kuzey bölgelerine diğer muhaliflerin

ilgisinin devam etmesinden dolayı buradaki çatışmalar

uzun süre devam etmiştir.

IŞİD ve El Nusra Cephesi Tarafından Kontrol

Edilen Bölgeler

Suriye’nin kuzeyinde hâkimiyet sağlamak isteyen El Nusra

Cephesi, bahsi geçen bölgede etkinliklerini arttırmaya

çalışan PYD ve ÖSO ile çatışmıştır. Bu durum ise

ÖSO’nun, ele geçirdiği bölgelerde yeniden savaşarak güç

kaybetmesine neden olmuştur. Yukarıda da bahsedildiği

üzere radikal Selefi görüşleri benimseyen El Nusra

Cephesi’nin PYD ve ÖSO ile çatışmasının bir diğer

sebebi PYD’yi ve ÖSO’yu laik olarak görmesidir.

Suriye’deki iç savaşın seyrini değiştiren IŞİD ise Suriye’de

faaliyet göstermeye başladıktan sonra Baas rejimiyle

savaşmaktan ziyade Sünnîlerin yoğunlukta olduğu Rakka,

İdlib, Deyr ez Zor ve Halep gibi bölgeleri ele geçirmiştir.35

Suriye’deki muhalif gruplar arasındaki çatışmalarda IŞİD

giderek güçlenmiştir. Bu durum rejim güçleri ve

32 Ali Semin, “Suriye Krizindeki İç Dinamikler: ÖSO-IŞİD-PYD Denklemi”,
Bilgesam Analiz, (1234), 2015, s. 6.
33 Can Acun- Hüseyin Öner, “IŞİD-PYD Çatışmasının Sıcak Cephesi: Ayn
El-Arab (Kobani)”, SETA Perspektif, (77), 2014, s. 3.
34Krajeski, a.g.m., s. 94; Mehmet Seyfettin Erol-Kadir Ertaç Çelik, “ABD’nin
Suriye Politikasında Vekil Aktör Olarak Terör Örgütleri: YPG Örneği”,
Bölgesel Araştırmalar Dergisi, 2(2), 2018, s. 30.
35 Luís Tomé, “The "Islamic State": Trajectory And Reach A Year After Its
Self-Proclamation As A “Caliphate”, Janus.Net: e-Journal of International
Relations, 6(1), 2015, s. 119.

149

muhalifler arasındaki güç dengesini rejimin lehine

değiştirmiştir.

Uzun bir süre muhaliflerin kontrol ettiği Halep, Idlib,

Rakka, Haseke ve Deyr ez Zor gibi bölgelerde yaşanan

çatışmalardan sonra bu bölgeler IŞİD’in hâkimiyetine

geçmiştir. Öyle ki Suriye’nin Halep şehrinden Irak’ın

Diyala kentine kadar geniş bir hâkimiyet kuran IŞİD,

2015 yılında Haseke, Deyr ez Zor, Rakka, Hama, Humus,

Halep ve Şam’ın belli kısımlarında hâkimiyeti ele

geçirmiştir.36 Ayrıca Rusya’nın Eylül 2015 tarihindeki

müdahalesine kadar IŞİD ve Suriye rejimi birbirleriyle

çatışmaktan kaçınmıştır. Bunun yerine IŞİD, Esad karşıtı

diğer gruplarla mücadele etmiştir. Rusya'nın müdahalesi

sonrası IŞİD'le savaşılarak alınan en kritik bölge Palmira

Antik Kenti olmuştur. Deyr ez Zor ile başkent Şam

arasındaki bağlantıyı sağlayan Palmira Antik Kenti’ni

IŞİD, Mayıs 2015'te ele geçirmiş ve bölge yaklaşık bir yıl

IŞİD’in kontrolünde kalmıştır. Mart 2016 tarihinde

Rusya'nın da desteğiyle tekrar rejimin kontrolüne

geçmiştir.37

Diğer yandan IŞİD Suriye ve Irak’ta petrol ve doğalgaz

yönünden zengin bölgeleri ele geçirmiştir. Suriye'de Rakka

ve Deyr ez Zor, Irak'ta ise Anbar gibi bölgelerde kontrolü

elinde bulunduran IŞİD bu sayede kendi gelir kaynağını

oluşturmuştur. IŞİD'in ekonomik anlamdaki özgürlüğü El

Kaide ile bağlarını koparmasına olanak sağlamıştır.38

ÖSO’nun kontrolünde bulunan Azez kasabası ve Türkiye

sınırına yakın kasabaların kontrolü IŞİD tarafından

sağlandı. 21 Kasım 2013 tarihinde Hatay’a bağlı Reyhanlı

ilçesinin karşısında yer alan Atme kasabasını almasıyla

Suriye’deki iç savaş Türkiye sınırına kadar gelmiştir. 22

Kasım 2013 tarihinde Suriye’de rejime karşı savaşan

İslami – Selefi gruplar bir araya gelerek “İslami

Cephe”nin kuruluşunu ilan etmiştir. 4 Ocak 2014

tarihinde İslami Cephe ve IŞİD arasında yoğun çatışmalar

36 Tomé, a.g.m., s. 124.
37 Emil Aslan Souleimanov, “Mission Accomplished? Russia’s Withdrawal
from Syria”, Middle East Policy, 23(2), 2016, s. 109.
38 Islamic State Situation and the U.S. Response, Congressional Digest, 93(9),
2014, s. 5.

150

başladı. Çatışmalar neticesinde İslami Cephe, İdlib’e bağlı

Atme, Dane, Halep’e bağlı Atarib, Munbiç, Cerablus ve

Halep şehir merkezindeki birçok kontrol noktasını

IŞİD’den geri aldı.39

Hizbullah’ın Desteği İle Kontrol Edilen Bölgeler

Hizbullah, Suriye’deki gelişmelere kayıtsız kalmamış ve

milis güçlerini Suriye’ye göndererek Esad’ın kuvvetlerini

topladığı Suriye’nin batı bölgesinde hâkimiyetini

korumasında önemli rol oynamıştır.

Suriye krizinin ilk dönemlerinden itibaren Hizbullah,

Esad karşıtı grupların sızmasını önlemek amacıyla Suriye-

Lübnan sınırını kontrol altında tutmuş ve bir süre sonra

da Suriye’deki çatışmalarda doğrudan yer almaya

başlamıştır. Hizbullah lideri Hasan Nasrallah önce

Hizbullah’ın Suriye’de savaştığı iddialarını reddetmiş ve

Suriye ordusunun kendi kendine yeteceğini belirtmiştir.

Ancak zaman içerisinde Hizbullah’ın Suriye’de savaştığını

gösteren bazı deliller ortaya çıkmaya başladıkça

Nasrallah’ın söylemleri değişmiştir. Örneğin Ağustos 2012

tarihinde Hizbullah komutanlarından Musa Ali Shehimi

ve Ekim 2012 tarihinde Hizbullah’ın operasyonlar birim

komutanı Ebu Abbas lakaplı Muhammed Hüseyin el-Hac

Nasif, Suriye’nin El Kusayr bölgesinde öldürülmüştür,

Hizbullah yönetcileri ilk başta bunu reddetmesine rağmen

daha sonra öldürelen kişilerin Suriye’den geldiğini kabul

etmişler ve Hizbullah’ın sadece Lübnan sınırlarını ve sınır

bölgelerinde bulunan Şiî köylerini korumak için Suriye’de

olduğunu belirtmişlerdir. 40

Nihayet 2013 yılı Mayıs ayında Hizbullah Lideri Hasan

Nasrallah yapmış olduğu açıklamada Suriye’de

gerçekleştirilen operasyonlarda milis güçlerinin de yer

aldığını kesin bir dille belirtmiştir. Söz konusu Hizbullah

39 Oytun Orhan, “Suriye’de İslami Cephenin Yükselişi”. ORSAM,
http://orsam.org.tr/tr/suriye-de-islami-cephenin-yukselisi/, (Erişim Tarihi:
09.01.2019).
40 Matthew Levitt, “Hezbollah's Syrian Quagmire”, Prism: A Journal Of The
Center For Complex Operations, 5(1), 2014, s. 104.

151

güçlerinin sayısı net olarak bilinmese de 4 bin civarında

olduğu tahmin edilmektedir.41 Hizbullah güçlerinin

düzenli orduya nazaran daha tecrübeli olması nedeniyle

gerilla taktikleri ve şehir savaşı başta olmak üzere Suriye

ordusuna ve Suriye’de savaşan Şiî milislere iç savaş

şartlarına uygun eğitimler vermiştir.42

Hizbullah’ın alan hâkimiyeti konusunda Suriye rejimine

yoğun desteği, Mayıs 2013 tarihinde El Kuseyr ilçesinin

ÖSO’dan alınması olmuştur.43 Muhalifler için Kuzey

Lübnan’ın yakınında bulunan Kuseyr bölgesi önemli bir

geçiş noktasıdır ve Humus şehrine girişin anahtarı haline

gelmiştir. ÖSO’nun bölgeyi kaybetmesi Suriye’nin

kuzeyindeki ÖSO taburları ile gu neyindeki taburlar

arasında haberleşmenin ve malzeme aktarımının

koparılmasına ve dolayısıyla Humus ve başkent Şam’a

yönelik operasyonların duraksamasına neden olmuştur.

Hizbullah açısından bölgenin hem İran’dan gelen

yardımların geçiş noktalarından biri olması hem de El

Kuseyr çevresinde çok sayıda Şiî köyünün bulunması

dolayısıyla büyük önemi bulunmaktaydı. Baas rejiminin

ise Lazkiye'deki Tartus Limanı üzerinden Rusya'nın

desteğini almaya devam edebilmesi için El Kusayr ve

Humus bölgelerini elde tutması gerekmekteydi.44

Hizbullah, Şam ile Tartus Limanı arasındaki yolun

kontrolün sağlanmasında önemli bir bölge olan Kuseyr’ın

geri alınmasını bir zafer olarak duyururken, bu yenilgi

muhalifler için önemli bir psikolojik mağlubiyet

oluşturmuştur. El Kuseyr rejim için Humus, Halep ve

41 Mohammad Reza Djalili- Thierry Kellner, “Iran's Syria Policy İn The
Wake Of The 'Arab Springs'”, Turkish Review, 4(4), 2014, s. 400.
42 Marisa Sullivan, “Hezbollah in Syria”, Middle East Security Report 19, 2014, s.
14.
43 Suriye’nin batısında, Lübnan sınırında yer alan ve stratejik öneme sahip
olan Humus İline Bağlı El Kuseyr ilçesi 2012 yılında ÖSO tarafından ele
geçirilmiştir. Bölgenin hem ÖSO, hem Suriye ordusu, hem de Hizbullah
açısından büyük önemi bulunmaktaydı.
44 Mediel Hove-Darlington Mutanda, “The Syrian Conflict 2011 to the
Present: Challenges and Prospects”, Journal Of Asian & African Studies, 50(5),
2015, s. 561. Ali Hussein Bakeer, “Hizbullah’ın Suriye’deki Askeri

Operasyonları ve Olası Yansımaları”, Usak Analiz, (22), 2013.

152

Şam bölgelerinde kazanacağı zaferler serisinin başlangıcını

oluşturmuştur.45

Suriye rejiminin Hizbullah’ın yardımıyla ele geçirdiği

bölgelerden biri de Zabadani bölgesidir. Şam’ın

kuzeybatısında ve Lübnan sınırında bulunan Zebadani,

Ocak 2012 tarihinde ÖSO’nun hâkimiyetine girmiş, daha

sonra da El Nusra Cephesi tarafından ele geçirilmiştir.

Şam ile Beyrut’u birbirine bağlayan yolun yakınlarında

bulunmasından dolayı stratejik bir öneme sahiptir. Yine

bu bölge, Suriye üzerinden, İran’dan Hizbullah’a

gönderilen yardımlar için en önemli geçiş noktalarından

biridir. Suriye ordusu Hizbullah ile birlikte Zabadani

kentine saldırı başlatmış ve Haziran 2015 tarihinde kentin

kontrolünü sağlamıştır.46 Yine stratejik öneme sahip,

Kuneytra’da rejimin kontrolündeki Han Ernebe bölgesi

ile bağlantı noktası oluşturan ve muhaliflerin elinde

bulunan Tel Ahmar bölgesine Ekim 2015 tarihinde rejim

güçleri ve Hizbullah saldırı başlatmış ve bölgeyi ele

geçirmiştir.47

Başkent Şam’a 60 kilometre uzaklıkta bulunan ve

Lübnan'ın Bekaa Vadisi’ni batısında bırakan Yabrud

Bölgesi ve Kalamoun Dağları, Şam'ı Humus'a bağlayan

stratejik bir noktada bulunmaktadır. Suriye’deki

çatışmaların ilk dönemlerinden itibaren radikal grupların

da aralarında bulunduğu bu bölge, Suriyeli muhalifler için

önemli bir lojistik ve askeri üs konumuna gelmişti. Ayrıca

Kalamoun Dağları’nın fiziki yapısından dolayı muhaliflere

sığınma ve üslenme imkânı sağlamaktaydı. Özellikle El

Kuseyr bölgesinin düşmesiyle muhalifler için Yabrud

45 Isabel Nassief, “The Campaign for Homs and Aleppo”, Institute for the Study
of War, (17), 2014, s. 13.
46 Armenak Tokmajyan, “Hezbollah's Military Intervention in Syria”,
Approaching Religion, 4(2), 2014, s. 110. “Syrian Forces Close In On Rebel-
Held Zabadani”, BBC News, https://www.bbc.com/news/world-middle-
east-33394905, (Erişim Tarihi: 10.01.2019).
47 “Syrian Army Storms Positions of Al Nusra, ISIS and “Moderate
Terrorists”. Air Cover Provided by Russian War Planes”, Globalresearch,
http://www.globalresearch.ca/syrian-army-storms-positions-of-al-nusra-isis-
and-moderate-terrorists-air-cover-provided-by-russian-war-planes/5480543,
(Erişim Tarihi: 10.01.2019).

153

bölgesinin önemi daha da artmaktaydı.48 Rejim açısından

ise başkent Şam’ı Tartus ve Lazkiye bölgesine bağlayan

Kalamoun Dağları oldukça stratejik öneme sahipti. Ayrıca

muhaliflere bu bölgede vurulacak bir darbe muhaliflerin

önemli bir mevzisini kaybetmesine neden olacaktı.

Hizbullah’ın buradaki amacı ise Lübnan topraklarıyla

Suriyeli muhaliflerin bağlantısını kesmek ve mümkün

olduğunca savaşı kendi topraklarından uzakta tutmaya

çalışmaktı.49 Tüm bu nedenlerden dolayı Yabrud-

Kalamoun bölgesinde şiddetli bir çatışma kaçınılmaz hale

gelmişti. Kasım 2013 tarihinde Hizbullah, Lübnan

sınırından Kalamoun Dağları’na doğru yapılacak kara

saldırısı hazırlıklarını tamamlamış, Suriye ordusu ise

bölgenin kuzeyindeki Qara’dan başlayarak havadan

bombardımanı yoğunlaştırmıştı. Yaşanan çatışmalar

sonucu Hizbullah’ın desteğiyle birlikte 2013’ün sonlarında

Kalamoun bölgesini ve stratejik önemdeki M5

otoyolunun Qara ve Yabroud arasındaki kısmının

kontrolü ele geçiren Suriye ordusu, çoğunluğu IŞİD

mensuplarından oluşan muhalifleri ise bölgenin güneyine

doğru sürükleyerek sırasıyla Der Atiye, En Nabek gibi

bölgeleri kontrol altına almıştır. Bölgedeki çatışmalar uzun

süre devam etmiştir. Yabrud bölgesinin Suriye’nin eline

geçmesi rejim açısından büyük bir zafer olmuş ve kimi

yorumlara göre Lübnan’la muhaliflerin bağlantısının

büyük oranda kesilmesi savaşın seyrini değiştirecek kadar

önemli bir hal almıştır.50

2012 yılında ÖSO’nun eline geçen ve yaklaşık dört yıl

boyunca muhaliflerin elinde bulunan Halep’in kuzey

kırsalına Suriye ordusu Şubat 2016 tarihinde yoğun bir

saldırı başlatmıştır. Rusya’nın hava operasyonu ile destek

sağlamasının yanı sıra, İranlı Şiî milisler ve Hizbullah da

karadan destek sağlamıştır. Suriye ordusu öncelikle

muhaliflerin Türkiye ile temasını sağlayan ve PYD

48 Isabel Nassief, “Hezbollah and the Fight for Control in Qalamoun”,
Institute for the Study of War, (26), 2013, s. 1.
49 Levitt, a.g.m., s. 108.
50 Jean Aziz, “Syria’s Victory In Yabrud May Be Game Changer”,
https://www.al-monitor.com/pulse/originals/2014/03/yabrud-effect-on-
ground-politics-syria.html, (Erişim Tarihi: 10.01.2019).

154

hâkimiyetindeki Afrin’in güneyinde bulunan Nubul ve

Zehra beldelerine ulaşmış ve böylece Halep’in merkezi ile

Türkiye arasındaki koridoru kesmiştir.51

Yukarıda da değinildiği üzere Hizbullah’ın Suriye’de aktif

bulunma sebebleri arasında Şiîler için kutsal sayılan

türbelerin saldırılardan korunmasıdır. Hizbullah’ın

koruma altına aldığı yerlerden biri de Seyyide Zeynep

türbesidir. Şiî inancında ilk imam olarak kabul edilen Hz.

Ali’nin kızı Seyyide Zeyneb’in bulunduğu türbenin Şiîler

için önemli bir sembol olmasının yanında bölgede çok

sayıda Şiî nüfusun bulunması, ayrıca Şam Beyrut

karayoluna ve Şam havaalanına yakın bir stratejik noktada

bulunması bölgeyi Hizbullah ve Suriye açısından önemli

hale getirmektedir.

Diğer yandan Suriye’deki çatışmalar esnasında ülkede

yaşanan gelişmelerin karmaşıklığına örnek olabilecek çok

enteresan yardımlaşmalar ve çatışmalar yaşanmıştır. Başka

bölgelerde yoğun şekilde çatışan gruplar bir başka bölgede

ittifak yapmak durumunda kalmıştır. Örneğin; ÖSO ve El

Nusra Cephesi Tel Abyad’da birbirleriyle savaşırken,

Rasulayn’daki çatışmalarda PYD’ye karşı ittifak yapmıştır.

Ancak 2014 yılının sonlarında Kobani’de yaşanan

çatışmalarda ÖSO, IŞİD’e karşı savaşan PYD’ye destek

vermiştir.

İç Savaştan Vekâlet Savaşlarına Geçiş

Suriye iç savaşının seyrini etkileyen radikal grupların

Suriye’deki etkinliklerini artırmaları PYD’nin işini

kolaylaştırmıştır. 2003 yılındaki Irak Savaşı’nda tecrübe

edildiği üzere Batı ile ittifak yapmaya istekli olan Kürtler,

Kobani olayları gibi IŞİD’e karşı mücadelelerde Batı ile

işbirliğine hazır oldukları mesajını vermiştir. PYD,

Suriye’deki olaylarda El Nusra Cephesi ve IŞİD gibi diğer

radikal unsurlara göre Batı ile iyi iletişim kurabilecek ve

masaya oturulabilecek bir aktör imajı oluşturmuştur.

Diğer bir deyişle radikal grupların varlığı PYD’ye küresel

51 “Syrian Rebels Losing Grip On Aleppo”, The Guardian,
http://www.theguardian.com/world/2016/feb/04/syrian-rebels-losing-grip-
on-aleppo, (Erişim Tarihi: 10.01.2019).

155

bir meşruiyet kazandırmıştır.52 ABD açısından da

Kürtlerle işbirliği yapmak cazip bir seçenek haline

gelmiştir. PYD Suriye’de IŞİD’e karşı savaşan ABD

yanlısı en önemli gruptur. PYD’nin ABD adına IŞİD’e

karşı vekalet savaşı yürütmesi ABD için oldukça

pragmatik53 bir durumdur.54 Karada IŞİD’e karşı savaşan

PYD’ye ABD gerektiğinde, Kobani örneğinde olduğu

gibi, havadan destek vererek yardımcı olmaktadır. Bu

durum hem ABD’nin hem de PYD’nin işine

yaramaktadır. Radikal gruplar etkinliklerini arttırdıkça

Suriye iç savaşında dengeler Baas rejiminin lehine

değişmeye başlamıştır. Radikal grupların faaliyetleri

PYD’nin konumunu güçlendirmesine hizmet etmiş, bu

dönemde PYD, Suriye’nin kuzeyinde devletleşme imkânı

bulmuştur.55

Suriye’ye doğrudan müdahalede bulunmayan ABD,

IŞİD’in kendisine yönelik tehditlerine kayıtsız

kalmamıştır. Bunun için, Eylül 2014 tarihinde, Obama

tarafından dört aşamalı bir eylem planı açıklanmıştır. Bu

plana göre ilk aşamada IŞİD’e karşı sistematik hava

saldırıları düzenlenecektir. İkinci aşamada radikal

52 “Fight Against IS Helps PKK Gain Global Legitimacy”, Al Monitor,
http://www.al-monitor.com/pulse/tr/originals/2014/09/turkey-kurdistan-
iraq-syria-us-isis-pkk-global-legitimacy.html#, (Erişim Tarihi: 10.01.2019).
53 ABD, Suriye’ye yönelik bir askeri müdahale yerine, muhalifleri
destekleyerek, Türkiye, Suudi Arabistan ve Katar’ın bölgesel gücünden
faydalanarak, Suriye’deki sorunun çözülmesine çalışmıştır Obama
yönetiminin bu politikalarına rağmen Arap Baharı sürecinde özellikle
Suriye’deki olayların belli noktalarda çıkmaza girdiği dönemlerde ABD
tarafından ya da öncülüğünde bir askeri müdahale ihtimali üzerinde
konuşulmuştur. Bu dönemde bazı analistler Batılı ülkelerin Rusya’nın
Suriye’de çözüme öncelik etmesine fırsat vermesi gerektiğini savunmuşlardır.
Çünkü Baas rejimini ortadan kaldırmayı başaramayacak bir askeri
müdahalenin Suriye’de daha büyük bir anarşiye sebep olabileceği, bu
bakımdan Suriye’ye askeri bir müdahale olması durumunda müdahalede
bulunan dış güçler Suriye bataklığına bir miktar daha saplanacakları şeklinde
tespitler yapılmıştır. Bkz. Mohammed Ayoob, “The Arab Spring: Its
Geostrategic Significance”, Middle East Policy, 19(3), 2012, s. 86. Amir Taheri,
“Has the Time Come for Military Intervention in Syria?”, American Foreign
Policy Interests, 35(4), 2013, s. 218; Şafak Oğuz-Kadir Ertaç Çelik, “Conflict in
Syria: Is İt a Proxy Warfare”, Uluslararası Kriz ve Siyaset Araştırmaları Dergisi,
2(2), 2018, s. 54.
54 Michael J. Totten, “The Trouble Wıth Turkey”, World Affairs, 178(3), 2015,
s. 8.
55 Erdem Kaya-Bekir Ünal, “Suriye’nin Kuzeyindeki PYD Yapılanması ve
Türkiye”, ed. Atilla Sandıklı- Erdem Kaya, Orta Doğu’da Değişim ve Türkiye,
Bilgesam Yayınları, İstanbul 2014, s. 285.

http://www.worldaffairsjournal.org/users/michael-j-totten

156

gruplarla mücadele eden güçlere destek sağlanacaktır.56

Üçüncü aşamada IŞİD’in para kaynağını kesme çabaları

ikiye katlanacak ve savunmalarını güçlendireceklerini,

IŞİD’in çarpık ideolojisine karşı koyacaklarını ve yabancı

savaşçıların Ortadoğu’ya giriş ve çıkışını önlemeye yönelik

tedbirler alınacaktır. Dördüncü aşamada ise stratejiyi

koalisyondaki müttefiklerle yürütülecektir.57 Eylem planı

kapsamında alınan tedbirlere bakıldığında ABD, bölgede

radikal İslami grupların etkin olmasını istememektedir.

Özellikle El Kaide’nin bölgede güçlenecek olması,

ABD’yi El Kaide dışında, tabiri yerindeyse kötünün iyisi

herhangi bir oluşumu desteklemesini ya da Esad’ın devam

etmesine dahi ikna olmasına zemin hazırlamıştır. Ayrıca

ABD ve Batılı ülkelerin Baas rejimine karşı askeri bir

müdahaleye sıcak bakmaması, ÖSO’ya sağlanan desteğin

azaltılması58 Esad’ın gitmesini isteyen devletlerin elini

zayıflatmıştır.

