

T.C.

ÇUKUROVA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠġLETME ANABĠLĠM DALI

KAYNAK BAĞIMLILIĞININ SAVAġLAR ÜZERĠNDEKĠ ETKĠSĠ:

2. DÜNYA SAVAġI SONRASINDAKĠ SAVAġLARIN

YÖNETĠMĠ ÜZERĠNE BĠR ARAġTIRMA

Abdullah Oraj HÜSEYNĠKLĠOĞLU

DOKTORA TEZĠ

ADANA - 2009

T.C.

ÇUKUROVA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠġLETME ANABĠLĠM DALI

KAYNAK BAĞIMLILIĞININ SAVAġLAR ÜZERĠNDEKĠ ETKĠSĠ:

2. DÜNYA SAVAġI SONRASINDAKĠ SAVAġLARIN

YÖNETĠMĠ ÜZERĠNE BĠR ARAġTIRMA

Abdullah Oraj HÜSEYNĠKLĠOĞLU

DanıĢman: Doç.Dr. Azmi YALÇIN

DOKTORA TEZĠ

ADANA - 2009

iii

 Çukurova Üniversitesi Sosyal Bilimleri Enstitüsü Müdürlüğü’ne;

Bu çalıĢma jürimiz tarafından ĠĢletme Anabilim Dalı DOKTORA TEZĠ

olarak kabul edilmiĢtir.

BaĢkan : Doç.Dr. Azmi YALÇIN

 (DanıĢman)

Üye : Prof.Dr. Hüseyin ÖZGEN

Üye : Prof.Dr. Alper GÜVEL

Üye : Yrd.Doç.Dr. Cemile ÇELĠK

Üye : Doç.Dr. Ali DANIġMAN

ONAY:

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım.

.…/…./2009

 Prof.Dr. Nihat KÜÇÜKSAVAġ

 Enstitü Müdürü.

Not: Bu tezde kullanılan özgün ve baĢka kaynaktan yapılan bildiriĢlerin, çizelge

ve Ģekillerin kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri

Kanunundaki hükümlere tabidir.

iv

ÖZET

KAYNAK BAĞIMLILIĞININ SAVAġLAR ÜZERĠNDEKĠ ETKĠSĠ:

2. DÜNYA SAVAġI SONRASINDAKĠ SAVAġLARIN YÖNETĠMĠ ÜZERĠNE BĠR

ARAġTIRMA

Abdullah Oraj HÜSEYNĠKLĠOĞLU

Doktora Tezi, ĠĢletme Anabilim Dalı

DanıĢman: Doç.Dr. Azmi YALÇIN

ġubat 2009, 197 sayfa

Bu çalıĢmada, örgütlerin hayatta kalması için takip ettikleri temel

faaliyetler incelenmiĢ, bu faaliyetler arasından, kaynak bağımlılığı ön plana

çıkarılarak örgütlerin kaynak bağımlılığına gösterdikleri reaksiyonlar

değerlendirilmiĢtir. Örgütlerin kaynak bağımlılığını en aza indirebilmek amacıyla

yaptıkları faaliyetler ele alınmıĢ ve tasniflenmiĢtir.

Örgütler gibi hareket eden ülkeler, toplumlar, silahlı kuvvetler

modellenmiĢ, örgütlerin kaynak bağımlılığına gösterdikleri reaksiyonlar ile

savaĢlardaki çatıĢmalar birbirleriyle eĢleĢtirilmiĢtir. Bu eĢleĢtirme neticesinde

önce savaĢlar tanımlanmıĢ ardından savaĢlarda gösterilen reaksiyonlar

belirlenmiĢtir.

SavaĢlarda uygulanan faaliyetlerle, kaynak bağımlılığı yaklaĢımı

arasındaki benzerlikler ele alınmıĢ elde edilen bulgular daha sonraki

çalıĢmalara ıĢık tutması amacıyla derlenmiĢ ve ileriye dönük çözüm önerileri

sunulmuĢtur.

Anahtar Kelimeler: Kaynak Bağımlılığı, Kaynak, Örgüt, SavaĢ, ÇatıĢma.

v

ABSTRACT

RESOURCE DEPENDENCE EFFECT ON WARS: A RESEARCH ON

WARFARE MANAGEMENT AFTER THE SECOND WORLD WAR

Abdullah Oraj HÜSEYNĠKLĠOĞLU

Ph.D. Thesis, Business Department

Supervisor: Doç.Dr. Azmi YALÇIN

February 2009, 197 Pages

In that case basic steps examined which followed by organization

survived, among the activities resource dependence intentioned, organization

reactions to the resource dependce had been evaluated. The activites to

minimize resource dependent focused and classified.

The countries, comunites and military organizations acted like

organizations sampled the reactions showed to the resource dependece of the

organizations macthed with functions of the war conflicts. At the end of the

macthing first warfare identifed next reactions showed that the warfare

described.

