
De Certeau: Operasyonlar, Strateji, Taktik ve Kent

[761]

Kentel, Ferhat; vd. : Algılar ve Zihniyet Yapıları; Milletin Bölünmez
Bütünlüğü; Demokratikleşme Sürecinde Parçalayan Milliyetçilik(ler),
İstanbul, TESEV Yayınları, 2007.

Sabuktay, Ayşegül: “Kızılay’da Gündelik Hayat ve Yönetim”,
Mülkiye Dergisi, c. 32, sayı: 261, 2008.

Tarih Okulu Dergisi (TOD) Journal of History School (JOHS)
Mart 2016 March 2016
Yıl 9, Sayı XXV, ss. 763-784. Year 9, Issue XXV, pp. 763-784.

DOI No: http://dx.doi.org/10.14225/Joh853

SÖMÜRGECİLİK KAVRAMI VE SÖMÜRGECİ DEVLETLERİN
UYGULADIKLARI TAKTİKLER

“Ortadoğu Örneği”

Ahmet GÜNDÜZ

Özet
Bu çalışmada sömürgecilik nedir? Emperyalizm nedir? Tanımları yapılarak her

ikisi arasında farklar ortaya konulmuştur. Sömürgecilik fikrinin Avrupa kültür ve
medeniyeti içerisinde eski dönemlerden beri var olduğu vurgulanmıştır.
Emperyalizmin de aynı şekilde kökeni eskiye dayandığını ancak yaygın bir şekilde
kullanılmasının XIX. Yüzyılda olduğu belirtilmiştir. Emperyalizmin geçirmiş olduğu
süreç üzerinde örnekler verilmiş, ardından sömürgecilik şekilleri açıklandığı gibi
ayrıca sömürgeciliğin vasıtaları hakkında da bilgiler verilmiştir. Çalışmada Ortadoğu
coğrafyası üzerinde bilgiler verilmiş, Ortadoğu kavramının ne zaman ortaya çıktığı
hakkında bilgiler verilerek Ortadoğu coğrafyasında yaşayan devletler hakkında da
bilgiler verilmiştir. I. Dünya Savaşı sonrası Ortadoğu coğrafyasında kurulan Arap
devletleri ve hangi sömürgeci devlete bağlı oldukları açıklanmıştır. Sonuç kısmında
ise günümüz Ortadoğu coğrafyası üzerinde geçmişle bağ kurularak değerlendirme
yapılmıştır.

Anahtar kelimeler: Sömürgecilik, Emperyalizm, İngiltere, ABD, Rusya ve
Ortadoğu

The Concept of Colonialism and the Tactics
Carried Out by the Colonialist States

‘The Middle East Sample’

Abstract
This study provided answers to questions of What is colonialism? What is

imperialism? and put forward the differences between the two concepts. It was

 Doç. Dr., Mustafa Kemal Üniversitesi, Fen-Ed. Fak. Tarih Bölümü

Ahmet Gündüz

[764]

emphasized that the idea of colonialism had existed within the European culture and
civilization since ancient times. It was indicated that the origin of imperialism dated
back to antiquity as well but it was in the 19th century that it started to be widely used.
Examples were given about the process which imperialism got through. Then types of
colonialism were explained and information was given about the means of
colonialism. The study also revealed information regarding the geography and the
states of the Middle East and when the concept of the Middle East arose. It was stated
which Arabic states were founded following the 1st World War and which colonialist
states they were affiliated with. An evaluation was made in the conclusion part
considering today’s Middle East geography and connecting it with the past.

Key words: Colonialism, Imperialism, England, the USA, Russia and the
Middle East

Giriş
Sömürgecilik, bir milletin ve devletin başka bir milleti ve ülkeyi kendi

devlet ve milletinin çıkarları doğrultusunda işletmesi, tekeline ve
boyunduruğuna almasıdır veya başka bir deyişle elde ettiği o ülkenin her türlü
imkânlarıyla insanların emeğinden yararlanarak kendine maddi ve manevi
çıkarlar sağlamasıdır şeklinde tanımlamak mümkündür. Sömürgecilikte maddi
çıkarlar yanında manevi çıkarlar da söz konusudur. Çünkü sömürgecilik
maddi ve manevi çıkarlarla sömürgeci millete tarih boyunca üstün bir
saygınlık sağlamış, onu gerek kendi ve gerekse başkalarının gözünde
yüceltmiş, övülmüş, övünmüş sömürgeliyi ise aşağılamıştır. Sömürgecilik
faaliyeti bir yandan sömürgeciye gurur ve manevi zevk kaynağı olurken
sömürgelide ise derin bir aşağılık duygusunun gelişmesine yol açmıştır1.

Sömürgecilik kavramı ile emperyalizm sözcüğü arasında doğrudan bir
ilişki bulunmaktadır. Emperyalizm sözcüğü aslı Latince
İmperium=İmparatorluk’tan gelen Fransızca2 bir kavram olup bu şekliyle
dünya literatürüne girmiştir. Tarihte sömürge kurmak, büyük toprak sahibi
olmak, büyük devlet olmanın temel şartıdır. Sömürgeciliğe “emperyalizm”
adı da verilmektedir. Esasında emperyalizm imparatorluk kelimesinden
gelmektedir. Empire, İmperial, emperyalizm gibi terimler toprak genişliğini,
toprak büyüklüğünü ifade etmektedir. Başka topraklara sahip olma gerekçesi
çeşitli faktörlere dayanmaktadır. Avrupa’yı 1880’lerden itibaren

1 Sabri Akdeniz; Kültür Sömürgeciliği, İstanbul, 1988, s.3.
2 Ahmet Çetin Ertürk; Bilge Sözlük (Fransızca-Türkçe/Türkçe-Fransızca), İstanbul, 1995,

s.420. “ İmperialisme=Sömürgeci politika anlamına gelmektedir”.

Ahmet Gündüz

[764]

emphasized that the idea of colonialism had existed within the European culture and
civilization since ancient times. It was indicated that the origin of imperialism dated
back to antiquity as well but it was in the 19th century that it started to be widely used.
Examples were given about the process which imperialism got through. Then types of
colonialism were explained and information was given about the means of
colonialism. The study also revealed information regarding the geography and the
states of the Middle East and when the concept of the Middle East arose. It was stated
which Arabic states were founded following the 1st World War and which colonialist
states they were affiliated with. An evaluation was made in the conclusion part
considering today’s Middle East geography and connecting it with the past.

Key words: Colonialism, Imperialism, England, the USA, Russia and the
Middle East

Giriş
Sömürgecilik, bir milletin ve devletin başka bir milleti ve ülkeyi kendi

devlet ve milletinin çıkarları doğrultusunda işletmesi, tekeline ve
boyunduruğuna almasıdır veya başka bir deyişle elde ettiği o ülkenin her türlü
imkânlarıyla insanların emeğinden yararlanarak kendine maddi ve manevi
çıkarlar sağlamasıdır şeklinde tanımlamak mümkündür. Sömürgecilikte maddi
çıkarlar yanında manevi çıkarlar da söz konusudur. Çünkü sömürgecilik
maddi ve manevi çıkarlarla sömürgeci millete tarih boyunca üstün bir
saygınlık sağlamış, onu gerek kendi ve gerekse başkalarının gözünde
yüceltmiş, övülmüş, övünmüş sömürgeliyi ise aşağılamıştır. Sömürgecilik
faaliyeti bir yandan sömürgeciye gurur ve manevi zevk kaynağı olurken
sömürgelide ise derin bir aşağılık duygusunun gelişmesine yol açmıştır1.

Sömürgecilik kavramı ile emperyalizm sözcüğü arasında doğrudan bir
ilişki bulunmaktadır. Emperyalizm sözcüğü aslı Latince
İmperium=İmparatorluk’tan gelen Fransızca2 bir kavram olup bu şekliyle
dünya literatürüne girmiştir. Tarihte sömürge kurmak, büyük toprak sahibi
olmak, büyük devlet olmanın temel şartıdır. Sömürgeciliğe “emperyalizm”
adı da verilmektedir. Esasında emperyalizm imparatorluk kelimesinden
gelmektedir. Empire, İmperial, emperyalizm gibi terimler toprak genişliğini,
toprak büyüklüğünü ifade etmektedir. Başka topraklara sahip olma gerekçesi
çeşitli faktörlere dayanmaktadır. Avrupa’yı 1880’lerden itibaren

1 Sabri Akdeniz; Kültür Sömürgeciliği, İstanbul, 1988, s.3.
2 Ahmet Çetin Ertürk; Bilge Sözlük (Fransızca-Türkçe/Türkçe-Fransızca), İstanbul, 1995,

s.420. “ İmperialisme=Sömürgeci politika anlamına gelmektedir”.

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[765]

sömürgeciliğe iten faktör tamamen ekonomiktir. Avrupa’da endüstrinin
gelişmesi ve üretilen ürünlerin satılmasını gündeme getirmiştir. Yani
sömürgecilik politikası sanayi politikasının doğurduğu bir çocuktur. XIX. ve
XX. Yüzyıllarda sömürgeciliğin en etkin vasıtalarından birisi demiryoludur.
Çünkü demiryolu yapımı esnasında demiryolunun her iki tarafında bulunan
yeraltı ve yer üstü kaynaklarını işletme hakkını elde ettikleri gibi demiryolunu
inşa ettikleri o ülkenin içlerine kadar girme hakkını elde etmişlerdir3.
Emperyalizm sözcüğünün kullanılması çok eskilere dayanmakla birlikte
yaygın bir şekilde kullanımı XIX. yüzyılda olmuştur. Tarihsel süreç içerisinde
emperyalizm üç farklı dönemden geçmiştir. Birinci dönem eski çağ
dönemidir. Bu dönemde Babil, Asur, Mısır, Pers, Yunan ve Roma
imparatorlukları yabancı toprakların ele geçirilmesi ve buralarda yaşayan
halkların sömürülmesine dayanmaktadır. İkinci dönem Avrupalı milletlerin
XV. ve XVI. yüzyıllardaki ticarî sömürgeciliğidir. Bu dönemde İspanya,
Portekiz, Biritanya gibi denizlerde güçlü olan devletler donanmaları
vasıtasıyla denizlerde hâkimiyet kurarak dünyada belli başlı ticaret
merkezlerini ele geçirmelerinden başka büyük toprak parçalarını da ele
geçirerek hâkimiyet alanlarını genişletmişlerdir. Örneğin; bu dönemde altın
arayıcılığı ve baharat ticareti ön plandadır. Emperyalizmin üçüncü safhası ise
1870’lerde başlamış ve II. Dünya Savaşı’nın sonunda bitmiştir. Bu dönemdeki
emperyalizm şekline modern emperyalizm adı verilmektedir. Bu üçüncü
devrede Britanya (İngiltere), Rusya, Fransa, Belçika, Almanya, İtalya gibi
Avrupalı devletlerle ABD arasında bir yarışın sürdüğü görülmektedir4.

Yukarıda verilen bilgilere göre emperyalizm, kelime anlamıyla
“imparatorluk kurma eğilimi” manasına gelmektedir. Sonuçta etnik ve
kültürel bakımdan birbirinden çok farklı bir takım halklar, bir başka halkın
otoriter rejimi altında aynı iktisadî ve sosyal bütünlük içerisinde bir araya
getirilmek istenir. Emperyalist eğilim sadece otoriterliği değil saldırganlığı da
beraberinde taşımaktadır. Bu nedenle emperyalizm ile sömürgecilik olayı
arasında güçlü bir bağlantı bulunmaktadır5. Tarihte ilk sömürgecilik
faaliyetleri M.Ö. IX. Yüzyılda Fenikeliler tarafından başlatılmıştır. Ardından

3 Fahir Armaoğlu; 19. Yüzyıl Siyasi Tarihi (1789-1914), Ankara,2003, s.416-417.
4 Görsel Dünya Ansiklopedisi; “ Emperyalizm Madd.”, C.IV, İstanbul, s.913. Emperyalizm

(Sömürgecilik) için bkz. Ahmet Kavas; “ Sömürgecilik Madd.”, T.D.V. İ.A., C.XXXVII,
İstanbul,2009, s.394-397. Yazar Yok; , “Emperyalizm Madd.”, Berikan Tarih
Ansiklopedisi, (Hzr. Yusuf Karaca), C.III, Berikan Yay., Ankara, 2002, s.382-388.

