

ORTADOĞU İLGİNÇ GELİŞMELERE GEBE

Yüzölçümü Türkiye'nin iki katından fazla ve nüfusu ise hemen hemen aynı olan ve %40'nın Türkçe konuştuğu ülke hangi ülkedir bilen var mı?

Biraz daha kolaylaştıralım o zaman soruyu; Türkiye'nin 1639'dan beri çok küçük detaylar haricinde hiç değişmediği sınırlarının diğer tarafındaki sahibi hangi ülke? Yine mi olmadı? Peki bir de şu soruyla deneyeyim; Farsça konuşan ve karnı baklava baklava olan kaslı Kral Leonidas önderliğindeki 300 Spartalıyı Termofili Geçidinde sıkıştıran Darius'un oğlu Serhas'ın geldiği ülke nerede? Bu son şansınız; Şah İsmail'in, Şah Pehlevi'nin ve hatta Humeyni'nin ülkesi neresi? Bildiniz. İran.

Resmi adı ile İran İslam Cumhuriyeti. Biz İran'ı Ortadoğulu biliriz ama İran resmi dili olan Farsça Hint-Avrupa dil ailesindedir. Diliyle tarihiyle de köklerinde Avrupa ile bağları olan Ortadoğu'da Türkler gibi Arap olmayan tarihi geçmişi olan milletlerdendir. Dil ailesinin kökeni itibariyle ataları Avrasya'da Türklerden de önce at koşturmuş ve buzul çağı yüzünden göç zorunlu hale gelince bir kısmı Avrupa'ya, bir kısmı Hint-İran bölgesine dağılmışlardır. Bilinen tarihleri milattan önce 3000 yıllarına kadar uzanan, Batılı gramere dayalı dil ailesinde ama Ortadoğu'da yerleşik. Müslüman ama sünni müslümanlarla yüzyıllardır sorunlu. Osmanlı'nın en güçlü döneminde bile tam anlamıyla dize getiremediği ülke İran bugünkü konumuz. Çünkü dün, 1979'da Amerikan Büyük Elçiliği baskınından beri sorun yaşayan İran ile Batı bir anlaşmaya vardı. 2002'de resmen ABD Başkanı tarafından "şeytan eksenli ülkesi" ilan edilen İran artık ekonomik ambargolardan sıyrılma noktasında Batı'nın yeniden yükselen yıldızı olma yolunda. Gelin İran ile Batı nasıl bu noktaya geldi hafif bir ufuk turu ile hatırlayalım:

Her mutlaki yönetimde yaşanan suistimaller, adaletsizlikler 1970'li yıllarda bölgede Batı'nın gözdesi İran'da da halkı iyice germiştir. Sovyet desteği ile adaletli ve sosyal gelişim istekli halk önderlerinin başlattığı sosyalist kökenli ayaklanma, Batı'da büyük bir panik ve korku yarattı. Zira Batı Sovyetlerin sıcak denizlere inmemesi için yeşil kuşak projesi adında islamlaşan yönetimler ile Komünizme kalkan oluşturarak enerji merkezlerini koruma peşindeydi. Dönemin ABD'li Dışişleri Bakanı ünlü Henry Kissinger'in; "bölgeyi kontrol etmek için petrolü kontrol et" düsturu ile Batı, yaşanan sosyalist devrimi bertaraf etmek için; o panik ortamında planladıklarından daha önce 1960'dan beri sürgün hayatı yaşayan Humeyni'yi apar topar İran'a getirdi. Humeyni sürgün olduğu ilk dönemde Türkiye'de sonra Irak'ta kaldı. Dönemin ABD kankası Saddam, Şiileri alttan kışkırtan Humeyni'yi Şah Pehlevi'nin de baskısı ile ülkeden kovunca, Fransa ona sahip çıktı.