The similarites between the actions in the warfare and resource

dependence approach tackled, optained results classified and the solutions

suggested for guide the future.

Keywords: Resource Dependence, Resource, Organization, War, Conflict.

vi

ÖNSÖZ

Günümüz örgütlerinin baĢarılı olmalarında, çevre, teknoloji, insan, gibi

birçok faktörün yanı sıra kaynakların elde edilmesi de örgütler için hayati önem

taĢıyan bir etkendir. KüreselleĢen ekonomi, hem talepte hem de arzda büyük

artıĢların meydana gelmesine sebep olmuĢ, bu durum daha fazla kaynak

kullanımını da beraberinde getirmiĢtir. Kaynağa duyulan ihtiyacın artması ve

kaynakların kıtlığı, örgütleri bu kaynaklar için rekabet eder bir pozisyona

sokmuĢtur. Örgütler; kaynak mücadelesi içinde zaman zaman Ģiddete

baĢvurmuĢlar ve savaĢların çıkmasına sebep olmuĢlardır.

Bu çalıĢma, kaynak bağımlılığı yaklaĢımının ifade ettiği örgütlerin kaynak

bağımlılığını en aza indirmek için yaptıkları faaliyetler ile savaĢlarda meydana

gelen çatıĢmaların yönetimsel olarak benzerlikleri üzerine durmaktadır.

ÇalıĢmada, kaynak bağımlılığının ne olduğunu, örgütler için ne önem taĢıdığı

incelemiĢ, örgütlerin kaynak bağımlılığını en aza indirmek için neler yaptıkları ile

kaynak bağımlılığını artıran etkenlerin neler olduğu araĢtırılmıĢtır. Elde edilen

bilgiler ıĢığında savaĢlar esnasında, savaĢa taraf olanların kaynak bağımlılığı

yaklaĢımı ile değerlendirme yapıp yapmadıkları incelenmiĢtir. Kaynak

bağımlılığının savaĢlar üzerindeki etkisini ele alan bu çalıĢmada; Ġkinci Dünya

SavaĢı sonrasındaki savaĢların yönetiminde kaynak bağımlılığının etkileri

üzerinde durulmuĢ, elde edilen bulgular daha sonraki çalıĢmalara ıĢık tutması,

örgüt yönetimi ve savaĢ yazınına katkıda bulunması amacıyla derlenmiĢ ve

geleceğe yönelik tavsiyelerde bulunulmuĢtur.

Bu çalıĢmanın gerçekleĢmesinde katkılarından dolayı tez danıĢmanım

Sayın Doç.Dr. Azmi YALÇIN‟a sonsuz teĢekkürlerimi sunuyorum. Doktora

eğitiminin baĢlangıç safhasından itibaren her aĢamada değerli katkılarını

esirgemeyerek çalıĢmalarıma ıĢık tutan, engin bilgi ve tecrübelerini aktaran,

Çukurova Üniversitesi Ġktisadi ve Ġdari Bilimler Fakültesi Ġsletme Bölümü

Öğretim Üyesi Sayın Prof.Dr. Hüseyin ÖZGEN‟e Ģükranlarımı sunmayı bir borç

biliyorum. Ayrıca doktora programı süresince katkılarını esirgemeyen Sayın

vii

Doç.Dr. Ali DANIġMAN ve Yrd. Doç.Dr. Mehmet ÖZMEN‟e ve diğer tüm öğretim

üyeleri ile idari personele de teĢekkürlerimi sunmak istiyorum.

Beni her konuda teĢvik eden, destekleyen ve sabır gösteren sevgili eĢim

Sayın Buket HÜSEYNĠKLĠOĞLU‟na da ne kadar teĢekkür etsem azdır.