56 ABD yönetimi Suriye’deki muhalifleri güçlendirerek Baas rejiminin sona
ermesini planlamıştır. Bu amaçla muhalifleri silahlandırmak isteyen ABD
yönetimi Haziran 2013 tarihinde Suriyeli muhaliflere silah yardımı
yapılacağını duyurmuştur. Bkz. “US Says İt Will Give Military Aid To Syria
Rebels”, BBC News, http://www.bbc.com/news/world-us-canada-
22899289,(Erişim Tarihi: 15.01.2019). Ancak ABD’nin silah yardımı yapmayı
planladığı dönem radikal grupların Suriye’de etkinliklerini artırmaya başladığı
bir döneme denk gelmiştir. IŞİD, Suriye’de faaliyet göstermeye başlamış ve
Suriye’nin kuzeyindeki Atme bölgesinde bulunan, Suriyeli muhaliflere ait olan
silah deposunu ele geçirmiştir. Ayrıca yine bu dönemde, Kasım 2013
tarihinde Suriye’de faaliyet gösteren en etkin ve en büyük silahlı gruplardan
yedisi “İslami Cephe” adı altında birleşme kararı almıştır. Ahrar’uş Şam, Ceyş
el İslam, Şukur el Şam, Liva el Tevhid, Liva el Hak, Ensar el Şam ve Kürt
İslam Cephesi gruplarının birleşmesiyle kurulan ve yaklaşık 45 bin savaşçının
bulunduğu iddia edilen İslami Cephe, amaçlarını Suriye’de bir İslam devleti
kurmak olarak tanımlamış ve cihat yanlısı kardeşleriyle işbirliğine açık
olduklarını belirtmişlerdir. Radikal grupların güçlenmeye başlaması ABD’yi
yapacağı silah yardımlarının radikallerin eline geçme ihtimali konusunda
endişelendirmiştir. Bkz. “Guide To The Syrian Rebels”,BBCNews,
http://www.bbc.com/news/world-middle-east-24403003, (Erişim
Tarihi:15.01.2019). Bu nedenlerden dolayı ABD yönetimi silah yardımı
konusunda beklemeye geçmiş ve Aralık 2013 tarihinde yaptığı açıklamayla
muhaliflere yapılan silah yardımları askıya alındığını belirtmiştir. Bkz. “U.S.,
Britain Suspend Aid To North Syria After Islamists Seize Weapons
Store”,Reuters,http://www.reuters.com/article/us-syria-crisis-usa-
idUSBRE9BA08820131211, (Erişim Tarihi: 15.01.2019).
57 Islamic State Situation and the U.S. Response, a.g.m., s. 6.
58Suriye’deki muhaliflere silah yardımını durduran ABD yönetimi,
muhaliflerin eğitilerek sahada IŞİD’e karşı üstünlük kurabilmesini
hedeflemiştir. ABD’nin 500 milyon dolarlık bir kaynak ayırdığı bu plana göre,
IŞİD karşıtı koalisyonda yer alan Türkiye, Ürdün gibi bölge ülkelerinde
radikal gruplarla bağlantısı olmayan ÖSO mensubu savaşçılar eğitilerek

157

Buna karşın İran ve Hizbullah’ın rejime sağladığı desteği

artırarak sürdürmesi iç savaşta dengelerin Esad lehine

değişmesini sağlamıştır.59 IŞİD’in Suriye'deki varlığı

Rusya’nın Suriye ordusuna operasyonlarda hava desteğini

vermesine zemin hazırlamıştır. Bu bağlamda Rusya Eylül

2015 tarihinde Suriye’deki rejim karşıtı terör örgütlerine

karşı hava operasyonlarına başlatmıştır. Rusya’nın terör

örgütü IŞİD’le mücadele bahanesiyle Baas rejimine

yardım etmesine kimse itiraz edememiştir.60

Türkiye, Suriye’de yaşanan iç savaşa doğrudan müdahale

etmek yerine Suriyeli ılımlı muhalifleri ve ÖSO’yu

destekleyerek Suriye’deki vekâlet savaşlarına katılmıştır.

Ancak Türkiye, başta ABD olmak üzere müttefikleriyle

uyumlu olmak amacıyla Suriye ve PYD politikasında

kendisini zor durumda bırakan ve ABD’nin kırmızı

çizgisiyle örtüşmeyen hamlelerde bulunmak zorunda

kalmıştır. Örneğin Kobani’de yaşan çatışmalarda Iraklı

Peşmergelerin Türk askeri eşliğinde Suriye’ye taşınması

Türkiye için sürdürülebilirliği olmayan politikalardı.61

Esad Yönetiminin Psikolojik Savaş Taktiği

Batılı ülkelerin radikal gruplara karşı alerjisini bilen Esad

yönetimi, radikal grupların Suriye’de giderek güçlendiğine

dair algıyı körüklemiştir. Rahip kafası kesen, düşmanın

kalbini çıkarıp yiyen radikal grupların videolarının

Suriye’ye gönderilecek, IŞİD ile savaşacaktır. Bu kapsamda Türkiye’deki eğit-
donat programını tamamlayan 54 savaşçı 12 Temmuz 2015 tarihinde
Suriye’ye gönderilmiştir. Halep’in Azez ilçesinde El Nusra Cephesi ile karşı
karşıya gelen ÖSO mensubu savaşçılar tam bir hayal kırıklığı olmuştur.
ABD’nin yoğun hava desteğine rağmen El Nusra Cephesi’ne kısa sürede
mağlup olan savaşçıların çoğu öldürülmüş ve liderleri El Nusra Cephesi
tarafından yakalanmıştır. El Nusra Cephesi üyeleri tarafından sosyal medyada
paylaşılan görüntülerde eğit donat programı üyelerinin mühimmatların
kendilerine geçtiğini belirtmişlerdir. Eğit donat programı savaşçılarının
sahada ciddi bir başarı gösterememesi üzerine ABD yönetimi bu plandan
vazgeçmek zorunda kalmıştır. Bkz. “Obama Administration Ends Effort to
Train Syrians to Combat ISIS”, The New York Times,
http://www.nytimes.com/2015/10/10/world/middleeast/pentagon-
program-islamic-state-syria.html, (Erişim Tarihi: 19.01.2019).
59 Kaya- Ünal, a.g.m., s. 285.
60 Gareth Stansfıeld, “The Islamic State, The Kurdistan Region And The
Future Of Iraq: Assessing UK Policy Options”, International Affairs, 90(6),
2014, s. 1330.
61 Esra Sardag, “Kobani, Turkey’s Kurds, And The 2015 Turkish

Parliamentary Elections”, Center for American Progress, 2015, s. 4.

158

internette dolaşması söz konusu psikolojik savaşa hizmet

etmekte ve Suriye halkının mücadelesine gölge

düşürmüştür. Radikal grupların güçlenmesi Suriye

muhalefetinin uluslararası meşruiyetini de zayıflatmıştır.

Esad'ın, Kaddafi'nin devrilmesinden sonra sıranın

kendisine geldiğini anladığını belirten Totten, Esad'ın

oynamış olduğu akıl oyunlarıyla Suriye'deki savaşı lehine

çevirmeyi başardığını belirtmektedir. Totten'e göre, Esad;

El Nusra Cephesi ve IŞİD gibi radikal örgütlerin Suriye'de

varlık göstermesine izin vererek muhalifleri parçalamış,

ayrıca Suriye'deki olayları mezhepsel bir noktaya

çekebilmek için elinden geleni yapmıştır.62

Özünde iç savaş olarak başlayan Suriye’deki çatışmalarda

Suriye yönetiminin hem siyasi hem de lojistik anlamda en

büyük destekçilerinden olan İran’ın Suriye politikası

içerisinde Sünnî cihatçılara özel bir önem vermiştir. İran

bu noktada üç şeyi amaçlamıştır:

 Suriyeli muhalifleri belirli bir kampta asimile ederek

itibarını düşürmek,

 Radikal anti-Şiî hareketleri kınayan Esad için Şiîleri

seferber etmek,

 İtibarı sarsılan muhalif grupları destekleyen Batılı

ülkeleri radikal grupların destekçisi olarak

damgalamaktır.63

Esad Suriye'deki çatışmalarla ilgili iç ve dış siyasete

yönelik iki temel politika izlemiştir. Devrim sürecini

mezhepsel bir boyuta çekmek Esad'ın iç politikası

olurken, teröristlerle savaştığı izlenimini vermek ise

çatışmaların ilk günündün itibaren temel dış politika

söylemi olmuştur.64

IŞİD’in Suriye ve Irak’ta güçlenmesiyle bölgedeki ABD

vatandaşlarının ve ABD çıkarlarının tehlikeye gireceği ya

da çatışma bölgelerinden Batıya dönecek cihatçıların IŞİD

propagandası yapabileceği, muhaliflerce Esad’ın

devrilmesi durumunda Suriye’de güç kazanan IŞİD

62 Michael J. Totten, “Syria's Endgame”, World Affairs, 176(2), 2013, s. 31.
63 Djalili-Kellner, a.g.m., s. 397.
64 Totten, a.g.m., s. 30.

159

probleminin çözülmesinin daha da zorlaşacağı, bu

nedenle ilk hedefin Esad’ı devirmekten ziyade IŞİD’e

karşı savaşmak olması gerektiği ABD’de sıkça

vurgulanmaktadır.65

Suriye özelinde ve Ortadoğu genelinde yakın gelecekteki

en büyük tehdit El Kaide ve IŞİD bağlantılı radikal

gruplardır. Bu grupların kontrol ettikleri bölgelerdeki

uygulamaları Esad’ın bu gruplara nazaran daha az şeytani

görünmesine sebep olmaktadır. Eğer uygun bir alternatif

iktidar bulunamaması durumunda Esad ile anlaşma yolu

mecburi hale gelecektir. Suriye konusunda farklı

politikalar izleyen İran ve Rusya ile ABD ve Batılı

ülkelerin ortak noktada buluşacakları konu radikal

Sünnîlerin güçlenmesinin önlenmesi olmuştur.66

Türkiye, Katar ve Suudi Arabistan gibi bölgedeki Sünnî

ülkeler Esad’ın devrilmesinden yanadır. Ancak bahsi

geçen ülkeler Suriye’nin parçalanmış ya da radikal

grupların güç elde edeceği bir alan olmasını arzu

etmemektedirler. Özellikle Türkiye’nin Kürt

milliyetçiliğine karşı olan hassas yaklaşımı dolayısıyla

parçalanmış bir Suriye fikrine şiddetle karşı çıkmaktadır.

Esad sonrası Suriye’de durumun daha da karışma ihtimali

yüksek görünmekte ve bölgede El Kaide ve türevi radikal

grupların güçlenmesi ihtimalini artırmaktadır.67 Ayrıca

Suriye’de durumun karmaşık hale gelmesi ve Esad sonrası

alternatiflerin pek iç açıcı olmaması Esad’ın elini

güçlendirmektedir. Esad yönetimi kendisine karşı

ayaklananların tamamını Suriye’deki olayların ilk

gününden itibaren terörist olarak nitelendirmiş ve rejimin

mücadelesini “teröristlere karşı yürütülen bir mücadele”

şeklinde sunmaya çalışmıştır. Radikal grupların

güçlenmesiyle çatışmanın mahiyetinin Esad yönetiminin

sunmaya çalıştığı tablo yönünde değişmesine neden

olmuştur. ÖSO’nun zayıflamasıyla Batı için giderek

65 Michael O'Hanlon, “Deconstructing Syria”, National Interest, (140), 2015, s.
27.
66 Yaşar Yakış, “Turkey after the Arab Spring: Policy Dilemmas”, Middle East
Policy, 21(1), 2014, s. 102-103.
67 James Van De Velde, “Syria's Deepening Hell”, American Interest, 8(5),
2013, s. 46.

160

büyüyen bir tehdide dönüşen radikal gruplarla kimin

mücadele edeceği sorunu ortaya çıkmaktadır. Bu

durumda, düzenli askeri yapıya sahip rejim ordusu zaman

içinde öne çıkabilir ve bu da Batı’nın Esad yönetimi ile

zorunlu işbirliğini gündeme getirebilir.68

Suriyeli muhaliflerle ilgili buna benzer bir durum 2005

yılında da yaşanmıştır. ABD yönetiminin 2004’te

uygulamaya koyduğu ekonomik yaptırımlar başta olmak

üzere Baas rejimi üzerindeki baskıları ve 2005 yılında

Lübnan Başbakanı Refik Hariri’nin öldürülmesinden

Suriye yönetiminin sorumlu tutulması Baas rejimini

oldukça zor durumda bırakmış, üzerindeki dış baskıyı

artırmıştır. Suriyeli muhaliflerin 2005 yılında yayınladığı

Şam Deklarasyonu muhalifler için bir umut kaynağı

olmuş, ancak devam eden süreçte muhalifler arasında,

marksist-solcular ve Müslüman Kardeşlerin başını çektiği

İslami kesimin demokrasi ve insan hakları konusunda

ortak bir noktada buluşamaması muhalifleri zayıflatmış ve

ABD yönetimini yeniden Baas rejimiyle bağlantı kurmaya

itmiştir.69

Sonuç

Suriye’de iç savaşın etkisi arttıkça ülkenin

kuzeydoğusunda Kürt nüfusun yoğun olduğu bölgelerde

ortaya çıkan güç boşluğu PYD tarafından doldurulmuştur.

PYD siyasi bir oluşum iken70 güç boşluğundan

yararlanmak için silahlanmıştır. Bu noktada en büyük

desteği PKK sağlamıştır. Öyle ki PKK, Kuzey Irak’taki

kamplardan Suriye’deki Kürt yerleşim birimlerine dönerek

kontrolü ele geçirmiştir. PYD, devlet kurumlarını

yönetmeye ve Suriye bayrağı yerine kendi bayrağını

kullanmaya başlamıştır. Ayrıca Suriye’de Kürtler, Baas

rejimi ile muhalifler arasında dengede kalmayı tercih

etmiştir. Bu tercih, Suriye Kürtlerine kendi bölgelerini

68 Oytun Orhan, “Suriye’de El Kaide Gerçeği ve Türkiye”, Ortadoğu Analiz
Dergisi, 5(59), 2013, s. 33-35.
69 Joshua Landis-Joe Pace, “The Syrian Opposition”, Washington Quarterly,
30(1), 2007, s. 46.
70 PYD, 2003 yılında Suriye’de kurulan ve Suriye’nin kuzeyinde siyasi
faaliyetler yürüten siyasi bir partiydi.

161

kontrol olanağı ile gelişen güç dengelerine göre manevra

fırsatı sunmuştur.

IŞİD, Suriye ve Irak’taki güç boşluğundan yararlanarak bu

ülkelerdeki birçok şehirde egemenliği ele geçirmiş ve

petrol rezervlerinin sağladığı avantajları sonuna kadar

kullanarak ekonomik bir güç odağı haline gelmiştir. 2014

yılının Ocak ayından itibaren Suriye muhalefeti saflarında

yer alan tüm gruplara savaş açan IŞİD, bu çatışma süreci

sonrasında ülkenin doğusunu; Deyr ez Zor ve Rakka’nın

içinde olduğu bölgeyi ele geçirmiştir. Suriye topraklarında

meydana gelen bu kaos ortamı IŞİD’in ortaya çıkışı ve

faaliyetleriyle farklı bir boyuta taşınmış ve Suriye’nin siyasi

yapısı tam anlamıyla bir çıkmaza girmiştir. Öyle ki IŞİD,

2014 yılında hilafet ilan ederek sözde devlet kurduğunu

açıklamıştır. Suriye’deki bu gelişmelerden sonra Baas

rejimi, İran ve Rusya’nın desteğini almıştır. Bu

gelişmelerin yaşanması Suriye’de dengelerin değiştiğini

göstermektedir. Ancak bu süreçte uluslararası toplum

tarafından verilmiş bütün sözlere karşın Suriye

muhalefetine beklenen desteğin sağlanmamasının yanında,

Suriye rejiminin iç savaşın seyrinin Hizbullah ve İran gibi

müttefiklerinin de yardımıyla tutucu bir zemine

kaydırması, ülke genelindeki cihat anlayışı içindeki

grupların yükselmesine neden olan temel faktörler olarak

kabul edilmiştir.

Arap Baharının etkisiyle bölgede yaşanan rejim

değişiklikleri tüm dünyada radikal İslam söylemlerin

artmasına neden olmuştur. Bundan dolayı özellikle ABD,

Avrupa ülkeleri ve Rusya’nın çekinceleri artmıştır. Bahsi

geçen ülkelerde IŞİD tarafından terör saldırılarının

gerçekleştirilmesi bu ülkelerdeki korkuyu körüklemiştir.

Bu noktada ABD’nin başını çektiği ülkeler seküler ve

milliyetçi terör örgütü olan PYD’yi desteklemeye

yöneltmiştir. Benzer korkuya sahip Rusya ise Esad’a

destek vermiştir. Ancak Rusya’nın Esad’a desteğini bahsi

geçen korkuya bağlamak yetersiz kalmaktadır. Bu noktada

Rusya’nın Suriye’nin Tarsus limanında askeri üslerinin

olması ve Ortadoğu’daki varlığını Suriye’deki bu üslere

bağlı olması Suriye iç savaşında Rusya’nın Esad’a destek

162

vermesini gerektirmiştir. Buna karşın Türkiye, Katar ve

Suudi Arabistan gibi bölgedeki Sünnî ülkeler Esad’ın

devrilmesini isterken, parçalanmış ya da radikal grupların

güç elde edeceği bir Suriye arzu etmemektedirler.

Özellikle Türkiye’nin Kürt milliyetçiliğine karşı olan

hassas yaklaşımı dolayısıyla parçalanmış bir Suriye fikrine

şiddetle karşı çıkmaktadır.

Kaynakça

 “2 Yıllık İç Savaşın Kronolojisi”, Milliyet,

http://www.milliyet.com.tr/2-yillik-ic-savasin-

kronolojisi/dunya/haberdetay/07.01.2013/16520

39/default.htm, (Erişim Tarihi: 01.12.2018).

 “2011'den 2018'e Özgür Suriye Ordusu'nun

Dönüşümü”,BBCNewsTürkçe,

https://www.bbc.com/turkce/haberler-dunya-

42862756, (Erişim Tarihi: 01.12.2018).

 “ABDveİngiltereSuriye'den Çekiliyor”,

Haber7.com,

http://www.haber7.com/ortadogu/haber/84068

1-abd-ve-ingiltere-suriyeden-cekiliyor, (Erişim

Tarihi: 05.12.2018).

 “Fight Against IS Helps PKK Gain Global

Legitimacy”, Al Monitor,

http://www.almonitor.com/pulse/tr/originals/2

014/09/turkey-kurdistan-iraq-syria-us-isis-pkk-

global-legitimacy.html#, (Erişim Tarihi:

10.01.2019).

 “Guide To The Syrian Rebels”, BBC News,

http://www.bbc.com/news/world-middle-east-

24403003, (Erişim Tarihi:15.01.2019).

163

 “İstanbul’da Suriye Ulusal Kurtuluş Konferansı

Düzenlendi”,Hurriyet,

http://www.hurriyet.com.tr/gundem/istanbulda-

suriye-ulusal-kurtulus-konferansi-duzenlendi-

18273730, (Erişim Tarihi: 01.12.2018).

 “Kofi Annan Görevi Bıraktı”, Turkish Journal,

http://www.turkishjournal.com/2012/08/02/kof

i-annan-bu-kez-birakti/, (Erişim Tarihi:

05.12.2018).

 “Kofi Annan Suriye özel temsilcisi olarak atandı”,

NTV,https://www.ntv.com.tr/dunya/kofi-

annan-suriye-ozel-temsilcisi-olarak-

atandi,fsULVNt17U2Q6OvkDO63UA,

(Erişim Tarihi: 05.12.2018).

 “Obama Administration Ends Effort to Train

Syrians to Combat ISIS”, The New York Times,

http://www.nytimes.com/2015/10/10/world/m

iddleeast/pentagon-program-islamic-state-

syria.html, (Erişim Tarihi: 19.01.2019).

 “Suriye Annan Planı'nı Kabul Etti”, BBC News

Türkçe,

https://www.bbc.com/turkce/haberler/2012/03

/120327_syria_annan, (Erişim Tarihi:

05.12.2018).

 “Suriye Askerleri Hama’ya Girdi”, Habertürk,

https://www.haberturk.com/dunya/haber/64544

1-suriye-askerleri-hamaya-girdi, (Erişim Tarihi:

02.12.2018).

 “Suriye Ulusal Konseyi”, Suriye Muhalif ve Devrimci

GüçlerKoalisyonu,

http://tr.etilaf.org/pekhat/suriye-ulusal-

konseyi.html#startOfPageId884, (Erişim Tarihi:

02.12.2018).

 “Syrian Army Storms Positions of Al Nusra, ISIS

and “Moderate Terrorists”. Air Cover Provided

by RussianWarPlanes”,Globalresearch,

http://www.globalresearch.ca/syrian-army-

storms-positions-of-al-nusra-isis-and-moderate-

164

terrorists-air-cover-provided-by-russian-war-

planes/5480543, (Erişim Tarihi: 10.01.2019).

 “Syrian Forces Close In On Rebel-Held

Zabadani”,BBCNews,

https://www.bbc.com/news/world-middle-east-

33394905, (Erişim Tarihi: 10.01.2019).

 “Syrian Rebels Losing Grip On Aleppo”, The

Guardian,

http://www.theguardian.com/world/2016/feb/0

4/syrian-rebels-losing-grip-on-aleppo, (Erişim

Tarihi: 10.01.2019).

 “U.S., Britain Suspend Aid To North Syria After

Islamists Seize Weapons Store”, Reuters,

http://www.reuters.com/article/us-syria-crisis-

usa-idUSBRE9BA08820131211, (Erişim Tarihi:

15.01.2019).

 “US Expands 'Axis Of Evil'”, BBC News,

http://news.bbc.co.uk/2/hi/1971852.stm,

(Erişim Tarihi: 05.12.2018).

 “US Says İt Will Give Military Aid To Syria

Rebels”,BBCNews,

http://www.bbc.com/news/world-us-canada-

22899289, (Erişim Tarihi: 15.01.2019).

 “Yaptırımlara Rusya ve Çin Vetosu”, Hurriyet,

https://www.bbc.com/turkce/haberler-dunya-

39123996, (Erişim Tarihi: 02.12.2018).

 ACUN,Can-HüseyinÖner,“IŞİD-PYD

Çatışmasının Sıcak Cephesi: Ayn El-Arab

(Kobani)”, SETA Perspektif, (77), 2014.

 AJAMI, Fouad, “The Arab Spring at One: A Year

of Living Dangerously”, Foreign Affairs, 91(2),

March/April 2012.

 ALTINKAŞ, Evren, “Suriye-Amerika Birleşik

Devletleri İlişkileri”, ed. Barış Adıbelli, Arap

Baharı ve Suriye, IQ Kültür Sanat Yayıncılık

İstanbul 2012.

 Ana Britannica, “Terörizm”. C.20, 1973.

165

 AYOOB, Mohammed, “The Arab Spring: Its

Geostrategic Significance”, Middle East Policy,

19(3), 2012. Amir Taheri, “Has the Time Come

for Military Intervention in Syria?”, American

Foreign Policy Interests, 35(4), 2013.

 AZIZ, Jean, “Syria’s Victory In Yabrud May Be

Game Changer”,

https://www.almonitor.com/pulse/originals/201

4/03/yabrud-effect-on-ground-politics-syria.html,

(Erişim Tarihi: 10.01.2019).

 BAKEER, Ali Hussein, “Hizbullah’ın Suriye’deki

Askeri Operasyonları ve Olası Yansımaları”, Usak

Analiz, (22), 2013.

 BINGÖL, Oktay, “Arap Baharı Ve Ortadoğu:

Çok Eksenli Güç Mücadelesinde Denge

Arayışları”, Türk Dünyası İncelemeleri Dergisi,

XIII(2), 2013.

 ÇELİK, Kadir Ertaç, “İslam Devrimi Sonrasında

İran’da Kimlik ve Dış Politika: Konstrüktivist Bir

Bakış”, Bölgesel Çalışmalar Dergisi, 1(1), s. 251-274.

 DAĞ, Ahmet Emin, Suriye Bilad-İ Şam’ın Hazin

Öyküsü. İHH, İstanbul 2004.

 DEDE, Alper Y., “The Arab Uprisings: Debating

the Turkish Model”, Insight Turkey, 3(2), 2011.

 DJALILI, Mohammad Reza - Thierry Kellner,

“Iran's Syria Policy İn The Wake Of The 'Arab

Springs'”, Turkish Review, 4(4), 2014.

 EROL, Mehmet Seyfettin-Kadir Ertaç Çelik,

“ABD’nin Suriye Politikasında Vekil Aktör

Olarak Terör Örgütleri: YPG Örneği”, Bölgesel

Araştırmalar Dergisi, 2(2), 2018, s. 14-45.