Halk ayaklanıp da Şah ülkeden kaçınca 1 şubat 1979'da milyonların karşılaması ile Paris'ten İran'a dönen Humeyni, Cumhurbaşkanı yapıldı. Humeyni'nin ilk icraatı da Devrim kıvılcımını çakan sol yanlı grupları ortadan kaldırmak ve sindirmek oldu. İran 2500 yıldır bayrağındaki aslan ve güneş figürünü çıkarıp şu anki üzerinde 22 kez Allah-u Ekber yazısı olan (İran takvimine göre 22 bahman devrimin zafer günü olduğu için) bayrağını aldı. Yeşil kuşak projesinde bir kale daha feth edilmiş Batı tarafından kutlamalar yapılıyorken hesapta olmayan birşey oldu. İran sırtını Batı'ya döneceği yönünde ilk sinyali verdi ve 1979'da ABD Büyükelçiliği basılarak 52 Amerikalı 444 gün boyunca rehin tutuldu. Olay sonrası ABD ambargosu başladı ve o baskın sebebiyle başlayan ambargo çeşitli başka sebeplerle bugüne kadar sürdü.

Saddam'a cesareti ve desteği Kuveyt öncesinde verdiği gibi veren Batı, Irak'ı hakikaten eften püften bir sebep olan Basra körfezi'nde bir karış toprak parçası sebebiyle İran'ın üzerine saldı. Planlanan İran'ın hemen diz çökeceği idi. Ancak Batı belli ki şu ünlü Acem sözünü unutmuştu: "Acem'i almak isteyen Farsça öğrenip döner..!" Savaş 8 yıl sürdü. Tarihte hiç bir savaşta kesin bir yok oluş yaşamayan İran gibi bir ulusu Batı desteğini almış Irak'ın diz çöktüreceği düşüncesine rağmen İran savaşta yenilmeyen taraf oldu. Kayıplar büyüktü. Bu kaybı ABD'de zirvesinde sonradan hissetti. Tarihe ası İran-gate skandalı olarak geçen olayla; ABD, Nikaragua'daki hükümet karşıtı gerillalara kaynak sağlamak için ambargo koyduğu İran'a İsrail aracılığıyla silah sattığı ortaya çıktı. Tabii güç dengesi sebebiyle bu olay üzerine ABD'ye ambargo koyanı bırakın, ciddi eleştiren bile olamadı. Irak ise Batı'dan aldığı destek ile yıpratma savaşının kitabını yazan İran'ı yenemeyeceğini anlayıp, kimyasal silah dahil her türlü kirli savaşı uyguladı. Sonra hepimizin bildiği gibi o kimyasallar Saddam'ın başına iş açtı ama ne demişer; "kılıçla yaşayan kılıçla ölür"

1991'de Kuveyt konusunda yine desteği alan ve sonra "sen n'aptın?" fırçası ile Batı'yı karşısında bulan Saddam, 2003'te "kimyasal silah fabrikaları" bahanesi ile tam işgal ile bertaraf edilince İran'ın sınır komşusu ABD ve İngiltere olunca İran-Batı gerginliği iyice arttı. 2002'de Rus desteği ile nükleer santral inşasına başlayan İran'a uygulanan ambargo, Natanz'da nükleer tesisi devreye alarak üretime başlaması ile daha da sertleşti. Tabii yaptırımların sertleşmesinde İran'ın füze denemeleri ile Batı'yla restleşmesi de büyük rol oynamadı değil. Hatta Türk gazetelerinde bile İran'ın yaptığı füze denemesi ile İstanbul'u vurabilecek füze yaptığı ile korkutulmuyor muyduk? İran Batıya göre deliydi ve her türlü çılgınlığı nükleer güçle yapabiliirdi. Oysa Pakistan gibi Hindistandan ayrılmış, tarihi, geçmişi, kültürü ve doktrini olmayan fakir bir ülkede bile nükleer bomba üretilebiliyorken İran onlardan da tehlikeli ilan edilmişti. Bu dönemde; baskı ve engelleme için, faili meçhul pek çok suikast yaşandı İran'da. En bilindik olanı İranlı fizikçi Profesör Mesud Ali Muhammedi'nin Tahran'da bombalı saldırıya kurban gitmesiydi.