Abdullah Oraj HÜSEYNĠKLĠOĞLU ġubat 2009, Adana

viii

ĠÇĠNDEKĠLER

Sayfa

ÖZET iv

ABSTRACT v

ÖNSÖZ vi

KISALTMALAR LĠSTESĠ xii

TABLOLAR LĠSTESĠ xix

ġEKĠLLER LĠSTESĠ xx

EKLER LĠSTESĠ xxi

BÖLÜM 1

GĠRĠġ

1.1. ÇalıĢmanın Önemi 2

1.2. ÇalıĢmanın Amacı ve Kapsamı 4

1.3. ÇalıĢmanın Planı 5

BÖLÜM 2

KAYNAK BAĞIMLILIĞI KAVRAMININ KURAMSAL ÇERÇEVESĠ

2.1. Kaynak Bağımlılığı Kavramı 7

2.1.1. Kaynak Bağımlılığı Kavramının Temelleri 8

2.1.2. Kaynak Bağımlığı, Çevre, Yönetici ve Örgüt EtkileĢimleri 10

2.2. Kaynak Bağımlılığı YaklaĢımının GeliĢim Süreci 12

2.2.1. Kaynak Bağımlılığı YaklaĢımının BaĢlangıç Evresi 12

2.2.2. Jeffrey Pfeffer, Gerald Salancik ve Sonrası 14

2.3. Kaynak Bağımlılığının Diğer Kavramlar ile KarĢılaĢtırılması 17

2.4. Türkiye‟de Kaynak Bağımlılığı YaklaĢımı 23

2.5. Kaynağın Önemi ve Bağımlılık 24

2.6. Örgütlerde Kaynak Bağımlılığı Yönetimi 26

2.6.1. Ġstikrarın Sağlanması 27

2.6.2. Özerklik Elde Edilmesi 27

2.6.3. Koalisyonlar OluĢturulması 28

ix

2.6.4. Ġç Yapının DeğiĢtirilmesi 28

2.6.5. Kaynaklar Üzerindeki Takdir Yetkisinin Kazanılması 29

2.6.6. Kaynak Kontrolü Üzerine YoğunlaĢmanın GerçekleĢtirilmesi 30

2.6.7. Asimetrik Bağımlılık ve KarĢı Koyma Gücü 30

2.6.8. DıĢ Çevrenin Doğru Algılanması 31

2.6.9. Rakiplerin ve MüĢterilerin Kontrolü 32

BÖLÜM 3

KAYNAK BAĞIMLILIĞININ SAVAġLAR ÜZERĠNDEKĠ ETKĠLERĠ

3.1. SavaĢ Kavramı 34

3.1.1. SavaĢ Tipleri 35

3.1.2. ÇatıĢma Formları 37

3.1.2.1. Sistem ÇatıĢmaları 37

3.1.2.2. Güç ÇatıĢmaları 38

3.1.2.3. Bölgesel ÇatıĢmalar 39

3.1.2.4. DıĢ Güç Etkili ÇatıĢmalar 40

3.2. SavaĢların Sebepleri ve Kaynak Ġhtiyacı 41

3.3. Kaynak Bağımlılığı ve SavaĢlar Arasındaki ĠliĢki 43

3.3.1. Kaynak Bağımlılığı ve Sistem ÇatıĢmaları 44

3.3.2. Kaynak Bağımlılığı ve Güç ÇatıĢmaları 45

3.3.3. Kaynak Bağımlılığı ve Bölgesel ÇatıĢmalar 46

3.3.4. Kaynak Bağımlılığı ve DıĢ Güç Etkili ÇatıĢmalar 46

BÖLÜM 4

ARAġTIRMA HĠPOTEZLERĠ

BÖLÜM 5

ARAġTIRMA YÖNTEMĠ

5.1. Örneklem Seçimi 52

5.1.1. SavaĢın Numaralandırılması 57

5.1.2. SavaĢa Katılan Ülkelerin Bölgesel Sınıflandırılması 57

5.1.3. SavaĢan Tarafların Belirlenmesi 59

x

5.1.4. Müdahillerin Belirlenmesi 59

5.1.5. SavaĢların Süresi 59

5.1.6. SavaĢın Sonlanması ve SavaĢ Sonuçları 60

5.2. SavaĢın Coğrafyası 61

5.2.1. Avrupa 62

5.2.2. Yakın ve Orta Doğu 65

5.2.3. Afrika 77

5.2.3.1. Kuzey Afrika 78

5.2.3.2. Doğu Afrika 80

5.2.3.3. Orta Afrika 83

5.2.3.4. Güney Afrika 87

5.2.3.5. Batı Afrika 88

5.2.4. Doğu Asya 91

5.2.5. Güney ve Güney Doğu Asya 93

5.2.6. Orta Amerika 104

5.2.7. Güney Amerika 107

5.2.8. Kuzey Amerika 109

5.3. Verilerin Analizi 109

BÖLÜM 6

ARAġTIRMA BULGULARI VE DEGERLENDĠRMELER

6.1. SavaĢlara Sebep Olan Kaynaklar 110

6.1.1. Kaynakların Coğrafi Dağılımı 110

6.1.1.1. Dünya Kömür Rezervleri 111