5 Server Tanilli; Uygarlık Tarihi, Alkım Yay., İstanbul,2006, s.129.

Ahmet Gündüz

[766]

Helenler, Grekler ve Romalıların sömürgecilik faaliyetlerinde bulundukları
bilinmektedir6. Sömürgecilik anlayış itibarıyla Batı toplumlarının mayasında
bulunmaktadır. Kökleri çok eski geçmişe dayanan eski ve köklü bir geleneğin
deneyimlerinden yararlanılarak çok ince yöntemler geliştirilmiştir. Eski
Yunanlılar (Grekler) bu işin ustası durumundadırlar. Kırım’dan Cebel-i
Tarık’a kadar uzanan geniş bölgede özellikle kıyı şeridi ile gerilerindeki
verimli topraklarda pek çok koloniler kurmuşlardır. Bir yandan topraktan
yararlanır diğer yandan ticaret yaparlardı. Kolonilerde yaşayanlar
anavatanlarıyla bağlarını devam ettirirlerdi. İbraniler, Grekler ve biraz değişik
bir nitelikle Romalılar da sömürgeci devlet ve milletlerden idiler. Zaten Batı
kültür ve medeniyeti İbrani-Grek-Hıristiyan kültüründen oluşan bir sacayağı-
üçayak- üstüne kurulup geliştirilmiştir7. Avrupa kültür ve medeniyetinin
içinde sömürge fikri eski çağlardan beri bulunmakla birlikte özellikle
Avrupa’nın XIX. Yüzyılda Sanayi İnkılâbı sonucunda karşılaştığı ekonomik
ve toplumsal sorunlara çözüm getiren yöntem açısından oldukça yenidir.
Alman ve İtalyan millî birliklerinin kurulmasından sonra sömürgecilik eski
yüzyıllara oranla büyük bir hız kazanmıştır ki bu yarışa İngiltere, Fransa,
Hollanda’nın yanı sıra Almanya, İtalya, Rusya, ABD ve Japonya‘da zamanla
katılmıştır.

Sömürge Şekilleri
Emperyalizm fikrinin temelinde genel olarak ekonomik, demografik,

stratejik ve ulusal itibar kazanma gibi unsurlar bulunmaktadır8. Örneğin;
İtalya’nın 1911 tarihinde Osmanlı Devleti’nin elinde bulunan Libya’ya
saldırması emperyalist bir politikanın sonucu olduğu kadar o dönemde İtalya
yarımadasındaki fazla nüfusunu Libya’da iskân etmesinin rolü bulunmaktadır.
Aynı şekilde İngilizlerin Cebel-i Tarık boğazını ellerinde tutmaları, Süveyş
Kanalı’nı ele geçirmeleri, 1878’de Kıbrıs’ı geçici olarak hâkimiyeti altına
alması stratejik yönden kendini garantiye almak istemesindendir. Dönemin
şartlarına göre Avrupalı devletlerin psikolojik özelliği de sömürgecilik
faaliyetlerinde rol oynamıştır. Avrupalı devletler ne kadar çok sömürge
devlete sahip olurlarsa o kadar çok itibar sahibi olmuşlardır. Avrupa, Sanayi

6 Herbert Heaton; Avrupa İktisat Tarihi (Çvr. Mehmet Ali Kılıçbay-Osman Aydoğuş),

Paragraf Yay., Ankara,2005,s.34-63.
7 S. Akdeniz; Kültür Sömürgeciliği, s.5-7.
8 Oral Sander; Siyasi Tarih (İlk Çağlardan 1918’e), İmge Kitabevi, Ankara,2000,s.201.

Ahmet Gündüz

[766]

Helenler, Grekler ve Romalıların sömürgecilik faaliyetlerinde bulundukları
bilinmektedir6. Sömürgecilik anlayış itibarıyla Batı toplumlarının mayasında
bulunmaktadır. Kökleri çok eski geçmişe dayanan eski ve köklü bir geleneğin
deneyimlerinden yararlanılarak çok ince yöntemler geliştirilmiştir. Eski
Yunanlılar (Grekler) bu işin ustası durumundadırlar. Kırım’dan Cebel-i
Tarık’a kadar uzanan geniş bölgede özellikle kıyı şeridi ile gerilerindeki
verimli topraklarda pek çok koloniler kurmuşlardır. Bir yandan topraktan
yararlanır diğer yandan ticaret yaparlardı. Kolonilerde yaşayanlar
anavatanlarıyla bağlarını devam ettirirlerdi. İbraniler, Grekler ve biraz değişik
bir nitelikle Romalılar da sömürgeci devlet ve milletlerden idiler. Zaten Batı
kültür ve medeniyeti İbrani-Grek-Hıristiyan kültüründen oluşan bir sacayağı-
üçayak- üstüne kurulup geliştirilmiştir7. Avrupa kültür ve medeniyetinin
içinde sömürge fikri eski çağlardan beri bulunmakla birlikte özellikle
Avrupa’nın XIX. Yüzyılda Sanayi İnkılâbı sonucunda karşılaştığı ekonomik
ve toplumsal sorunlara çözüm getiren yöntem açısından oldukça yenidir.
Alman ve İtalyan millî birliklerinin kurulmasından sonra sömürgecilik eski
yüzyıllara oranla büyük bir hız kazanmıştır ki bu yarışa İngiltere, Fransa,
Hollanda’nın yanı sıra Almanya, İtalya, Rusya, ABD ve Japonya‘da zamanla
katılmıştır.

Sömürge Şekilleri
Emperyalizm fikrinin temelinde genel olarak ekonomik, demografik,

stratejik ve ulusal itibar kazanma gibi unsurlar bulunmaktadır8. Örneğin;
İtalya’nın 1911 tarihinde Osmanlı Devleti’nin elinde bulunan Libya’ya
saldırması emperyalist bir politikanın sonucu olduğu kadar o dönemde İtalya
yarımadasındaki fazla nüfusunu Libya’da iskân etmesinin rolü bulunmaktadır.
Aynı şekilde İngilizlerin Cebel-i Tarık boğazını ellerinde tutmaları, Süveyş
Kanalı’nı ele geçirmeleri, 1878’de Kıbrıs’ı geçici olarak hâkimiyeti altına
alması stratejik yönden kendini garantiye almak istemesindendir. Dönemin
şartlarına göre Avrupalı devletlerin psikolojik özelliği de sömürgecilik
faaliyetlerinde rol oynamıştır. Avrupalı devletler ne kadar çok sömürge
devlete sahip olurlarsa o kadar çok itibar sahibi olmuşlardır. Avrupa, Sanayi

6 Herbert Heaton; Avrupa İktisat Tarihi (Çvr. Mehmet Ali Kılıçbay-Osman Aydoğuş),

Paragraf Yay., Ankara,2005,s.34-63.
7 S. Akdeniz; Kültür Sömürgeciliği, s.5-7.
8 Oral Sander; Siyasi Tarih (İlk Çağlardan 1918’e), İmge Kitabevi, Ankara,2000,s.201.

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[767]

İnkılâbı ile kendi iç pazarı doyuma ulaşmasından sonra denizaşırı bölgelerde
açık pazarlar aramaya başlamış ve yöneticileri bu yönden baskı altında
tutmuştur. Dönem itibarıyla amaçlarına hizmet edecek yakın bölgeler olarak
Asya ve Afrika bulunmaktadır. Yatırımcı şirketlerin rahat çalışabilmeleri için
sömürge alanlarının güvenlik altına alınması gerekmektedir. Bu durumda en
güvenli yol sömürgelerin askerî denetim altına alınmasıdır. Sonuçta bir
yandan ekonomik bakımdan yayılma gerçekleştiği gibi diğer yandan siyasî
açıdan yayılma konusu da kendiliğinden ortaya çıkmıştır9. Ekonomik unsur
Alman ve Japon sömürgeciliğinde de etkili olmuştur. Diğer devletlerle kendi
aralarındaki açığı kapatmak için bu iki devlet hızla sömürge sahibi olmaya
çalışmışlardır. Zaten bir devleti emperyalizme iten nedenler ekonomik
çıkarların yanında siyasî ve askerî çıkarların da olduğu bilinmektedir10.

Sömürgeci devletler bir devleti veya bir bölgeyi ele geçirmek
istediklerinde doğrudan askerî güçleri ile ele geçirebildikleri gibi farklı
vasıtalar kullanarak daha mülayim bir şekilde istediklerini elde
edebilmişlerdir. Sömürgeciliğin vasıtaları arasında ticaret yapma, sermaye
ihraç etme, ekonomik yardım, uluslararası kuruluşlar, ideoloji ihraç etme gibi.
Örneğin; İtalya’nın Trablusgarp ile ilgilenmesi esas itibarıyla Habeşistan
hezimetinden sonra yoğunlaşmıştır. İtalya bundan sonra Osmanlı
imparatorluğu toprakları ile geniş ticarî ve ekonomik münasebetlere
girişmiştir. Bu arada Trablusgarp’ta da önemli yatırımlar yapmıştır. 1910
yılına geldiğinde ise bu faaliyetlerinin meyvelerini toplamaya ve sonucunu
sağlamaya gelmiştir11. Bu saydığımız vasıtalar değerlendirildiğinde bunların
günümüzde de net bir şekilde uygulandığını görmek mümkündür. Örneğin;
Bir takım anlaşmalarla Osmanlı Devleti’nin yarı sömürge haline getirilmesi
gibi. Aynı şekilde uluslararası kuruluşlardan olan Birleşmiş Milletler teşkilatı
da örnek olarak verilebilir. BM, ABD tarafından kurulmuş bir teşkilattır. Bu
teşkilata Türkiye Cumhuriyeti Devleti de dâhil olmak üzere üye 190 devlet
bulunmaktadır. 190 üye devlet arasında sadece ABD, Fransa, İngiltere, Çin ve
Rusya devletlerinin veto hakkı bulunduğu gibi ayrıca bu devletler güvenlik
konseyinde de yer almaktadırlar. Bu ülkelerin istedikleri kararı
aldırma/kaldırma yetkisi bulunmaktadır. Sömürgeci devletlerin uyguladığı
sömürü çeşitlerine bakıldığında farklı sömürü çeşitlerinin olduğu

9 O.Sander; a.g.e., s.202.
10 O.Sander; a.g.e., s.203-204.
11 F. Armaoğlu; a.g.e., s.634.

Ahmet Gündüz

[768]

görülmektedir. Tam sömürge, yarı sömürge ve özerk/yarı bağımsız devletler
şeklinde uygulandığı görülmektedir.

Tam sömürge tür olarak en çok uygulanan sömürge çeşididir. En eski
çağlardan beri bilinmektedir. Sömürgeci devletlerin doğrudan bir bölgeyi
askerî güçlerle ele geçirerek, kaynaklarını sömürmesidir. Örneğin; İngilizlerin
Hindistan’ı sömürmesi, Fransızların Cezayir’i sömürmesi, Rusya’nın
Türkistan adı verilen geniş coğrafi bölgenin tümünü elinde tutarak sömürmesi,
Çin’in Doğu Türkistan’ı elinde tutması ve sömürmesi, İran’ın Güney
Azerbaycan’ı elinde tutması, Hollanda’nın Endonezya’yı sömürmesi, yine
zamanında İspanya’nın Güney Amerika’da topraklar elde etmesi gibi.

Yarı sömürge çeşidine bakıldığında ise bu tip sömürge sistemine
mandaterlik adı verilmektedir. Mandaterlik sisteminde öne sürülen gerekçe
şudur. Bir ülke insanlarının kendi kendilerini yönetemedikleri bu nedenle
onların adına onları yönettiklerini iddia etmektedirler. Milletlerarası hukuka
göre manda altında bulunan devlet, bağımsızlığı kısıtlı devletlerden sayılır.
Manda altına konulacak ülkeler ahalisinin henüz kendilerini yönetecek ölçüde
gelişmedikleri noktasından hareketle bu toplumların refah ve gelişmesinin
sağlanmasıdır12. Türk Kurtuluş Savaşı sırasında da ülkemizde tartışılan
mandacılık görüşü Mustafa Kemal Atatürk ve arkadaşlarının karşı çıkmaları
üzerine uygulanmamıştır. Mandaterliğe alınan devletin idarecileri ya bu tür
sistemin uygulandığı devletler tarafından merkezden gönderilen genel valiler
tarafından yönetilmektedirler ya da yerli işbirlikçilerden temin edilmektedir.
İngilizlerin Yeni Zelanda ve Avustralya’da uyguladığı yönetim şekli örnek
olarak verilebilir. Sömürgeciliğin bir diğer şekli ise sözde Özerk/Bağımsız
devletler kurmaktır. Günümüzde yaygın bir şekilde uygulanmaktadır. Aslında
bu durum bir sömürme çeşidinden başka bir şey değildir ve sömürgeciliğin
buralarda farklı bir şekilde uygulanmasıdır. Bu konuda Rusya Federasyonuna
bağlı özerk ve SSCB’den 1991’de bağımsızlığını kazanmış olan Türk
Cumhuriyetlerine bakmak kâfidir13. Örneğin; Orta Asya Türk
Cumhuriyetlerinin başında bulunan ve lider pozisyonunda olan şahıslara
bakıldığında hemen hemen hepsi eski SSCB devleti döneminde yönetimin en
üst kademelerine kadar çıkmış ve SSCB devletine hizmet etme konusunda

12 Kadir Kasalak;” Manda Sistemi ve Irak İle Suriye’de Uygulaması”, Fırat Üniversitesi

Ortadoğu Araştırmaları Merkezi Birinci Ortadoğu Semineri, Elazığ,29-31 Mayıs,
2003,s.59.

13 http://www.frmtr.com/genel/699882-somurgecilik.html 11.03.2016

Ahmet Gündüz

[768]

görülmektedir. Tam sömürge, yarı sömürge ve özerk/yarı bağımsız devletler
şeklinde uygulandığı görülmektedir.

Tam sömürge tür olarak en çok uygulanan sömürge çeşididir. En eski
çağlardan beri bilinmektedir. Sömürgeci devletlerin doğrudan bir bölgeyi
askerî güçlerle ele geçirerek, kaynaklarını sömürmesidir. Örneğin; İngilizlerin
Hindistan’ı sömürmesi, Fransızların Cezayir’i sömürmesi, Rusya’nın
Türkistan adı verilen geniş coğrafi bölgenin tümünü elinde tutarak sömürmesi,
Çin’in Doğu Türkistan’ı elinde tutması ve sömürmesi, İran’ın Güney
Azerbaycan’ı elinde tutması, Hollanda’nın Endonezya’yı sömürmesi, yine
zamanında İspanya’nın Güney Amerika’da topraklar elde etmesi gibi.