İran P5+1 ülkeleri adı verilen ülkelerle dün nihayetlenen görüşme sürecine 2010 yılında Cenevre'de başladı. Bu arada açıklamak isterim ki P5+1 BM güvenlik Konseyi Üyeleri olan 2. Dünya savaşı galipleri ABD,Rusya,Çin, Fransa ve İngiltere (P5- Five Parliament Members) + Almanya (1) anlamına gelmektedir. Malum Almanya 2. Dünya savaşında yenildiğinden +1 olarak isim almış. Mantiği anlayın diye vurguluyorum durumu. Semboller bile herşeyi ifade etmiyor mu?

O dönemi hatırlamama olasılığınız yüksek olduğundan hafızanızı tazeleyeyim isterim ki 2010 yılı ABD'nin İran'ı her an vuracağına dair senaryoların ayyuka çıktığı seneydi. İran nükleer santral yapıp füze denemeleri yaparken TV'ler ve yorumlar bu konu üzerineydi. Hatırladınız mı? Tabii o yorumcuların seslerini duyuramayan pek azı aslında sorunun; İran'ın euro ile fiyatlanacak bir petrol borsası kurma çalışmaları yüzünden İran'ın asıl baskıyı yediğinden bahsediyordu.

2013 yılına gelindiğinde Batı'yı sürekli kışkırtan İranlı Lider Ahmedinejad'ın görev süresi dolması ile yapılan seçimleri reformcu Hasan Ruhani kazanınca işler dönmeye başladı. Ruhani, BM Genel Kurulu'nda yaptığı konuşmada İran'ın asla nükleer silah üretmeyeceğini ve birkaç ay içinde tamamlanacak yeni müzakere sürecine başlamak istediğini söyledi. Bu söz üzerine Cenevre'de P5+1 ülkeleri ile geçici bir anlaşmaya imzalanarak; nükleer faaliyetlerin kısıtlanması karşılığında 20 Temmuz 2014'e kadar yaptırımların gevşetilmesini öngörüsüyle kapsamlı bir anlaşmaya ulaşması hedeflendi. Müzakereler uzatıldı, uzatıldı ve sonunda dün imzalar atıldı. Ancak bu durum ambargonun hemen

kalktığı anlamı hala taşıyor. Zira İsrail konuya tepkili ve anlaşmanın ABD Kongresi'nden geçmesi gerekiyor.

Öze gelirsek; ABD'ye ne oldu da İran'ı şeytan ülkeleri dışına taşıdığını merak etmiyor musunuz? Sebep BM kurallarını çiğneyerek Kırım'ı topraklarına katıp "ilhak" terminolojisini yeniden fiiliyata geçiren Ruya'ya sert bir tokat çakmak. Ancak bunu direkt yaparsa Batı'nın Rusya'ya enerji bağımlılığı sorun yaratacağından istemeye istemeye İran ile anlaşma sağlandı. Böylece Batı yeni enerji akımını İran üzerinden alternatiflerken Rusya'ya diz çöktürülmesi hedefleniyor. Çünkü o Rusya, ülke dışındaki tek üssü olan Suriye'yi de Batı'nın projelendirmesine izin vermemek için her türlü direnişi gösteriyor.

Yine uzun bir yazı oldu. Ancak kusuruma bakmayın Amerika'yı değil İran'ı yazıyorum. Kolay değil kısa sürede bitirebilmek. Sonuç olarak; İran'ın bu anlaşma ile ekonomik olarak dünyaya entegrasyona başlaması gerçek mi, Batı'nın Rusya için oynadığı bir koz mu önümüzdeki dönemde göreceğiz. Zira yükselen ve zenginleşen bir İran, Ortadoğu'da daha büyük sorun anlamı taşıyıp, Batı'nın projeleri için daha önemli problem haline gelebileceği olasılığına karşın, düşecek petrol fiyatları ile rahatlayacak ekonomiler ve Rusya'nın diz çöktürülmesi şimdilik daha öncelikli gibi...