6.1.1.2. Dünya Doğal Gaz Rezervleri 112

6.1.1.3. Dünya Petrol Rezervleri 114

6.1.2. Kaynak ve Enerji Tüketim Oranları 117

6.2. SavaĢların Bölgelere Göre Dağılımı 117

6.2.1. SavaĢ Bölgelerindeki SavaĢa Katılım Oranları 118

6.3. Kaynak Bağımlılığının SavaĢların ġiddeti Üzerindeki Etkisi 126

6.4. Kaynak Bağımlılığının SavaĢların Süreleri Üzerindeki Etkisi 127

6.5. Kaynak Bağımlılığının SavaĢlara Müdahil Olma Üzerindeki Etkisi 130

6.6. Kaynak Bağımlılığının Silah SatıĢları Üzerindeki Etkisi 133

xi

BÖLÜM 7

SONUÇ

KAYNAKÇA 142

EKLER 158

ÖZGEÇMĠġ 197

xii

KISALTMALAR LĠSTESĠ

AFDL : Alliance des Forces Démocratique pour la Libération du Congo-

Zaïre

AFRC : Armed Forces Revolutionary Council

AISSF : All India Sikh Students Federation

ANA : Armenian National Army

ANC : African National Congress

ANS : Armée Nationaliste Sihanou- kienne

APL : Armée Populaire de Libération

ARLA : Alliance Révolutionnaire pour la Libération de l'Azawad

ARY : Yemen Arap Cumhuriyeti

ASEAN : Güney Çin Denizi‟nde Güneydoğu Asya Ulusları Birliği

ASG : Abu Sayyaf Group

AZAPO : Azanian People's Organisation

BAE : BirleĢik Arap Emirliği

BCP : Burmese Communist Party

BM : BirleĢmiĢ Milletler

BMA : Organisation Bangsa Moro Army

BNP : Mujahideen Pattani Movement

BNPP : Pattani Liberation National Front

BOFF : Biafran Organization of Freedom Fighters

BP : British Petroleum

BPLF : Balutchistan People's Liberation Front

BRA : Bougainville Revolutionary Army

BRN : Mujahideen Islamic Pattani Group National Revolution Front

CAFGU : Citizens Armed Forces Geographical Units

CCP : Communist Party of the Philippines

CNL : Conseil National de Libération

CNR : Comité national de redressement

CNT : National Accord of Chad

CONAKAT : Tribales de Katanga

CPT : Tayland Komünist Partisi

CSNPD : Comité de Sursaut National de la Paix et de la Démocratie

CVF : Citizen's Volunteer Force

xiii

DAB : Democratic Alliance of Burma

DFLP : Democratic Front for the Liberation of Palestine

DPRY : Yemen Demokratik Halk Cumhuriyeti

DSE : Dimokratikos Stratos Ellados

EAM : Ethnikon Apeleftherotikon Metopou

ECOMOG : Economic Community of West African States Monitoring Group

(Gana, Gine, Sierra Leone, Gambiya, Liberya, Mali, Burkina

Faso, Nijer, Nijerya ve diğerlerinin oluĢturduğu ekonomik birliğin

askeri gücü)

EDU : Ethiopian Democratic Union

EGP : Ejército Guerrillero de los Pobres

EL : Ejército de Liberación

ELAS : Ethnikos Laikos Apeleftherotikos Stratos

ELFPLF : Eritrean Liberation Front Popular Liberation Forces

ELN : Ejército de Liberación Nacional

ELOL : Ethnic Liberation Organization of Laos

EOKA : Ethniki Organosis Kiprion Agoniston

EOKA-B : Ethniki Organosis Kiprion Agoniston-B (Ulusal BirleĢik Kıbrıs
SavaĢçıları)