Yarı sömürge çeşidine bakıldığında ise bu tip sömürge sistemine
mandaterlik adı verilmektedir. Mandaterlik sisteminde öne sürülen gerekçe
şudur. Bir ülke insanlarının kendi kendilerini yönetemedikleri bu nedenle
onların adına onları yönettiklerini iddia etmektedirler. Milletlerarası hukuka
göre manda altında bulunan devlet, bağımsızlığı kısıtlı devletlerden sayılır.
Manda altına konulacak ülkeler ahalisinin henüz kendilerini yönetecek ölçüde
gelişmedikleri noktasından hareketle bu toplumların refah ve gelişmesinin
sağlanmasıdır12. Türk Kurtuluş Savaşı sırasında da ülkemizde tartışılan
mandacılık görüşü Mustafa Kemal Atatürk ve arkadaşlarının karşı çıkmaları
üzerine uygulanmamıştır. Mandaterliğe alınan devletin idarecileri ya bu tür
sistemin uygulandığı devletler tarafından merkezden gönderilen genel valiler
tarafından yönetilmektedirler ya da yerli işbirlikçilerden temin edilmektedir.
İngilizlerin Yeni Zelanda ve Avustralya’da uyguladığı yönetim şekli örnek
olarak verilebilir. Sömürgeciliğin bir diğer şekli ise sözde Özerk/Bağımsız
devletler kurmaktır. Günümüzde yaygın bir şekilde uygulanmaktadır. Aslında
bu durum bir sömürme çeşidinden başka bir şey değildir ve sömürgeciliğin
buralarda farklı bir şekilde uygulanmasıdır. Bu konuda Rusya Federasyonuna
bağlı özerk ve SSCB’den 1991’de bağımsızlığını kazanmış olan Türk
Cumhuriyetlerine bakmak kâfidir13. Örneğin; Orta Asya Türk
Cumhuriyetlerinin başında bulunan ve lider pozisyonunda olan şahıslara
bakıldığında hemen hemen hepsi eski SSCB devleti döneminde yönetimin en
üst kademelerine kadar çıkmış ve SSCB devletine hizmet etme konusunda

12 Kadir Kasalak;” Manda Sistemi ve Irak İle Suriye’de Uygulaması”, Fırat Üniversitesi

Ortadoğu Araştırmaları Merkezi Birinci Ortadoğu Semineri, Elazığ,29-31 Mayıs,
2003,s.59.

13 http://www.frmtr.com/genel/699882-somurgecilik.html 11.03.2016

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[769]

kendini kanıtlamış insanlar olduğu görülmektedir. Yine aynı şekilde
Ortadoğu’da bulunan Libya, Mısır, Irak, Suriye gibi ülkelerde de bunu görmek
mümkündür. Devletin başında bulunan kişi / ya da grubun sömürgeci bir
devletin desteğiyle devletini yönettiği görülmektedir. Fakat bu kişi ya da grup
kendisini o seviyeye getiren sömürgeci devletin menfaatleri doğrultusunda
hareket etmediği zaman değişik şekillerde yönetimden düşürülmektedirler.
Irak’ta, Mısır’da ve Libya’da görüldüğü gibi14.

Sömürge Sisteminin Uygulandığı Bölge
“Ortadoğu Örneği”
Ortadoğu (Middle East) kelimesi, 1902’de ilk defa kullanılmış, mucidi

ise Amerikan deniz tarihçisi olan Alfred Thayer Mahan’dır15. Alfred T. Mahan
Amerika’nın tanınmış jeopolitik uzmanlarından ve dünya egemenliği için
deniz gücüne önem verilmesini savunan denizci bir kişi olup yüzbaşı rütbesini
taşımaktadır16. Ortadoğu tabiri sun’i bir kavram olup, bölgede belli bir siyaset
tatbikine karar veren devletler tarafından uydurulmuştur. Bugünkü anlamda
Akdeniz’in doğu ucundaki ülkeleri belirtmek için II. Dünya Savaşı’ndan beri
kullanılmaktadır17. A.T. Mahan’ın ardından İngiliz gazetesi The Times’in dış
politika editörü Valentine Chirol Tahran muhabiri imzasıyla Basra Körfezi’nin
stratejik önemini anlatan The Middle Eastren Question başlığı altında
makalelerini 14 Ekim 1902 tarihinde yayınlamaya başlamıştır. Chirol’un
Ortadoğu tanımı Mahan’ın tanımına göre genişlemiş ve Hindistan’a giden
yoldaki tüm toprakları kapsamaktadır18.

Ortadoğu’ya bakıldığında, tarihte ne Suriye’de ne Filistin’de ve ne de
Irak’ta yer adıyla özdeşleşen bir millet olmadığı için yakın tarihe kadar
Suriyeliler, Filistinliler ve Iraklılar diye ayrı milletlerden söz edilmemiştir.
Zira bu topraklarda yaşayan insanlar tıpkı Arabistan ve Mısır’daki yerli halk

14 Manda sistemi ve Irak ile Suriye’de uygulanmasıyla ilgili daha fazla bilgi için bakınız K.

Kasalak; a.g.m., s.57-86.
15 Mustafa Keskin; “Emperyaliz ve Önasya”, Erciyes Dergisi, S.151, Kayseri,1990.
16 F. Armaoğlu; a.g.e., s.735.. S. Laçiner; Ortadoğu diye bir yer var mı?, s. 153-155. “

Ortadoğu kelimesi Eylül 1902’de Londra’da yayınlanan Nationel Review’de görülmüştür.
Mucidi Amerikalı deniz subayı ve öğretim üyesi Alfred Thayer Mahan’dır”.

17 M. Keskin; “Emperyaliz ve Önasya”, Erciyes Dergisi, S.151, Kayseri,1990.
18 Serdar Sakin- Can Deveci; Ortadoğu Kavramı ve Sınırları Üzerinde Bir Değerlendirme,

History Studıes, İnternationel Journal of History, Special Issue, C.3 Özel Sayı 2011,
s.284.

Ahmet Gündüz

[770]

gibi genellikle Arap milletine aittirler19. Osmanlı Devleti’nin egemen olduğu
ülke, bugün uluslararası ilişkiler ve tarih literatüründe “Ortadoğu” olarak
adlandırılan bölgedir ve Ortadoğu üzerinde yapılacak herhangi bir araştırma,
Türkler ve Arapları muhakkak göz önüne almak zorundadır20. Siyasî
terminolojide Doğu ile ilgili farklı terimlerin kökeni XIX. Yüzyılın sonunda
ya da XX. Yüzyılın başında Avrupa’da ortaya çıkmış ve Avrupa
emperyalizmine dayanmaktadır. Bu bağlamda Osmanlı Devleti’nin yıkılış
sürecinde topraklarının paylaşımı ile ilgili rekabetin, uluslararası ilişkiler
alanında Doğu Sorunu (Eastern Questıon) olarak adlandırıldığını
görülmektedir. Kavram ile ilgili bu döneme ait gelişmeleri kısaca özetlersek; I.
Dünya Savaşının sonuna kadar Doğuyu tanımlamak için The Near East, The
Middle East ve The Far East olmak üzere üç farklı terimin yerleştiğini
görmekteyiz. Her terim belli bir bölgeyi tanımlamak için kullanılırken, içerik
olarak The Near East Türkiye’yi, The Middle East Hindistan’ı ve The Far East
Çin’i kapsamaktadır21. Dünya sömürgecilik tarihinin merkezinin Batı Avrupa
olmasından dolayı söz konusu terimlerin de kaynağı Batı Avrupa’dır. Batı
Avrupa devletlerinin başında da denizaşırı sömürge imparatorluğu kuran
İngiltere’dir. Dünya siyasî coğrafya tanım ve terimlerine Doğu terimlerini
getiren İngiltere’dir. Bilindiği üzere üç doğu bulunmaktadır. Bütün Doğuların
merkezi İngiltere’dir. Yakın, Orta ve Uzakdoğu’da olmak İngiltere’ye
göredir22. Ortadoğu kavramı Anadolu, Mezopotamya veya Kafkasya ile
kıyaslandığında Ortadoğu’nun yapay, üretilmiş hatta icat edilmiş bir kavram
olduğu söylenebilir. Her icat gibi bu icat ’tan beklentiler vardır. Onun da bir
işlevi vardır ve bu açıdan bakıldığında “Ortadoğu” denen bölge aslında önce
İngiliz ardından da Amerikan çıkar bölgesi anlamına gelmektedir23. Ortadoğu
kavramı tarih boyunca XX. Yüzyıla kadar kullanılmamış bir kavramdır24.
Doğu (Orient) tabiri genel olarak Avrupa’da XIX. Yüzyıla kadar Arapça

19 Celalettin Yavuz; Geçmişten Geleceğe Suriye-Türkiye İlişkileri, Ankara Ticaret Odası

Yayını, Ankara, 2005,s.1.
20 Nuri Yavuz; Şark Meselesi Açısından Ortadoğu Gelişmeleri, Fırat Üniversitesi Ortadoğu

Araştırmaları Merkezi, Birinci Ortadoğu Semineri, 29-31 Mayıs 2003, s.39 .
21 Osman Nuri Özalp; “ Ortadoğu Neresi- Ortadoğu’nun Tanımı ve Tasnif Sorunu”, Yedikıta

Dergisi, Sayı, 59, Temmuz, 2003, s.25-26.
22 Mustafa Öztürk; Ortadoğu (Kavram-Jeopolitik ve Sosyo-Ekonomik Durum), Fırat

Üniversitesi Ortadoğu Araştırmaları Dergisi, C.I, S. 1, Elazığ,2003,s.253.
23 S. Laçiner; Ortadoğu diye bir yer var mı?, s. 153-155.
24 Sedat Laçiner; Ortadoğu diye bir yer var mı?, Uluslarası Hukuk ve Politika, C.III, Sayı:10

Ankara,2007,s.153-155.

Ahmet Gündüz

[770]

gibi genellikle Arap milletine aittirler19. Osmanlı Devleti’nin egemen olduğu
ülke, bugün uluslararası ilişkiler ve tarih literatüründe “Ortadoğu” olarak
adlandırılan bölgedir ve Ortadoğu üzerinde yapılacak herhangi bir araştırma,
Türkler ve Arapları muhakkak göz önüne almak zorundadır20. Siyasî
terminolojide Doğu ile ilgili farklı terimlerin kökeni XIX. Yüzyılın sonunda
ya da XX. Yüzyılın başında Avrupa’da ortaya çıkmış ve Avrupa
emperyalizmine dayanmaktadır. Bu bağlamda Osmanlı Devleti’nin yıkılış
sürecinde topraklarının paylaşımı ile ilgili rekabetin, uluslararası ilişkiler
alanında Doğu Sorunu (Eastern Questıon) olarak adlandırıldığını
görülmektedir. Kavram ile ilgili bu döneme ait gelişmeleri kısaca özetlersek; I.
Dünya Savaşının sonuna kadar Doğuyu tanımlamak için The Near East, The
Middle East ve The Far East olmak üzere üç farklı terimin yerleştiğini
görmekteyiz. Her terim belli bir bölgeyi tanımlamak için kullanılırken, içerik
olarak The Near East Türkiye’yi, The Middle East Hindistan’ı ve The Far East
Çin’i kapsamaktadır21. Dünya sömürgecilik tarihinin merkezinin Batı Avrupa
olmasından dolayı söz konusu terimlerin de kaynağı Batı Avrupa’dır. Batı
Avrupa devletlerinin başında da denizaşırı sömürge imparatorluğu kuran
İngiltere’dir. Dünya siyasî coğrafya tanım ve terimlerine Doğu terimlerini
getiren İngiltere’dir. Bilindiği üzere üç doğu bulunmaktadır. Bütün Doğuların
merkezi İngiltere’dir. Yakın, Orta ve Uzakdoğu’da olmak İngiltere’ye
göredir22. Ortadoğu kavramı Anadolu, Mezopotamya veya Kafkasya ile
kıyaslandığında Ortadoğu’nun yapay, üretilmiş hatta icat edilmiş bir kavram
olduğu söylenebilir. Her icat gibi bu icat ’tan beklentiler vardır. Onun da bir
işlevi vardır ve bu açıdan bakıldığında “Ortadoğu” denen bölge aslında önce
İngiliz ardından da Amerikan çıkar bölgesi anlamına gelmektedir23. Ortadoğu
kavramı tarih boyunca XX. Yüzyıla kadar kullanılmamış bir kavramdır24.
Doğu (Orient) tabiri genel olarak Avrupa’da XIX. Yüzyıla kadar Arapça

19 Celalettin Yavuz; Geçmişten Geleceğe Suriye-Türkiye İlişkileri, Ankara Ticaret Odası

Yayını, Ankara, 2005,s.1.
20 Nuri Yavuz; Şark Meselesi Açısından Ortadoğu Gelişmeleri, Fırat Üniversitesi Ortadoğu

Araştırmaları Merkezi, Birinci Ortadoğu Semineri, 29-31 Mayıs 2003, s.39 .
21 Osman Nuri Özalp; “ Ortadoğu Neresi- Ortadoğu’nun Tanımı ve Tasnif Sorunu”, Yedikıta

Dergisi, Sayı, 59, Temmuz, 2003, s.25-26.
22 Mustafa Öztürk; Ortadoğu (Kavram-Jeopolitik ve Sosyo-Ekonomik Durum), Fırat

Üniversitesi Ortadoğu Araştırmaları Dergisi, C.I, S. 1, Elazığ,2003,s.253.
23 S. Laçiner; Ortadoğu diye bir yer var mı?, s. 153-155.
24 Sedat Laçiner; Ortadoğu diye bir yer var mı?, Uluslarası Hukuk ve Politika, C.III, Sayı:10

Ankara,2007,s.153-155.

