

KAPIMIZDAKİ SEVR

Halil Sami

Ortadoğu dünyanın hala en geçerli enerji kaynağının yani zengin petrol yataklarının bulunduğu bölgedir. Petrol bölge devletleri için yaşamsal kaynağı ve gücünün en önemli unsurudur. Petrolün alıcısı konumunda olan batılı sanayileşmiş devletler için ise Ortadoğu stratejik öneme sahip bir hammadde kaynağıdır. Dolayısıyla petrol Ortadoğu'ya karmaşık ilişkiler yumağını da getirmiştir. **Bölgedeki karmaşık ilişkilerin ve çözümsüzlüklerin kaynağına inmeye kalktığımızda diyebiliriz ki Ortadoğu'da her taşın altından ABD ve petrol şirketleri çıkar.** Çünkü bölgede direkt veya indirekt ABD ve ABD'li petrol şirketlerinin çıkarları vardır.

Ayrıca Ortadoğu'nun yakın tarihine baktığınızda sonu gelmeyen pembe dizilerden bir farkı olmadığını ve hep aynı merkezde dolaştığını görürsünüz.

Orta Asya petrollerinin dünya pazarına çıkmaya başladığı bugünlerde Türkiye'de Yeni Sevr'in ayak sesleri duyulmaya başlanmıştır. İlk görüşte Ortadoğu'yla bir bağlantısı yokmuş gibi gelse de; jeopolitiğin değişmeyen unsurları arasında stratejik bir kaynak olan petrol ile bu kaynağın dağıtım yollarıyla özellikle su geçitlerinde, Ortadoğu'yla Orta Asya arasında bir benzerlik olduğu göze çarpmaktadır. Yine ABD'nin Ortadoğu senaryolarını Orta Asya için de uygulayabileceği açısından önemlidir. Emperyalizmin tuzaklarına düşmemek için Ortadoğu'yu, Ortadoğu petrol tarihini ve petrol şirketlerinin stratejilerini iyi analiz etmek gerekir. Bu yazıda ana hatlarıyla petrol olgusu içinde gelişen olayların akışını incelemeye çalışacağız.

1979 İslam devrimine kadar bölgedeki ABD çıkarlarının koruyucusu Şah Rıza Pehlevi'nin İranı'dır. Çünkü Şah tahtını ve saltanatını bölgedeki Anglo-Amerikan çıkarlarının bekçiliğine borçludur. Bu dönemde bölgedeki ABD çıkarlarının koruyucu gücü olarak seçildiği için yardımlar yoluyla silahlandırılmış, dönemin güçlü İran ordusu ortaya çıkartılmış ve yeşil kuşak halkaları oluşmaya başlamıştır. Bölgede egemenlik mücadelesine soyunan İran'ın yayılmacı politikasına göz yumulmuş; adım adım Baas oluşumunun karşısına çıkarılmıştır. (Bugün İran İslam devriminin ihracı yoluyla bölgede yayılmacı politikasının gelişimi, İran'ın dış politikası kendi varlığını koruyabilmenin doğal bir olgusudur).

Bölge bazında ise ABD ve petrol şirketlerinin çıkarlarının devamlılığı monarşik, teokratik yönetimlere dayanmaktadır. Bu yüzden ABD bölgede ulusal ve demokratik hiçbir harekete müsaade etmemiştir. Bu bağlamda 1953 yılında ABD ve İngiltere'nin İran'ın içişlerine müdahalesi emperyalizmin Ortadoğu politikalarını net olarak ortaya koymaktadır.

1951 yılında başbakan seçilen Musaddık petrol şirketlerini ulusallaştırmış ve Şah'ı tahttan çekilmeye zorlamıştır. Bölgedeki petrol çıkarları tehdit altına giren ABD ve İngiltere, 1953 yılında gizli servislerinin düzenledikleri General Zahidi komutasında bir darbe ile Şah'a tahtını iade etmişlerdir. Mussaddık'ın başlattığı ulusal petrol politikasının önüne geçilmiştir. **Aynı zamanda demokratik sisteme karşı emperyalizmin tavrı ortaya çıkmış ve Ortadoğu'da çizdikleri haritada demokratik bir sisteme yer vermeyecekleri de anlaşılmıştır.** Yine aynı bağlamda petrol kaynaklarının sağladığı gelirlerden bir kısmı bölgedeki güçlü ailelere aktararak uluslaşma sürecinin önüne geçilmiş ve sınırlar emperyalistlerin istediği çizgide oluşmuştur. Bu yüzden ulus-devlet süreci ile özdeşleşen toplumsal mücadeleler bölgede yaşanmıştır.

Bölgede emperyalistlerin (özellikle ABD) desteği ile güçlenen İran, yayılmacı politikasının sonucu olarak MUSA ve TUNB Adalarını işgal etmiştir. Böylelikle İran'la aynı boyutta hareket eden Irak'la savaş ortamı hazırlanmış, petrol gelirler ve yardımlar yoluyla alınan silahların kullanılması sağlanmıştır. Aslında bölge ülkeleri arasından oluşturulan savaş ortamı, ABD'nin bölge ülkelerinin ekonomilerini çökertme ve Çinliler'in dünyaya sunduğu böl-yönet politikasından başka bir şey değildir.