 GLASS, Charles, Suriye Yanıyor IŞİD ve Arap

Baharının Sonu, çev. M. İkbal Saylık, İyi Düşün

Yayınları, İstanbul 2016.

 HOVE, Mediel-Darlington Mutanda, “The Syrian

Conflict 2011 to the Present: Challenges and

Prospects”, Journal Of Asian & African Studies,

50(5), 2015.

166

 HUSSAIN, Munir-Muhammad Kashif, “Arab

Uprising 2011: Emergence of Extremism in

Middle East and Its Regional Consequences”,

Alternatives: Turkish Journal Of International Relations,

14(2), 2015.

 Islamic State Situation and the U.S. Response,

Congressional Digest, 93(9), 2014.

 Jenna Krajeski, “What the Kurds Want”, Virginia

Quarterly Review, 91(4), 2015.

 KAYA, Erdem -Bekir Ünal, “Suriye’nin

Kuzeyindeki PYD Yapılanması ve Türkiye”, ed.

Atilla Sandıklı- Erdem Kaya, Orta Doğu’da Değişim

ve Türkiye, Bilgesam Yayınları, İstanbul 2014.

 LANDIS, Joshua-Joe Pace, “The Syrian

Opposition”, Washington Quarterly, 30(1), 2007.

 LEVITT, Matthew, “Hezbollah's Syrian

Quagmire”, Prism: A Journal Of The Center For

Complex Operations, 5(1), 2014.

 MIŞ, Nebi, “Suriye 2011”, Ortadoğu Yıllığı 2011,

Ed. Kemal İnat, Muhittin Ataman, Açılım Kitap

Yayıncılık, İstanbul 2013.

 MITTERMAIER, Amira, “Death and Martyrdom

in the Arab Uprisings: An Introduction”, Ethnos,

80(5), 2015.

 NASSIEF, Isabel, “Hezbollah and the Fight for

Control in Qalamoun”, Institute for the Study of War,

(26), 2013.

 NASSIEF, Isabel, “The Campaign for Homs and

Aleppo”, Institute for the Study of War, (17), 2014.

 OĞUZ, Şafak-Kadir Ertaç Çelik, “Conflict in

Syria: Is It a Proxy Warfare”, Uluslararası Kriz ve

Siyaset Araştırmaları Dergisi, 2(2), 2018, s. 44-69.

 O'HANLON, Michael, “Deconstructing Syria”,

National Interest, (140), 2015.

 ORHAN, Oytun, “Suriye’de El Kaide Gerçeği ve

Türkiye”, Ortadoğu Analiz Dergisi, 5(59), 2013.

167

 ORHAN, Oytun, “Suriye’de İslami Cephenin

Yükselişi”. ORSAM,

http://orsam.org.tr/tr/suriye-de-islami-cephenin-

yukselisi/, (Erişim Tarihi: 09.01.2019).

 ÖZDEMIR, Erol, “Suriyeli Mülteciler Krizinin

Türkiye’ye Etkileri”, Uluslararası Kriz ve Siyaset

Araştırmaları Dergisi, 1(3), 2017.

 ÖZDEMIR,Erol,“SuriyeliMültecilerinTürkiye'dek

i Algıları”, Savunma Bilimleri Dergisi, 16(1), Mayıs

2017.

 ÖZDEMİR, Erol, Türk Dış Politikası Açısından

Bir Kriz Örneği: I. Körfez Savaşı ve Türkiye'ye

Gelen Iraklı Kürt Sığınmacılar, Bölgesel Çalışmalar,

1(1), 2016, s. 217-249.

 POLAT, Doğan Şafak, “Arap Baharı ve Suriye

Savaşı”, ed. Hasret Çomak, Caner Sancaktar,

Zafer Yıldırım, Uluslararası Politikada Suriye Krizi,

Beta Yayınları, İstanbul 2016.

 RÓZSA, Erzsébet N., “The Arab Spring Its

Impact on the Region and on the Middle East

Conference”, Academic Peace Orchestra Middle East

Policy Brief, 9(10), 2012.

 SANDIKLI, Atilla -Ali Semin, “Bütün

Boyutlarıyla Suriye Krizi ve Türkiye”,

BİLGESAM, 2012, s. 6-7,

http://www.bilgesam.org/Images/Haberler/Hab

erlerDiger/rapor52.pdf,(ErişimTarihi:25.09.2018).

 SARDAG, Esra, “Kobani, Turkey’s Kurds, And

The 2015 Turkish Parliamentary Elections”,

Center for American Progress, 2015.

 SEMIN, Ali, “Suriye Krizindeki İç Dinamikler:

ÖSO-IŞİD-PYD Denklemi”, Bilgesam Analiz,

(1234), 2015.

 SOULEIMANOV, Emil Aslan, “Mission

Accomplished? Russia’s Withdrawal from Syria”,

Middle East Policy, 23(2), 2016.

 STANSFIELD, Gareth, “The Islamic State, The

Kurdistan Region And The Future Of Iraq:

168

Assessing UK Policy Options”, International

Affairs, 90(6), 2014.

 SULLIVAN, Marisa, “Hezbollah in Syria”, Middle

East Security Report 19, 2014.

 TAHERI, Amir, “Has the Time Come for

Military Intervention in Syria?”, American Foreign

Policy Interests, 35(4), 2013.

 TANRIVERDI, Nebahat, “Tunus’ta Halk

Ayaklanması: Nedenleri ve Etkileri”, Ortadoğu

Analiz, 3(35), 2011.

 TOKMAJYAN, Armenak, “Hezbollah's Military

Intervention in Syria”, Approaching Religion, 4(2),

2014.

 TOMÉ, Luís, “The "Islamic State": Trajectory

And Reach A Year After Its Self-Proclamation As

A “Caliphate”, Janus.Net: e-Journal of International

Relations, 6(1), 2015.

 TOTTEN, Michael J., “Syria's Endgame”, World

Affairs, 176(2), 2013.

 TOTTEN, Michael J., “The Trouble With

Turkey”, World Affairs, 178(3), 2015.

 VAN DE VELDE, James, “Syria's Deepening

Hell”, American Interest, 8(5), 2013.

 YAKIŞ, Yaşar, “Turkey after the Arab Spring:

Policy Dilemmas”, Middle East Policy, 21(1), 2014.

Sudan’ın Uluslararası ıliıkilerdeki Yeri

Yeşim Demir


Özet

XIX. yüzyılın ikinci yarısından itibaren sömürgeciliğe

maruz kalan Afrika kıtasının önemi Libya, Cezayir,

Nijerya, Angola, Sudan ve Gabon’da petrol yatakları ve

değerli madenlerin varlığı yanı sıra yakın dönemde de

Küresel güçlerin Kızıldeniz'deki ticaretinin güvence

altında olmasını, komşu ülkelerdeki aşırılıkçılık ve

terörizmle mücadeleyi başarı ile yönetme olanağı

sağlayabilecek konumda olan Sudan, sahip olduğu 6

 Dr. Yeşim Demir, Anka Enstitüsü Danışma Kurulu Üyesi.

170

milyar varilin üzerinde önemli petrol yatakları ile küresel

güçlerin ilgisini çekmektedir.

Tarihsel açıdan köklü bir geçmişe ve çok kültürlü toplum

yapısına sahip olan Sudan Cumhuriyetinde,

bağımsızlığından bugüne gelinceye kadar etnik-dini

farklılıklar ve siyasi kutuplaşmalar nedeniyle istikrarlı bir

yönetim kurulamamış, iç barış sağlanamamıştır. Uzun

yıllar ülke, iç karışıklıklar ve askeri darbelerle karşı karşıya

kalmıştır. Hemen her bakımdan derinlemesine bölünmüş

(Kuzey-Güney, Müslüman-Hristiyan vb.) olan Sudan, her

ne kadar bu durumundan dolayı uluslararası arenada

dikkatleri üzerine çekmiş olsa da aslında Sudan’ın dikkat

çekmesinde yeraltı kaynakları belirleyici olmuştur.

Anahtar Sözcükler: Afrika Kıtası, Sudan Cumhuriyeti,

Petrol, Rekabet, Küresel Güçler.

Summary

XIX. Since the second half of the 18th century, the

presence of oil deposits in the continent of Libya, Algeria,

Nigeria, Angola, Sudan and Gabon, and the presence of

precious metals in the African continent, which has

recently become important for the discovery of oil

deposits, has attracted large oil companies to this

continent. The fact that the continent is especially

important for the states with high energy needs led to the

struggle between the states.

Sudan which has a potential with its location to sustain

trade relations in the Red Sea for the global powers and

to fight against extremism and terrorism also attracts

global powers interests with its oil reserves that accounts

more than 6 billion barrels.

Sudan which has deep historical roots and past as well as

a multi-cultural society could not sustain internal peace

and a stable governance due to ethnical religious

differences and political polarization since gaining

independence. For a long time, the country has been

exposed to internal conflicts and military coups.

Although Sudan which has been splitted to many parts in

171

many respects such as politically (North-South and

Muslim-Christian) in religion takes attention of the

international arena the main reason of this attention lies

behind its subsoil reserves.

Keywords: Africa Continent, Republic of Sudan, Oil,

Competition, Global Powers.

Giriş

Emperyalistlerin ilgi duyduğu ülkelere bakıldığında

genellikle su ve petrol gibi önemli ekonomik ve stratejik

yeraltı kaynakları veya coğrafi konumu dikkat

çekmektedir. Dolayısıyla bu ve benzeri özelliklere sahip

ülkelerde iç karışıklıklar ve savaşlar sıklıkla görülmektedir.

Birçok kıtada olduğu gibi Afrika’daki savaşların ve

isyanların asıl nedenlerini de sahip olduğu doğal kaynaklar

oluşturmaktadır.

Avrupalılar, XV. ve XVI. yy.da, coğrafi keşiflerle dünyayı

tanıdılar. Amerika ve Asya kıtalarında sömürgeler

edindiler. O tarihlerde sömürgeleştirilmemiş tek kara

parçası olan Afrika kıtasına yöneldiler. XIX. yüzyılın ikinci

yarısından itibaren Afrika kıtası da sömürgeciliğe

açılmıştır1. Geçmişten günümüze pek değişen bir şey

olmadı. Sömürgeciliğin adı değiştirilerek uygulamaya

tekrar konuldu. Avrupalı devletler de Afrika’yı

sömürgeleştirirken, size medeniyet getireceğiz diye

sömürüyü meşrulaştırmaya çalışmışlardır2. Bugün ise size

demokrasi, insan hakları, hukukun üstünlüğünü

getireceğiz diye müdahale etmektedirler.

BM Genel Kurulu’nda “Sömürge İdaresi Altındaki Ülkelere ve

Halklara Bağımsızlık Verilmesine Dair Bildiri”nin 1960

yılında kabul edilmesiyle uluslararası arenadaki güçler

dengesinde önemli dönüşümler olmuş, Afrika Kıtasında

bağımsız yeni ülkeler ortaya çıkmıştır.

*Bu makalede daha önce söyledik.com adresinde yayımlanan “Siyahlar Ülkesi Sudan’a
Doğulu Güçlerin İlgisi” başlıklı makalemden faydalanılmıştır.
1 Abdurrahman Çaycı, Büyük Sahra’da Türk-Fransız Rekabeti (1858-1911), TTK
Basımevi, Ankara, 1995, s. 72.
2 Raimondo Luraghi, Sömürgecilik Tarihi. (Çev. H. İnal), 2. b. E yay., İstanbul,
2000, s.217; Marc Ferro, Sömürgecilik Tarihi: Fetihlerden Bağımsızlık
Hareketlerine Kadar 13-20. Yüzyıl, (Çev. M. Cedden), 2.b, İmge Kitabevi,
Ankara, 2011, s. 140.

172

Dünyadaki petrol yataklarının önemli bir bölümü

Ortadoğu'da bulunurken tarihi olarak çok eskilere

gitmeyen zaman dilimi içinde Afrika’da petrol

kaynaklarının tespit edilmesi dikkatleri kıta üzerine

çekmiştir. Kuzey Afrika'da Libya, Cezayir, Sahra Altı

Afrika'da Nijerya, Angola, Sudan ve Gabon’da yoğunlaşan

petrol yatakları ve değerli madenlerin varlığı büyük petrol

şirketlerini bu kıtaya çekmiş ve bu petrol şirketleri

Afrika’da yeni petrol rezervleri arama çalışmaları

yapmıştır3. Bugün dünyanın dikkatle izlediği Sudan

Cumhuriyeti’nde, 6 milyar varilin üstünde petrol

yataklarının varlığı tespit edilmiştir4. Kıtanın özellikle

enerji ihtiyacı fazla olan devletler için önemli duruma

gelmesi devletlerarasında mücadelelerin yaşanmasına yol

açmıştır. Bu rekabetler özellikle ABD, Çin, Hindistan,

Rusya ve Avrupa ülkeleri arasında yaşanmaktadır.

Arapların Afrika’yı fethetmesinin ardından adını alan ve

“Siyahlar Ülkesi”5 anlamını ifade eden Sudan, oldukça

verimli topraklara sahiptir. 1.886.000 km²’lik yüzölçümü

ile Afrika’nın en geniş üçüncü ülkesidir. Doğu Afrika

ülkesi olan Sudan, kuzeyden Mısır, kuzeydoğudan

Kızıldeniz, doğudan Etiyopya, güneyden Güney Sudan,

güney batıdan Orta Afrika Cumhuriyeti, batıdan Çad ve

kuzey batıdan Libya ile çevrelenmiştir. Bu durum, adı

geçen ülkelere ve suyollarına erişim bakımından elverişli

konumda olan Sudan'a stratejik değer kazandırmaktadır.

Dünyadaki petrol ithalatının büyük bir kısmı

Kızıldeniz'den kuzeye Süveyş Kanalı veya güneyden Bab-

El-Mandeb Boğazı yoluyla gerçekleşmektedir. Dolayısıyla

Sudan'la olan iyi ilişkiler, küresel güçlerin Kızıldeniz'deki

ticaretinin güvence altında olmasını ve komşu ülkelerdeki

aşırılıkçılık ve terörizmle mücadeleyi başarı ile yönetme

olanağı sağlayacaktır6.

Tarihsel açıdan köklü bir geçmişe sahip olan Sudan

Cumhuriyeti çok kültürlü bir toplum yapısına sahiptir.

Ülkede 500'den fazla kabile bulunmakta ve bu kabileler de

3 http://www.globalpolicy.org/dark-side-of-natural-resources.html
4 "History of Oil in South Sudan-Fortune of Africa South Sudan",
http://fortuneofafrica.com/southsudan/history-of-oil-in-south-sudan/
5 Enver Arpa, “Sudan ve Darfur Sorunu”, Avrasya Etüdleri, S.40, 2011, s.100.
6 Chrıstıan Pelfrey, “In Focus: Sudan - Why Should We Care?”,
https://pulitzercenter.org/blog/focus-sudan-why-should-we-care

https://pulitzercenter.org/blog/focus-sudan-why-should-we-care

173

57 etnik gruba ayrılmaktadır. Aynı zamanda ülkede

100'den fazla dil konuşulmaktadır7.

Mısır’ın Müslümanlar tarafından 641 yılında

fethedilmesinden sonra ticaret amacıyla Sudan

topraklarına giren Müslümanların İslam dinini de

beraberlerinde getirmeleriyle Sudanlılar İslam diniyle

tanımışlardır. Böylece ülkede Hıristiyanlığın etkisi

zayıflamaya başlamıştır.

19. yy.da Avrupalı devletlerin özellikle İngiltere ve

Fransa’nın bölgeye ilgisi artmaya başlamış, 1869’da Süveyş

Kanalının açılmasıyla8 bölgenin kontrolünde ve

şekillenmesinde önemli etkileri olmuştur. 1956 yılına

kadar İngiliz egemenliğinde kalan Sudan’da,

bağımsızlığından bugüne gelinceye kadar çok kültürlü

yapısı içindeki farklılıklar, siyasi ayrışmalara yol açmış,

ülkede düzen ve barış sağlanamamıştır. Uzun yıllar ülke, iç

karışıklıklar ve askeri darbelerle karşı karşıya kalmıştır. Bu

durumun en somut örneği olarak bağımsızlığını kazandığı

günden 2011 yılına yani Güney Sudan’ın bağımsızlığını

ilan etmesine kadar yaşanan iç savaş gösterilebilir. Hemen

her bakımdan derinlemesine bölünmüş (Kuzey-Güney,

Müslüman-Hristiyan vb.) olan Sudan, her ne kadar bu

durumundan dolayı uluslararası arenada dikkatleri üzerine

çekmiş olsa da aslında Sudan’ın dikkat çekmesinde yeraltı

kaynakları belirleyici olmuştur. Sudan'da petrol yanında

doğal gaz rezervleri altın, gümüş, uranyum, bakır, zink,

manganez, demir, krom, kobalt, nikel, granit gibi birçok

maden bulunmaktadır9. Zengin yeraltı kaynaklarına sahip

olmakla birlikte artan petrol üretimi Sudan’ın en hızlı

büyüyen ülkeler arasına girmesini sağlamışsa da ülke

nüfusunun önemli kısmı hala yoksulluk sınırının altında

yaşamaya devam etmektedir.

Sudan’ın, terör örgütleri için harekât üssü olabilecek

stratejik bir ülke olduğu da göz ardı edilemez. Bu nedenle,

ABD ve genel olarak diğer uluslararası güçlerin Sudan

7http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-
Dosyas%C4%B1-Muharrem Alt%C4%B1nhan.pdf
8 Türkkaya Ataöv, Afrika Ulusal Kurtuluş Cephesi, Ankara, 1994, s.75- 76.
9http://www.sudanembassy.org/index.php?option=com_content&view=article&id=11
&Itemid=11

http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-Dosyas%C4%B1-Muharrem-Alt%C4%B1nhan.pdf
http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-Dosyas%C4%B1-Muharrem-Alt%C4%B1nhan.pdf

174

hükümetini kontrol altında tutma konusunda stratejik

çıkarları olduğu görülmektedir10.

Sudan, doğal kaynaklar bakımından zengin olsa da iç

savaşa ve istikrarsızlığa neden olan sorunlarla uğraşmak

zorunda kalmıştır.

Güney Sudan

Ayrılık süreci 2005 yılında başlayan ve 2011 yılında

gerçekleştirilen referandum ile Sudan ikiye bölünmüştür.

Ülke, İngiliz yönetimi altında olduğu dönemden itibaren

Müslüman-Hristiyan çatışmasıyla karşı karşıya olmuştur.

Kuzeyde Müslüman güneyde de Hristiyan nüfusun etkin

olması ile Müslümanların buraya gelmelerinin önünü

kesmek için Hristiyan misyonerleri kullanarak bölgede

etkin olmaya çalışan güçler amaçlarına ulaşmak için

sonrasında da benzer yöntemler kullanmışlardır.

Ülkedeki petrolün kontrolünün merkezi hükümetin elinde

olması nedeniyle Güney kesimin sahip olduğu kaynaklar

üzerinde kontrolü sağlayamaması ve yararlanamaması

Kuzey ile Güney'in bölünmesini tetiklemiştir11. Dolayısıyla

Güney Sudan’ın referandum ile ayrılması petrol

bakımından Sudan için önemli bir kayıp olmuştur. Ancak

petrol sahalarının çoğu Güney Sudan’da olmakla birlikte

petrol arıtma tesislerinin kontrolü ise Kuzey Sudan’dadır.

Güney sınırı karayla kaplı olduğu için tek liman kenti

kuzeydedir. Kısacası kuzey, güneyin petrolüne, güney ise

kuzeyin ulaşımına ve rafinerisine ihtiyaç duymaktadır. İki

taraf arasındaki kırılganlık barışı zorlaştırmakta ve

ekonomik sıkıntı yaşanmasına neden olmaktadır.

Darfur Sorunu

Etnik olarak heterojen (yaklaşık 100 etnik unsur) ve

çoğunluğunu Sünni Müslüman ve Afrika kökenlilerin

oluşturduğu bir bölge olan Darfur’da, petrol yataklarının

bu bölgeye kadar uzanması bölge halkı arasında

kaynakların paylaşılması üzerinde iç savaş yaşanmasına yol

açmıştır. Sadece bölge halkı değil uluslararası güçlerinde

10 Chrıstıan Pelfrey, a.g.m., https://pulitzercenter.org/blog/focus-sudan-why-should-
we-care
11 Luke Anthony Patey, "State Rules: Oil Companies and Armed Conflicts in
Sudan", Third World Quarterly, Vol. 28, No.5, 2007, s.1006-1013.

https://pulitzercenter.org/blog/focus-sudan-why-should-we-care
https://pulitzercenter.org/blog/focus-sudan-why-should-we-care

175

petrol zengini bölgede varlık göstermek istemesiyle sorun

uluslararası bir hal almıştır12.

2003 yılında patlak veren ve bahsedilen sebeplerle ortaya

çıkan sorun sadece bunlardan ibaret olmayıp, soykırım ve

etnik çatışma söylemlerinin Darfur bölgesine girmek için

Batılı devletlere meşruiyet sağladığı söylenebilir. Sudan

yönetimi, Darfur Bölgesinin Güney Sudan gibi ayrılıkçı

hareketlerde bulunmasında İsrail ve Eritre gibi ülkeleri

sorumlu tuttuğu için sert yöntemlerle bastırmaya

çalışmıştır13. Emperyalist devletler tarafından ülkenin

kuzey ve güney olarak bölünmesinin desteklenmesi ile

kaynaklar üstünde sağlanan kontrol aynı şekilde Darfur

üzerinde de uygulanmıştır.

ABD ile Çin’in Afrika kıtasında rekabet alanı olan

Sudan’da, Çin’in üstünlüğüne son vermek isteyen

ABD’nin, Güney Sudan ile Darfur’da yaşanan ve ayrılık

isteklerini içeren iç savaşlara destek vermesi, Darfur’a

asker konuşlandırmak suretiyle burada etkinlik kurmak

istemesindeki en önemli gerekçeyi oluşturmuştur.

Kısacası Darfur Sorunu, Sudan’da yaşanan diğer

çatışmaların temelinde olduğu gibi sadece iç aktörlerin

değil dış aktörlerin de doğal kaynakları kontrol etme

yarışıdır diyebiliriz.

Sevakin Adası

Yıllarca Türk egemenliğinde olan Sevakin Adası,

Kızıldeniz’de Türk hâkimiyeti kurulmasını sağlamıştır.

Ticari ve ekonomik olarak önemli konumda olan ada,

Afrika’ya giriş kapısı olarak nitelendirilmektedir. Sudan,

Aden Körfezi, Kızıldeniz, Suudi Arabistan ve Doğu

Afrika arasında bulunan bu ada ve adada bulunan liman

aracılığıyla petrol ihracatını sağlamakla birlikte Süveyş

Kanalı ve Bab el-Mandeb Boğazı arasında deniz ticaretini,

Doğu Afrika ile Hicaz bölgesini kontrol edecek stratejik

konumdadır14.

12Beytullah Demircioğlu, "Darfur Meselesi ve Sudan Gerçeği",
http://dergi.altinoluk.com/index.php?sayfa=yillar&MakaleNo=d222s052m1
13 Kemal İnat, "Sudan: Neo-Kolonyalizmin Kıskacında Bölünme Sancısı",
Kemal İnat, Burhanettin Duran ve Muhittin Ataman (Ed.), Dünya Çatışmaları:
Çatışma Bölgeleri ve Konular, C. 2, Nobel yay., Ankara, 2010, s.271.
14Muhammed Tandoğan, “Kızıldeniz’de Güç Mücadelesi: Sudan ve Türkiye”,
https://www.afam.org.tr/kizildenizde-guc-mucadelesi-sudan-ve-turkiye/

http://dergi.altinoluk.com/index.php?sayfa=yillar&MakaleNo=d222s052m1
https://www.afam.org.tr/kizildenizde-guc-mucadelesi-sudan-ve-turkiye/

176

Nil

Kıta ülkelerinin yaşadığı savaşlar ve isyanlarda rol oynamış

olan petrol ve madenlerin yanı sıra potansiyel bir çatışma

unsuru olması bakımından su da göz önünde

bulundurulması gereken kaynaklar arasında yer

almaktadır.

Su kaynağı bakımından da zengin olan Sudan’da, yüzyıllar

boyunca bu ülke açısından hayatın kaynağı olan dünyanın

en uzun nehri Nil, Mavi Nil ve Beyaz Nil olarak iki kola

ayrılmaktadır. Bu kollar Sudan'ı doğu-batı olarak ikiye

ayırmakta ve başkent Hartum’da birleşmektedir. Nil'in

sularının paylaşımı kıyıdaş ülkeler arasında anlaşmazlıklara

neden olmaktadır. Nil üzerindeki paylaşım mücadelesi Nil

havzasında yer alan Mısır ve Etiyopya ile Nil havzasında

yer almamakla birlikte Nil sularından çıkar sağlayan ya da

sağlamayı planlayan İsrail ile ilişkilere de yansımış, söz

konusu devletlerin Sudan’daki ayrılıkçı hareketlere karşı

izledikleri politikaların şekillenmesinde rol oynamıştır15.