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[771]

konuşan ülkeler, Türkiye, İran, Hindistan ve hatta Çin’i içine alacak şekilde
geniş bir coğrafyayı tanımlamak için kullanılmıştır. Zamanla Batı dillerinde
mahallî anlamda çok farklı tanımlamalara da yer verilmiştir. Ancak bu farklı
tanımlamalarda ortak olan bir şey varsa da o da Avrupa perspektifli bakış
açısıdır. Çünkü Avrupa’dan bakıldığı zaman Doğu, yakın, orta ve uzak
olmaktadır. Daha doğrusu modern anlamda Ortadoğu tabirini anlayabilmek
için Emperyalizm’in sürecine bakmak gerekmektedir25.

Ortadoğu coğrafi yapısı ve imkânları ile son derece stratejik bir
mevkide bulunmaktadır. Doğu-Batı, Kuzey-Güney kara ve deniz yollarının
kavşağında olması Ortadoğu’nun önemini her zaman korumasına vesile
olmuştur. Aynı zamanda dünya petrol rezervlerinin ¾’ü Ortadoğu’dadır.
Ortadoğu’nun önemi sadece sahip olduğu petrol kaynakları değildir. Merkezi
bir coğrafyada bulunmasından dolayı aynı zamanda dünya enerji yollarının da
kavşağındadır. Asya petrol ve gaz kaynaklarının Batıya giden kara ve
denizyolları Ortadoğu’dan geçmektedir. Kısaca Ortadoğu hem petrol
kaynaklarına hem de dünya petrol yollarına sahiptir. Ortadoğu’yu gündemde
tutan önemli meselelerden birisi petroldür. Sanayileşmiş ülkeler, petrol
bakımından büyük ölçüde dışarıya özellikle de Ortadoğu’ya bağımlıdır. Bu
ülkeler Ortadoğu petrolüne bağımlı oldukları halde iktisadî ve siyasî güçlerine
dayanarak Ortadoğu’da hâkim konuma geçmek amacıyla özel hedefler ve
planlar uygulamaktadırlar. Ortadoğu ülkelerinin siyasî parçalanmışlığı,
iktisadî bakımdan dışarıya bağımlı olmaları idarî ve sosyal alanda kendi iç
dinamiklerine dayalı kurumsallaşmış yönetim tarzları kuramamaları, muhtaç
durumdaki Batılı devletleri hâkim konuma getirmiştir26.

Coğrafi konumları Avrupa’ya göre belirlenmiş ve isimlendirilmenin de
böylece yapıldığı “Ortadoğu” ülkeleri şu devletlerden meydana gelmektedir.
Suudi Arabistan, İran, Irak, Kuveyt, Bahreyn, Katar, Birleşik Arap Emirlikleri,
Umman, Türkiye, İsrail, Lübnan, Suriye, Ürdün, Mısır, Yemen ve kısmen
Pakistan ve Afganistan ülkelerini sayılabilir. Bu coğrafi bölgede ırk olarak
Arap ırkı baskın durumdadır. Bu devletlerden İsrail devleti hariç diğerleri
Müslüman ülkelerdir. Müslüman devletler ümmet anlayışına sahiptirler fakat
birlik içinde değillerdir. Çünkü din faktörü her zaman birleştirici bir öge
olamamaktadır. Bölge devletleri Türkiye, İran, Pakistan ve Afganistan
devletlerinin dışında kalanların tümü Arap ırkından meydana gelmektedir.

25 O. N Özalp; Ortadoğu Neresi.., s.25.
26 M. Öztürk; Ortadoğu…, s.257-258.

Ahmet Gündüz

[772]

XIX. Yüzyılda Süveyş Kanalı’nın açılması, ayrıca Çanakkale ve İstanbul
Boğazları, Kızıldeniz, Babü’l-Mendep Boğazı, Hürmüz Boğazı, Basra Körfezi
gibi suyollarının bu bölgenin içerisinde yer alması bölgenin geçmişte olduğu
gibi günümüzde de stratejik önemini arttırmaktadır. Ayrıca ulaşım, askerî ve
hammadde açılarından stratejik bir bölge olması hasebiyle Ortadoğu büyük
devletler arasında bir rekabet ve çekişme haline getirilmiştir27.

Bölge ülkeleri homojen bir nüfus yapısı arz etmemektedir. Nüfusun
büyük çoğunluğu Müslüman olmasına rağmen İslamlığın alt grupları ideolojik
manada bir araya gelemeyecek derecede bölünmüştür. Her ülkede etnik
bakımdan da farklı unsurlar bulunmaktadır. Ortadoğu halklarından bazılarının
dünyanın öteki bölgelerinde akrabaları veya dindaşları bulunmaktadır.
Nitekim geçmişte Batılı her ülkenin Ortadoğu’da korumayı üstlendiği bir
unsur bulunmuştur. Fransa Katolikleri, İngiltere Protestanları, Rusya ise
Ortodoksları himaye etmiştir28. En son Osmanlı İmparatorluğunun hâkimiyeti
altında istikrara kavuşan bölge, Osmanlı İmparatorluğunun dağılmasıyla ve
ulus devletlerin ortaya çıkmasıyla istikrarsızlığa doğru sürüklenmiştir. Bu
süreci besleyen en önemli etken ise bölgedeki her devletin eşit güçte olmaları
nedeniyle meselelere ağırlığını koyamamalarıdır. Bu nedenledir ki bölgedeki
istikrar palyatif (geçici) nitelikli olmakta sistemin devamlılığına dengeleyici
konumundaki devletlerin müdahaleleri ya da arabulucukları hayat
vermektedir. Dengeleyici devlet soğuk savaş öncesi İngiltere iken, soğuk
savaş sonrası ABD olmuştur29. Ortadoğu dinî zenginliğin yanı sıra etnik
anlamda da birbirinden çok farklı bir kimlik sergilemiştir. Farslar, Araplar ve
Türkler baskın olan halklardır. Ortadoğu bölgesi günümüzde sınır sorunlarının
hala var olduğu bir bölgedir. Sömürgeciliğin bıraktığı etkiler de bölgede
sınırların oluşumunda önemli bir rol oynamıştır. Sınırlar çizilirken ve devletler
kurulurken Ortadoğu’da etnik, coğrafi, kültürel ve ekonomik özelliklerine
göre uygun bir yapı oluşturulmamıştır. Bu durum bölgeyi dünyanın en kırılgan
coğrafyası haline getirmiştir30. Farklı etnisitelerin farklı siyasal sınırlara dâhil
olması bölgedeki dengeleri de etkilemekte, çoğu zaman sorunların ana

27 Kaynakçada gösterilen eserlerden faydalanılarak Ortadoğu coğrafyasının sınırları

belirtilmiştir.
28 M. Öztürk; Ortadoğu…, s.260.
29 Nasır Niyar; Ortadoğu’daki Siyasal Gelişmelerde Türkiye’nin Yeri, Ortadoğu

Araştırmaları Dergisi, C.I, Sayı,1, Elazığ,2003, s.272.
30 S. Sakin- C. Deveci; Ortadoğu Kavramı ve…,s.286.

Ahmet Gündüz

[772]

XIX. Yüzyılda Süveyş Kanalı’nın açılması, ayrıca Çanakkale ve İstanbul
Boğazları, Kızıldeniz, Babü’l-Mendep Boğazı, Hürmüz Boğazı, Basra Körfezi
gibi suyollarının bu bölgenin içerisinde yer alması bölgenin geçmişte olduğu
gibi günümüzde de stratejik önemini arttırmaktadır. Ayrıca ulaşım, askerî ve
hammadde açılarından stratejik bir bölge olması hasebiyle Ortadoğu büyük
devletler arasında bir rekabet ve çekişme haline getirilmiştir27.

Bölge ülkeleri homojen bir nüfus yapısı arz etmemektedir. Nüfusun
büyük çoğunluğu Müslüman olmasına rağmen İslamlığın alt grupları ideolojik
manada bir araya gelemeyecek derecede bölünmüştür. Her ülkede etnik
bakımdan da farklı unsurlar bulunmaktadır. Ortadoğu halklarından bazılarının
dünyanın öteki bölgelerinde akrabaları veya dindaşları bulunmaktadır.
Nitekim geçmişte Batılı her ülkenin Ortadoğu’da korumayı üstlendiği bir
unsur bulunmuştur. Fransa Katolikleri, İngiltere Protestanları, Rusya ise
Ortodoksları himaye etmiştir28. En son Osmanlı İmparatorluğunun hâkimiyeti
altında istikrara kavuşan bölge, Osmanlı İmparatorluğunun dağılmasıyla ve
ulus devletlerin ortaya çıkmasıyla istikrarsızlığa doğru sürüklenmiştir. Bu
süreci besleyen en önemli etken ise bölgedeki her devletin eşit güçte olmaları
nedeniyle meselelere ağırlığını koyamamalarıdır. Bu nedenledir ki bölgedeki
istikrar palyatif (geçici) nitelikli olmakta sistemin devamlılığına dengeleyici
konumundaki devletlerin müdahaleleri ya da arabulucukları hayat
vermektedir. Dengeleyici devlet soğuk savaş öncesi İngiltere iken, soğuk
savaş sonrası ABD olmuştur29. Ortadoğu dinî zenginliğin yanı sıra etnik
anlamda da birbirinden çok farklı bir kimlik sergilemiştir. Farslar, Araplar ve
Türkler baskın olan halklardır. Ortadoğu bölgesi günümüzde sınır sorunlarının
hala var olduğu bir bölgedir. Sömürgeciliğin bıraktığı etkiler de bölgede
sınırların oluşumunda önemli bir rol oynamıştır. Sınırlar çizilirken ve devletler
kurulurken Ortadoğu’da etnik, coğrafi, kültürel ve ekonomik özelliklerine
göre uygun bir yapı oluşturulmamıştır. Bu durum bölgeyi dünyanın en kırılgan
coğrafyası haline getirmiştir30. Farklı etnisitelerin farklı siyasal sınırlara dâhil
olması bölgedeki dengeleri de etkilemekte, çoğu zaman sorunların ana

27 Kaynakçada gösterilen eserlerden faydalanılarak Ortadoğu coğrafyasının sınırları

belirtilmiştir.
28 M. Öztürk; Ortadoğu…, s.260.
29 Nasır Niyar; Ortadoğu’daki Siyasal Gelişmelerde Türkiye’nin Yeri, Ortadoğu

Araştırmaları Dergisi, C.I, Sayı,1, Elazığ,2003, s.272.
30 S. Sakin- C. Deveci; Ortadoğu Kavramı ve…,s.286.

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[773]

kaynağı olmasa da ikinci kaynağı olabilmektedir31. Ortadoğu aynı zamanda
çok önemli su kaynaklarını ve suyollarını da sinesinde barındırmaktadır.
Tarihin şahit olduğu en büyük medeniyetler bu nehir havzalarında
kurulmuştur ki bunlar Fırat, Dicle ve Nil nehirleridir. Bu nehirler,
çevrelerinde önemli medeniyetlere ev sahipliği yaptıkları gibi bölgenin en
önemli iç suyolları olmuşlardır. Çok geniş alana yayılmış bulunan
Ortadoğu’nun hemen her bölgesi kendi tarihî-coğrafî kaderini yaşamıştır.
Örneğin; Ortadoğu’nun kuzey kısmı tarihte daima Anadolu ve İran’da kurulan
güçlerin himayesinde gelişmiştir. Anadolu ve İran’da kurulan devletler kısa
sürede bu bölgeye de hâkim olmuşlardır. Yani bölgenin kaderi Anadolu ve
İran’ın kaderi ile birlikte oluşmuştur32.