EPDM : Ethiopian Peoples Democratic Movement

EPL : Ejército Popular de Liberación

EPLF : Eritrean Peoples Liberation Front

EPRLF : Eelam People's Revolutionary Liberation Front

EPRP : Ethiopian Peoples Revolutionary Party

EROS : Eelam Revolutionary Organisation Students

ERP : Ejército Revolucionario del Pueblo

ETA : Euskadi ta Askatasuna

FA : Freedom Alliance

FALN : Fuerzas Armadas de Liberación Nacional

FAN : Forces armées du nord

FAP : Forces Armées Populaires

FAR : Fuerzas Armadas Rebeldes

FARC : Fuerzas Armadas Revolucionarias de Colombia

FARF : Forces Armées de la République Fédérale

FAS : Fedeation of American Scientists

xiv

FIAA : Front Islamique Arabe de l'Azawad

FLEC : Frente de Libertação do Enclave de Cabinda

FLING : Frente da tutta para la Independencia Nacional da Guiné

FLN : Front de Libration Nationale

FLNC : Front de Libération Nationale Congolais

FLOSY : Front for the Liberation of South Yemen

FMLN : Frente Farabundo Marti para la Liberacion Nacional

FNL : Forces Nationals de Liberation

FNLA : Frente Nacional de Libertação de Angola

FNT : Front national tchadien

FNTR : Front National du Tchad Rénouvelle

FPLA : Front Populaire pour la Libération de l'Azawad

FPR : Front Patriotique Rwandais

FRELIMO : Frente de Libertação de Moçambique

FRETELIN : Frente Revolucionaria de Timor Leste Independiente

FROLINA : Front pour la libérationnationale

FRUD : Front pour la Restauration de l'Unité et de la Démocratie

FSLN : Frente Sandinista De Liberacion Nacional

FUC : United Front for Democratic Change

FULRO : Force unifiée pour la libération des races opprimeés

FUNK : Front Uni National du Kampuchea

FUNKSN : Front d'Union Nationale du Kampuchea pour le Salut National

GC : General Command

GIA : Groupe Islamique Armé

GMIP : Pattani Islamic Mujahideen Movement

GPK : Movement for the Disruption of Public Order

HS : Hizbul Shabaab

HUK : Hukbalahap; Anti-Japanese People's Army

ICU : Islamic Courts Union

IFLO : Islamic Front for the Liberation of Oromiya

IIPB : Islamic International Peacekeeping Brigade

INLA : Irish National Liberation Army

INPFL : Independent National Patriotic Front of Liberia

IRA : Ġrlanda Cumhuriyet Ordusu

IRSP : Irish Republican Socialist Party

xv

ISAF : International Security Assistance Force (ABD, Ġngiltere, Almanya,

Fransa, Kanada, Ġtalya, Hollanda, Türkiye, Polonya, Avustralya,

Ġspanya, Danimarka, Romanya, Ġsveç, Bulgaristan, Belçika, Norveç

ve Çek Cumhuriyeti)

JEM : Justice and Equality Movement

JI : Jemaah Islamiyah

JKLF : Jammu and Kashmir Liberation Front

JVP : Janatha Vimukhti Peramuna

KCF : Khalistan Commando Force

KDP : Kürdistan Demokratik Partisi

KLA : Kosovo Liberation Army

KLF : Khalistan Liberation Force

KNDO : Karen National Defense Organization

KNU : Karen National Union

KPLNF : Kambodian People's National Liberation Front

LCP : Lebanese Communist Party

LRA : Lord's Resistance Army

LTTE : Liberation Tigers of Tamil Eelam

LUF : Lao United Front

LURD : Liberians United for Reconciliation and Democracy

M-19 : Movimiento 19 de abril

MCP : Malayan Communist Party

MDD : Mouvement pour la Démocratie et le Developpement

MDJT : Mouvement pour la démocratie et la justice au Tchad

MDRM : Mouvement de la Rénovation Malgache

MFDC : Movement of Democratic Forces of Casamance

MIA : Mouvement islamique armé

MILF : Faction, Moro Islamic Liberation Front

MIR : Movimiento de Izquierda Revolucionaria

MJP : Mouvement pour la Justice et la Paix

MNA : Mouvement National Algérien

MNC/K : Mouvement National Congolais/ Kalondji

MNC/L : Mouvement National Congolais / Lumumba

MNF : Mizo National Front

MNLF : Moro National Liberation Front

xvi

MNR : Movimiento Nacionalista Revolucionario

MODEL : Movement for Democracy in Liberia

MOSANAT : Mouvement pour la salvation nationale tchadienne

MPA : Mouvement Populaire de l'Azawad

MPCI : Mouvement Patriotique de Côte-d‟Ivoire

MPIGO : Mouvement Populaire Ivoirien du Grand Ouest

MPLA : Movimiento Popular de Libertaçao de Angola

MPS : Mouvement Patriotique du Salut

MQM : Muhajir Qaumi Movement

MRTA : Movimiento Revolucionario Tupac Amaru

NATO : North Atlantic Treaty Organization (ABD, Almanya, Belçika, BirleĢik

Krallık, Bulgaristan, Çek Cumhuriyeti, Danimarka, Estonya, Fransa,

Hollanda, Ġspanya, Ġtalya, Ġzlanda, Kanada, Letonya, Litvanya,

Lüksemburg, Macaristan, Norveç, Polonya, Portekiz, Romanya,

Slovakya, Slovenya, Türkiye ve Yunanistan‟dan meydana gelen

oluĢum)