1975 yılında Cezayir Antlaşmasıyla sonuçlanan İran-İrak Savaşı için de Kürt grupların tahrik edilerek kullanılması günümüzde de emperyalizmin Ortadoğu politikaları açısından dikkat çekicidir. Çünkü emperyalistlerin, hedefleri kapsamına giren coğrafyadaki etnik unsurları kullanması olgusu Güneydoğu sorunumuzun anlaşılmasına da ışık tutacaktır. Bu dönemde ABD Barzani'nin Irak-Kürdistan Demokrat Partisi'ne İran üzerinden 16 milyon dolar yardım göndermiştir. Savaşın anlaşmayla sonuçlanmasıyla Barzani ABD'ye sığınmıştır.

1979 yılına gelindiğinde sınır çalışmasıyla başlayan İran-İrak Savaşı, İran İslam devriminin Baas Rejimini tehdit etmesiyle ivme kazanmıştır. Savaş 1981 yılında Körfez'e sıçrayarak ABD çıkarlarını tehdit etmeye başlayınca 'İrangate' skandalına ve Avrupalı müttefiklerinin kararsızlığına rağmen körfeze müdahale etmiştir. Eski müttefiki İran'a karşı da askeri operasyon düzenlemekten çekinmemiştir. Irak'ın Kuveyt'i işgali ile İran-İrak Savaşı son bulmuş fakat bu sefer de ABD tekrar körfeze müdahale ederek Avrupalı müttefikleriyle birlikte Irak'ı vurmuştur. Körfez bunalımı Kürt kartının oynanmasıyla Irak'ı ikiye bölmüş, ABD çıkarlarına yönelik tehdit bertaraf edilmiştir.

Daha sonraları ABD, Birleşmiş Milletler yaptırımlarıyla Irak'ı kontrol altında tutmaya çalışmıştır. Kimyasal silah ürettiği gerekçesiyle zaman zaman müdahalelerde bulunmuş ve askeri operasyonlar düzenlemiştir. Fakat burada önemli bir konunun altını çizmek gerekir. **Irak 1991 ve 1994 yılları arasında kimyasal silah yapımında kullanılan "Growth Medium" maddesini İngiltere'nin Unilever Firması'ndan (1360kg) satın almıştır. İnsanlık suçunu kimin işlediği anlaşılması bakımından bu bilginin faydalı olacağı kanısındayım.** Irak hala ambargo altındadır. Kısmî bazı temel ihtiyaç maddelerinin alımına müsaade edilse de Irak'ın bugünkü durumu göz önüne alındığında yeterli olmadığı ortadadır. Emperyalistlerin ve Saddam'ın faturasını Irak'lı çocuklar ölemektedirler. Ambargo sayesinde Irak petrolünün dışa satımı engellenmiş, ambargonun getirdiği boşluğu ise Suudi petrolü doldurmuştur. ABD ise petrol kartelini tamamen eline geçirmiştir. Bölgedeki diğer Müslüman olduğunu söyleyen ülkeler ise, Müslüman kardeşleri aklıktan ölümlerine, emperyalizmin maşalığına devam etmektedirler.

Sonuç olarak: ABD Ortadoğu petrollerine ve dağıtım yollarına yönelik bir tehditi anında bertaraf etmektedir. Bunu Orta Asya için de yapmayacağını hiçbir garantisi yoktur. Ortadoğu'da uluslararası politikayı belirleyen unsurlar petrol ve petrol dağıtım yollarıdır. Bölgedeki yönetimlerin dış politika belirlemede etkisi yoktur. Ortadoğu politikalarının belirleyicileri ABD ve petrol şirketleridir.

Bugün dünya pazarına çıkmaya hazırlanan Azerbaycan petroleri için de Ortadoğu'ya benzer senaryolar bizim dışımızda yazılmakta ve haritalar çizilmektedir. Ortadoğu ve Orta Asya Jeopolitik bağlamda benzerlikler göstermektedir. Emperyalizmin Ortadoğu senaryoları ortadadır. Bu yüzden emperyalistlerin farklı senaryolar uygulamasına gerek yoktur. Türkiye emperyalistlerin Ortadoğu senaryolarını değerlendirip, Orta Asya politikalarını oluşturmalı, bağımsızlığımız için Kemalist kimliğine geri dönmelidir. Yoksa yeni Sevr kaçınılmaz olacaktır. Yerli işbirlikçilerin de rol aldığı emperyalizmin senaryolarında boğazlara özerk bir yönetim istenmesi, ılımlı İslam'ın dayatılması Türkiye'nin karşısına devamlı Kürt kartının konulması ve Güneydoğu'nun pazarlık konusu yapılmaya çalışılması **yeni Sevr'in ayak seslerinden başka hiçbir şey değildir.**