Ortadoğu denilince onunla bütünleşmiş bazı önemli meseleleri şu
başlıklar altında verebilmek mümkündür. Filistin-İsrail Meselesi, yapay
devletler, yeteneksiz idareciler, siyasî istikrarsızlık ve petrol, Peygamberler
diyarı, etnik yapı, Güneydoğu Anadolu Projesi (GAP), terör ve su
kaynakları33, günümüzde ise BOP ve yaşanan göçler. Ortadoğu’da bir sistem
mevcuttur. Bu sistem güç dengesi sistemi olup soğuk savaş sırasında dünya
sistemiyle aynı nitelikte olup Sovyet Rusya ile ABD’nin belirlediği iki kutuplu
bir yapıdadır. Soğuk savaş sonrası dönemde de bölgede güç dengesi sistemi
devam etmekte fakat ABD’nin öncülüğünde çok kutupluluktan ziyade, bu
devletin dengeleyici konumda olduğu bir biçimde sürmektedir. ABD bu
görevi 1970’lerde İngiltere’nin bölgeden çekilmesiyle devralmıştır. Başta
ABD olmak üzere Batılı devletler iktisadî çıkarları gereği bölgede sürekli bir
istikrar arayışı içindedirler. Bu arayışlarını kimi zaman kuvvet kullanarak kimi
zaman da bölgedeki farklılıkları (dinsel-etnik) uyararak
gerçekleştirmektedirler34. Bölgede petrolün yarattığı zenginlik her ülkede
zenginleşmeyi ve toplumsal yapının gelişmesi gibi sonuçlar doğurmamıştır.
Bu nedenle bölge toplumsal yapı itibarıyla anakronik bir özellik göstermekte
bir yandan da çok hızlı kentleşmeye bağlı olarak tüketim üzerinden
modernleşen yapılar gözlenirken diğer yandan kabile topluluklar halindeki
toplumsal yapılara rastlamak mümkündür35. Günümüzde Roma veya Osmanlı
Devleti’nin yaptığı görevi icra edecek bir güç arama, bölgeyi böyle bir güce

31 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde…,s.274-275.
32 M. Öztürk; Ortadoğu…, s.254-255.
33 N. Yavuz; Şark Meselesi Açısından…, s.43.
34 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde…, (Önsöz), s. 268.
35 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde…, s. 274..

Ahmet Gündüz

[774]

havale etmek doğru değildir. Ama bu görevi ifa edebilecek ve üyelerinin
bütün rızalarıyla katıldıkları BM Teşkilatı bu görevi Ortadoğu’ya getirebilir.
Ancak BM’nin bugünkü yapısı bu görevi icra etmekten uzaktır. Çünkü BM
büyük devletlerin yaptıklarını meşrulaştırmaktan başka hiçbir işe
yaramamaktadır. Ancak bütün ülkelere karşı aynı mesafede olan, gerçekten
tarafsız, kudretli ve icra gücü olan bir BM Ortadoğu’ya ve dünyanın diğer
yerlerinde bulunan sıkıntılara çözüm bulabilir. Aksi halde güçlü olan her
devlet kendi menfaatlerinin gerçekleşmesi için kendi hukukunu icra eder36.

İngiltere ve ABD’nin Ortadoğu Serüveni
1770’lere gelindiğinde dünyada İngiliz nüfuz bölgesi olarak Amerika ve

Hindistan bulunmaktadır. Bu kadar geniş toprakların korunması ve rahat bir
şekilde sömürülmesi için gün geçtikçe ağırlaşan ulaşım sorunları nedeniyle
deniz üsleri elde etme gereksinimi doğmuştur. Çünkü İngiltere 1757 tarihinde
yapılan Plassey Savaşı ile Fransa’yı Hindistan’dan uzaklaştırmış, Hindistan
tamamen İngilizlerin kontrolü altına girmiştir. Hindistan ile İngiltere arasında
en önemli geçiş yeri Ortadoğu bölgesidir. Bundan dolayı bölge, İngiltere
açısından stratejik bir bölge olmaya başlamış ve bu devletin nezdinde önemi
artmaya başlamıştır. 1869 tarihinde Süveyş Kanalı’nın açılması çok önemli bir
olaydır. Çünkü kanal ticarî yolları değiştirmiştir. Hindistan’a giden en kısa
yolun Ortadoğu’dan geçmesi İngiltere’nin bölgeye daha fazla önem vermesine
neden olmuştur. Akdeniz’e hâkim olabilmek amacıyla 1877-1878 Osmanlı-
Rus savaşını bahane ederek Kıbrıs’a ileriki aşamada oluşabilecek Rus
tehlikesine karşı geçici olarak yerleşmiş ve Mısır’ı da 1882’de işgal etmiştir.
Mısır, İngiltere açısından sadece Süveyş Kanalı’nın bulunması nedeniyle
önemli olan bir ülke değildir. Ayrıca İngiltere Güney Afrika’dan elde ettiği
mücevher ve diğer değerli madenlerin rahat bir şekilde taşınması için yapmayı
planladığı Ümit Burnu-Kahire demiryolu açısından da önemlidir. Ancak
İngiltere’nin Afrika’daki kuzey-güney yönünde ilerlemeye çalışması
Fransa’nın Doğu-Batı yönündeki ilerlemesi ile çakışınca Fransa ile
mücadeleye girmiş ve Fransa’yı bertaraf ederek önündeki engeli kaldırmıştır.
Bu arada Avrupa’da büyüyen yeni bir devlet olan Almanya karşısında
kendisinin en büyük rakibi olan Fransa ile işbirliğine giren İngiltere I. Dünya
Savaşı’nda Almanya’yı devre dışı bırakmıştır. I. Dünya savaşını kazanan
devletler yenilen devletlerin topraklarını özellikle Osmanlı Devleti’nin

36 M. Öztürk; Ortadoğu…, s.265.

Ahmet Gündüz

[774]

havale etmek doğru değildir. Ama bu görevi ifa edebilecek ve üyelerinin
bütün rızalarıyla katıldıkları BM Teşkilatı bu görevi Ortadoğu’ya getirebilir.
Ancak BM’nin bugünkü yapısı bu görevi icra etmekten uzaktır. Çünkü BM
büyük devletlerin yaptıklarını meşrulaştırmaktan başka hiçbir işe
yaramamaktadır. Ancak bütün ülkelere karşı aynı mesafede olan, gerçekten
tarafsız, kudretli ve icra gücü olan bir BM Ortadoğu’ya ve dünyanın diğer
yerlerinde bulunan sıkıntılara çözüm bulabilir. Aksi halde güçlü olan her
devlet kendi menfaatlerinin gerçekleşmesi için kendi hukukunu icra eder36.

İngiltere ve ABD’nin Ortadoğu Serüveni
1770’lere gelindiğinde dünyada İngiliz nüfuz bölgesi olarak Amerika ve

Hindistan bulunmaktadır. Bu kadar geniş toprakların korunması ve rahat bir
şekilde sömürülmesi için gün geçtikçe ağırlaşan ulaşım sorunları nedeniyle
deniz üsleri elde etme gereksinimi doğmuştur. Çünkü İngiltere 1757 tarihinde
yapılan Plassey Savaşı ile Fransa’yı Hindistan’dan uzaklaştırmış, Hindistan
tamamen İngilizlerin kontrolü altına girmiştir. Hindistan ile İngiltere arasında
en önemli geçiş yeri Ortadoğu bölgesidir. Bundan dolayı bölge, İngiltere
açısından stratejik bir bölge olmaya başlamış ve bu devletin nezdinde önemi
artmaya başlamıştır. 1869 tarihinde Süveyş Kanalı’nın açılması çok önemli bir
olaydır. Çünkü kanal ticarî yolları değiştirmiştir. Hindistan’a giden en kısa
yolun Ortadoğu’dan geçmesi İngiltere’nin bölgeye daha fazla önem vermesine
neden olmuştur. Akdeniz’e hâkim olabilmek amacıyla 1877-1878 Osmanlı-
Rus savaşını bahane ederek Kıbrıs’a ileriki aşamada oluşabilecek Rus
tehlikesine karşı geçici olarak yerleşmiş ve Mısır’ı da 1882’de işgal etmiştir.
Mısır, İngiltere açısından sadece Süveyş Kanalı’nın bulunması nedeniyle
önemli olan bir ülke değildir. Ayrıca İngiltere Güney Afrika’dan elde ettiği
mücevher ve diğer değerli madenlerin rahat bir şekilde taşınması için yapmayı
planladığı Ümit Burnu-Kahire demiryolu açısından da önemlidir. Ancak
İngiltere’nin Afrika’daki kuzey-güney yönünde ilerlemeye çalışması
Fransa’nın Doğu-Batı yönündeki ilerlemesi ile çakışınca Fransa ile
mücadeleye girmiş ve Fransa’yı bertaraf ederek önündeki engeli kaldırmıştır.
Bu arada Avrupa’da büyüyen yeni bir devlet olan Almanya karşısında
kendisinin en büyük rakibi olan Fransa ile işbirliğine giren İngiltere I. Dünya
Savaşı’nda Almanya’yı devre dışı bırakmıştır. I. Dünya savaşını kazanan
devletler yenilen devletlerin topraklarını özellikle Osmanlı Devleti’nin

36 M. Öztürk; Ortadoğu…, s.265.

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[775]

topraklarını aralarında paylaşmışlardır. İngiltere bu paylaşımdan stratejik ve
petrol zengini olan yerleri almıştır. Bu dönemde petrolün öneminin daha da
artması üzerine İngiltere’nin tamamen Ortadoğu’ya dönmesine neden
olmuştur37.

XIX. yüzyılın son çeyreğine gelindiğinde İngiltere Osmanlı Devleti’nin
parçalanmasından yana tavır koymuştur. Çünkü bu dönemde Süveyş
Kanalı’na ve Mısır’a hâkimdir, ayrıca Doğu Akdeniz’de Kıbrıs’ı elinde
tutmaktadır. Osmanlı Devleti ise Panislamizm politikasını devletin politikası
haline getirerek İngiltere’yi karşısına almıştır. İngiltere ise buna karşılık Arap
milliyetçiliği kozunu oynamıştır. I. Dünya Savaşı esnasında Osmanlı
Devleti’nin “Cihad-ı Ekber” çağrısının başarısızlıkla sonuçlanmasının nedeni
bundan kaynaklanmaktadır. Osmanlı Devleti’nin I. Dünya Savaşı’na
Almanya’nın yanında girmesi üzerine İngilizler, Arapları kışkırtarak
ayaklanmalarını sağlamışlar ve savaş sonrasında ise Osmanlının bu bölgeden
çekilmesiyle Arap dünyası Avrupa hâkimiyeti altına girmiştir. I. Dünya Savaşı
sonrasında Ortadoğu’daki yapıya bakıldığında şu şekilde bir yapı
görülmektedir.

1- Haşimi Krallığı (Irak-Ürdün): İngiltere’nin manda yönetimi altında.
1930 tarihinde Irak’a bağımsızlık vermişse de Irak üzerindeki İngiliz kontrolü
devam ettirilmiştir. Ürdün ise İngiliz manda yönetimi altındadır. 22 Mart
1946’da İngiltere ile yapmış olduğu ittifak anlaşmasıyla bağımsızlığını
kazanmıştır. Bu anlaşma ile Ürdün Emirliği, Ürdün Krallığı adını almıştır. 15
Mart 1948’de yapılan ikinci bir anlaşma ile de Haşimi Ürdün Krallığı adını
almıştır.

2- Cumhuriyetler (Lübnan-Suriye). Fransız kontrolünde. 1941 yılında
bağımsızlıklarını ilan etmişlerdir.

3- Vehhabiler (Suudi Arabistan): Suudi ailesinden Abdülaziz İbni Suud
1926 Ocak ayında kendisini “ Hicaz Kralı ve Necd Sultanı “ ilan etmiş ve
1932 tarihinde hâkim olduğu topraklar Suudi Arabistan Krallığı adını almıştır.
Günümüzde ABD’ye meyilli bir devlettir.

4- Mısır 1882’den beri İngiliz kolonisi. 18 Aralık 1914’te Mısır
üzerinde himaye rejimini kurmuştur. Mısır, 1922 tarihinde hukuken
bağımsızlığını kazanmışsa da fiilen İngiltere’ye bağlı kalmıştır.

37 http://www.forumgerçek.com/showthread.php?t=41842 25.03.2012

Ahmet Gündüz

[776]

5- Yemen: 11 Şubat 1934 tarihinden itibaren İngiltere ile ilişkilerini
düzeltmeye başlamış ve bu ülkeyle bir dostluk anlaşması imzalamıştır Söz
konusu anlaşma ile İngiltere Yemen’in bağımsızlığını resmen tanımıştır38.

6- Libya: 1951’de bağımsızlığını kazanmıştır. En son olarak
Fransa, Birleşik Krallık ve Amerika Birleşik Devletleri'nin önderliğinde
Libya’ya karşı 18 Mart 2011’de askeri operasyon başlatılmış ve devleti idare
eden Libya lideri Muammer Kaddafi 22 Ağustos 2011'de yönetimden
indirilmiştir. İngiltere, Fransa ve ABD’nin kontrolü altında olduğu
bilinmektedir.

Bölgede Cumhuriyetle yönetilen devletlere bakıldığında Cumhuriyet
sistemi ancak şeklî anlamda mevcut olup, demokratik değildir. Ayrıca bölgede
Türkiye dışındaki siyasî yapıların dinî referanslı oldukları göze
çarpmaktadır39.