İç Savaşta petrolün rolü

Etnik çeşitlilik her ne kadar zenginlik olarak görülse de

bulundukları ülke yönetimi tarafından dışlanmaları

durumunda bu zenginlik zaman içerisinde iç savaşa yol

açacak bir boyuta ulaşabilmektedir. Etnik açıdan çeşitlilik

gösteren Sudan'da, iktidarın bu çeşitliliği

yönetememesinden kaynaklı olarak kıtanın en uzun iç

karışıklığı ve savaşı yaşanmıştır.

Sudan, iç savaş ve fakirlik gibi sorunlarla mücadele etse de

sahip olduğu stratejik önem, ülkenin karşı karşıya olduğu

sorunlar ile istikrarsızlık, kaynakların ve yapılan

anlaşmaların güvenliğinin sağlanması amacıyla çoğunlukla

enerji kaynakları üzerinde söz sahibi ülkelerin

müdahalesine yol açmıştır. Bu müdahale kimi zaman

petrol zengini bölgenin ayrılık taleplerine sebep olmuş ve

bu ayrılıkçı hareketlerin petroller üzerinde sahip olduğu

ayrıcalığı kaybetmek istemeyen rakip ülkeler tarafından

desteklenmelerine yol açmıştır16.

15 Seyfi Kılıç, Nil Nehri Havzasının Hidropolitik Tarihi ve Son Gelişmeler.
Ortadoğu Stratejik Araştırmalar Merkezi (ORSAM) Su Araştırmaları Programı
Raporu, (3), 2011, s.15.
16 Human Rights Watch, 2003, s.120-136.

177

Sudan’ın bağımsızlığından bugüne yaşadığı iç savaşta

petrol önemli bir araç olmuş, kuzey ve güney olarak

bölünen Sudan’da petrolün önemi farklılık göstermiştir.

Şöyle ki, Kuzey için İslam’ı temel alan bir Sudan’ın varlığı

olarak değerlendirilirken, Güney için ise kalkınmanın

temelidir. Kuzey ve Güney için bu farklı anlamlandırma

petrol kaynaklarının yoğun olduğu bölgelerde yaşanan

şiddetli çatışmaların asıl sebebini teşkil etmektedir.

1990’lı yıllarda Batı ile Sudan arasındaki ilişkilerde de

köklü değişiklikler yaşanmıştır. Petrol rezervlerinin

kullanımı ile ilgili olarak petrol bölgelerinde çatışmalar

yaşanmış; Sudan’daki petrol kaynaklarını işleten şirketler

kısa süreliğine de olsa faaliyetlerini durdurmuştur. Bu

durumda Sudan’da yaşanan insan hakları ihlalleri de etkili

olmuştur17.

İç savaşın uzun sürmesi ve sonlandırılması sürecinin yavaş

olmasında Sudan petrolünün hem iç aktörler hem de dış

aktörler için ekonomik getirisi olduğu söylenebilir.

Uluslararası Rekabet Alanı Sudan

1989 yılında Ömer el-Beşir tarafından yapılan askerî darbe

sonrası yeni yönetimin, ABD tarafından istenmeyen ve

terörist ilan edilen grup ya da kişilere (Cezayir’deki

İslâmcılara, Kuveyt’i işgal eden Irak’a ve Usame Bin

Ladin’e) verdiği destek nedeniyle18 ABD, 1997 yılında

Sudan’a uluslararası terörizme destek verdiği gerekçesiyle

ambargo uygulamıştır. Böylece ülkenin yeraltı kaynakları

üzerinde doğulu şirketlerin ağırlığı hissedilmeye başlamış,

özellikle bu kaynaklar üzerinde Çin-ABD mücadelesi

belirmiştir.

ABD ayrıca Uganda, Etiyopya ve Eritre’ye destek

yardımlarını artırarak Sudan’ı çevrelemek istemiştir. Buna

karşılık el-Beşir ABD’yi, isyancılara silah ve para desteği

sağlamak suretiyle Sudan’ın iç işlerine müdahale etmekle

suçlamıştır19.

17 Luke Anthony Patey, a.g.m., s.1006-1013.
18 Dalal Daoud, Factors of Secession: The Case of South Sudan, Unpublished
Master Thesis,UniversityofSaskatchewan,Canada,2012,
https://harvest.usask.ca/bitstream/handle/10388/ETD-2012-04-414/DAOUD-
THESIS.pdf?sequence=4&isAllowed=y, s.74.
19 Mohamed Hassan Fadlalla, Short History of Sudan, iUniverse, 2004, s.144-
145.

https://harvest.usask.ca/bitstream/handle/10388/ETD-2012-04-414/DAOUD-THESIS.pdf?sequence=4&isAllowed=y
https://harvest.usask.ca/bitstream/handle/10388/ETD-2012-04-414/DAOUD-THESIS.pdf?sequence=4&isAllowed=y

178

Afrika ülkeleri tek kutuplu dünya düzenine mesafeli

yaklaşım içinde olsa da küresel güçlerin kıtadaki çıkarları

göz önünde bulundurulduğunda kıtada güçler arasında

mücadelenin devam edeceği söylenebilir. Özelde ise

küresel güçlerin mücadele sahası Sudan'ın kapitalist sistem

ile bağlantılı olması dünyadan bağımsız olamayacağının

bir göstergesi niteliğindedir.

Küresel güçlerin Sudan'a yaklaşım nedenlerine

baktığımızda daha çok sahip olduğu kaynaklar üzerinde

rekabetin olduğu görülmektedir.

Çin Halk Cumhuriyeti

Sudan’ın zengin kaynakları sanayileşmiş ülkelerde olduğu

gibi ham madde ve enerji ihtiyacı olan Çin Halk

Cumhuriyeti’nin de ilgisini çekmiştir. Sudan’ın 1959

yılında bağımsızlığını kazanmasının ardından Çin, Sudan'ı

tanıyan ilk ülkeler arasında yer almıştır20. Sudan'ın Çin ile

yakınlaşması ise uluslararası sahada BM Güvenlik

Konseyi'nin (BMGK) daimi üyesi Çin'in desteğini almak

istemesi etkili olmuştur. Sudan’ın, ABD ile ilişkileri

kötüleşirken buna paralel olarak Çin ile ilişkileri gelişme

göstermiştir. 1950’li yıllardan 1990’lı yıllara kadar Çin dış

politikasının diğer ülkelerin iç işlerine karışmama ve

işbirliği ilkeleri çerçevesinde şekillenmesi, Çinli petrol

şirketlerinin Sudan petrol piyasasında üstünlüğü ele

geçirmelerini ve Sudan’ın dış ticaretinde Çin’in üstün

konuma gelmesini sağlamıştır. Çin'in Afrika kıtasında

varlık göstermesi diğer devletleri endişelendirmiştir. Hatta

Çinli şirketlerin Sudan’daki petroller ve petrol boru

hatlarının inşasında söz sahibi olması, ABD ve Avrupa

ülkelerinin, Güney Sudan’daki ayrılıkçı hareketleri

desteklemelerinin sebeplerinden biri olarak görülmüştür.

Çin, Ulusal Petrol Şirketi (CNPC) aracılığıyla Sudan’da alt

yapı ve sanayi alanlarında önemli yatırımlar yapmıştır.

Hastaneler, okullar inşa etmiş, tren yolları ve karayolları

yapmış, Sudanlı öğrencilere Pekin Petrol Üniversitesi’nde

eğitim bursu, petrol üretim tesislerinde ise Sudanlılara iş

20"China and Sudan Have Always Supported Each Other's Core Interests
and MajorConcerns,Interview",SudanVision,
http://news.sudanvisiondaily.com/details.html?rsnpid=233408

179

fırsatları sağlamıştır21. Söz konusu yardımlar, Çin’i ülkenin

birçok alanında hakim kılmıştır. Özellikle ticaret ve petrol

sektörünün neredeyse tamamında söz sahibi olmuştur.

Daha öncede değindiğimiz gibi Çin, ABD’nin aksine

Sudan’ın iktidar partisi Ulusal İslamî Cephe’yi memnun

edecek şekilde içişlere karışmamış, ne Güney Sudan’ın

ayrılıkçı faaliyetlerinde ne de Darfur’da yaşanan

çatışmalarda taraf olmamıştır.

BMGK daimi üyesi Çin, Sudan’a karşı çıkartılmak istenen

yaptırım kararlarının karşısında durmuştur. Bu tutumu ile

Batılı devletler karşısında avantaj sağlayan Çin, Batılı

devletlerce Sudan’ın “diktatör yönetimine” destek vermekle

suçlanmıştır. Doğulu şirketlerin Sudan petrolleri üzerinde

üstünlüğü elde etmeleri, ABD’nin küresel çapta petrol

tekeline darbe indirmiştir.

İran İslam Cumhuriyeti

İran ile Sudan arasındaki ilişkilerin, Sudan’daki İslami

hareket ile bağlantılı olduğu söylenebilir. 1979 yılında

resmi olmayan ilk ilişkiler Sudan'da ki öğrenci hareketi ile

başlamış, 1984 yılında da İran kültür merkezi açılmasıyla

devam etmiştir. Sonraki yıllarda da Sudan'da birçok kültür

ve eğitim kurumu açılmış ve bağımsız olarak faaliyet

yürütmüşlerdir. İki ülke arasındaki ilişkiler sanayi ve askeri

alanlarda da gelişme göstermiş İran, Sudan’a büyük askeri

ve mali yardımlarda bulunmuştur. Sudan’ın İran ile yakın

ilişkileri İran’ın Şiiliği yayma politikasından dolayı Sünni

olan Körfez Arap ülkelerinde büyük rahatsızlıklara sebep

olmuştur. Bu konuda İran ile ilişkileri kesmesi için

Sudan’a baskı yapmışlardır. İran'ın, Sudan’ı, silah

kaçakçılığı ve Afrika’nın genelde Sünni olan ülkelerinde

Şii kültür merkezleri ve camileri finanse etmek için

kullandığı öne sürülmüştür. İran stratejik açıdan Sudan’ı

Afrika’ya açılan kapı olarak nitelendirmektedir. Sudan ise,

2009 yılında terörizmi destekleyen ülkeler listesine

eklenmesi ve devlet başkanı hakkında soykırım

suçlamasıyla UCM tarafından tutuklama kararı

çıkartılması sonrasında uluslararası siyasi ve ekonomik

ambargoya maruz kalması nedeniyle İran'ı stratejik bir

müttefik olarak görmüş ve üzerinde uygulanan

21"Sudan,China inaugurate friendship hospital in Sudan",
http://www.dpmteabanhnet.org.kh/Sudan%20Volume-520110818.pdf

http://www.dpmteabanhnet.org.kh/Sudan%20Volume-520110818.pdf

180

uluslararası ambargodan kurtulma fırsatı olarak

değerlendirmiştir. Ayrıca Sudan, Rusya ve Çin'in askeri

mühimmat ve silahlarını kullanmaya mecbur kalmadan

İran’ın askeri ve sivil sanayi tecrübesinden yararlanmak

istemiştir22.

2011 yılında Güney Sudan'ın ayrılarak ülke petrolünün

%75'ine sahip olması ile birlikte sıkıntı yaşayan Sudan, dış

ilişkilerini yeniden gözden geçirmiştir. Güney Sudan ile

yaşanan iç savaş sonucu petrol geliri önemli ölçüde

azalmış, önemli ekonomik kriz ile karşı karşıya kalmıştır.

Böylece Sudan, petrol ve enerji dışındaki sektörlere

yatırım yapacak yatırımcılara ve dış yardımlara ihtiyaç

duymuştur. Bu kapsamda Sudan, Suudi Arabistan ve diğer

Körfez Arap Ülkeleriyle ilişkileri geliştirirken İran’la

ilişkilerinde bir gerileme söz konusu olmuştur. İki ülke

arasındaki ilişkilerin gerilemesinde bölgede yaşanan Sünni-

Şii çatışması yanında İran’ın, halkının büyük çoğunluğu

Sünni olan Sudan’da Şiileştirme faaliyetinde bulunması

üzerine ülkede sayıları yaklaşık 12 bine ulaşan Şii fikrini

benimseyenlerin seslerinin çıkmaya başlaması neden

olarak gösterilebilir.

Türkiye Cumhuriyeti

Türkiye’nin Afrika ile ilişkileri tarihsel ve kültürel olarak

oldukça eskiye dayanmaktadır. İki ülke arasındaki

diplomatik ilişkiler 1981 yılında Sudan’ın Ankara’da

diplomatik temsilcilik açmasıyla başlamıştır23. Devam

eden ilişkiler doğrultusunda Sudan’a özellikle sağlık ve alt

yapı alanlarında büyük desteklerde bulunulmuştur.

Türkiye’nin dış politikasında Sudan, diplomatik, askeri ve

ekonomik varlığını artırmasına yardımcı olacak Afrika’ya

açılan kapı niteliğindedir. Stratejik konumu nedeniyle

Sudan’ı görmezden gelmeyen Türkiye tarafından ülkeye

yaklaşık 600 milyon dolarlık yatırım yapılmış, Türk askeri

görevlendirilmiştir. Türk İşbirliği ve Koordinasyon Ajansı

Başkanlığı'nın (TİKA) en fazla yardım ettiği 5 inci az

gelişmiş ülke Sudan olmuştur24. Sudan, alt yapı, petrol

صمادي22 اطمة ال سودان", ف ران ال عات :وإي ب يار ت ه ف ان تحال ,"ال

http://studies.aljazeera.net/reports/2014/09/201491872725827223.htm
23Samet Zenginoğlu, “Türkiye’nin Sudan’da Ne İşi Var?”, Akademik
Perspektif, http://akademikperspektif.com/2014/05/26/turkiyenin-sudanda-ne-isi-
var/
24 https://www.bbc.com/turkce/haberler-dunya-47926030

http://studies.aljazeera.net/home/basketsystem/baskets/privatebaskets/alzoabim/151008143319941.html
https://www.bbc.com/turkce/haberler-dunya-47926030

181

arama faaliyetleri ile Türkiye'nin en fazla proje üstlendiği

ülke olmuştur. İkili ilişkiler sonucu Sudan tarafından

Sevakin Adasının Aralık 2017'de Türkiye'ye tahsis

edilmesi, Kızıldeniz üzerinde askeri üs kurma yarışında

olan uluslararası güçlerin tepkisine neden olmuştur. Mısır,

İsrail, Birleşik Arap Emirlikleri (BAE) ve Suudi Arabistan

gibi bölge ülkelerinden özellikle Suudi Arabistan

tarafından verilen tepkide Arap ülkelerinin güvenliğinin

tehlikeye gireceği iddia edilmiştir.

Sudan-Türkiye ilişkilerinin gelişmesiyle Türkiye’nin

Körfez bölgelerinde etkinliğini artırabileceği, Sudan ile

Katar arasında bağlantıyı sağlayacağı (Sudan ve Katar

Müslüman Kardeşleri desteklemişti), hatta İran ile

Türkiye’nin gelişen ilişkileri çerçevesinde İran’ın da bu

sayede körfez bölgesinde daha da etkin hale geleceği

endişesi yaşanmıştır25.

Deyim yerindeyse topraklarından bereket fışkıran Sudan

ile Türkiye arasında 2014 yılında yapılan anlaşmayla

Türkiye, tarihinde ilk kez yabancı bir ülke toprağını 99

yıllığına kiralayarak Türkiye’de yetişmeyen tropikal tarım

ürünlerinin ucuza yetiştirilmesini hedeflemektedir26.

Amerika Birleşik Devletleri (ABD)

Diğer uluslararası güçlerin bölgede varlık göstermeye

başlamasıyla birlikte ABD'nin, ekonomik ve siyasi

çıkarları çerçevesinde politikasını şekillendirdiği Sudan’da,

özgürce faaliyet göstereceği alan daralmış ve ülke

çıkarların çatıştığı bir sahaya dönüşmüştür.

ABD’nin Sudan’daki gelişmelere müdahil olması ve hatta

gelişmeleri yönlendirmesinin altında kuşkusuz stratejik

çıkarları yatmaktadır. Zaten ABD yönetimi, Sahra altı

Afrika ülkelerinin insan kaynakları ve doğal kaynaklar

bakımından zengin olduğunu, bir bütün olarak kıtanın

büyük ekonomik potansiyele sahip olduğunu

vurgulamaktadır. ABD’nin stratejik çıkarları iki temel

konu üzerinde şekillenmiştir. Bunlardan ilki, 11 Eylül

sonrası ABD’nin teröre karşı başlattığı savaşın Sudan'ı da

kapsamasıdır. ABD’nin Sudan üzerindeki stratejik

25Muhammed Tandoğan, a.g.m.,
https://www.afam.org.tr/kizildenizde-guc-mucadelesi-sudan-ve-turkiye/
26https://www.dunya.com/ekonomi/sudandaki-degisim-turkiyeyi-etkiler-mi-haberi-
443231

https://www.afam.org.tr/kizildenizde-guc-mucadelesi-sudan-ve-turkiye/
https://www.dunya.com/ekonomi/sudandaki-degisim-turkiyeyi-etkiler-mi-haberi-443231
https://www.dunya.com/ekonomi/sudandaki-degisim-turkiyeyi-etkiler-mi-haberi-443231

182

çıkarlarının oluşumundaki ikinci önemli faktör ise,

ekonomik büyümesine bağlı olarak artan enerji

tüketiminin devamlılığı için zengin doğal kaynaklara sahip

ülkelerin var olmasıdır. Bu çerçevede, Sudan ABD’nin

teröre karşı yürüttüğü savaşta önemli bir yere sahiptir27.

ABD, Sudan üzerindeki stratejik çıkarlarını her ne kadar

El-Kaide üzerinde temellendirse de, Sudan’ın ciddi enerji

kaynaklarına sahip olması ve ABD’nin giderek artan enerji

açığı, ülkeye ilişkin politikalarında petrolün de belirleyici

bir faktör olmasını zorunlu kılmıştır.

Sudan’ın günlük petrol üretim kapasitesi Çin, ABD ve AB

gibi enerji ihtiyacı olan küresel güçler için büyük önem arz

etmektedir. Petrol üretimi 1990’ların sonlarına doğru

başlamış ve 1999 yılında Sudan limanına petrol taşıyan

boru hattının yapılması ile Sudan’ın petrol ihracatı

artmıştır. Bu ihracattan payını artırmak isteyen ABD

bunun için Sudan'ın güneyindeki ayrılıkçı hareketleri

dolaylı veya doğrudan silah ile destekleyerek ve Darfur

krizini kullanmak suretiyle de hükümeti baskı altına alarak

Çin’in ülkedeki gücünü yok etmeye çalışmıştır. Hatta

Sudan'ın çıkış yolu bulamayıp referandumu kabul etmesi

de ABD'nin bu politikasının bir parçasını teşkil etmiştir28.

1990'ların başından 2000'lerin ortasına kadar geçen

dönem boyunca Çin'in Afrika'da ki etkinliği, ABD'nin

Afrika stratejisini gerçekleştirmesini zorlaştırarak bölgeye

müdahalesini sınırlandırmıştır29.

Avrupa Birliği (AB)

AB ülkeleri ve Afrika kıtası ilişkilerinin geçmişi

sömürgeciliğe dayanmaktadır. Sudan’da yaşanan sürecin

önemli aktörlerinden olan AB ile Sudan arasındaki ilişkiler

1975 yılında başlamıştır. AB, Sudan ile geliştirdiği ilişkinin

temelini insan hakları ve demokrasinin gelişmesine

dayandırmıştır. Ülkeye yapmış olduğu yardımlar Sudan’da

istikrarı sağlamaya yönelik faaliyetler olarak nitelendirilse

27David Rose, “Working for Peace in Sudan: The Osama Files”, No. 497,
2002,
http://www.vanityfair.com/politics/features/2002/01/osama200201?currentPage=2,
s.4.
28 https://interaffairs.ru/news/show/568
29“Суданская головоломка, Каковы интересы России, США

и Китая в регионе двух Суданов”,

https://lenta.ru/articles/2015/09/10/sudans/

https://lenta.ru/articles/2015/09/10/sudans/
https://interaffairs.ru/news/show/568

183

de AB’nin, sadece Sudan’da değil kıta genelinde de kazanç

sağlamasına yönelik beklentisi olduğu da

unutulmamalıdır30.

Sudan’a yaklaşım, AB ülkeleri genelinden çok üye

ülkelerin tek tek yaklaşımı olarak değerlendirilebilir.

Afrika’nın batısında söz sahibi olan ve etkisini Afrika’nın

doğusuna kaydırmak isteyen Fransa ile Afrika’nın güney

ve kuzeyinde bulunan sömürgeleriyle bağlantı

sağlayabilmek için Sudan’ı da kontrolü altına almak

isteyen İngiltere arasında anlaşmazlık konusu olan

Sudan’daki Osmanlı hâkimiyeti dikkate dahi alınmamıştır.

Zaten Mısır’da Osmanlı hâkimiyetinin sona ermesi ile

Sudan’daki egemenlikte sona ermiştir31. 1956 yılına yani

bağımsızlığını kazanıncaya kadar İngiliz sömürgesi olan

Sudan, sonrasında da İngilizler için önemini korumuştur.

Hatta kuzey ve güney arasında ki ayrılık hareketlerini

kendi çıkarları doğrultusunda desteklemiştir.

Sudan, bağımsızlığına kavuşmasından hemen sonra

yönünü sömürgeci ülkeler yerine Arap ve Afrika

ülkelerine çevirmiştir. AB ülkelerinin Sudan’dan yaptığı

ithalat oranları Çin ve Japon petrol şirketlerinin Sudan’a

girmesi ile düşüşe geçmiştir. Özellikle Güney Sudan

sorununda verdiği destek nedeniyle İngiltere ile ilişkilerini

azaltmıştır. Her ne kadar tarihsel bağları nedeniyle ticari

ilişkileri devam etmiş olsa da İngiltere’nin yerini Batı ile

ilişkiler adı altında ABD almıştır.

AB ülkesi Fransa ise Afrika'daki prestijini ve nüfusunu

artırarak ABD hakimiyetine karşı koymanın yanı sıra,

enerji kaynaklarını da güvence altına almaya çalışarak

Sudan'da çok taraflı bir politika izlemiştir. Sudan’da köklü

ticari şirketleriyle uzun bir geçmişe sahip olan Fransa,

1980’li yıllarda imtiyaz alan petrol şirketleriyle etkinlik

gösterirken Darfur Sorunu nedeniyle ikili ilişkiler kopma

noktasına gelmiştir ancak Fransız şirketlerin Güney Sudan

petrolleri üzerindeki ilgisi devam etmektedir32.

AB'nin, 1990'daki askeri darbe ve insan hakları ihlalleriyle

ilgili endişelerini dile getirerek kalkınma yardımlarını

30 https://eeas.europa.eu/delegations/sudan_en/1847/Sudan%20and%20the%20EU
31 Rıfat Uçarol, Siyasi Tarih (1789-2014), Der yay., İstanbul, 2015, s.358.
32David H. Shinn, “Sudan A Country Study”, Ed. LaVerle Berry, 2015, s.291,
http://www.loc.gov/rr/frd/cs/pdf/CS_Sudan.pdf

https://eeas.europa.eu/delegations/sudan_en/1847/Sudan%20and%20the%20EU
http://www.loc.gov/rr/frd/cs/pdf/CS_Sudan.pdf

184

askıya almasıyla ilişkiler daha da azalmıştır33. Ancak ABD,

Çin ve diğer ülkelerin Afrika'ya ilgisi tarihi bağları olan

Avrupa ülkelerini rahatsız etmiştir. Böylece AB tarihi

bağların devam etmesi amacıyla Ekonomik Ortaklık

Anlaşmaları imzalama yoluna gitmiştir34.

Sudan ile tarihi bağları hala devam eden İngiliz şirketler

Sudan’da geçmişte sahip oldukları avantajları Çin ve

Hindistan şirketleri karşısında kaybetmiş olsalar da İngiliz

şirketleri hala ürünlerini Sudan’a satabilme potansiyeline

sahiptir. Şöyle ki, sömürge döneminden beri İngiliz

ürünlerine alışık olan Sudanlılar için bu ürünler hala kabul

görmektedir. Ancak Hindistan ve Çin’den ithal edilen

ürünlerin ucuz olması İngiliz şirketlerinin bölgede rekabet

etmesine yol açmıştır35.

Rusya

SSCB döneminde Sudan’ın bağımsızlığını kazanması ile

başlayan diplomatik ilişkiler bugünde devam etmektedir.