NDF : National Democratic Front

NDF : National League of Democracy

NFDLM : Northern Frontier District Liberation Movement

NKNA : North Kalimantan National Army

NLA : National Liberation Army

NPA : New People's Army

NPFL : National Patriotic Front of Liberia Liberya

NRF : National Redemption Front

NRMA : National Resistance Movement Army

OAS : Organisation de l'Armee Secrète

OLF : Oromo Liberation Front

ONLF : Ogaden National Liberation Front

OPM : Organisasi Papua Merdeka

ORPA : Organización del Pueblo en Armas

PAC : Pan-Africanist Congress

PAF : Protestant Action Force

PAIGC : Partido Africano da Independéncia da Guiné e Cabo Verde

PALIPEHUTU : Party for the Liberation of the Hutu People

PDPA : People's Democratic Party of Afghanistan

xvii

PF : Patriotic Front

PFLO : Popular Front for the Liberation of Oman

PFLP : People's Front for the Liberation of Palestine

PGT : Partido Guatemalteco del Trabaj

PKK : Partiya Karkeren Kurdistan

PLO : Palestine Liberation Organization

PLOTE : People's Liberation Organization of Tamil Eelam

POLISARIO : Frente Popular de Liberación de Seguia el Hamra y Rio de Oro

PRF : Partido Revolucionario Febrerista

PSK : Parti Sosyalist Kürdistan

PUK : Patriotic Union of Kurdistan

PULO : Pattani United Liberation Organization

RAMSFP : Reform Movement of the Armed Forces - Soldiers of the Filipino

People

RENAMO : Resistência Nacional Moçambiquana

RFC : Gathering of Forces for Change

RKK : Runda Kumpulan Kecil

RMS : Güney Molukken Cumhuriyeti

RUF : Revolutionary United Front

SAIRI : Supreme Assembly for the Islamic Revolution in Iraq

SAL : South Arabian League

SDA : Somali Democratic Alliance

SDM : Somali Democratic Movement

SIRPI : Stockholm International Peace Research Institute

SLM : Sudan Liberation Movement

SNA : Somali National Alliance

SNG : Somali National Front

SNLA : Surinamese National Liberation Army

SNM : Somali National Movement

SPLA : Sudanese People's Liberation Army

SPLM : Sudanese People's Liberation Movement

SPM : Somali Patriotic Movement

SSDF : Somali Salvation Democratic Front

SSNM : Southern Somali National Movement

SWAPO : South West Africa People's Organisation

xviii

TLF : Tigray Liberation Front

TMT : Türk Mukavement TeĢkilatı

TNA : Tamil National Army

TPLF : Tigray Peoples Liberation Front

UCPMB : Liberation Army of Preševo, Medveđa and Bujanovac

UDA : Ulster Defence Association

UDT : União Democratica Timores

UFDD : United Forces for Development and Democracy

UFF : Ulster Freedom Fighters

UFM : Uganda Freedom Movement

ULFA : United Liberation Front of Assam

ULIMO : United Liberation Movement for Democracy

UNITA : União Nacional pela Independência Total de Angola

UNLA : Uganda National Liberation Army

UPC : Union des Populations du Cameroun

UPDM/A : Uganda People's Democratic Movement / Army

UPF/A : Uganda People's Front/Army

URNG : Unidad Revolucionaria Nacional Guatematelca

USC : United Somali Congress

UVF : Ulster Volunteer Force

WSLF : Western Somali Liberation Front

YSP : Yemen Socialist Party

ZANU : Zimbabwe African National Union

ZAPU : Zimbabwe African People's Union

xix

TABLOLAR LĠSTESĠ

Sayfa

Tablo 4.1. AraĢtırmanın Hipotezleri 52

Tablo 6.1. Dünya Kömür Rezervleri 111

Tablo 6.2. Bölgesel Kömür Rezervleri ve Yıllık Tüketim Oranları 112

Tablo 6.3. Dünya Doğal Gaz Rezervleri 113

Tablo 6.4. Bölgesel Doğal Gaz Rezervleri ve Yıllık Tüketim Oranları 114

Tablo 6.5. Dünya Petrol Rezervleri 115

Tablo 6.6. Bölgesel Petrol Rezervleri ve Yıllık Tüketim Oranları 116

Tablo 6.7. Bölgesel Petrol Rezervleri ve Yıllık Tüketim Oranları 116

Tablo 6.8. BAF Bölgesi SavaĢa Katılım Miktarları 119

Tablo 6.9. AVR Bölgesi SavaĢa Katılım Miktarları 119

Tablo 6.10. DA Bölgesi SavaĢa Katılım Miktarları 120

Tablo 6.11. DAF Bölgesi SavaĢa Katılım Miktarları 120

Tablo 6.12. GAF Bölgesi SavaĢa Katılım Miktarları 121

Tablo 6.13. GGDA Bölgesi SavaĢa Katılım Miktarları 121

Tablo 6.14. GAM Bölgesi SavaĢa Katılım Miktarları 122