İngiltere’nin Ortadoğu’da etkin rol oynadığını aşağıda verilen örnekle
daha da pekiştirilebilir. Örneğin; İlk Ürdün kralı I. Abdullah40, Hicaz emiri
Şerif Hüseyin, Hüseyin bin Ali (Mekke Emiri)'nin oğludur. İngilizlerin
desteğiyle 1921 yılında Mavera-i Ürdün Emirliği'nin başına geçerek Önce
Frederick Peake Paşa’ya sonra da Sir John Bagot Glubb Paşa’ya örgütlettiği
"Arap Lejyonu" ile Kerkük-Hayfa petrol boru hattının korunmasını
sağlamıştır. II. Dünya Savaşı sırasında emirlik sınırları dışına müdahalede
bulunabilmiştir. 1946'da İngiltere ile imzalanan bir ittifak anlaşmasından sonra
ülke bağımsızlığına kavuşunca, 1949 yılında ilk Ürdün kralı olarak taç
giymiştir. Suriye ve Lübnan'ı içine alacak bir devlet kurmaya uğraşırken ölen
emir Abdullah Efendi, ömrünün sonuna kadar İngilizlerin sadık dostu olarak
kalmıştır. Sarayında muhafız olarak Çerkezleri konuşlandırmış ve oğlunun da
iktidarda sorunsuz kalmasını sağlamıştır. Haşimî soyundan olduğu iddiası
günümüze kadar ispatlanamamışsa da kardeşi Faysal da yine İngiliz dostları
sayesinde Irak emiri olmuştur. İngilizler, Osmanlı Devleti’nin Arap
Yarımadası'ndan çekilmesinde etkin rol oynayan bu aileden baba Şerif
Hüseyin'i Hicaz'a, oğullarını da Irak ve Ürdün'e emir tayin etmişlerdir. Ürdün,
tarihte gerek toprak olarak gerekse halk olarak var olmayan bir devlettir.

38 Türel Yılmaz Şahin; Uluslararası politikada Ortadoğu(Birinci Dünya Savaşından

2000’e), Barış Kitap, Ankara,2011, s.15-31.
39 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde… s.268,275.
40 Ürdün kralı I. Abdullah ve faaliyetleri ile ilgili daha fazla bilgi için bkz. Mustafa L. Bilge; “

Abdullah bin Hüseyin”, T.D.V.D.İ.A, C.I.,s.108. Ürdün Hâşim Krallığı’nın kurucusu ve ilk
devlet başkanı (1946-1951).

Ahmet Gündüz

[776]

5- Yemen: 11 Şubat 1934 tarihinden itibaren İngiltere ile ilişkilerini
düzeltmeye başlamış ve bu ülkeyle bir dostluk anlaşması imzalamıştır Söz
konusu anlaşma ile İngiltere Yemen’in bağımsızlığını resmen tanımıştır38.

6- Libya: 1951’de bağımsızlığını kazanmıştır. En son olarak
Fransa, Birleşik Krallık ve Amerika Birleşik Devletleri'nin önderliğinde
Libya’ya karşı 18 Mart 2011’de askeri operasyon başlatılmış ve devleti idare
eden Libya lideri Muammer Kaddafi 22 Ağustos 2011'de yönetimden
indirilmiştir. İngiltere, Fransa ve ABD’nin kontrolü altında olduğu
bilinmektedir.

Bölgede Cumhuriyetle yönetilen devletlere bakıldığında Cumhuriyet
sistemi ancak şeklî anlamda mevcut olup, demokratik değildir. Ayrıca bölgede
Türkiye dışındaki siyasî yapıların dinî referanslı oldukları göze
çarpmaktadır39.

İngiltere’nin Ortadoğu’da etkin rol oynadığını aşağıda verilen örnekle
daha da pekiştirilebilir. Örneğin; İlk Ürdün kralı I. Abdullah40, Hicaz emiri
Şerif Hüseyin, Hüseyin bin Ali (Mekke Emiri)'nin oğludur. İngilizlerin
desteğiyle 1921 yılında Mavera-i Ürdün Emirliği'nin başına geçerek Önce
Frederick Peake Paşa’ya sonra da Sir John Bagot Glubb Paşa’ya örgütlettiği
"Arap Lejyonu" ile Kerkük-Hayfa petrol boru hattının korunmasını
sağlamıştır. II. Dünya Savaşı sırasında emirlik sınırları dışına müdahalede
bulunabilmiştir. 1946'da İngiltere ile imzalanan bir ittifak anlaşmasından sonra
ülke bağımsızlığına kavuşunca, 1949 yılında ilk Ürdün kralı olarak taç
giymiştir. Suriye ve Lübnan'ı içine alacak bir devlet kurmaya uğraşırken ölen
emir Abdullah Efendi, ömrünün sonuna kadar İngilizlerin sadık dostu olarak
kalmıştır. Sarayında muhafız olarak Çerkezleri konuşlandırmış ve oğlunun da
iktidarda sorunsuz kalmasını sağlamıştır. Haşimî soyundan olduğu iddiası
günümüze kadar ispatlanamamışsa da kardeşi Faysal da yine İngiliz dostları
sayesinde Irak emiri olmuştur. İngilizler, Osmanlı Devleti’nin Arap
Yarımadası'ndan çekilmesinde etkin rol oynayan bu aileden baba Şerif
Hüseyin'i Hicaz'a, oğullarını da Irak ve Ürdün'e emir tayin etmişlerdir. Ürdün,
tarihte gerek toprak olarak gerekse halk olarak var olmayan bir devlettir.

38 Türel Yılmaz Şahin; Uluslararası politikada Ortadoğu(Birinci Dünya Savaşından

2000’e), Barış Kitap, Ankara,2011, s.15-31.
39 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde… s.268,275.
40 Ürdün kralı I. Abdullah ve faaliyetleri ile ilgili daha fazla bilgi için bkz. Mustafa L. Bilge; “

Abdullah bin Hüseyin”, T.D.V.D.İ.A, C.I.,s.108. Ürdün Hâşim Krallığı’nın kurucusu ve ilk
devlet başkanı (1946-1951).

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[777]

İngilizler sayesinde ortaya çıkan bir devlettir. I. Abdullah 1951'de Kudüs'te
cuma namazı çıkışında bir Filistinli tarafından yapılan bir suikast sonucunda
öldürülmüştür41. İlerleyen yıllara bakıldığında Ortadoğu’da meydana gelen
diğer önemli konular şunlardır. II. Dünya Savaşı esnasında İngilizler Mısır’ın
liderliğinde bir Arap birliği kurmuş ise de Filistin konusunda Arap
devletlerinin İsrail’e bakış açılarının farklı oluşundan dolayı Arap
devletlerinin kendi aralarında gruplaşmalara neden olmuştur. 1948 tarihinde
İsrail devletinin kurulmasıyla birlikte Arap-İsrail anlaşmazlığı başlamıştır42.
Mısır’da 1953 yılında krallık yıkılmış43, 1956’da Süveyş kanalı
millileştirilmiştir44. 1957 tarihinde Mısır ve Suriye, Birleşik Arap
Cumhuriyetleri adı altında birleşmiş iseler de bu birlik fazla sürmemiştir45.
1958’de Irak’ta İngiliz taraftarı kral Faysal tahttan indirilmiş46, 1962’de ise
Yemen’de İmam rejimi kaldırılmıştır47.

Arap dünyasına bakıldığında aralarında birlik olmadığı görülmekle
birlikte hepsinin birleştiği tek nokta İsrail düşmanlığıdır. Ortadoğu bölgesinin
özelliklerinden bir tanesi ise azınlıklar temeline dayalı olarak parçalanmış
olmasıdır. Günümüze kadar emperyalist güçler bölgede devletçikler kurarak
veya kurulmasına yardım ederek, bu devletlerin başına dinî ve etnik ayrıma ya
da tek bir ailenin ya da kabilenin hâkimiyetine dayalı rejimlerin gelmesine
destek vermişlerdir. Örneğin; Irak’ta Şii çoğunluğun Sünni azınlık (Tıkritî
ailesinin denetiminde) tarafından yönetilmesi, Lübnan’da Müslüman
çoğunluğun Marunî Hıristiyan azınlık tarafından yönetilmesi, Filistin’de Arap
çoğunluğun Yahudi azınlık tarafından yönetilmesi, Suudi Arabistan’da Suudi
ailesinin yönetimi, Ürdün’de çoğunluğun Haşimî ailesince yönetilmesi,
Suriye’de Sünni çoğunluğun alevi azınlık tarafından yönetilmesi gibi48.
Günümüz itibarıyla Irak’ta El-Tikritî ailesinden devlet başkanı Saddam
Hüseyin’in 1990’lı yıllarda ortadan kaldırılmasıyla ABD’nin desteğiyle
burada yeni bir yönetim kurulmuştur. Suriye’de ise yine karışıklıklar
bulunmakta, burada yeni devletçikler kurulmak istenmektedir. Yapılanları

41 http://tr.wikipedia.org/wiki/I._Abdullah 17.03.2016.
42 Rıfat Uçarol; Siyasi Tarih (1789-1994), Filiz Kitabevi Yay., s.693.
43 Tayyar Arı; Geçmişten Günümüze Ortadoğu-Siyaset, Savaş ve Diplomasi, Alfa yay,

İstanbul, 2005, 258.
44 T. Yılmaz; a.g.e., s., 98.
45 T.Arı; a.g.e., s.364.
46 T. Yılmaz; a.g.e., s.122.
47 T.Arı; a.g.e., s.294.
48 Cengiz Çandar; Ortadoğu Çıkmazı, Hil Yay., İstanbul,1983, s.36.

Ahmet Gündüz

[778]

“Böl, Parçala ve Yönet-Bölgenin Yeraltı-Yerüstü Kaynaklarından Faydalan”
şeklinde özetlemek mümkündür. Ortadoğu ülkelerinin ortak özelliği petrol ve
petrol üreticisi olmalardır. Bu açıdan Ortadoğu ülkelerini ele alıp
değerlendirdiğimizde bu devletleri iki gruba ayırabiliriz. Birinci grupta yer
alanlar Suudi Arabistan, İran, Irak, Kuveyt, Bahreyn, Katar, Birleşik Arap
Emirlikleri ve Umman gibi petrol üreten ülkeler, ikinci gruba girenler ise
Türkiye, İsrail, Lübnan, Suriye, Ürdün, Mısır, Yemen hatta Pakistan ve
Afganistan’ı dahi katabilmek mümkündür. Bu bölge gerek içeriden ve gerekse
dışarıdan birçok etken nedeniyle uluslararası sistemin kriz alanlarından birini
oluşturmaktadır. İç etkenlerin başında etnik veya mezhep çatışmaları
gelmektedir. Dış etkenler ise emperyalist=sömürgeci devletlerin bölgedeki
menfaat çatışmalarından kaynaklanan huzursuzluklardır. Dünyanın en önemli
stratejik bölgesi olan Ortadoğu’nun Asya ile Afrika’nın, Akdeniz ile Hint
okyanusunun bağlantıları bu bölgede bulunmaktadır. Basra Körfezi, Hürmüz
ile Babü’l-Mendep boğazlarının yine bu bölgede bulunması buralardan
faydalanma konusunda yine çıkarların ön plana çıkması huzursuzluğu
beraberinde getirmektedir. Bir başka tespit edilen ilginç konu ise günümüz
itibarıyla Ortadoğu bölgesinde bulunan liderlerin eşlerinin yabancı kökenli
(Avrupalı) olması dikkat çekmektedir. Örneğin; Vefat etmiş olan Yaser
Arafat’ın eşinin yabancı kökenli olması, Suriye lideri Beşer Esed’in eşinin
yabancı kökenli olması, Ürdün Kralı’nın yine eşinin yabancı kökenli olması
acaba bir tesadüflerin mi sonucudur?

Diğer bir devlete yani ABD’ye bakıldığında, bilindiği üzere Amerika
kıtası 15. Yüzyılda keşfedilmiş ve bu tarihten itibaren Avrupa devletlerinin
sömürgecilik faaliyetlerine ve göç hareketlerine sahne olan bir kıtadır. XVIII.
yüzyılın ortalarından itibaren ise Amerika kıtası yeni gelişmelere sahne olmuş,
1774-1783 yılları arasında yapılan mücadeleler sonunda 3 Eylül 1783
tarihinde Paris’te yapılan bir anlaşma ile İngiltere 13 koloninin bağımsızlığını
tanımıştır. Bağımsızlığını kazandıktan sonra zaman zaman Avrupa
devletleriyle bozuşan ABD, yeri ve zamanı geldiğinde de Avrupa devletleriyle
ortaklaşa hareket etmesini bilmiştir. Örneğin; 1911 yılına gelindiğinde
Avrupalı devletler, ABD ve Japonya Çin üzerinde bir takım planlar yaparak
Çin’i oyun tahtası gibi kullanmaya başlamışlardır. Çin’e bol miktarda para
yardımı yapılmış, kendi aralarında anlaşarak Çin’de nüfuz alanları
oluşturmaya başlamışlardır. Çin’i bu şekilde kontrol eden devletler, XIX.
Yüzyılda Japonya’nın da bütün ülkelere kapılarını açmasını istemişlerdir. Bu

Ahmet Gündüz

[778]

“Böl, Parçala ve Yönet-Bölgenin Yeraltı-Yerüstü Kaynaklarından Faydalan”
şeklinde özetlemek mümkündür. Ortadoğu ülkelerinin ortak özelliği petrol ve
petrol üreticisi olmalardır. Bu açıdan Ortadoğu ülkelerini ele alıp
değerlendirdiğimizde bu devletleri iki gruba ayırabiliriz. Birinci grupta yer
alanlar Suudi Arabistan, İran, Irak, Kuveyt, Bahreyn, Katar, Birleşik Arap
Emirlikleri ve Umman gibi petrol üreten ülkeler, ikinci gruba girenler ise
Türkiye, İsrail, Lübnan, Suriye, Ürdün, Mısır, Yemen hatta Pakistan ve
Afganistan’ı dahi katabilmek mümkündür. Bu bölge gerek içeriden ve gerekse
dışarıdan birçok etken nedeniyle uluslararası sistemin kriz alanlarından birini
oluşturmaktadır. İç etkenlerin başında etnik veya mezhep çatışmaları
gelmektedir. Dış etkenler ise emperyalist=sömürgeci devletlerin bölgedeki
menfaat çatışmalarından kaynaklanan huzursuzluklardır. Dünyanın en önemli
stratejik bölgesi olan Ortadoğu’nun Asya ile Afrika’nın, Akdeniz ile Hint
okyanusunun bağlantıları bu bölgede bulunmaktadır. Basra Körfezi, Hürmüz
ile Babü’l-Mendep boğazlarının yine bu bölgede bulunması buralardan
faydalanma konusunda yine çıkarların ön plana çıkması huzursuzluğu
beraberinde getirmektedir. Bir başka tespit edilen ilginç konu ise günümüz
itibarıyla Ortadoğu bölgesinde bulunan liderlerin eşlerinin yabancı kökenli
(Avrupalı) olması dikkat çekmektedir. Örneğin; Vefat etmiş olan Yaser
Arafat’ın eşinin yabancı kökenli olması, Suriye lideri Beşer Esed’in eşinin
yabancı kökenli olması, Ürdün Kralı’nın yine eşinin yabancı kökenli olması
acaba bir tesadüflerin mi sonucudur?