Aslına bakılırsa Sudan, Rusya’nın Afrika’ya girişini

sağlayacak stratejik ülkelerden birisidir. Rusya ile Sudan

arasında askeri, teknik ve güvenlik işbirliği önem

taşımaktadır. Bu çerçevede Darfur bölgesindeki

eylemlerin bastırılmasında Sudan desteklenmiştir. Tüm

uluslararası yaptırımlara rağmen Rusya (Çin ve eski SSCB

ülkeleriyle birlikte) 1990’lı yıllardan beri Sudan’a silah

satmaktadır. Yine askeri işbirliği çerçevesinde Sudan’da

sayısı çok olmasa da kalıcı bir birliği olan Rusya, Sudan

ordusuna eğitim vererek güvenlik alanında danışmanlık

yapmış, Sudan ordusuna mensup subayları da Rusya’da

eğitmiştir. Ayrıca Sudan’da Rus helikopter teknik merkezi

kurulmuştur36.

Rusya-Sudan arasındaki ekonomik ve askeri ilişkiler, Arap

ülkeleri tarafından iç sorunların her ülkenin kendisi

tarafından çözülmesi gerektiği ileri sürülerek

eleştirilmiştir37. Rusya açısından bakıldığında Afrika'ya

33 "Sudan: Ülke Strateji Belgesi 2005–2007", Avrupa Komisyonu, Brüksel, 2005,
s. 14.
34Metin Pişkin, “Avrupa Birliği ve Sahra-altı Afrika Arasındaki Ekonomik
Ortaklık Anlaşmalarının Ekonomik Etkilerinin İncelenmesi”, Dokuz Eylül
Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, C.31, S.1, Y.2016, s.209.
35https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachme
nt_data/file/641845/FOI_068317_documents_to_release_2_of_3.pdf
36 https://www.novayagazeta.ru/articles/2019/04/11/80175-afrikanskiy-test
37 https://lenta.ru/articles/2015/09/10/sudans/

javascript:void(0)
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/641845/FOI_068317_documents_to_release_2_of_3.pdf
https://lenta.ru/articles/2015/09/10/sudans/
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/641845/FOI_068317_documents_to_release_2_of_3.pdf
https://www.novayagazeta.ru/articles/2019/04/11/80175-afrikanskiy-test
javascript:void(0)

185

giriş kapısı olarak gördüğü Sudan'ı, Kızıldeniz ve

Yemen'de üs sahibi olduğu dikkate alındığında stratejik

ortak olarak gördüğü söylenebilir38. Her ne kadar

bölgedeki etnik çatışmalar işbirliğini engellese de, iki

devlet arasında nükleer bir araştırma merkezi inşası,

başkent Hartum’da su arıtma tesisi ve Sudan haberleşme

uydusu ile ilgili çalışmalar gündeme gelmiştir39. Rusya’nın

kıtada ki konumu, Batı ve Çin’in aksine daha sağlam

görülmektedir. Şöyle ki, bölge ülkeleri açısından diğer

devletlerin olduğu gibi Rusya'nın kötü bir imajı yoktur.

Rusya, sömürgeci bir devlet olmamış hatta sömürge

ülkelerinin kurtarıcısı olarak görülmüştür40.

Hindistan

Hindistan-Sudan ilişkileri Kızıldeniz üzerinden yapılan

ticaret ile 12. yy. a kadar gitmektedir41. Petrolün Hindistan

için önemli olduğu gerçeğinin 1930’larda Mahatma

Gandhi’nin İngiltere’ye giderken Sudan’da bulunması ile

ortaya çıktığı söylenebilir. Başbakan Cevahirlal Nehru

döneminde siyasi ilişkilerin gelişmesiyle Sudan’a çeşitli

yardımlarda bulunulmuştur. Örneğin Hindistan 1950’li

yıllarda Sudan’da ilk genel seçimlerin yapılmasına yardımcı

olmuş, demiryolları inşasında önemli roller üstlenmiştir.

Hindistan geçmişte olduğu gibi Sudan’a yardımlarını

devam ettirmektedir42. Hindistan her iki Sudan’da da

yatırımlarına devam etmekte ve yatırımlarını ağırlıklı

olarak enerji sektöründe yapmıştır. Hindistan’ın

yatırımları kısmen de olsa Sudan’ın petrol rezervlerine

bağımlılığından dolayı önemlidir43.

ABD’nin çevreleme politikası, savaşlar ve yaptırımlar Çin

ile birlikte Hindistan’ın Sudan’a girişini kolaylaştırmıştır.

Sudan, Hindistan’ın Afrika’daki enerji arayışı için bir kapı

özelliği taşımaktadır. Tabii iki ülke arasındaki tarihi bağlar

da bu süreci kolaylaştırmıştır.

38https://nation-news.ru/395044-mango-plyazhi-strategicheskoe-sotrudnichestvo-sudan-
nadezhnyi-partner-dlya-rossii-uveren-ekspert
39 https://www.kommersant.ru/doc/3940030
40 https://interaffairs.ru/jauthor/material/246
41“India–SudanRelations”,
https://www.mea.gov.in/Portal/ForeignRelation/Sudan_Nov_2017.pdf
42 https://sudantribune.com/spip.php?article1278
43https://idsa.in/taxonomy/term/1212;
http://www.futuredirections.org.au/publication/ndias-strategic-objectives-in-the-indian-
ocean-region/

https://www.kommersant.ru/doc/3940030
https://www.mea.gov.in/Portal/ForeignRelation/Sudan_Nov_2017.pdf
http://www.futuredirections.org.au/publication/ndias-strategic-objectives-in-the-indian-ocean-region/
https://idsa.in/taxonomy/term/1212
http://www.futuredirections.org.au/publication/ndias-strategic-objectives-in-the-indian-ocean-region/
https://nation-news.ru/395044-mango-plyazhi-strategicheskoe-sotrudnichestvo-sudan-nadezhnyi-partner-dlya-rossii-uveren-ekspert
https://nation-news.ru/395044-mango-plyazhi-strategicheskoe-sotrudnichestvo-sudan-nadezhnyi-partner-dlya-rossii-uveren-ekspert
https://interaffairs.ru/jauthor/material/246
https://sudantribune.com/spip.php?article1278

186

Hindistan, Hint Okyanusu Bölgesi'ndeki deniz yollarını

güvence altına almak ve Çin’in Hint Okyanusu’ndaki

varlığını dengelemek amacıyla bölgede varlık göstermeye

çaba harcamaktadır. İşte bu çabalar Afrika'ya kadar

uzanmıştır44. Diğer taraftan Hindistan, Hint

Okyanusu’nda tarihi deniz yollarını canlandırmaya

çalışırken Afrika Kıtasındaki Hint diasporasını da

(1860’ların başlarından itibaren Sudan’a yerleşen Hintliler)

kullanmak istemektedir45.

Malezya

Sudan ve Malezya benzer tarihi geçmişe sahiptir. İki ülke

de İngiliz sömürgesi altında kalmıştır. Başka bir benzerlik

ise Güney Sudan’ın Kuzeyden ayrıldığı gibi Singapur’un

da Malezya’dan ayrılmasıdır. Malezya-Sudan ilişkileri

1970’li yıllarda başlamış ve sonrasında da petrolün keşfi

ile daha da gelişmiş, 1991 yılında Malezya Sudan’da

büyükelçilik açmıştır46. Ekonomisini ağırlıklı olarak

tarımdan sanayileşmeye kaydıran Malezya, Sudan’ın doğal

kaynaklarına duyduğu ihtiyaç ile 1995 yılından itibaren

petrol, gaz arama ve geliştirme ve üretim alanlarında

sahada yerini almıştır47. ABD ve diğer ülkelerin İç savaşta

Sudan’a yönelik yaptırım ve izolasyonları Malezya’ya

yönelmeye teşvik etmiştir48.

Malezya, 2000'lerin başında Çin'den sonra Sudan’ın petrol

endüstrisinde en büyük ikinci hissedarı olmuştur. Devlete

ait petrol şirketi PETRONAS, Sudan’ın Büyük Nil Petrol

İşletmesi Şirketi’nin % 30’una sahiptir. Petrol,

Malezya’nın Sudan’a olan ilgisinin temelini teşkil

etmektedir.

Malezya, bölgedeki stratejik çıkarları doğrultusunda

Sudan’ın Darfur’daki politikasını da desteklemiştir. İkili

44 https://africanarguments.org/2018/08/31/can-india-keep-pace-with-china-in-
africa/
45 https://theconversation.com/a-look-at-how-indias-africa-strategy-is-working-113658
46 Narimah Samat, “Addressing Poverty in Sudan and Malaysia: A Story of
Success and Constraints”, Journal of Sustainable Development, Vol. 9, No. 2,
2016, s.206,
https://www.researchgate.net/publication/299515415_Addressing_Poverty
_in_Sudan_and_Malaysia_A_Story_of_Success_and_Constraints
47 Angelia Sanders , “Sudan and South Sudan’s Oil Industries: Growing
PoliticalTensions”,May2012,s.5,
https://reliefweb.int/sites/reliefweb.int/files/resources/Sudan%20and%20
South%20Sudan%27s%20Oil%20Industries%20Final.pdf
48 Narimah Samat, a.g.m., s. 208.

https://reliefweb.int/sites/reliefweb.int/files/resources/Sudan%20and%20South%20Sudan%27s%20Oil%20Industries%20Final.pdf
https://theconversation.com/a-look-at-how-indias-africa-strategy-is-working-113658
https://reliefweb.int/sites/reliefweb.int/files/resources/Sudan%20and%20South%20Sudan%27s%20Oil%20Industries%20Final.pdf
https://africanarguments.org/2018/08/31/can-india-keep-pace-with-china-in-africa/
https://africanarguments.org/2018/08/31/can-india-keep-pace-with-china-in-africa/
https://www.researchgate.net/publication/299515415_Addressing_Poverty_in_Sudan_and_Malaysia_A_Story_of_Success_and_Constraints
https://www.researchgate.net/publication/299515415_Addressing_Poverty_in_Sudan_and_Malaysia_A_Story_of_Success_and_Constraints

187

ilişkiler çerçevesinde çok sayıda Sudanlı öğrenciye burs

vererek ünlü Universiti Technologi Petronas

Üniversitesinde petrol ve gaz eğitimi vermiştir49.

İsrail

İsrail’in özellikle sahra altı Afrika ile ilişkileri 1950’li yıllara

kadar gitmektedir. Yeraltı kaynakları açısından zengin olan

bölge İsrail’in her bakımdan varlığı için önem

taşımaktadır. Yaşam kaynağı olarak gördüğü Nil Nehri

üzerindeki nüfus dengesini sürekli kendi lehine çevirmeye

çalışan İsrail, Sudan’ın ortasından geçen iki Nil’i yani Mavi

ve Beyaz Nil’i kendi çıkarları doğrultusunda kullanmak

için Nil üzerinde hak iddia eden ülkeler arasındaki

çatışmalara destek vermektedir. İç çatışmalarla uğraşan

Sudan’da da aynı yöntemi uygulamaktan kaçınmamıştır.

Bu yönde Sudan’ın ikiye bölünmesinde Güney Sudan’a

destek vermiştir50.

İsrail için önemli bir ülke konumunda olan Sudan’ın, İran

ile olan ilişkisi rahatsızlığa neden olmuştur. Bu nedenle

Sudan-İran ilişkilerine paralel olarak İsrail-Güney Sudan

işbirliği gelişmiştir. İsrail, Sudan’ı tanımamakla birlikte

Güney Sudan’ı bağımsızlığının ardından resmi olarak

tanımıştır51.

Sudan vatandaşlarının ziyaretine izin vermeyen dünyadaki

tek ülke olan İsrail'de, Sudan ile İran arasındaki güçlü

ilişki, özellikle İran'ın Hamas ve İslami Cihad gibi

örgütlere silah göndermek için Sudan'ı bir kanal olarak

kullanması rahatsızlığına neden olmuş52 ve İsrail, Sudan'da

bulunan İran bağlantılı olduğu iddia edilen askeri

fabrikaya yönelik bir dizi hava saldırısı düzenlemiştir53.

İran’ın Sudan’a yerleşmesi ile uluslararası deniz

taşımacılığı açısından önemli olan Bab'ül Mendep

Boğazı'na uzanan Kızıldeniz'de de etkin olmak istemesi

doğal olarak güney denizlere tek çıkış noktası olan İsrail

için tehdit unsuru olmaktadır.

49David H. Shinn, a.g.m., s.289.
50Mohammad Hasan Abdurrahman Al Fadil, “Afrika’daki İran-İsrail
Mücadelesi”, Mayıs 2011, Bilim ve Araştırmaya Dair Gözlemler,
http://www.arrasid.com/index.php/main/index/33/96/contents#top
51Israel Ministry of Foreign Affairs Cabinet Communique, 10 Temmuz 2011,
http://www.mfa.gov.il/MFA/Government/Communiques/2011/Cabinet_communiqu
e_10-Jul2011.htm
52 https://thearabweekly.com/will-sudan-normalise-relations-israel
53 https://www.jns.org/the-buzz-over-sudan-will-it-establish-ties-with-israel/

https://www.jns.org/the-buzz-over-sudan-will-it-establish-ties-with-israel/
http://www.mfa.gov.il/MFA/Government/Communiques/2011/Cabinet_communique_10-Jul2011.htm
http://www.mfa.gov.il/MFA/Government/Communiques/2011/Cabinet_communique_10-Jul2011.htm
https://thearabweekly.com/will-sudan-normalise-relations-israel
http://www.arrasid.com/index.php/main/index/33/96/contents#top

188

Binyamin Netenyahu’nun deyimiyle Afrika’nın kalbine

ulaşabilmek için Afrika ülkeleri ile ilişkilerin iyileştirilmesi

gerekmiştir54. Şöyle ki, Sudan toprakları üzerinden Sudan

Limanı'na ancak iyi ilişkiler içinde olduğu su kaynakları

bakımından zengin Etiyopya üzerinden ulaşabilmektedir55.

İran ile iyi ilişkileri olan Sudan, ancak 2014 yılından

itibaren İran'dan uzaklaşmaya başlayarak Suudi Arabistan

ile ilişkiler kurmaya başlamıştır. Bu harekete cevaben

İsrail, 2016 yılında ABD ve AB üyelerine yönelik olarak

Sudan'a ekonomik yardımın arttırılması için sessizce lobi

yapmaya başlamıştır56.

Sonuç

Hem siyasi hem de ekonomik olarak Afrika artık göz ardı

edilemeyecek öneme sahiptir. Oldukça zengin doğal

kaynaklara sahip olmasına rağmen yoksulluk da önemli

boyutlara ulaşmıştır. Kıtada çok kültürlü toplum yapısı

bakımından farklılık gösteren, yer altı madenleri ve enerji

kaynakları bakımından zengin olan Sudan’a ilgi

önümüzdeki günlerde daha da artacak görünmektedir.

Ancak bu ilgi çoğu zaman, Sudan ile ikili ilişkiler

geliştirmekten çok sömürge döneminden miras kalan

sorunlu yapıya müdahale şeklinde kendini göstermeye

devam edecek görünmektedir. Farklılıklar temeline

dayanan bu yapısı Sudan halkına yoksulluk ve savaş

getirirken, küresel güçler de, bölgedeki karışıklığın da

yardımıyla Sudan’ın zenginliklerinden pay kapma hevesi

içinde olmaya devam edecektir.

54 https://thearabweekly.com/will-sudan-normalise-relations-israel
55 https://www.jns.org/the-buzz-over-sudan-will-it-establish-ties-with-israel/
56https://www.axios.com/secret-meeting-between-israel-and-sudan-istanbul-9c8ba1dd-
512f-4224-a5da-bf36c8728f14.html

https://thearabweekly.com/will-sudan-normalise-relations-israel
https://www.axios.com/secret-meeting-between-israel-and-sudan-istanbul-9c8ba1dd-512f-4224-a5da-bf36c8728f14.html
https://www.axios.com/secret-meeting-between-israel-and-sudan-istanbul-9c8ba1dd-512f-4224-a5da-bf36c8728f14.html
https://www.jns.org/the-buzz-over-sudan-will-it-establish-ties-with-israel/

189

Kaynakça

Kitaplar

 ATAÖV, Türkkaya, Afrika Ulusal Kurtuluş Cephesi,

Ankara, 1994.

 ÇAYCI, Abdurrahman, Büyük Sahra’da Türk-

Fransız Rekabeti (1858-1911), TTK Basımevi,

Ankara, 1995.

 FERRO, Marc, Sömürgecilik Tarihi: Fetihlerden

Bağımsızlık Hareketlerine Kadar 13-20. Yüzyıl, (Çev.

M. Cedden), 2.b, İmge Kitabevi, Ankara, 2011.

 Human Rights Watch, 2003.

 LURAGHİ, Raimondo, Sömürgecilik Tarihi. (Çev.

H. İnal), 2. b. E yay., İstanbul, 2000.

 UÇAROL, Rıfat, Siyasi Tarih (1789-2014), Der

yay., İstanbul, 2015.

Makaleler

 "China and Sudan Have Always Supported Each

Other's Core Interests and Major Concerns,

Interview",SudanVision,

http://news.sudanvisiondaily.com/details.html?rsnpid=2

33408

 "History of Oil in South Sudan-Fortune of Africa

SouthSudan",

http://fortuneofafrica.com/southsudan/history-of-oil-in-

south-sudan/

 "Sudan, China inaugurate friendship hospital in

Sudan",http://www.dpmteabanhnet.org.kh/Sudan%20

Volume-520110818.pdf

http://fortuneofafrica.com/southsudan/history-of-oil-in-south-sudan/
http://news.sudanvisiondaily.com/details.html?rsnpid=233408
http://news.sudanvisiondaily.com/details.html?rsnpid=233408
http://www.dpmteabanhnet.org.kh/Sudan%20Volume-520110818.pdf
http://www.dpmteabanhnet.org.kh/Sudan%20Volume-520110818.pdf
http://fortuneofafrica.com/southsudan/history-of-oil-in-south-sudan/

190

 "Sudan: Ülke Strateji Belgesi 2005–2007", Avrupa

Komisyonu,Brüksel,2005.“India-SudanRelations”,

https://www.mea.gov.in/Portal/ForeignRelation/Sudan

_Nov_2017.pdf

 “Суданская головоломка, Каковы интересы

России, США и Китая в регионе двух

Суданов”,

https://lenta.ru/articles/2015/09/10/sudans/

 AL FADIL, Mohammad Hasan Abdurrahman,

“Afrika’dakiİran-İsrailMücadelesi”,

Mayıs2011,BilimveAraştırmayaDairGözlemler,http

://www.arrasid.com/index.php/main/index/33/96/co

ntents#top

 ARPA, Enver, “Sudan ve Darfur Sorunu”,

Avrasya Etüdleri, S.40, 2011.

 DAOUD, Dalal, Factors of Secession: The Case of

South Sudan, Unpublished Master Thesis,

University of Saskatchewan,Canada,2012,

https://harvest.usask.ca/bitstream/handle/10388/ET

D-2012-04-414/DAOUD-

THESIS.pdf?sequence=4&isAllowed=y

 DEMIRCIOĞLU, Beytullah, "Darfur Meselesi

veSudanGerçeği",http://dergi.altinoluk.com/index.ph

p?sayfa=yillar&MakaleNo=d222s052m1

 FADLALLA, Mohamed Hassan, Short History of

Sudan, Universe, 2004.

 http://www.futuredirections.org.au/publication/ndias-

strategic-objectives-in-the-indian-ocean-region/

 http://www.globalpolicy.org/dark-side-of-natural-

resources.html

 http://www.sudanembassy.org/index.php?option=com_co

ntent&view=article&id=11&Itemid=11

 http://www.ugsam.com/wp-

content/uploads/2018/09/DN-3-Sudan-

Dosyas%C4%B1MuharremAlt%C4%B1nhan.pdf

https://africanarguments.org/2018/08/31/can-india-

keep-pace-with-china-in-africa/

http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-Dosyas%C4%B1MuharremAlt%C4%B1nhan.pdf
http://www.futuredirections.org.au/publication/ndias-strategic-objectives-in-the-indian-ocean-region/
https://www.mea.gov.in/Portal/ForeignRelation/Sudan_Nov_2017.pdf
http://www.sudanembassy.org/index.php?option=com_content&view=article&id=11&Itemid=11
http://www.globalpolicy.org/dark-side-of-natural-resources.html
http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-Dosyas%C4%B1MuharremAlt%C4%B1nhan.pdf
https://lenta.ru/articles/2015/09/10/sudans/
https://harvest.usask.ca/bitstream/handle/10388/ETD-2012-04-414/DAOUD-THESIS.pdf?sequence=4&isAllowed=y
http://www.sudanembassy.org/index.php?option=com_content&view=article&id=11&Itemid=11
http://dergi.altinoluk.com/index.php?sayfa=yillar&MakaleNo=d222s052m1
http://www.arrasid.com/index.php/main/index/33/96/contents#top
http://dergi.altinoluk.com/index.php?sayfa=yillar&MakaleNo=d222s052m1
https://www.mea.gov.in/Portal/ForeignRelation/Sudan_Nov_2017.pdf
http://www.futuredirections.org.au/publication/ndias-strategic-objectives-in-the-indian-ocean-region/
https://harvest.usask.ca/bitstream/handle/10388/ETD-2012-04-414/DAOUD-THESIS.pdf?sequence=4&isAllowed=y
http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-Dosyas%C4%B1MuharremAlt%C4%B1nhan.pdf
http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-Dosyas%C4%B1MuharremAlt%C4%B1nhan.pdf
https://harvest.usask.ca/bitstream/handle/10388/ETD-2012-04-414/DAOUD-THESIS.pdf?sequence=4&isAllowed=y
http://www.ugsam.com/wp-content/uploads/2018/09/DN-3-Sudan-Dosyas%C4%B1MuharremAlt%C4%B1nhan.pdf
http://www.arrasid.com/index.php/main/index/33/96/contents#top
http://www.arrasid.com/index.php/main/index/33/96/contents#top
http://www.globalpolicy.org/dark-side-of-natural-resources.html

191

 https://assets.publishing.service.gov.uk/government/uploa

ds/system/uploads/attachment_data/file/641845/FOI

_068317_documents_to_release_2_of_3.pdf

 https://eeas.europa.eu/delegations/sudan_en/1847/Sud

an%20and%20the%20EU

 https://idsa.in/taxonomy/term/1212

 https://interaffairs.ru/jauthor/material/246

 https://interaffairs.ru/news/show/568

 https://lenta.ru/articles/2015/09/10/sudans/

 https://nation-news.ru/395044-mango-plyazhi-

strategicheskoe-sotrudnichestvo-sudan-nadezhnyi-partner-

dlya-rossii-uveren-ekspert

 https://reliefweb.int/sites/reliefweb.int/files/res

ources/Sudan%20and%20South%20Sudan%27s

%20Oil%20Industries%20Final.pdf

 https://sudantribune.com/spip.php?article1278

 https://thearabweekly.com/will-sudan-normalise-

relations-israel

 https://theconversation.com/a-look-at-how-indias-africa-

strategy-is-working-113658

 https://www.axios.com/secret-meeting-between-israel-and-

sudan-istanbul-9c8ba1dd-512f-4224-a5da-

bf36c8728f14.html

 https://www.bbc.com/turkce/haberler-dunya-47926030

 https://www.dunya.com/ekonomi/sudandaki-degisim-

turkiyeyi-etkiler-mi-haberi-443231

 https://www.jns.org/the-buzz-over-sudan-will-it-

establish-ties-with-israel/

 https://www.kommersant.ru/doc/3940030

 https://www.novayagazeta.ru/articles/2019/04/11/80

175-afrikanskiy-test

 Israel Ministry of Foreign Affairs Cabinet

Communique,10Temmuz2011,

http://www.mfa.gov.il/MFA/Government/Communiqu

es/2011/Cabinet_communique_10-Jul2011.htm

 İNAT,Kemal,"Sudan:Neo-Kolonyalizmin

Kıskacında Bölünme Sancısı", Kemal İnat,

https://www.dunya.com/ekonomi/sudandaki-degisim-turkiyeyi-etkiler-mi-haberi-443231
http://www.mfa.gov.il/MFA/Government/Communiques/2011/Cabinet_communique_10-Jul2011.htm
https://thearabweekly.com/will-sudan-normalise-relations-israel
https://www.novayagazeta.ru/articles/2019/04/11/80175-afrikanskiy-test
https://eeas.europa.eu/delegations/sudan_en/1847/Sudan%20and%20the%20EU
https://www.axios.com/secret-meeting-between-israel-and-sudan-istanbul-9c8ba1dd-512f-4224-a5da-bf36c8728f14.html
https://interaffairs.ru/jauthor/material/246
https://sudantribune.com/spip.php?article1278
https://www.jns.org/the-buzz-over-sudan-will-it-establish-ties-with-israel/
https://www.jns.org/the-buzz-over-sudan-will-it-establish-ties-with-israel/
https://reliefweb.int/sites/reliefweb.int/files/resources/Sudan%20and%20South%20Sudan%27s%20Oil%20Industries%20Final.pdf
https://www.novayagazeta.ru/articles/2019/04/11/80175-afrikanskiy-test
http://www.mfa.gov.il/MFA/Government/Communiques/2011/Cabinet_communique_10-Jul2011.htm
https://www.axios.com/secret-meeting-between-israel-and-sudan-istanbul-9c8ba1dd-512f-4224-a5da-bf36c8728f14.html
https://reliefweb.int/sites/reliefweb.int/files/resources/Sudan%20and%20South%20Sudan%27s%20Oil%20Industries%20Final.pdf
https://www.bbc.com/turkce/haberler-dunya-47926030
https://lenta.ru/articles/2015/09/10/sudans/
https://eeas.europa.eu/delegations/sudan_en/1847/Sudan%20and%20the%20EU
https://nation-news.ru/395044-mango-plyazhi-strategicheskoe-sotrudnichestvo-sudan-nadezhnyi-partner-dlya-rossii-uveren-ekspert
https://theconversation.com/a-look-at-how-indias-africa-strategy-is-working-113658
https://www.axios.com/secret-meeting-between-israel-and-sudan-istanbul-9c8ba1dd-512f-4224-a5da-bf36c8728f14.html
https://nation-news.ru/395044-mango-plyazhi-strategicheskoe-sotrudnichestvo-sudan-nadezhnyi-partner-dlya-rossii-uveren-ekspert
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/641845/FOI_068317_documents_to_release_2_of_3.pdf
https://thearabweekly.com/will-sudan-normalise-relations-israel
https://www.kommersant.ru/doc/3940030
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/641845/FOI_068317_documents_to_release_2_of_3.pdf
https://interaffairs.ru/news/show/568
https://reliefweb.int/sites/reliefweb.int/files/resources/Sudan%20and%20South%20Sudan%27s%20Oil%20Industries%20Final.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/641845/FOI_068317_documents_to_release_2_of_3.pdf
https://nation-news.ru/395044-mango-plyazhi-strategicheskoe-sotrudnichestvo-sudan-nadezhnyi-partner-dlya-rossii-uveren-ekspert
https://idsa.in/taxonomy/term/1212
https://www.dunya.com/ekonomi/sudandaki-degisim-turkiyeyi-etkiler-mi-haberi-443231
https://theconversation.com/a-look-at-how-indias-africa-strategy-is-working-113658

192

Burhanettin Duran ve Muhittin Ataman (Ed.),

Dünya Çatışmaları: Çatışma Bölgeleri ve Konular, C. 2,

Nobel yay., Ankara, 2010.