Tablo 6.15. KAF Bölgesi SavaĢa Katılım Miktarları 122

Tablo 6.16. KAM Bölgesi SavaĢa Katılım Miktarları 122

Tablo 6.17. OAF Bölgesi SavaĢa Katılım Miktarları 123

Tablo 6.18. OAM Bölgesi SavaĢa Katılım Miktarları 123

Tablo 6.19. YOD Bölgesi SavaĢa Katılım Miktarları 124

Tablo 6.20. 1945-2007 Arasında SavaĢların Coğrafik Dağılımı 124

Tablo 6.21. 1945-2007 Petrol Rezervi ile SavaĢ Arasındaki ĠliĢki 125

Tablo 6.22. Bölgesel SavaĢ ve Ölüm Oranları 127

Tablo 6.23. SavaĢların Sonuçları 127

Tablo 6.24. SavaĢ Sonuçlarının Grafiksel Dağılımı 128

Tablo 6.25. SavaĢların Süreleri 129

Tablo 6.26. SavaĢlar ve Sürelerinin Grafik Dağılımı 130

Tablo 6.27. SavaĢlara DıĢarıdan Müdahil Olma Miktarları 131

Tablo 6.28. Müdahil Olma ile Enerji Tüketimi Arasındaki ĠliĢki 132

Tablo 6.29. Müdahil Olma Miktarının Ülkelere Göre Dağılımı 132

Tablo 6.30. Silah Üreticisi Ülkelerin Ortalama Silah SatıĢ Oranları 134

Tablo 6.31. Silah Üreticisi Ülkelerin Ortalama Silah SatıĢ Miktarları 134

xx

Tablo 6.32. SavaĢ Miktarları ve Tipleri 135

Tablo 6.33. ÇatıĢma Tipleri ile Kaynaklar Arasındaki ĠliĢki 137

Tablo 6.34. AraĢtırma Bulguları ve Değerlendirme 138

XXI

ġEKĠLLER LĠSTESĠ

Sayfa

ġekil 2.1. Kaynak Bağımlılığı Nedenleri ve Örgüt Reaksiyonları 33

ġekil 3.1. ÇatıĢma ve SavaĢ Tipleri 44

ġekil 5.1. Dünya Üzerindeki Temel Bölgeler 59

ġekil 5.2. SavaĢ Listesi 62

XXII

EKLER LĠSTESĠ

Sayfa

Ek-1. Ġkinci Dünya SavaĢı Sonrası Meydana Gelen
SavaĢların Listesi 161

Ek-2. OnaylanmıĢ Petrol Rezervleri 190

Ek-3. OnaylanmıĢ Kömür Rezervleri 191

Ek-4. OnaylanmıĢ Doğal Gaz Rezervleri 192

Ek-5. 1965-2007 Arası Petrol Tüketim Miktarları 192

Ek-6. 1965-2007 Arası Kömür Tüketimi 194

Ek-7. 1965-2007 Arası Doğal Gaz Tüketimi 195

Ek-8. Nükleer Enerji Tüketimi 196

Ek-9. Toplam Yakıt Tüketimi 197

Ek-10. Korelâsyon Analizi Tablosu 199

1

BÖLÜM 1

GĠRĠġ

Tarih boyunca savaĢlarda milyonlarca kiĢi ölmüĢ, yaralanmıĢ, bir o kadarı

da göç etmek zorunda kalmıĢtır. Birinci Dünya SavaĢı biterken Ġkinci Dünya

SavaĢının temelleri atılmıĢ, bağımsızlık savaĢları, iç savaĢlar, rejim savaĢları

birbirini kovalamıĢtır. Milyonlarca insan savaĢ sonucu kötü muameleye maruz

kalmıĢ, mülteci durumuna düĢmüĢ, yaralanmıĢ ve hayatını kaybetmiĢtir

(Gantzel, Schwinghammer, 1999).

Ġkinci dünya savaĢından günümüze kadar dünya üzerinde hemen hemen

savaĢsız geçen tek bir gün olmamıĢtır. SavaĢların nedeni ve etkileri; sosyoloji,

psikoloji, antropoloji, hukuk, uluslar arası iliĢkiler ve politika gibi pek çok farklı

disiplin tarafından incelenmiĢ, fakat örgüt kuramları açısından çok az

çalıĢmanın konusu olmuĢtur (ör. Levy, 1989; Schlichte, 2003). SavaĢ, süreci ve

etkileri üzerine yapılan çalıĢmalar; devlet kurumları, askeri kurumlar, savaĢ

karĢıtı örgütler ve istatistikî verileri inceleyen kurumlar noktasında

yoğunlaĢmıĢtır.

Ġster dünyanın en geliĢmiĢ ülkesi, ister dünyanın en fakir ülkesi olsun tüm

toplumlar bir Ģekilde savaĢmakta ve birbirlerine Ģiddet uygulamaktadır. Herkes

tarafından kötü olarak tanımlandığı halde, tüm toplumların bir Ģekilde katıldığı,

taraf olduğu veya göz yumduğu bu faaliyetin temelinde güç mücadelesi

yatmaktadır. Güç; fiziksel veya davranıĢsal olarak, bir etki yapabilme veya bir

etkiye direnebilme, kiĢi ya da organizasyonların, kaynakları kullanarak arzu

edilen amaçlara ulaĢma yeteneğidir (Schiwirian, 1998). Bir çeĢit enerjidir,

kaynaklara sahip olabilme ve kullanabilme yetisidir. DönüĢtürülebilir olma

özelliği ile finansal, fiziksel, beĢeri, örgütsel ve teknolojik yapı olarak karĢımıza

çıkmaktadır.

2

Gücün kazanılması ve idame ettirilebilmesi, kaynakların elde edilmesi ve

uygun kullanımı ile doğrudan iliĢkilidir. Kaynak tedarikinde meydana gelen bir

kıtlık; örgütün stratejik yönetiminde ciddi tedbirler alınmasına örgütün çevre

algısının değiĢmesine sebep olmaktadır. Bu durum örgütü daha çok risk

alamaya, kendi içyapısını veya çevresini değiĢtirmeye hatta bu uğurda örgütü

güç ve Ģiddet kullanmaya itebilmektedir.