Diğer bir devlete yani ABD’ye bakıldığında, bilindiği üzere Amerika
kıtası 15. Yüzyılda keşfedilmiş ve bu tarihten itibaren Avrupa devletlerinin
sömürgecilik faaliyetlerine ve göç hareketlerine sahne olan bir kıtadır. XVIII.
yüzyılın ortalarından itibaren ise Amerika kıtası yeni gelişmelere sahne olmuş,
1774-1783 yılları arasında yapılan mücadeleler sonunda 3 Eylül 1783
tarihinde Paris’te yapılan bir anlaşma ile İngiltere 13 koloninin bağımsızlığını
tanımıştır. Bağımsızlığını kazandıktan sonra zaman zaman Avrupa
devletleriyle bozuşan ABD, yeri ve zamanı geldiğinde de Avrupa devletleriyle
ortaklaşa hareket etmesini bilmiştir. Örneğin; 1911 yılına gelindiğinde
Avrupalı devletler, ABD ve Japonya Çin üzerinde bir takım planlar yaparak
Çin’i oyun tahtası gibi kullanmaya başlamışlardır. Çin’e bol miktarda para
yardımı yapılmış, kendi aralarında anlaşarak Çin’de nüfuz alanları
oluşturmaya başlamışlardır. Çin’i bu şekilde kontrol eden devletler, XIX.
Yüzyılda Japonya’nın da bütün ülkelere kapılarını açmasını istemişlerdir. Bu

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[779]

konuda Japonya üzerinde en etkili olan devlet ABD’dir. ABD’nin
Japonya’dan sağladığı haklardan diğer Batılı devletler de faydalanmak üzere
harekete geçmişler ve zamanla istediklerini almışlardır49. ABD’nin Ortadoğu
bölgesinde etkin bir rol oynaması ise 1970’lerden sonradır 50.

Bir Ortadoğu ülkesi olarak Türkiye’ye bakıldığında, Türkiye bölgedeki
sistemde zaman zaman aktif bir biçimde yer almıştır. Her durumda ve
zamanda bölgedeki gelişmelerden gerek ekonomik ve gerekse toplumsal
açılardan etkilerinin var olduğu görülmektedir. Türkiye soğuk savaş
döneminde, Rusya’nın sıcak deniz hayalleri, çevresinde güçlü devlet
istemeyişi, Irak ve Suriye’nin suyolları meselesi, İran’ın dinî ideolojisini
yayma düşünceleri ve terör faaliyetleri nedenleriyle sorunlar yaşamaktadır.
Türkiye’nin son dönemde bölgede yaşadığı sorunlar kuzey Irak’ta kurulmak
istenen “ Facto Kürt Devleti” ile bunun yanında yaşadığı terör sorunudur51.
Ortadoğu’nun görülen manzarası gerilim, çatışma, yerel güçler arasında
bölünme, parçalanma ve en önemlisi yeraltı zenginlikleridir. Ortadoğu
dünyanın bunalım merkezi, dünya çapındaki çatışmanın sahnesi ve aynası,
insanlığı Tanrısal barışa davet eden büyük dinlerin beşiği olan bu bölge,
bugün dünyayı onulmaz bir felakete sürükleyebilecek bir savaşın, bir dünya
savaşının da yuvası olarak nitelendirilebilir. Uluslararası konumu ile
Ortadoğu, dünyanın en önde gelen bağlantı noktasıdır. Asya ile Avrupa, Asya
ile Afrika bu bölgede birbiriyle bağlanırlar. Akdeniz Hint Okyanusu ile
bağlantısını burada sağlar52. Türkiye bölgedeki konumu itibarıyla bölgeye
ilişkin belli başlı uluslararası nitelikte sorunlarla iç içedir. Bu sorun zaman
zaman Türkiye ile komşuları arasında meydana gelmekte zaman zaman da
bölge ülkelerinin kendi aralarındaki sorunlardan Türkiye de etkilenmektedir.
Bölge ülkelerinin sorunları çok çeşitlidir. Mezhep ayrılıkları, ideolojik
sorunlar, tarihsel ve psikolojik sorunlar ve her bir ülkenin Batı ülkeleri ile
birebir ilişkiler geliştirme arayışı içerisinde olmasından kaynaklanan sorunlar
şeklinde sıralanabilen sorunlar, bölge ülkelerinin bölgeyi ilgilendiren pek çok
uluslararası sorun karşısında birlikte hareket edememelerine neden olmaktadır.
Böyle bir siyasî ve iktisadî yapı gösteren bölgeye dışarıdan siyasî ve iktisadî

49 Rıfat Uçarol; Siyasi Tarih (1789-1999), Filiz Kitabevi, İstanbul, 2000,s.253-308.
50 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde…,, s.268.
51 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde…,, s.288-289.
52 Nurhan Aydın; Amerika’nın Ortadoğu’yu Yeniden Şekillendirme Politikası, İkinci

Ortadoğu Semineri, Dünden Bugüne Irak, Bildiriler, Elâzığ, 27-29 Mayıs 2004, C.I,
Elazığ,2006, s.122.

Ahmet Gündüz

[780]

motivli müdahaleler her dönemde söz konusu olmaktadır53. Bunca çatışmanın
Ortadoğu sahnesinde cereyan etmesi parçalanmalar, yerel güçlerin
birbirleriyle mücadeleleri, dışarıdan süper güçlerin müdahaleleri belki daha
uygun bir deyimle yeni bir dünya arayışının çalkantıları, yeniden yapılandırma
sancıları olarak gösterilebilir54. Ortadoğu’da yerinden oynayan taşlar yeniden
yerleştirilmeye çalışılmaktadır. Kendi sorunlarını kendisi çözemeyen bu
ülkeler, sürekli dış müdahaleyi davet etmektedirler55. Rusya’nın Suriye’ye
askerî yönden yardımcı olması bu durumu kanıtlamaktadır.

Günümüzde ABD’nin, Rusya’nın ve diğer devletlerin Türkiye
Cumhuriyeti’nin sınır komşusu olan Suriye ile ilgilenmeleri ve gerektiğinde
Türkiye karşıtı gruplara askerî yardım yaparak gövde gösterilerinde
bulunmaları, aslında Ortadoğu’da kendilerine ait nüfuz bölgeleri oluşturma
çabaları içerisinde olduklarını görmek mümkündür. Dünyanın büyük
devletleri olarak bilinen bu devletlerin Ortadoğu’da ne işleri var? şeklinde
düşünmek katıksız bir şekilde saf olmak demektir. Ortadoğu’da meydana
gelen olayların ön planında görülen ABD ve Rusya devletleridir. Ancak
Ortadoğu denilen coğrafyanın geçmiş tarihine bakıldığında bu coğrafyada adı
geçen devletlerden önce bölgede önce İngiltere ve Fransa’nın etkili olduğu
görülmektedir. Öyleyse Ortadoğu coğrafyasında günümüzde meydana gelen
olaylar değerlendirildiği zaman İngiltere ve Fransa’yı göz ardı etmemek
gerekir. Hâlbuki İngiltere ve Fransa günümüzde Ortadoğu’da meydana gelen
olaylarda görünüşte sessiz kalmaktadırlar. Rusya’nın askerî güçleriyle
Suriye’ye yardım etmesi karşısında herhangi bir şekilde askerî tepki
vermemeleri gayet ilginçtir. Dünyanın askerî açıdan stratejik, tarımsal ve
yeraltı kaynakları bakımından zengin olan bu bölgede, var olan devletlere ek
olarak yeni devletçikler kurdurulmak istenerek sözde bağımsız ama aslında
kendi nüfuzları altında yaşayacak ve yeraltı-yerüstü kaynaklarından tamamen
kendilerinin istifade edebileceği devletçiklerin kurulmaya çalışıldığının
farkına varılması gerekmektedir. Medenî olarak bilinen Avrupalı devlet ve
milletlerin Suriye’deki iç savaştan kaçan insanların Akdeniz’i aşarak
Avrupa’ya gitmek istemeleri karşısında Avrupalı devletlerin bu göçmenlere
herhangi bir yardım yapmamaları, canlarını kurtarma amaçlı yola çıktıkları
deniz yolculuğunda onlarca can vermeleri ve yaşadıkları travmalar karşısında

53 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde…,,, s.272.
54N. Aydın; Amerika’nın Ortadoğu’yu…,s.122.
55 N. Aydın; Amerika’nın Ortadoğu’yu…,s.140.

Ahmet Gündüz

[780]

motivli müdahaleler her dönemde söz konusu olmaktadır53. Bunca çatışmanın
Ortadoğu sahnesinde cereyan etmesi parçalanmalar, yerel güçlerin
birbirleriyle mücadeleleri, dışarıdan süper güçlerin müdahaleleri belki daha
uygun bir deyimle yeni bir dünya arayışının çalkantıları, yeniden yapılandırma
sancıları olarak gösterilebilir54. Ortadoğu’da yerinden oynayan taşlar yeniden
yerleştirilmeye çalışılmaktadır. Kendi sorunlarını kendisi çözemeyen bu
ülkeler, sürekli dış müdahaleyi davet etmektedirler55. Rusya’nın Suriye’ye
askerî yönden yardımcı olması bu durumu kanıtlamaktadır.

Günümüzde ABD’nin, Rusya’nın ve diğer devletlerin Türkiye
Cumhuriyeti’nin sınır komşusu olan Suriye ile ilgilenmeleri ve gerektiğinde
Türkiye karşıtı gruplara askerî yardım yaparak gövde gösterilerinde
bulunmaları, aslında Ortadoğu’da kendilerine ait nüfuz bölgeleri oluşturma
çabaları içerisinde olduklarını görmek mümkündür. Dünyanın büyük
devletleri olarak bilinen bu devletlerin Ortadoğu’da ne işleri var? şeklinde
düşünmek katıksız bir şekilde saf olmak demektir. Ortadoğu’da meydana
gelen olayların ön planında görülen ABD ve Rusya devletleridir. Ancak
Ortadoğu denilen coğrafyanın geçmiş tarihine bakıldığında bu coğrafyada adı
geçen devletlerden önce bölgede önce İngiltere ve Fransa’nın etkili olduğu
görülmektedir. Öyleyse Ortadoğu coğrafyasında günümüzde meydana gelen
olaylar değerlendirildiği zaman İngiltere ve Fransa’yı göz ardı etmemek
gerekir. Hâlbuki İngiltere ve Fransa günümüzde Ortadoğu’da meydana gelen
olaylarda görünüşte sessiz kalmaktadırlar. Rusya’nın askerî güçleriyle
Suriye’ye yardım etmesi karşısında herhangi bir şekilde askerî tepki
vermemeleri gayet ilginçtir. Dünyanın askerî açıdan stratejik, tarımsal ve
yeraltı kaynakları bakımından zengin olan bu bölgede, var olan devletlere ek
olarak yeni devletçikler kurdurulmak istenerek sözde bağımsız ama aslında
kendi nüfuzları altında yaşayacak ve yeraltı-yerüstü kaynaklarından tamamen
kendilerinin istifade edebileceği devletçiklerin kurulmaya çalışıldığının
farkına varılması gerekmektedir. Medenî olarak bilinen Avrupalı devlet ve
milletlerin Suriye’deki iç savaştan kaçan insanların Akdeniz’i aşarak
Avrupa’ya gitmek istemeleri karşısında Avrupalı devletlerin bu göçmenlere
herhangi bir yardım yapmamaları, canlarını kurtarma amaçlı yola çıktıkları
deniz yolculuğunda onlarca can vermeleri ve yaşadıkları travmalar karşısında

53 N. Niyar; Ortadoğu’daki Siyasal Gelişmelerde…,,, s.272.
54N. Aydın; Amerika’nın Ortadoğu’yu…,s.122.
55 N. Aydın; Amerika’nın Ortadoğu’yu…,s.140.