 KILIÇ, Seyfi, Nil Nehri Havzasının Hidropolitik

Tarihi ve Son Gelişmeler, Ortadoğu Stratejik

Araştırmalar Merkezi (ORSAM) Su Araştırmaları

Programı Raporu, (3), 2011.

 LURAGHİ, Raimondo, Sömürgecilik Tarihi. (Çev.

H. İnal), 2. b. E yay., İstanbul, 2000.

 PATEY, Luke Anthony, "State Rules: Oil

Companies and Armed Conflicts in Sudan", Third

World Quarterly, Vol. 28, No.5, 2007.

 PELFREY, Chrıstıan, “In Focus: Sudan - Why

ShouldWeCare?”,

https://pulitzercenter.org/blog/focus-sudan-why-should-

we-care

 PİŞKİN, Metin, “Avrupa Birliği ve Sahra-altı

AfrikaArasındakiEkonomikOrtaklıkAnlaşmalarını

n Ekonomik Etkilerinin İncelenmesi”, Dokuz

Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi, C.31, S.1, Y.2016.

 ROSE, David, “Working for Peace in Sudan: The

OsamaFiles”,No.497,2002,

http://www.vanityfair.com/politics/features/2002/01/o

sama200201?currentPage=2

 SAMAT, Narimah, “Addressing Poverty in Sudan

and Malaysia: A Story of Success and

Constraints”, Journal of Sustainable Development, Vol.

9, No. 2, 2016.

 https://www.researchgate.net/publication/29951

5415_Addressing_Poverty_in_Sudan_and_Malays

ia_A_Story_of_Success_and_Constraints

 SANDERS, Angelia, “Sudan and South Sudan’s

Oil Industries: Growing Political Tensions”,

May2012.

 SHINN, David H., “Sudan A Country Study”,

Ed.-LaVerleBerry,2015,

http://www.loc.gov/rr/frd/cs/pdf/CS_Sudan.pdf

javascript:void(0)
https://www.researchgate.net/publication/299515415_Addressing_Poverty_in_Sudan_and_Malaysia_A_Story_of_Success_and_Constraints
http://www.vanityfair.com/politics/features/2002/01/osama200201?currentPage=2
javascript:void(0)
http://www.vanityfair.com/politics/features/2002/01/osama200201?currentPage=2
https://pulitzercenter.org/blog/focus-sudan-why-should-we-care
https://www.researchgate.net/publication/299515415_Addressing_Poverty_in_Sudan_and_Malaysia_A_Story_of_Success_and_Constraints
javascript:void(0)
http://www.loc.gov/rr/frd/cs/pdf/CS_Sudan.pdf
https://pulitzercenter.org/blog/focus-sudan-why-should-we-care
https://www.researchgate.net/publication/299515415_Addressing_Poverty_in_Sudan_and_Malaysia_A_Story_of_Success_and_Constraints

193

 TANDOĞAN, Muhammed, “Kızıldeniz’de Güç

Mücadelesi:SudanveTürkiye”,

https://www.afam.org.tr/kizildenizde-guc-mucadelesi-

sudan-ve-turkiye/

 ZENGINOĞLU, Samet, “Türkiye’nin Sudan’da

NeİşiVar?”,AkademikPerspektif,

http://akademikperspektif.com/2014/05/26/turkiyeni

n-sudanda-ne-isi-var/

 صمادي اطمة ال سودان", ف ران ال عات :وإي ب يار ت ه ان

ف تحال ,"ال

http://studies.aljazeera.net/reports/2014/09/2014918

72725827223.htm

http://studies.aljazeera.net/home/basketsystem/baskets/privatebaskets/alzoabim/151008143319941.html
https://www.afam.org.tr/kizildenizde-guc-mucadelesi-sudan-ve-turkiye/
http://akademikperspektif.com/2014/05/26/turkiyenin-sudanda-ne-isi-var/
https://www.afam.org.tr/kizildenizde-guc-mucadelesi-sudan-ve-turkiye/
http://akademikperspektif.com/2014/05/26/turkiyenin-sudanda-ne-isi-var/

Siyasi Türkçülük Devri Düıünürleri ve ıran

Türklüıü

Babek Şahit


Özet

Yusuf Akçura’nın “Türkçülüğün Tarihi” adlı eseri,

Türkçülüğün düşünsel gelişimini kronolojik bir serüven

içinde ele almaktadır. Türkçülüğün evrim sürecini beş ana

evrede inceleyen bu eser Türklük uyanışının öncü

isimlerini tarihsel olarak ele alarak, Türk Birliği mefkûresi

yaklaşımlarının temellerini incelemektedir. Akçura’nın bu

eserinde Türk milliyeti merkezli, yerli bir toplumsal birlik

anlayışı oluşturma gereksiniminden doğup kültürel

boyuttan siyasal boyuta ve ardından kurumsal evreye

 Babek Şahit, Araştırmacı-Yazar.

195

evrilen Türkçülük serüveni içinde Türkçü düşünürlerin

Türk dünyası topluluklarını ele alış biçimleri de

irdelenmektedir.

 bağlamda bu çalışmada İran Türklüğü düşünürlerce nasıl

ele alınmıştır? İran Türklüğü, Türk dünyası ve Türkçü

düşüncenin neresinde konumlandırılmıştır? temel sorular

olarak ele alınırken Yusuf Akçura’nın “Siyasi Türkçülük

Devri” olarak nitelendirdiği “Dördüncü Faal Devre”

düşünürlerinin İran Türklüğüne yönelik bakış açıları

incelenmiştir.

Anahtar Sözcükler: İran Türklüğü, İran, Türk dünyası,

Türk, Türkçülük.

Summary

Yusuf Akçura examined the intellectual development of

Turkism chronologically in his work titled “History of

Turkism’. He examined the process of evolution of

Turkism in five main phases, concentrated on the leading

names of Turkism and also evaluate the basics of the

ideal of Turkish Union. Then, examines how the Turkish

intellectuals evaluate the Turkic socities. In this context,

how was the Iranıan Turks considered by Turkish

ıntellectuals and Where was it positioned in the Turkish

world and Turkic thought was handled as basic questions.

At the end, The perspectives of Turkish ıntellectuals, who

were identified as the representatives of the fourth active

phase of the Political Turkism Era by Akçura, on Iranian

Turks examined.

Keywords: Turkism, the ideal of Turkish Union, Turkish

intellectuals, Iranıan, Yusuf Akçura.

Giriş

Türkçülük, 19. yüzyılda Osmanlı İmparatorluğu’nda

entelektüel düzeyde başlayıp siyasal boyut kazandıktan

sonra İttihat ve Terakki hükümetiyle iktidara taşınmıştır.

Balkan Savaşları sonrasında, Hıristiyan milletlerin

tamamen Osmanlı İmparatorluğu’ndan kopmaları,

Arnavutlar ve Araplar içinde başlayan etno-milliyetçi

hareketlerle Osmanlı kimliğindeki Türklük unsuruna

196

vurguyu çoğaltarak bu düşünsel akımı geliştirmiştir.

Osmanlı’da yaşanan toprak kayıpları Türk milliyeti

merkezli, yerli bir toplumsal birlik ağını oluşturma

gereksiniminden doğup kültürel boyuttan siyasal boyuta

taşınmıştır. Türkçülüğün düşünsel temeli, 1912’de Türk

Ocağı’nın kurulmasına kadar Yusuf Akçura, Ahmet

Ağaoğlu, Ali Bey Hüseyinzade (Turanî), İsmail Bey

Gaspıralı, Hamdullah Suphi ve Mehmet Emin Yurdakul

gibi isimlerle özdeşleşmektedir. Bu düşünürler dönemin iç

ve dış koşullarını dikkate alarak ümmet birliğinden millet

birliğine giden bir siyasal süreci desteklemişlerdir.

Sultan II. Abdülhamit döneminin başlarında kültürel

düzeyde sınırlı kalan Türkçülük, İsmail Gaspıralı’nın

“Tercüman” gazetesi, Süleyman Hüsnü Paşa’nın “Tarih-i

Âlem” adlı eseri, Ahmed Vefik Paşa, Şemseddin Sami ve

Necip Asım’ın dilcilik alanındaki faaliyetleri neticesinde

entelektüel çevreleri etkilemeyi başarmış ve siyasal evreye

geçişin altyapısını oluşturmuştur.

Bu bağlamda Yusuf Akçura’nın “Türkçülüğün Tarihi”

eseri Türkçülüğün gelişim sürecini anlatan eserler içinde

önemini hâlâ korumaktadır. Türkçülüğün tarihsel

serüvenini ele alan eserler içinde referans alınan

kaynaklardan birdir. Bu eser, Türkçülüğün gelişimini ele

alırken düşünsel oluşumuna etki eden faktörleri tarihsel

süreç içinde incelemektedir. Bu çalışmada Akçura’nın

sunduğu kronoloji bağlamında siyasi Türkçülük devri

düşünürlerinin İran Türklüğü’ne bakış açısı ve

değerlendirme biçimleri ele alınmıştır.

Siyasî Türkçülük Devri’ne Giden Süreçte İran

Türklüğü

Yusuf Akçura, “Türkçülüğün Tarihi” eserinde “Siyasi

Türkçülük Devri” öncesi evreyi üç faal döneme

ayırmaktadır. Bu bağlamda Türkçülüğün ilk faal dönemi

Tanzimat sonrası 1865-1870 yıllarını kapsayan ve bazı

yazarların Türk dili üzerine yaptıkları çalışmalar,1 ikinci

faal dönemi 1876-1880 yılları arasını kapsayan ve dil ile

1 Akçura 2015, 46.

197

birlikte tarih, eğitim ve siyaset alanlarında yapılan

çalışmalar2 ve üçüncü faal dönem 1897 ile 1900 yılları

arasını kapsayan ve Türk milliyetçiliği teriminin açıkça

kullanılmaya başladığı dönemler olarak belirtilmektedir.3

1501’de Tebriz’i başkent yapan Şah İsmail’in kurduğu

Safevi Devleti ve Osmanlı Devleti arasında, 1639’a kadar

süren mücadelelerin kronikleşmesindeki asıl unsur,

İstanbul’un Sünnî İslam’ı ve Tebriz’in de Alevi İslam’ı

temsil etmesiydi. 17. yüzyılın ilk yarısında Safevilerin

Şiîliği kabul etmeleri sonrası Sünnîlik-Şiîlik rekabeti

yaşanmıştır. Bu dönemde gerçekleşen savaşlar, ikili

ilişkilerde daimi bir soğukluk mirası bırakmıştır.4

1501’den 1914’e kadar Şiî-Sünnî rekabeti çerçevesinde

süregelen İran-Osmanlı ilişkileri Nadir Şah Avşar

döneminde kısa bir süre ciddi yakınlaşmaya şahit

olmuştur. Bu doğrultuda Sultan II. Abdülhamid

döneminde yaygınlaşmaya başlayan kültürel Türkçülük,

İran Türklüğü’nü de etkilemek amacıyla bazı girişimlerde

bulunarak bu tarihsel Şiî-Sünnî rekabetini hafifletmeğe

çalışmıştır. Bu dönemde Buharalı Şeyh Süleyman

Efendi’nin Sultan II. Abdülhamid’in talimatıyla İran’ın

Azerbaycan Türklerinin yaşadığı bölgelerde Türkçe okul

açma teşebbüsü bu girişimlerin en bilinir örneğidir.

Yusuf Akçura, Buharalı Şeyh Süleyman Efendi’nin

Türkçülük akımındaki yerini şöyle izah etmektedir:

“Süleyman Efendi’nin bu yolda çalışmasını ortaya koyan

belge, merhumun “Lugât-ı Çağatay ve Türkî-i Osmanî”

isimli kitabıdır. Bu kitabın Osmanlı ve Çağatay lehçeleriyle

nesir ve nazım halinde yazılan önsözlerinden yazarın

düşüncelerini ve yaptığı bazı işleri öğreniyoruz. Şeyh

Efendi, Çağatayca’yı dünyada bulunan ana dillerden biri

ve Lisân-ı Türkî-i Osmanî’nin asıl kaynağı sayıyor…

Lisân-ı Türkî-i Osmanî ile önsözündeki bu esas

düşüncesini “Mukaddeme-i Çağatay”ında diğer ifadelerle

tekrar ediyor: “Bugün Osmanlı ülkesinde kullanılan lisân-ı

2 Akçura 2015, 61.
3 Akçura 2015, 114.
4 Akdevelioğlu 2015, 205.

198

Osmaniye, lisân-ı Çağatay’dan, yani Maveraünnehir

ülkesinde şimdi kullanılan şubelerdendir.”5

Türkçe kaynaklar Buharalı Şeyh Süleyman Efendi’nin

Sultan II. Abdülhamid’in İran’da Türkçe eğitim ile ilgili

girişiminden şöyle bahsetmektedir:

“II. Abdülhamid’in önemli özelliklerinden biri de Türklük

şuuruna sahip olması idi ve İslâm cemaatleri içinde en

güvendiği unsur da Türkler idi. Bu yüzden dış Türkler ile

yakından ilgilendi. Daha saltanatının ilk yıllarında Buharalı

büyük Türk âlimi Şeyh Süleyman Efendi’yi Türkler ve

Türkmenlerle temas etmek üzere resmî vazife ile Orta

Asya’ya gönderdi. Peşte’de toplanan Turan Kongresi’nde

de padişahı yine Süleyman Efendi temsil etti.

Azerbaycan’da Türkçe öğretimini yasaklayan İran şahı

nezdinde teşebbüse geçerek Türkçenin yeniden öğretim

dili olmasını sağladı.”6

Sultan II. Abdülhamid döneminde imparatorluğun

korunması için İttihâd-ı İslam adı altında yürütülen

politikalar bağlamında Şiîlerle ilişkilerin geliştirilmesinin

de faydalı olacağı düşünülmüş, İslam dünyası ile ileri

düzeyde dayanışma ve bunun gerçekleşmesi için çaba sarf

edilmiştir. Bu doğrultuda mezhep farklılıklarının

Müslümanların birlikte hareket etmelerine engel teşkil

etmediği tezi üzerinde özellikle durulmuştur.7

Sultan II. Abdülhamid’in İran Azerbaycan’ında Türkçe

okulların açılmasını desteklemesi ve İran’ın

kuzeybatısında bulunan okullarda Azerbaycan

Türkçesinin yasaklanmasına itiraz etmesi, İslam Birliği

uğruna Şiî-Sünnî çekişmesine son verme çabasıyla birlikte

oradaki Türklüğü dikkate aldığına işaret etmektedir.

Sultan II. Abdülhamid’in İran üzerindeki politikalarının

önemli bir bölümü Cemaleddin Afganî üzerinden

yapılmıştır ve Afganî’nin İstanbul’da bulunması ve

faaliyetleri İran-Osmanlı ilişkilerini önemli ölçüde

etkilemiştir. Cemaleddin Afganî’nin Farsça olarak kaleme

aldığı ve dil esasında millî uyanışı savunduğu “Vahdet-i

5 Akçura 1978, 73.
6 Küçük 1988: 216.
7 Yücer, 2016, s.151.

199

Cinsiye Felsefesi ve İttihâd-ı Lisânın Mahiyet-i

Hakîkiyesi”8 eseri bu vizyon doğrultusunda yazıldığı iddia

edilebilir.

Cemaleddin Afganî bu eseri yazdığı dönemde Farsça,

İran’da altın dönemini yaşamaktaydı ve Ari Farsça9 yazma

geleneği padişah sarayındaki Türk şehzadelere kadar

yükselmişti. Mehmet Emin Resulzade tarafından

Türkçeye tercüme edilen bu eserde özetle şu savlar

paylaşılmaktadır:

“Cinsiyet (milliyet) dışında saadet yoktur. Lisansız

milliyet olmaz. Bütün tabakaların ve sınıfların ifade ve

istifadesini sağlayamayınca da lisan meydana gelmez...

İnsanlar arasında kapsamı geniş olup birçok fertleri

yekdiğerine bağlayan iki bağ vardır: Biri lisan birliği, yani

milliyet birliği, ikincisi ise din. Dil birliğinin, yani milliyetin

dünyada beka ve sebatı, hiç şüphe yoktur ki dinden daha

devamlıdır. Çünkü az bir zamanda değişmez. Hâlbuki

ikincisi böyle değildir. Tek bir lisan konuşan ırkı görürüz

ki, bin yıllık bir süre içinde lisan birliğinden ibaret olan

milliyette bir bozulma olmadan iki üç defa din

değiştiriyor.”10

Siyasi Türkçülük Devri öncesi düşünürlerinden ve Lehçe-i

Osmanî sözlüğünün yazarı Ahmet Vefik Paşa, Türk

unsurunu ve yaşadığı bölgeleri yeniden tanımladığı zaman

Türk coğrafyasını sadece Batı Türkleriyle Osmanlı

Türkleriyle sınırlandırmamış ve bütün Türkleri kapsayan

bir zihniyeti, Türk coğrafyasını ele almıştır. Ahmet Vefik

Paşa, Türkçe konuşulanların tanımını yaparken İran

Türkleri dâhil Osmanlı İmparatorluğu coğrafyası dışında

kalan Türkçe konuşanları da Türk olarak sunmuştur. Bu

bağlamda, Ahmet Vefik Paşa Lehçe-i Osmanî

mukaddimesinde şu kanaatlere yer vermektedir:

“Elsine-i Türkîde en mukaddem münteşir olan

Oğuz şu’besi Tataristân ve Türkistânı bir zamân Bahr-i

8 Bu eser daha sonra Mehmet Emin Resulzade tarafından “Vahdeti Milliye
Felsefesi” adıyla Türkçeye tercüme edilerek Türkiye’de yayımlanmıştır.
9 Öz Farsça yazım taraftarları Farsçada yabancı kelimelerin dilden
temizlemesini istemişlerdir. Bu akım Ari Farsça taraftarları olarak
bilinmektedir.
10 Orkun 2000, 32.

200

Şarkîden Macaristan’a kadar kavrayıp hâlâ Guz lisânı

denir anın yenisi Türkmen (Türkmân) lisânı İrân ve

Sûriye’yi kaplayıp Anadolu’ya inmiş mürûr-ı zamân ile

lehce-i Osmânîyi tevlîd etmişdir Fergâna’dan Hind’e

doğru yayılıp Halacî lisânı Afgan’a karışmışdır eski

şu’belerden Kıpçak lisânı Hive’den Sibir ve Kırgız ve

Kuman ve Bulgar gibi Kazan etrafını istilâ etmişdir. Ve

Uygur dili Çin taraflarından Kâşgar’a doğru yayılıp andan

yedi yüz târîhlerinde Çingizyân akvâmı Türk ve

İslimiyyet’e duhûl eylediklerinde Çağatay lisânı mütevellid

olup sekiz yüz a’vâmında ziyâde şüyû’ bulmuşdır. El-yevm

Uygur ve Kıpçak ve Çağatay kitâbları Mahbûbu’l-Kulûb

te’lîfi gibi güzel eserleri ve husûsen altı yüzden sekiz yüze

kadar meydana gelen Selâcık’a Türkmânî ve Osmânlı

kitâbları kesretle tab’ olunup bunların tetebbu’uyla

lisânımızın şu’belerinin ihtilâfâtı anlaşılmalıdır.”11

Böylece Orta Çağ döneminden itibaren Acem tabiriyle ele

alınan İran Türklüğü Ahmet Vefik Paşa’nın yeni

tanımlamasıyla Türk soyuna mensup bir kitle hâline

gelmiştir.

Sultan II. Abdülhamid döneminin ilk yılları Türkçülüğün

ilk nüvelerinin atıldığı dönem olmuştur. Bu dönemdeki

Türkçülerin özelliği, Türk kavramının tanımlaması ve

coğrafi olarak Türkçe konuşanların dağılımını belirtmek

olmuştur. Bu dönemde Buharalı Şeyh Süleyman Efendi

ve Ahmet Vefik Paşa gibi Türkçüler, Türk sözcüğünün

tanımını yaparken Osmanlı İmparatorluğu sınırları dışına

çıkmış ve İran Türklüğünü, Türk kavramı tanımı içine

almışlar ve bu durum kimlik eksenli görüşlerin başlangıcı

olmuştur.