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[781]

herhangi bir tedbir almamaları nasıl açıklanabilir? Bu soruna çözüm
üretmemeleri bir yana Suriye’deki iç savaşta etnik grupların ellerinde bulunan
ağır ve hafif silahların bulunması/kullanılması ne ile açıklanabilir?

Sonuç olarak yukarıda verilen bilgiler göz önüne alınarak günümüz
Ortadoğu’suna bakılacak olursa Irak’ta görünürde Saddam Hüseyin
sonrasında toprak bütünlüğüne sahip bir devlet var ancak ülke içerisinde birlik
bulunmamaktadır. Mısır ve Libya’da ülke içerisinde meydana gelen/getirilen
huzursuzluklar nedeniyle bu devletlerin başında bulunanlar yönetimden
indirilmişler hatta hayatlarını kaybetmişlerdir. Bu liderlerin hem aileleri hem
de yönettikleri insanlar perişan olmuş, yüzlerce insan bu ülkelerde
çıkan/çıkartılan kargaşa ortamında hayatlarını kaybettikleri gibi ülkelerin
askerî güçleri de zayıflatılmıştır. Sınır komşumuz Suriye’ye bakıldığında yine
günümüz itibarıyla iç karışıklıklar bulunmakta, var olan yönetim kendi
güvenliklerini sağlamak amacıyla topla, tüfekle, tanklarla ve uçaklarla
kendilerini yıllarca idare ettiği insanlarının üzerine bomba yağdırmakta,
idarede bulunan yönetim kendini koruma amaçlı olarak Rus askeri güçlerinin
kendi sınırları içerisine girmesine ve operasyon yapmasına izin
verebilmektedir. Burada da yine yüzlerce kişinin hayatını kaybettiği
görülmektedir. Hâlbuki bu liderleri yönetime getiren ve her türlü desteği
verenler Avrupa devletleri ve ABD’dir. Yıllarca diktatör olarak, kral olarak
devletlerini yöneten insanlar/aileler birdenbire kötü insan olabilmişler ve idarî
sistemleri de kötü idare olarak değerlendirilmişlerdir. Örneğin; en son olarak
Suriye içerisinde iç karışıklıklar çıkarılarak hem yıllardır ülkeyi idare eden
lider ve ailesi istenmeyen konuma düşürülmüş hem de ülke içi karışıklıklarla
ülke ekonomik, sosyal, askerî ve insan gücü açısından zayıflatılmıştır. Konuya
geniş açıdan bakıldığında sömürgeciliğin değişik boyutu görülmektedir.
Ortadoğu ülkelerinde demokratik bir sistemin getirilmesi için Suriye, Mısır ve
diğer devletlerde halk ayaklanmaları gerçekleştirilerek güdümlü bir demokrasi
kurulmak istenmektedir. Aynı şekilde Libya’da, Mısır’da, Irak’ta, Suriye’de
sözde demokratik sistemin getirilmesi amaçlanmakla beraber diğer Ortadoğu
ülkeleri olan Suudi Arabistan ve Katar’da demokratik sistemin olmayışı ve
buna paralel olarak buralarda halk ayaklanmalarının olmayışı ne ile
açıklanabilir? Emperyalist düşüncenin bir ürünü olan parçala, böl ve yönet
taktiğini Ortadoğu’da görmek mümkündür. Ortadoğu bu anlamda bir
laboratuar görevi görmektedir. Örneğin; ABD Irak’ta Saddam Hüseyin’i
devirdikten sonra bu devletin yönetim kadrosuna Kürt kökenli şahısları

Ahmet Gündüz

[782]

getirerek Irak’ın kuzey kısmında bir Kürt devleti oluşumunun temellerini
attığı görülmektedir. Aynı durum iç karışıklıklarla halen boğuşan Suriye için
de geçerli olan bir durumdur. Demokrasi havarisi kesilen sömürgeci
devletlerin Ortadoğu denilen coğrafyada “bulanık suda balık avladıklarını”
söylemek bir kehanet olarak değerlendirilmemelidir. Günümüz Ortadoğu
coğrafyasında bulunan devletlerin idare şekillerinin değiştirilmesi konusunda
ABD ön planda görülmekle beraber diğer Avrupa devletlerinin de ABD’yi
desteklediği açıkça görülmektedir. Büyük devlet statüsünde olan Rusya’nın
ise Suriye’deki rejime destek çıkması ise Ortadoğu coğrafyasında askerî
anlamda hem gövde gösterisinde bulunmakta hem de bölgeyle doğrudan
ilgilendiğini kanıtlamaktadır. Kısaca Ortadoğu’da maddi açıdan zengin bir
devlet olmak, başka bir güç tarafından idare edilemeyecek anlamına
gelmemektedir. Ortadoğu denilen coğrafyaya huzur getirilmesi/götürülmesi
isteniyorsa Avrupa, ABD ve Rus stratejileri-sistemleri bölgeye sokulmamalı
bölgeden uzak tutulmalıdır.

Çünkü bölgedeki her türlü hareket veya değişim sadece Batılı devletleri
değil onlardan önce çevre komşu ülkeleri etkileyecektir. Buradaki dengelerin
bozulması merkezden yayılan bir dairenin halkaları gibi bütün dünyayı
etkileyecektir. Dünyada her bölge aynı derecede stratejik öneme haiz değildir.
Latin Amerika’da meydana gelecek bir denge değişikliği dünyayı fazla
etkilememektedir. Ama Ortadoğu’da meydana gelebilecek en küçük bir
değişim yayılarak bütün dünyayı etkileyebilecek mahiyettedir56.

KAYNAKÇA
a- Araştırma ve Tetkik Eserler
Akdeniz, Sabri; Kültür Sömürgeciliği, İstanbul, 1988.
Arı, Tayyar; Geçmişten Günümüze Ortadoğu-Siyaset, Savaş ve

Diplomasi, Alfa Yay, İstanbul, 2005.
Armaoğlu, Fahir; 19. Yüzyıl Siyasi Tarihi (1789-1914), Ankara,2003.
Aydın, Nurhan; “Amerika’nın Ortadoğu’yu Yeniden Şekillendirme

Politikası”, İkinci Ortadoğu Semineri, Dünden Bugüne Irak, Bildiriler,
Elâzığ, 27-29 Mayıs 2004, C.I, Elazığ,2006, s. 121-143.

Bilge, Mustafa L.; “ Abdullah bin Hüseyin”, T.D.V.D.İ.A, C.I.
Çandar, Cengiz; Ortadoğu Çıkmazı, Hil Yay., İstanbul,1983.

56 M. Öztürk; Ortadoğu…,,s. 258.

Ahmet Gündüz

[782]

getirerek Irak’ın kuzey kısmında bir Kürt devleti oluşumunun temellerini
attığı görülmektedir. Aynı durum iç karışıklıklarla halen boğuşan Suriye için
de geçerli olan bir durumdur. Demokrasi havarisi kesilen sömürgeci
devletlerin Ortadoğu denilen coğrafyada “bulanık suda balık avladıklarını”
söylemek bir kehanet olarak değerlendirilmemelidir. Günümüz Ortadoğu
coğrafyasında bulunan devletlerin idare şekillerinin değiştirilmesi konusunda
ABD ön planda görülmekle beraber diğer Avrupa devletlerinin de ABD’yi
desteklediği açıkça görülmektedir. Büyük devlet statüsünde olan Rusya’nın
ise Suriye’deki rejime destek çıkması ise Ortadoğu coğrafyasında askerî
anlamda hem gövde gösterisinde bulunmakta hem de bölgeyle doğrudan
ilgilendiğini kanıtlamaktadır. Kısaca Ortadoğu’da maddi açıdan zengin bir
devlet olmak, başka bir güç tarafından idare edilemeyecek anlamına
gelmemektedir. Ortadoğu denilen coğrafyaya huzur getirilmesi/götürülmesi
isteniyorsa Avrupa, ABD ve Rus stratejileri-sistemleri bölgeye sokulmamalı
bölgeden uzak tutulmalıdır.

Çünkü bölgedeki her türlü hareket veya değişim sadece Batılı devletleri
değil onlardan önce çevre komşu ülkeleri etkileyecektir. Buradaki dengelerin
bozulması merkezden yayılan bir dairenin halkaları gibi bütün dünyayı
etkileyecektir. Dünyada her bölge aynı derecede stratejik öneme haiz değildir.
Latin Amerika’da meydana gelecek bir denge değişikliği dünyayı fazla
etkilememektedir. Ama Ortadoğu’da meydana gelebilecek en küçük bir
değişim yayılarak bütün dünyayı etkileyebilecek mahiyettedir56.

KAYNAKÇA
a- Araştırma ve Tetkik Eserler
Akdeniz, Sabri; Kültür Sömürgeciliği, İstanbul, 1988.
Arı, Tayyar; Geçmişten Günümüze Ortadoğu-Siyaset, Savaş ve

Diplomasi, Alfa Yay, İstanbul, 2005.
Armaoğlu, Fahir; 19. Yüzyıl Siyasi Tarihi (1789-1914), Ankara,2003.
Aydın, Nurhan; “Amerika’nın Ortadoğu’yu Yeniden Şekillendirme

Politikası”, İkinci Ortadoğu Semineri, Dünden Bugüne Irak, Bildiriler,
Elâzığ, 27-29 Mayıs 2004, C.I, Elazığ,2006, s. 121-143.

Bilge, Mustafa L.; “ Abdullah bin Hüseyin”, T.D.V.D.İ.A, C.I.
Çandar, Cengiz; Ortadoğu Çıkmazı, Hil Yay., İstanbul,1983.

56 M. Öztürk; Ortadoğu…,,s. 258.

Sömürgecilik Kavramı ve Sömürgeci Devletlerin Uyguladıkları Taktikler

[783]

Ertürk, Ahmet Çetin; Bilge Sözlük (Fransızca-Türkçe/Türkçe-
Fransızca), İstanbul, 1995.

Görsel Dünya Ansiklopedisi; “ Emperyalizm Madd.”, C.IV, İstanbul,
s.913.

Heaton, Herbert; Avrupa İktisat Tarihi (Çvr. Mehmet Ali Kılıçbay-
Osman Aydoğuş), Parağraf Yay., Ankara,2005.

Kasalak, Kadir;” Manda Sistemi ve Irak İle Suriye’de Uygulaması”,
Fırat Üniversitesi Ortadoğu Araştırmaları Merkezi Birinci Ortadoğu
Semineri, Elazığ,29-31 Mayıs, 2003,s.57-86.

Kavas, Ahmet ; “ Sömürgecilik Madd.”, T.D.V.İ.A., C.XXXVII,
İstanbul, 2009, s.394-397.

Keskin, Mustafa; “Emperyaliz ve Önasya”, Erciyes Dergisi, S.151,
Kayseri,1990.

Laçiner, Sedat; Ortadoğu diye bir yer var mı?, Uluslararası Hukuk ve
Politika, C.III, Sayı:10 Ankara, 2007, s.153-155.

Niyar, Nasır; Ortadoğu’daki Siyasal Gelişmelerde Türkiye’nin Yeri,
Fırat Üniversitesi Ortadoğu Araştırmaları Dergisi, C.I, Sayı,1, Elazığ,
2003, s.267-291.

Özalp, Osman Nuri; “Ortadoğu Neresi- Ortadoğu’nun Tanımı ve Tasnif
Sorunu”, Yedikıta Dergisi, Sayı, 59, Temmuz, 2003, s. 24-27.

Öztürk, Mustafa; Ortadoğu (Kavram-Jeopolitik ve Sosyo-Ekonomik
Durum), Fırat Üniversitesi Ortadoğu Araştırmaları Dergisi, C.I, S. 1,
Elazığ, 2003,s.253-266.

Sakin, Serdar - Can Deveci; Ortadoğu Kavramı ve Sınırları Üzerinde
Bir Değerlendirme, History Studıes, İnternationel Journal of History,
Special Issue, C.3 Özel Sayı 2011, s.281-293.

Sander, Oral; Siyasi Tarih (İlk Çağlardan 1918’e), İmge Kitabevi,
Ankara,2000.

Şahin, Türel Yılmaz; Uluslararası Politikada Ortadoğu (Birinci
Dünya Savaşından 2000’e), Barış Kitap,, Ankara, 2011.

Tanilli, Server; Uygarlık Tarihi, Alkım Yay., İstanbul,2006.
Uçarol, Rıfat; Siyasi Tarih (1789-1999), Filiz Kitabevi Yay.

İstanbul,2000.
Yavuz, Celalettin; Geçmişten Geleceğe Suriye-Türkiye İlişkileri,

Ankara Ticaret Odası Yayını, Ankara, 2005.

Ahmet Gündüz

[784]

Yavuz, Nuri; Şark Meselesi Açısından Ortadoğu Gelişmeleri, Fırat
Üniversitesi Ortadoğu Araştırmaları Merkezi, Birinci Ortadoğu
Semineri, 29-31 Mayıs 2003, s. 39-45.

Yazar Yok; , “Emperyalizm Madd.”, Berikan Tarih Ansiklopedisi, (
Hzr. Yusuf Karaca), C.III, Berikan Yay., Ankara, 2002, s.382-388.

b- İnternet Kaynakları
http://tr.wikipedia.org/wiki/I._Abdullah 11.03.2016
http://www.forumgerçek.com/showthread.php?t=41842 25.03.2012
http://www.frmtr.com/genel/699882-somugecilik.html 11.03.2016