Türkçü düşüncenin ileri bir seviyeye taşınmasında Kırım

Türkü İsmail Bey Gaspıralı’nın çalışmaları özgün bir yer

kapsamaktadır. İsmail Bey Gaspıralı’nın faaliyetlerinin

önemli bir bölümünü “Dilde, Fikirde, İşte Birlik” şiarıyla

“Tercüman” gazetesi bünyesinde özellikle de eğitim

alanında yürütmüştür. Gsapıralı, 1901 yılında yayımlattığı

11 Vural, 2011, 8.

201

Memalik-i İran12 eserinde İran’ı Türklerin bolca yaşadığı

ve o tarihlerde Türklerin idare ettiği bir coğrafya olarak

tasvir etmektedir.13

Gaspıralı öncülüğünde yayımlanan “Tercüman”

gazetesinin etki alanı sadece Rusya Türkleri ile sınırlı

kalmamış ve Türk dünyasının çeşitli bölgelerinde Türk

entelektüelliğini ve Türk kitlelerini etkilemiştir. Bu

bağlamda Tercüman’ın İran Türkleri içinde de geniş bir

kitle tarafından takip edildiği bilinmektedir. Örneğin

“Ma'lûmât” dergisinin ilk sayısında Gaspıralı ile ilgili

yazıda Tercüman’ın İran’da en çok okunan gazetelerden

biri olduğu iddiasına şu cümlelerle yer verilmektedir:

“İbtidâ-yı zuhurunda üç yüz kadar abone ile

birkaç seneler epeyce zahmet ve meşakkat çekildiği halde

iş ilerlemeğe yüz tutup bugün binlerce abone cem'ine

muvaffakiyet elvermiştir. Rusya'dan mâada, 1331'de

İran'da, Buhâra'da ve sâir mahallerde en ziyâde okunan

bir ceride olmuştur.”14

Gaspıralı, “Refiklerime Açık Mektup” adlı yazısında

birleşik görmek istediği Türk yurtlarını İran Türkleri dâhil

şöyle kaleme almaktadır:

“Yirmi milyonu, yirmi isim ile yirmiye münkasim

eden isimleri taşlayıp “Kazak Türkleri” “Kırım ve Kafkas

Türkleri”, İran, Anadolu, Dala, Fergana, Sibirya, Kaşgar,

Maveraünnehir, Hokan Türklerini nam-ı hakikisi ile

söylemek ve yazmak âdet edilse olmaz mı?”15

Gaspıralı’nın eğitim alanında başlattığı ceditcilik hareketi

İran’ın eğitim sistemine de özgül etkileri olmuştur ve ilk

kez İran’ın Tebriz kentinde Usul-i Cedit Mektepleri olarak

bilinen yeni sisteme uygun okullar açılmıştır. Bu

çerçevede Gaspıralı, Tebriz’e öğretmen göndermesi

talibinde bulunan İran Türklerine olumlu yanıt vererek

İran’a bu mekteplerde öğretmenlik yapmak için Türk

öğretmenler ve Türkçe derslikler göndermiştir. 1894’te

12 Bu eser İsmail Gaspıralı ile ilgili biyografi çalışmalarda “İran. Resimli
Mecmua” olarak bilinmektedir.
13 Sarı 2016, 230.
14 İsmail Gasprenski Beğ, Ma'lûmât, c. I, S. 12, s. 242-243, 13 Ağustos
1311/25 Ağustos 1895
15 Refiklerime Açık Mektup”, Tercüman, 25 May [Mayıs], 1907, Sayı: 42

202

Mehdi Tebrizi tarafından Tebriz’de bir usul-i cedit

mektebi açılmıştır.16

Akçura’nın Türkçülüğün “İkinci Faal Devri” olarak ele

aldığı ikinci dönem düşünürleri içinde İran Türklüğü

bağlamında Hasan Bey Zerdabi’nin faaliyetleri öne

çıkmaktadır. Zerdabi, Rusya Türklerinin ilk Türkçe

gazetesi olan “Ekinci” gazetesinin sahibi ve başyazarı

olmuştur. Azerbaycan Türkçesinde yayımlanan bu gazete

eğitimde yenileşme, kadın hakları, din ve bilimde

modernleşme gereksinimini dile getirirken Türk

dünyasında dil birliği savunuculuğu yapmıştır. Hasan Bey

Zerdabi’nin yayımladığı “Ekinci” gazetesi yalnız Rusya

Türkleri için yeni bir başlangıcın ilk aşaması değil aksine

İran’ın modernleşmesinde ilklere imza atan aydınların

etkilendiği bir merci olmuştur.

İlk sayısı 22 Temmuz 1875 tarihinde yayımlanan “Ekinci”

gazetesi, Azerbaycan’ın ilk millî gazetesi olma özelliğini

taşımaktadır. Zerdabi, halkı gaflet uykusundan

uyandırmanın, eğitim ve ilimle ilgili düşüncelerini geniş

kitlelere anlatmanın yolunun, ana dilde bir gazete

çıkarmaktan geçtiğini düşünmüştür.17

Ekinci’nin İran Türklüğü’nün millî bilincinin uyanışındaki

en önemli rolü dil birliği, eğitimde yenileşme ve dinde

reform gereksiniminin dillendirmesidir. Zerdabi,

Ekinci’nin 6. sayısında dil ve millet ilişkinse şu cümlelerle

değinmektedir:

“Dil bir milletin diğer milletlerden farklı olan

terennümü ve konuşmasıdır. Dil bir milletin ses

dünyasıdır. Her millet kâinatı, duygu ve düşünceleri ayrı

şekilde seslendirmiş, ayrı şekilde ifade etmiştir. Dil

düşüncenin aynasıdır. Onun için dil bir milletin düşünce

sistemini gösterir… Bir milleti ayakta tutan, bir milletin

varlığını sağlayan ve devam ettiren, bir insan topluluğuna

sarsılmaz bir birlik yaratan, milli mensubiyet duygusunun,

bir millete sahip olma hissinin canlı ve fiili misalini teşkil

16 Özkaya 2013, 59.
17 Yeşilot 2003, 73.

203

eden, bir milletin insanlarını birbirine yaklaştıran ve

bağlayan unsur olarak dilin oynadığı rol çok büyüktür.”18

Zerdabi, Ekinci’nin 6. sayısında “Ders Kitaplarının Ana

Diline Tercüme Olup Mekteplerde Tedris Vesaiti Gibi

İstifade Edilmesinin Zaruriliğinden”19 ve 19. sayısında

“Yeni Tipli Mekteplerde Ana Dili Tedris Etmenin

Vacipliği”20 adlı makalelerinde Türklerin yaşadığı

bölgelerde modern okulların açılması ve eğitim dilinin

Türkçe olmasını savunurken “Ekinci” kapatıldıktan sonra

“Hayat” gazetesinin 6. sayısında yazdığı “İttihad-ı Lisan”21

adlı makalesinde dilin ölmemesi için okullarda eğitilmesi

gerektiği ile ilgili düşüncesini sürdürmüş ve Farsça yazı

yazan aydınları sert şekilde eleştirmiştir.

Akuçura’nın “Üçüncü Faal Devre” olarak nitelendirdiği

ve siyasal Türkçülüğünün üzerine inşa edildiği dönemin

öncü isimlerinden Ahmet Cevdet Bey’in İran Trüklerinin

Türklük uyanışının önemini Türk dünyası açısından şöyle

özetlemektedir:

“Ahmet Cevdet Bey’in çıkardığı İkdam

gazetesinin yayınları sansür edildi. Kamus-i Türkî,

Seyahatname, Türk Tarihi gibi eserler de yasaklandı. Bu

idari baskıya rağmen Türk aydınları bir yandan Osmanlı

İmparatorluğunu yaşatmak, öte yandan çoğunlukla Rusya,

kısmen de İran hâkimiyetinde olan Türkleri millî

benliklerine kavuşturmak için mahdut mücadeleyi

sürdürdüler.”22

Türkiye’de dilbilimin gelişip yerleşmesinin öncülerinden

Necip Asım Yazıksız ise İran Türklerine değinmek

isterken İran’da hüküm sürmüş Türklerin dil politikalarını

eleştirerek Türk diline itinasız davranmaları üzerinde

durmuştur. Yazıksız’a göre “Eski İran tarihinin, mit ve

hurafelerinin her beytini Firdevsî Tûsi’ye bir altına

yazdıran Mahmud-ı Sebüktigin olmasaydı Farsça belki bu

kadar gelişemezdi. İran’ı elde eden Türk hanedanları

Farsçayı korumasalardı belki Sâdiler, Câmiler yetişmezdi.

18 Ekinci, No: 16, 11 Temmuz 1876, s.2-3 (Yeşilot 2012: 117).
19 Ekinci, No: 6, 29 Mart, 1876, s.1-2.
20 Ekinci, No: 19, 8 Ekim 1876, s.1-2.
21 Zerdabi, İttihad-ı Lisan, Hayat, No: 9, 11 Ocak 1906, s.1.
22 Türk Ansiklopedisi (1983), c. 32, s.3, İstanbul: Millî Eğitim Basımevi

204

Şairlerin hayatını anlatan eserlerde, Ali Şir Nevâi’nin

Mecâlisü’n-Nefais’inde yüzden fazla Türkoğlu İran şairi

vardır. Türkler yalnız İran dilini muhafaza, edebiyatını

teşvik, maarifini yaymakla kalmamışlar, Araplara da

tatbiketmişlerdir. İşte İslamiyetin o andaki en büyük şairi

olan Mütenebbî de Yemînüd Devle’nin atıfet ve

himayesine mazhar olmuştu. Bunu da hatırlatalım.”23

Kısacası “Siyasi Türkçülük Devri” öncesi düşünürlerin

İran Türklüğü ile ilgili çalışma ve bakış açıları, kültürel

boyuttan siyasal boyuta taşına bilecek bir serüvenle

ilerlemektedir. İran Türkleri, Türkçü düşünürlerce ilk

etapta II. Abdülhamid döneminde İttihad-ı İslam

politikaları bağlamında Şiî-Sünnî birliği açısından önem

arz etmeye başlamıştır ve İran Türklerinin önemi ciddi

şekilde hissedilmiştir. Bu doğrultuda Türkçü düşünürler

Türk kavramını yeniden tanımlamaya çalışırken yeni Türk

kavramında Türklük, Osmanlı sınırları dışına çıkıp İran

Türkleri, Türk dünyası coğrafyasında yer almıştır. Ayrıca

Türk dünyasında eğitim alanında başlayan yenilikçi

hareketler İran Türkleri üzerinde de belli başlı etkiler

bırakmış ve İran’ın Türk bölgelerinde yeni usullerle idare

olunan Türkçe okullar açılmıştır.

Siyasi Türkçülük Devri Düşünürleri ve İran

Türklüğü

Akçura’nın “Türkçülüğün Tarihi” eserinde “Siyasi

Türkçülük Devri”, dördüncü faal devre olarak ele

alınmaktadır. Bu dönem düşünürleri içinde en çok Ali Bey

Hüseyinzade (Turanî) ve Ahmet Ağaoğlu, İran Türklüğü

üzerine yoğunlaşmıştır.

Ali Bey Hüseyinzade’nin İran ve İran Türkleri hakkında

kaleme aldığı birçok yazısının ana konusu, İran Meşrutiyet

Hareketi, Kaçar-Osmanlı ittifakı gereksinimin

dillendirmesi ve Türk kimliği merkezli Şiî-Sünnî

rekabetine son verme çabası ile ilgili olmuştur. Ali Bey

Hüseyinzade’nin yazılarından İran’da hâkim olan Kaçar

23 Sarıay, 2012, s.63.

205

Hanedanı’nın Türk soyundan geldiğine oldukça önem

vermiş ve İran’ın Batılı güçlerin bölgeye yönelik

politikalarında önemli engelleyici rol oynayabileceğine

inanmıştır.

Hüzeyinzade 1904’de yayımlanan “Mektup-i Mahsus”

başlıklı yazısında Türk birliği ve mezhep ilişkisi ile ilgili

düşüncelerini şu cümlelerle aktarmaktadır:

“Müslümanlar ve bilhassa Türkler, her nerede

olursa olsun, ister Osmanlıda, ister Türkistan’da ister

Baykal Gölü’nün etrafında ya Karakum civarında olsun,

yekdiğerlerini tanıyacak, sevecek, Sünnîlik, Şiîlik ve daha

bilmem nelik anlamlarıyla taassup-i mezhebi azaltıp

Kuran-ı Kerimi anlamağa gayret edecek olurlarsa

elvermez mi?”24

Hüseyinzade 1906 yılında “Hayat” gazetesinin 173.

sayısında Hürriyet ve Vatan-ı Ferdevsi başlıklı yazısıyla

Kaçar Padişah’ı Muzafferettin Şah’ı şu övgü dolu sözlerle

ele almaktadır:

“Revzey-i münevver-i İran, adı istibdat ve

mutlakıyet olan o taşın zulmetinden, tazyikinden aza ve

cefasından hilas ediliyor! Türk neslinden olan yeni bir

hükümdarın, Teymurun bütün zaferlerine bedel büyük bir

muzafferiyete nail olur! Yaşa Muzafferettin, yaşa! Şaha,

şehenşaha, Hısrov’a, Keyhısrov’a! Çok yaşa! Şimdi senin

tacında parlayan yakutlar, zümrütleri, elmasları kopar at!

O taşlar neye lazımdır! Hak ve adalet, insaniyet, müsavat

ve hürriyet kadar parlak, rengârenk, pertivefza, şe’şe’epaş,

cevahir m olu! Koy bu cevahir senin tacında berk

vursun!”25

“Füyuzat” gazetesinin ilk sayısında İcmal adlı yazısında

İran ve Osmanlı’daki reform hareketlerine değinen

Hüseyinzade, bu iki ülkenin kader birliğiyle ilgili şu

düşünceyi ileri sürmektedir:

“Diğer taraftan Osmanlı maarif-perverleri, Türk

hürriyet mücahitleri sayi-yi Hamid’de merhum Mithat

Paşa kanuni esasinin hasretini çekip durmakta iken, İran

24 Hüseyinzade, 2007, 30-32; Turanî, Ali, “Türk” Gazetesi, Sayı: 56, 24
Taşrini-Sani 1904.
25 Hüseyinzade 2007, 145-147.; H.A, “Hayat” Gazetesi, Sayı: 173, Yıl: 1906.

206

memalikinde Muzafferettin Şah gibi necip ve vatan-perver

bir hükümdarın himmeti alem-pesendide-si ile mühim-

mühim ıslahat icra olunarak kanuni esasi kusurlu,

kusursuz yavaş-yavaş meydana çıkıyor. Biz “Hayat”

sütunlarında derç olunan “Vatan-ı Ferdevsi ve Hürriyet”

serlevhalı makalemizle bu ıslahatı alkışladık, yine de

alkışlarız… İran’ın Osmanlı’nın başı bu suratla karmaşıkta

iken Avrupa devletleri Şark’ın ahvalini nazarı dikkatle

tarassuttan bir an geri durmayıp müşahidatlarından yeni

bir tarzda istifade yollarını arıyor. Rusya’nın ahvali

hazırından naşi Avrupa muvazine-yi siyasi rihnedar

olduğu için devletler yeni-yeni ittifaklar teşkiline

kalkışıyorlar. Teşebbüs olunan bu yeni ittifaklarda esas

madde çok kere İslam memleketlerinin umur-i

dâhiliyesine ticaret ve iktisat y nüfuz-i siyasi bahaneleriyle

müdahile, İran’da, Osmanlı’da, Fas’ta ya Afganistan’da

serzede-yi zuhur olan ya olacak bulunan ahvali cedidiye-ye

karşı ne suretle hareket etmek meselelerindendir.”26

Ali Bey Hüseyinzade, “Füyuzat” gazetesinin ikinci

sayısında “Vakayı Âleme Bir Nazar” yazısında Mısır’da

yayımlanan “Türk” gazetesinin İran’daki anayasacı

harekete yaklaşım biçimini ve İran Meşrutiyet Hareketini

İngiltere’ye bağlamasını eleştirmiş ve Türkiye’nin İran’daki

değişimi desteklemesi gerektiğini savunmuştur. Bu

doğrultuda Ali Bey’in üzerinde durduğu gerekçeler ve

nedenlerden biri de İran’ın kuzeybatısında yaşayan

Azerbaycan Türklerinin önemi olmuştur. Ali Bey bu

düşüncesini şu şekilde açıklamaktadır:

“Bu numaramız İran’da vaki hareketi inkılabın

silsileyi vukuatından bir vakıayı mühimi ıraya eden bir

levha ile müzeyyen ve musavverdir. Tahran uleması ile

ahaliden büyük bir fırka İngiliz sefarethanesine müracaat

ediyor… Mısır’da çıkan “Türk” gazetesi bu hususta bazı

mütalaatta bulunuyor. Lakin mütalaat yanlıştır. Bu

yanlışlıklar nereden ileri geliyor? Eski Türklerin

yanlışlıklarının menbeyi müteatditdir. Bizim bunlara işimiz

yoktur. Bizim için yeni Türklerden bazı fırkaların menbeyi

26 Hüseyinzade, 2007, s.155-158; H, A, “Füyuzat”, Sayı:1, Yıl: 1906.

207

zelaleti daha mühimdir. Bunların zelaleti, sehiv ve hataları

nereden neşet ediyor? Bunlar her vakit yanıltan üç

meseledir: Meselelerin birisi Sünnîliyi, Şiîliye ayrı-ayrı bir

şey hesap edip İslamiyet’i hakkıyla anlamamalarıdır,

ikincisi hilafet bahsini İslamiyet’le karıştırıp alemi İslam’a

menafi-i hilafet noktayı nazarından bakmalarıdır, üçüncü

mesele ise sülale bahsi olup Türklüğü Osmanlılıktan, yani

Hanedanı Ali Osman’a merbut bilmekten ibarettir…

Bizim ise Âlemi İslam’da ya Âlemi Etrak’ta ehemmiyet

verdiğimiz, raptı kalp ettiğimiz, meyil-ü muhabbet

bağladığımız şey ne mezheptir, ne hilafettir ve ne de filan,

ya filan sülaleyi hükümdardır. “Türk” zannediyor ki

İran’da vaki hareketi İnkılâp-iye İngiliz teşvikatının

eseridir. Bir ferdin sinni buluğa yetişmesi etrafında olan

insanlardan kimsenin eseri teşviki olmayacağı gibi

İranlılarında davayı hürriyet ederek bu yolda asarı buluğ

göstermeleri İngiliz eseri olamaz. İngilizlerin âlemi

siyasette en büyük hünerleri hadiseler türetmekte olmayıp

belki binefsa husule gelen hadiselerden istifade

eylemeleridir. İran hadisatından İngilizler ne yolda istifade

ediyorlar ve edecekler o bahsi ahır lakin her halde hadisatı

mezkûra İngilizlerin keyfi ile hâsıl olmamıştır… İran

ahalinin mücahitet-i hürriyetperveranesinde İngiliz

parmağı görmek ve hususi İngilizlerin hilafet ve ittihadı

İslam korkusu ile Hindistan’ı müdafie etmek tedbirlerinin

mahsulü kimi telakki etmek hatadır. Bizim itikadımızca

İran’daki ahval bir taraftan İranlıların haddi buluğ-i

içtimaiye yetişmeleri ile diğer taraftan Rusya inkılabının

aksi sedasının neticesidir…

Kavmiyet bahsine gelince malumudur ki Rusya ahalisinin

bir kısmı Türklerden ibaret olduğu gibi İran’ın da bütün

ciheti şimali bilhassa Azerbaycan kıtası Türk’tür. İran’ın

eyaleti cenubiye gelince burada sakin olan Farsların adet,

ahlak ve hatta lisanca Türklerden o kadar farkı yoktur,

hatta lisanca diyoruz çünkü her iki dil Müslümanlaştığı

için birbirlerine o kadar takarrüp etmiştir ki cüzi bir

himmetle Fars, Türk’ün, Türk Fars’ın lisanını anlayabilir,

çünkü fark lügatlerde olmayıp ancak kaidelerdedir… İran

Farsları’nın kanı Türk ve Fars kanlarından ibaret olduğu

208

gibi İran Türkleri’nin de kanı aynı enasirden mürekkeptir.

Hal ve keyfiyet bu merkezde iken İran’daki hareketi

hürriyet keranenin sebebini İngiliz hükümeti parmağının

ucunda değil, Rusya cemaatinin kalbinden feveran eden

ateşi hürriyetin İran’a düşmüş şerarelerinde aramalıdır.”27

Ali Bey Hüseyinzade çok sevdiği Kaçar Hanedanı

Padişah’ı Muzafferettin Şah’ın vefatı üzerine Füyuzat’ın 7.

sayısında Muzafferettin başlığıyla kaleme aldığı yazıda

Osmanlı Türkleri ve İran Türkleri arasında oluşan birlik

havasından şöyle bahsetmektedir:

“Muzafferettin Şah vefat etti… Lakin öyle bir

kipte-bahşa bir surette vefat etti ki hiçbir şairin hatır ve

hayaline o yolda bir vefat gelmemiştir. Muzafferettin

Şah’ın vefatı şairin arzu ve tasavvur ettiği mevtin

mafevkindedir… Muzafferettin Şah devrinde yaşamış

olduğuma fahrediyorum. Merhum müşarileyhi bende

görmüş idim. Fakat alelumum bir cemaatin bir hükümdarı

görebileceği surette görmüş idim. Bu nailiyyeti- didar

ancak birkaç saniyeden ibaret olsa da onu tarif ve hikâye

etmek isterim. Çünkü o an zarfında hâsıl ettiğim hissiyat

ve efkârım bütün mesumatıma değer. Bört beş sene

akdem ben İstanbul’da idim. Muzafferettin Şah da o

zaman Avrupa’ya sefer ederken İstanbul’u dahi ziyaret

edip Sultan Hamid hazretlerine birkaç gün misafir oldu.

Bütün İstanbul cemaati Şah’ı görmeğe fevkalade heves

ediyor idiler… İstanbul’da seyahati ittihadı İslam’a büyük

bir çığır hazırlıyordu… İşte böyle bir Şah’ın didarına

müştak olan İstanbul halkı müşarileyhin güzergâhlarına

akın-akın, fevç-fevç yığılıp anı çar-çeşm ile gözlüyor idiler.

Bir gün Muzafferettin Şah “Yıldız” sarayından kalkıp

İstanbul’daki İran sefarethanesini teşrif ve o vakit sefir

bulunan Ela-ül-Mülk Mirza Mahmut Han’ı bahtiyar etti.

Bu münasebetle güzergâhı İstanbul’un en muteber

sokaklarından olan Babi-Ali caddesine geldi. Şah’ın aynı

tarik ile saray avdet edeceğini haber aldığımızdan bizde

birkaç yoldaşla oraya gittik. Mezkûr caddede öyle bir

insan kalabalığı var idi ki orada en cüzi bir hareket dahi

27 Hüseyinzade, 2007, s.158-164.; Hüseyinzade, A, “Vakayı Âleme Bir
Nazar”, “Füyuzat”, Sayı:2, Yıl: 1906.

209

esir idi. Kalabalıktan caddenin ortasında Şah’ın böyle

gerdünesi çetinlikle geçebilecek ancak dar bir yol kalmış

idi. Cemaatin kısmı azimini Osmanlılar ile İran Türkleri

teşkil ediyordu… Kolalı bir gömlek üzerine siyah bir sitre

giyinmiş Avrupa kıyafetiyle bir Osmanlı yanında bulunan

uzun elbiseli bir İranlı’ya diyordu ki:

- Efendim, Şah’ınız iyi bir adama benziyor. İran

mesut ve bahtiyar bir memleket olacaksa bunun devrinde

olacaktır…

İranlı ise Osmanlı’ya diyordu ki:

- Efendim, İran’la Osmanlı’ya her şeyden akdem

ittihat ve ittifak lazımdır. Bu iki devlet arasında kavi bir

ittihat olursa, İran’da, Osmanlı’da ve bütün âlemi İslam da

terakki eder. Yoksa Avrupalılar terakkimize mani

olabilirler. Şahımızdan biz razıyız, çünkü buraya ittihat

niyetiyle gelmiştir.

Osmanlı:

- Şüphesiz efendim, şüphesiz! Bize her şeyden

akdem ittihat lazımdır. Çünkü cümlemiz İslam’ız, İslam

kardeşiyiz…

İşte İstanbul’da Babi-Ali caddesinde Muzafferettin

Şah’ın güzergâhına yığılan cemaatin efkârı tahminen bu

müzakerede idi.”28

Ali Bey, İran Meşrutiyet Devrimi’nin katı bir savunucusu

olmasına rağmen Füyuzat’ın 19. sayısında çağdaş

değerlerle sonuçlanan dünyadaki devrimleri “Ahvali

Âlem” ve “Diri Müstehaseler” başlıklı yazıyla ele alırken

İran Meşrutiyet Hareketi’nin bazı odaklar tarafından

yolundan saptırıldığını sert dille şöyle eleştirmiştir:

“İran hakkında, İran inkılabatı hakkında da bir

fikir edinmek isterdik. İran inkılabı tezelzüldür dedik. Bu

tezelzülün neticesi ise İran’ın bu an bir kaos bir heyula

haline girmesidir… İkide birde şehirlerde ihtilallar,

gürültüler, patırtılari tatiller oluyor, dükkân-pazar

bağlanıyor. Halk postahanelere, telegraf başlarına

koşuyor, sabırsızlıkla Tahran’dan bir haber gözlüyor.

Sonra bir telgraf geliyor ki, Şah “Kanuni Esasi”yi

28 Hüseyinzade, 2007, s.200-208.; Hüseyinzade, A, “Muzafferettin”,
“Füyuzat”, Sayı:7, Yıl:1906.

210

imzaladı. Anlamıyoruz ki, bu kanuni esasi kaç defa daha

imzalanacaktır!... Hükümet bir gün meşruta bir gün

meşrua oluyor, daha sonra ne meşruta ne meşrua

oluyor… Bütün bu ahvalden İran müstehaselerinin henüz

canlı bulunarak İran ülkesini anarşiye tarikiyle mehv ve

inkıraz uçurumlarına sürükledikleri anlaşıyor, lakin aynı

zamanda da her taraftan bir “Ya Sahib-ül Zaman!”

feryadıdır kopuyor.”29

Siyasi Türkçülük Devri’nin diğer önemli siması olan

Ahmet Ağaoğlu dönemin diğer Türkçü düşünürlerine

kıyasla İran üzerine yoğunlaşan bir başka düşünürdür. Ali

Bey Hüseyinzade ile mücadele arkadaşı olmasına rağmen

İran ve İran Türklüğüne bakış açısı Ali Bey’den önemli

ölçüde farklılık göstermektedir. Ali Bey Hüseyinzade,

İran’ın Şiî kimliğini dikkat odağına alırken İran’ın

bölgedeki oyun bozucu potansiyeline vurgu yaparak

Osmanlı-Kaçar ittifakını savunmaktadır. Oysa Ahmet

Ağaoğlu İran ve İnkılâbı, Şiî Dini’ndeki Mezdeki İnançlar,

İslam ve Ahund ve İran’ın Mazi Haline Bir Nazar gibi

eserleriyle İran Türklüğüne eleştirel bir açıdan

yaklaşmaktadır.

Ahmet Ağaoğlu Türkiye Cumhuriyeti’nin kuruluşundan

önce İran ile ilgili kaleme aldığı İran ve İnkılâbı, Şiî

Dini’ndeki Mezdeki İnançlar (Fransızca), İslam ve Ahund

ve İran Mazi Haline Bir Nazar eserleriyle birlikte

Fransa’nın Nouvelle Revue Française dergisinde İran’la

ilgili çeşitli yazılar yayımlatmıştır.30

29.Hüseyinzade, 2007, s.247-249.; H,A, “Ahvali Âlem ve Diri Müstehaseler”,
“Füyuzat”, Sayı:19, Yıl:1907.
30 Ahmet Ağaoğlu’nun bu dönemde İran ile ilgili Nouvelle Revue Française
dergisinde kaleme aldığı bazı yazılarının başlığı: “La societe Persane: la
femme Persane, La Nouvelle Revue, 69, mars-avr. 1891.”, “La societe
Persane: le clerge, La Nouvelle Revue, 70.mai-juin 1891.”, “La societe
Persane: la religion et les sects religieuses, LaNouvelle Revue, 73, nov.-dec.
1891.”, “La societe Persane: le theatre et ses fetes, La Nouvelle Revue, 77,
juil-aout. 1892.”, “La societe Persane: linstruction publique et la litterature,
La Nouvelle Revue, 79, nov.-dec. 1892.”, “Le monde musulman, a propos
dun livre recent, Revue Politique et Litteraire, L, 10, sept. 1892.”, “La Perse
et les Anglais”, Revue Politique et Litteraire, LI, 6, fev. 1893.”, “La societe
Persane: le gouvernement de la Perse et letat desprit des Persans”, La
Nouvelle Revue, 84, sept.-oct. 1893.”, “La societe Persane: les Europeens en
Perse”, La Nouvelle Revue, 84, sept.-oct. 1893.”, “La Perse economique,
financiere et commerciale, Journal des economists, 5e serie, 13,
1893.”(Süleymanlı 2007: 6).

211

Türkiye Cumhuriyeti’nin kuruluşundan sonra ise

“Cumhuriyet” gazetesinde kaleme aldığı yazılarında şu

başlıklarla İran ve İran Türklüğüne değinmiştir: “Yeni

Türkiye, Yeni İran, Cumhuriyet, no: 3630, 15 Haziran

1934.”, “İnkılâptan Evvel, Cumhuriyet, no: 3631, 16

Haziran 1934.”, “Nasıreddin Devri, Cumhuriyet, no:

3632, 17 Haziran 1934.”, “İran’da Fikir İnkılâbı,

Cumhuriyet, no: 3633, 18 Haziran 1934.”, “İran Nasıl

Uyandı?, Cumhuriyet, no: 3634, 19 Haziran 1934.”,

“İnkılabın Tarihçesi, Cumhuriyet, no: 3635, 20 Haziran

1934.”, “Muzaffereddin Şahın Vaziyeti, Cumhuriyet, no:

3637, 22 Haziran 1934.”, “Mehmet Ali Devri,

Cumhuriyet, no: 3638, 23 Haziran 1934.”, “Meşrutiyetin

İlanı, Cumhuriyet, no: 3639, 24 Haziran1934.”31

Ağaoğlu’nun İran ile ilgili düşünceleri iki döneme

ayrılmaktadır. Fransa’da öğrenciyken İran milliyetçisi gibi

çıkış eden Ağaoğlu, İttihat ve Terakki üyeleri ile

tanıştıktan sonra Türkçü çizgiye yönelmiş ve ömrünün

sonuna dek bu çizgide devam etmiştir.

Ağaoğlu, Türkçü kimliğiyle İran Türklüğü ile ilgili kaleme

aldığı yazılarında İran Türklerini kendi etnik kimliklerine

itinasız kalmak ve daha çok Fars kültürü hizmet etmekle

eleştirmektedir.

Ağaoğlu, Şiîlik ile Fars kültürünü karşılıklı ilişki içinde

nasıl geliştiğini 1892’de Londra’da katıldığı “Dokuzuncu

Oryantalist Kongresi’nde”32 sunduğu tebliğde şu

cümlelerle aktarmaktadır:

“Bir insan eğer İran’da aydınlığın, ilmin, saflığın

ülkesi olma özelliğini görmüyorsa, eğer İran’ı dünyanın,

hatta evrenin kaderinin bağlı olduğu merkez olarak

görmüyorsa Şiî değildir. Bir kelimeyle söylersek Şiî olmak;

İranlı olmak, onun geçmişini bir bütün olarak kabul

etmek, kendisini oraya bırakmak, onun zaferinden

gururlanmak, onun üzüntülerinden hüzünlenmek ve onun

ümitleriyle ümitlenmektir. Bilin ki Şiîlik kelimenin gerçek

anlamıyla bir din değildir, bir siyasi parti özlemi de

31 Süleymanlı, 2007, 7.
32 Transactions of the Ninth Congress of Orientalists - London, 1892 , Vol.
II, Kraus Print, 1968, s. 505-14.

212

değildir. Ama Şiîlik İran’ın milli ruhuyla doludur ki bu ruh

geçmişle bugünün, Mazdekçilikle İslamiyet arasındaki bir

uzlaşmanın asırlar boyunca almış olduğu bir özdür. İran

milli ruhunun bir sentezidir.”33

Ahmet Ağaoğlu’nun İran Türklüğü ile ilgili genel

kanaatini “Sebilürreşad” dergisinde “İran’ın Mazi Haline

Bir Nazar” başlığıyla kaleme aldığı seri yazılarının 105.

sayısındaki şu paragrafıyla özetlemek mümkündür:

“Zaten her yerde olduğu gibi İran’da da Türkler

hükümet ve temellük-i zahiri ile iktifa ederek bütün

şuunat-ı hayatiyeyi yerli ahaliye bırakmışlar! Türkler yalnız

askerlik ve me’muriyet vazifelerini ‘uhdelerine alarak

intizam ve hıfz-ı memleketle uğraştıkları halde erkân-ı

hayatı teşkil iden ticaret, iktisadiyat, edebiyat, ‘ulum u

fünun gibi umur-ı mühimmeyi yerlilere bırakmışlardır.

İşte Türklüğün en za’if tarafı! Bu kavim bütün tarihinde

kat’iyen hiss-i kavmiyet ne olduğunu düşünmemiş: bunlar

nereye varmışlarsa oralı olmuşlardır. Oranın ruhu ile

ruhlanmışlardır, rengi renklenmişlerdir! İstanbul’da Bizans

‘adatını almışlar, Asya’nın garbında Arablaşmışlar;

vüstasında Farisileşmişler, Hindistan’da Hindleşmişler,

Türkistan-ı Şarkide de Çinleşmişlerdir!”34

Akçura’nın sunduğu kronolojide ismi geçmeyip ama Siyasi

Türkçülük Devri’nin düşünürleri kadar İran üzerine

yoğunlaşan ve bu düşünürlerle birlikte mücadele eden

önemli isimlerden biri Mehmet Emin Resulzade’dir.

Azerbaycan ve İran tarihindeki oynadığı rol ve bıraktığı

etki itibariyle çağdaş Azerbaycan ve İran tarihinin önemli

figürlerinden biri olan Resulzade, Ağaoğlu ve

Hüseyinzade ile “Hayat”, “İrşad”, “Terakki” ve başka

gazetelerde birlikte çalışmıştır.

Mehmet Emin Resulzade’nin İran ile ilgili çeşitli dergi ve

gazetelerde yayımlanan birçok yazısı bulunmaktadır.

Ancak bu yazılar içinde en dikkat çeken yazısı “Türk

Yurdu” dergisinde İran Türkleri başlığıyla yayınlanan ve

33 Süleymanlı, 2007, s.88.; Ahmet Ağaoğlu’nun bu tebliği Türkiye’de Prof. Dr.
Ümit Meriç tarafından Fransızcadan Türkçeye tercüme edilerek
yayınlanmıştır.
34 Gündoğdu, 2007, 122.

213

daha sonra kitaplaştırılan eseridir. Mehmet Emin bu

eserinde İran Türklerinin tarih, edebiyat ve siyasi

durumlarıyla ilgili düşüncelerini paylaştıktan sonra şu

genel kanaatini ortaya koymaktadır:

“Elde tahkiki bir istatistik olmadığından İran'ın

nüfus adedi muhtelif olarak rivayet ediliyor. İranilerin

kendi aralarında pek münteşir bir telakkiye bakılacak

olursa, ahali 30 kürur (15 milyon)a baliğ olmak lazım

gelir…

İran Türkleri başlıca Azerbaycan'da sakin

oluyorlar. İran Azerbaycan’ı İran'ın şimal tarafında

vakidir. Ve İran'da mevcut sekiz eyaletin en mühimidir…

İran Türkleri ve İran Türklüğü denildiği vakit

hatıra ale'l-ekser Azerbaycan gelir. Hâlbuki 3 milyon

Türk'ten takriben iki buçuk milyonunu ihtiva eden şu

kıt'adan başka İran'ın sair yerlerinde, hatta İran-ı kadimin

merkezi olan Şiraz etrafında bile Türkler vardır. Bunlar,

adedleri 350 bini tecavüz eden Kaşkailerdir… İran'ın

şimalinde Esterabad ve Gümüştepe havalisinde, Rus

Türkistanı ve Mavera-yı Hazar ile hemhudud olan

Türkmen kabileleri de göçebe ve aşiret halinde yaşayan

Türklerdir. Bugün İran şahlığına hâkim Kacar sülalesi bu

Türkmen kabilelerinden birine mensubdur... Tahran

havalisinden Zerend, Kerec, Har ve Veramin dahi kısmen

Farslarla karışık yaşayan Türk köyleri ve kabileleri olduğu

gibi Kazvin ve Hemedan şehir ve vilayetlerinin bir kısım

sekenesini de Türkler teşkil ederler…

İran'da Türkler, ne Rusya'da olduğu gibi mahkum

ve ne de Türkiye'de olduğu gibi hakim bir millet

değildirler. İran Türkleri, asıl İranlı olan Farslarla hukukta

müsavi vatandaş halinde bulunuyorlar: Aynı hakları, aynı

imtiyazları haizdirler; ögeylik çekmezler. Beş yüz seneden

beri İran'da hükümran olan padişahlar hep Türk ırkından

geldiler; bugün icra-yı saltanat eden Kaçar sülalesi de

Türkmen kabilelerinden bir kabileye mensuptur. Fakat

İran hükümdarlarının Türk olması Türklere hususi bir

imtiyaz bahşetmediği gibi, Fars milletinin tazyikine de

sebep olmamıştır. Hükümdarların Türklüğüne rağmen

214

memleketin lisan-ı resmisi Farisi kalmış ve merasim ve

teşrifatta hep Farisi an'anatı muhafaza olunmuştur…

Şiîlik İran Türklerini o kadar farslaştırmıştır ki,

şimdi onlar kendilerini Türkleşmiş Fars, yani aslen İranlı

telakki ederler!... İran Türkleri inkılabın yalnız maddiyatını

değil, maneviyatını da idare etmişlerdir. Tebriz adeta İran

efkar-ı ahraranesinin bir nazım-ı mutlakı olmuştur,

meşrutiyetin bır derece istikrarından ve Meclis-i Milli'nin

küşadından sonra da Türklerin hayat-ı siyasiyyede

ehemmiyetleri artmış ve adedlerinin nisbetinden fazla

faaliyetleri görülmüştür…

Türk inkılabçıları, Türk mebusları, Türk

encümenleri dediğimizde bunların mahz Türklük namına

hareket ettikleri düşünülmesin. İran Türk meşrutiyyet-

perverleri Türklüklerini düşünmediler; bütün fedakârlığı

ancak İranlılık ve vatan-ı müşterek namına icra

etmişlerdir… Azerbaycan'da lisan-ı resmi ve ilminin Farisi

olduğunu evvelki makalelerimizde yazdı idik. Lisan-ı

tahririn de Farisi olduğunu beyan edersek, artık İran Türk

edebiyatının nasıl gayr-i müsa'id muhitte doğup yaşadığı

anlaşılır. Bütün İran'da tedrisat hep Farisidir; yazıp

okumak Farisi öğrenmeden ibaret; okuyup yazabilen

Türkçe'yi müşkülatla okur… Arapça nasıl bir lisan-ı dini

ise Farisice de o derece bir selahiyet ve nüfuzu haiz lisan-ı

tahrirdir. Türkçe konuşulur, Türkçe nutuk edilir, Türkçe

vaazlar söylenir. Fakat yazıya gelince hep Farisi kesilir.

Lisan-ı Farisi'nin bu derece maddi ve ma'nevi ta'ammümü

İran Türk üdeba ve şuarasının bir Farisi edib ve şairi

olmalarına ve eserlerini Farisice yazmalarına sebep

olmuştur…

İlanı meşrutiyyetten sonra İran-Türk edebiyatında

ufacık bir eser-i teceddüd ve terakki görüldü. İntişara

başlayan birçok asar-ı mevkute meyanında Türkçe gazete

neşri de tecrübe edildi. Bu gazetelerden biri Tebriz'de

diğeri de Urmiye'de neşr ediliyordu… Azerbaycan

Türkleri, Kafkasya'da Azerbaycan şivesinde neşredilen

Türk gazeteleriyle Osmanlı matbu'atını da biraz okurlar,

hele Tiflis'te çıkan meşhur müdhike gazetesi Molla

Nasreddin Azerbaycan'ın her tarafında intişar ettiği gibi,

215

Azerbaycan'dan mezkûr gazeteye yazı gönderen yerli

muhabirler de vardır. Azerbaycan'da meşhur İstanbul

gazetelerinin daimi abonmanları vardır; İstanbul'da

neşrolunan kitaplar orada az çok okunur… İran-ı kadimin

merkezinde Sa'dilerin Hafızların maskat-ı re'si olan

Şiraz'ın etrafında, Fars memleketinin ta göbeğinde milli

hayatlarını hiç değiştirmeksizin yaşayan bir Türk ilivardır

ki, İranilerin bile birçoğu onların Türk olduğunu ve yahud

oralarda küçük bir "Türkistan" bulunduğunu

bilmiyorlar… Kaşkai, yazın yaylaklarda, kışın kışlaklarda

göçebe hayatıyla yaşar, 350 bin nüfusa malik büyük bir

Türk ilidir… Kaşkailer pek eski zamandan beri cenubi

İran'ın diğer mühim bir ilini teşkil eden Bahtiyarilerle

rekabette bulunmuşlardır…”35

Akçura’nın “Türkçülüğün Tarihi” eserinde sunduğu

kronoloji bağlamında Siyasi Türkçülük Devri

düşünürlerinin İran Türklüğünü kavrayış biçimleri ve

düşüncelerinin ana hatlarını İran Türklerinin kendi etnik

kimliklerine yönelik duyarsızlıklarını eleştirmek ve Şiî

mezhebinin Fars milliyetçiliğiyle özdeşliği ve bölgesel

tarihin Şiî-Sünnî rekabeti çerçevesinde süregelerek Türk

tarihinde yol açtığı olumsuzluklar yönünde olmuştur.

Buna rağmen bu düşünürler İran Türklerinin Türk Birliği

çerçevesinde oynayabileceği kilit role de değinmektedirler.

Nitekim İngiltereli akademisyen ve istihbaratçı Edward

Denison Ross’un İstanbul’dan Büyük Britanya Deniz

Kuvvetleri İstihbaratı’na yazdığı bir raporda bu kilit rol ve

İran Türklerinin önemi şu cümlelerle aktarılmaktadır:

“Tekmil Turan kavimlerinin Türk, Moğol, Fin,

Oğuz kavimlerinin ittihadı manasıyla Panturanizm boş bir

laftan ibarettir. Ne coğrafi ve ne de içtimai şartlar buna

müsaittir. Türkiye, Kafkasya, Türkistan ve Edil

sahalarındaki Müslüman Türklerin birleşmesi de, millî

şuur itibariyle geri kalmış, siyasetten gafil ve zevksiz

olduğundan, en faal zümrelerinden olan Anadolu Türkleri

de gittikçe azaldığından, bir tehlike teşkil etmez. Fakat bu

hareket bugün Kafkasya'da olduğu gibi Almanların eliyle

35 Resulzade 1993, 7-32.

216

teşvik edilecek olursa, keza Türk kavimlerinin beşte birini

teşkil eden cesur ve cengâver İran Türkleri kendilerinin

Kafkasya’daki kardeşleriyle birleşir ve propaganda

sayesinde Osmanlılarla da sıkı münasebet tesis

edebilirlerse, Türklerin böyle bir birliği Hindistan'da

İngiliz hâkimiyeti için tehlike teşkil edebilir.”36

Sonuç

Yusuf Akçura, “Türkçülüğün Tarihi” eserinde

Türkçülüğün entelektüel gelişimini beş ana evrede ele

almaktadır. Bu beş evrenin dördüncü evresini oluşturan

Siyasal Türkçülük Devri, Türkçülüğün bireysel ve

düşünsel faaliyetlerinin zirveye ulaştığı dönemdir. Bu

dönemde çoğu dış Türklerden oluşan Ali Bey

Hüseyinzade (Turanî) ve Ahmet Ağaoğlu gibi

düşünürlerin entelektüel çabaları ve eserleri ümmet

birliğinden millet birliğine doğru evrilmekte olan Türk

düşünce tarihini, Türk Birliği ekseninde derinden

etkilemiştir. Türkçü entelektüelliğinin altın devrini

oluşturan bu dönemde Türk düşünce hayatı çağın

gereksinimlerini dikkate alarak Türk kimliğinin yeniden

tanımlanmasına yeni yaklaşımlar kazandırmayı ve

Türklüğü modern temellere dayandırarak yeniden ihyasını

amaçlamıştır. Bu doğrultuda Türk dünyası özellikle de

Batı Türklüğünün önemli bir parçasını oluşturan İran

Türklüğü, bu düşünürlerin dikkate aldığı alanlardan biri

olmuştur ve bu düşünürlerin her biri İran Türklüğünü

farklı yönlerden ele almışlardır. Buna rağmen bazı

konularda ortak kanılara da sahip oldukları söylenebilir.

Bu ortak kanıların ana hatlarını İran Türklüğünün tarih

boyunca kendi etnik kimliğine duyarsız kalmasının

eleştirilmesi ve bölge tarihinde birçok olumsuzluğa yol

açan Şiî-Sünnî rekabetinin giderilebilmesinde, İran

Türklüğünün oynayabileceği kilit role değinmeleri

olmuştur.

36 Togan, 1981, 562-563.

217

Kaynakça

 Akçura, Yusuf. (1978). Türkçülüğün Tarihî

Gelişimi, İstanbul: Türk Kültür Yayını.

 Akçura, Yusuf. (2015). Türkçülüğün Tarihi,

İstanbul: Ötüken Yayınevi.

 Akın, Rıdvan. (2002). Osmanlı İmparatorluğu’nun

Dağılma Devri ve Türkçülük Hareketi 1908 –

1918. İstanbul: Der Yayınevi.

 Avcı, Cemal. (1997). Yusuf Akçura Hayatı ve

Etkileri. Uluslararası IV. Türk Kültürü Kongresi

Bildirileri. Ankara.

 Bayat, Ali Haydar. (1988). Hüseyinzade Ali Bey.

Ankara: Atatürk Kültür Merkezi Başkanlığı

Yayını.

 Bayat, Hayder. İsmail Bey Gaspıralı. Türk Dünyası

Tarih ve Kültür Dergisi. Şubat 2001, S. 23.

 Bosnalı, Sonel. (2007). İran Azerbaycan Türkçesi-

Toplumdilbilimsel Bir İnceleme. İstanbul:

Kebikeç Yayınları.

 Çandır, Muzaffar. Gaspıralı’nın İstanbul’daki

Konferansı. Kardaş Edebiyatlar. Ekim-Aralık, 1995,

Sayı: 33, s. 12-22.

 Genelkurmay Başkanlığı, Birinci Dünya Harbi'nde

Türk Harbi Kafkas Cephesi, m. Ordu Harekâtı.

Ankara-1993, s.582.

 Gündoğdu. Abdullah. (2007). Ümmetten Millete.

İstanbul: İQ Kültür Sanat Yayıncılık.

 Hüseyinzade, Ali. (2007). Seçilmiş Eserleri. Bakü:

Şark-Garp Yayınları.

 Karpat, H. Kemal. (2008). Türk Demokrasi

Tarihi: Sosyal Kültürel Ekonomik Temeller,

Ankara: İmge Kitapevi.

218

 Küçük,Cevdet.(1988).Abdülhamid,

İslamAnsiklopedisi, C.1. İstanbul: Türkiye

Diyanet Vakfı.

 Memmedov, Neriman. (1987). Mirza Fetali

Ahundov’un Hayatı ve Bedii Yaratıcılığı. Bakü:

Elm Yayınevi.

 Orkun. (2000). Milliyet Dışında Saadet Yoktur.

Orkun Dergisi, Sayı:28, İstanbul, s.-32-36.

 Öğün, Süleyman. (2000). Mukayeseli Sosyal Teori

ve Tarih Bağlamında Milliyetçilik. İstanbul: Alfa

Yayınları.

 Önal, Selçuk. (2008). 28 Mayıs 1918 Olgusu

Millileşme Yolunda Azerbaycan’ın Varoluş

Tapusudur. Azerbaycan Türk Kültür Dergisi. Yıl: 56,

Sayı: 374, Temmuz 2008, s.-42-50.

 Özkaya, Yılmaz. (2013). Tercüman Gazetesinde

Azerbaycan Edebi ve Fikri Muhiti. İzmir:

Yayınlanmamış Ege Üniversitesi Doktora Tezi.

 Resulzade, Mehmet Emin. (1993). İran Türkleri,

İstanbul: Türk Dünyası Araştırmaları Vakfı

Yayınları.

 Sarı, İbrahim. (2016). Türk Dünyası ve İsmail

Gaspıralı, Antalya: Net Medya Yayıncılık.

 Sarıay,Ercüment.(2012).Osmanlı’dan

Cumhuriyet’e Geçiş Sürecinde Bir Mütefekkir

Olarak Necip Asım: Hayatı ve Eserleri, Nevşehir

Üniversitesi Yayınlanmamış Yüksek Lisans Tezi.

 Sarısaman, Sadık. (2014). Ömer Naci Bey

Müfrezesi, Ankara Üniversitesi Türk İnkılâp Tarihi

Enstitüsü Atatürk Yolu Dergisi, sayı:4, s.16.

 Süleymanlı Mübariz. (2007). Ahmet Ağaoğlu’nun

İlk İlmi Eseri Şiî Dininde Mezdeki İnançlar. Bakü:

Azerbaycan Milli İlimler Akademisi Yayınları.

 Togan, Zeki Velidi. (1981). Bugünkü Türkili

(Türkistan) ve Yakın Tarihi, İstanbul: Enderun

Kitapevi.

219

 Uca, Alaattin. (1997). Ziya Gökalp ve Ona

Türkçülüğü Aşılayan Adam: Hüseyinzade Ali Bey.

A.Ü. Türkiyat Araştırmaları Enst. Dergisi, S.8,

Erzurum 1997, s.167-174.

 Vural, Hanife, Böler, Tuncay. (2011). Ahmet

Vefik Paşa ve Türk Diline Katkıları. A.Ü.Türkiyat

Araştırmaları Enstitüsü Dergisi, Erzurum, ss.1-24.

 Yakuplu,Nesiman.(2015). Resulzade Ansklopedisi,

Ankara: Azerbaycan Kültür Derneği Yayınları.

 Yeşilot, Okan. (2012). Hasan Melikzade Zerdabi

ve Ekinci Gazetesi. İstanbul: Yeditepe Yayınevi.

220

Adres:

Beytepe Mahallesi 5699. Sokak No: 7/6

Anhira Villaları, 06800

Beytepe/Ankara

e-Posta:

tudev1993@gmail.com
web Siteleri:

www.tudev.org.tr
www.turkdiasporasi.com

http://www.tudev.org.tr/
mailto:tudev1993@gmail.com