Kaynaklara istediği kadar sahip olamayan örgütler yeni bir teknoloji veya

keĢfe kadar kaynak bağımlılığı durumlarından kurtulamazlar (Sondhaus 1989).

Bu çeliĢki örgütlerin güçleri oranında kaynak arayıĢı mücadelelerini körükler ve

örgütler kendi haklı bahaneleri gereği, geliĢtirdikleri stratejileri devreye sokarak

tedarikçilerine, rakiplerine veya potansiyellerine saldırırlar (Klare, 2002).

Kaynakların elde edilmesi mücadelesi savaĢ boyutu ile ele alındığında,

faaliyetinin yürütülmesi kendi içinde muazzam bir kaynak harcanmasını da

beraberinde gerektirmekte ve örgütün her hamlesinde, daha fazla kaynak

bağımlısı olmasını sağlamaktadır. Bu çalıĢmada; savaĢların ortaya

çıkmasındaki temel nedenler ve süreçler, örgüt teorileri (kaynak bağımlılığı

yaklaĢımı) yönü ile incelenmiĢtir. ÇalıĢmanın savaĢlar ve örgüt teorileri yazınına

katkıda bulunması beklenmektedir.

1.1. ÇalıĢmanın Önemi

Örgütlerin hayatta kalması; iĢ gücü, sermaye, teknik donanım vb. gibi

örgütsel kaynakların, örgütsel amaçları gerçekleĢtirmek üzere etkin bir Ģekilde

koordine edilmesi, yönetilebilmesine bağlıdır (Rachman ve diğerleri, 1993)

Yönetim biliminin geliĢimine tarihsel açıdan bakıldığında; 1887-1927

yılları arasında, yapıya ağırlık veren geleneksel (klasik) yaklaĢımlar, 1909-1945

yılları arasında insana ağırlık veren davranıĢçı (neo klasik) yaklaĢımlar ve

1946‟dan günümüze kadar, örgütü bir sistem olarak ele alan sistem

yaklaĢımlarının etkin olduğu görülmektedir (Düren, 2000; Erdoğan, 2000)

3

Yüzyılın baĢından Ġkinci Dünya SavaĢına kadar olan dönemde, Taylor‟un

“bilimsel yönetim” yaklaĢımı çerçevesinde, iĢletmelerde içe dönük rasyonellik

arayıĢları söz konusu olmuĢ, bu rasyonellik arayıĢı, ikinci aĢamada insan

iliĢkileri yaklaĢımı ile daha beĢeri bir nitelik kazanmıĢtır. Ancak, bu dönemde

örgütlerin çevreleri, fazla bir dikkat ve araĢtırma konusu olmamıĢtır. Önceliğin

mal ve hizmet arzı olarak belirlendiği 1950‟li yıllara kadar en önemli çalıĢma

konusu, kalite kontrol çabalarıdır. 1960‟lı yıllarda, rekabetin tehdit edici Ģekilde

artmaya baĢlaması, batılı Ģirketleri, arz ekonomisinden, müĢterinin belirleyici

olmaya baĢladığı talep ekonomisine geçiĢ ile karĢı karĢıya getirmiĢtir. Dikkatler

süratle rekabet edebilirliğin ve dolayısıyla da dıĢa dönük duyarlı örgüt

yapılarının önemine çevrilmiĢtir. Örgütler, farklılaĢan pazar taleplerine göre

ürünlerini çeĢitlendirmek ve tüketici ihtiyacına göre kiĢiselleĢtirmek zorunda

kalmıĢlardır. Böylece, yönetim düĢüncesine, açık sistem anlayıĢı ve en iyinin

duruma göre değiĢtiğini kabul eden durumsallık yaklaĢımı hâkim olmaya

baĢlamıĢtır. 1960‟lı yıllar tüketim toplumu ve pazarlama anlayıĢının geliĢtiği ve

yönetsel yaklaĢımlarda radikal değiĢiklerin yaĢandığı bir dönüm noktası

olmuĢtur. Aynı yıllarda, hizmet sektöründe de belirgin bir geliĢme yaĢanmaya

baĢlamıĢ olup, tamamen müĢteriye yönelik olan hizmet faaliyetleri, pazarlama

anlayıĢı geliĢiminde önemli rol oynamıĢ, 1970‟li yıllarda, iĢletme yönetiminde

strateji kavramı ön plana çıkmıĢtır. Pazarlardaki geliĢmeler rekabeti

yoğunlaĢtırmaya baĢlamıĢ, rekabetin giderek artan baskısı, örgütlere yatırım ve

pazarlama konularında stratejik hedefler belirlemeye yöneltmiĢtir. 1980‟li yıllar,

örgüt yönetimlerinin 1970‟lerde baĢ gösteren ve giderek pekiĢen üç önemli

faktörü artık veri olarak kabul etmeye baĢladıkları dönem olmuĢtur. Bunlar;

enerji ve hammadde konusundaki kısıtlılık ve artan baskılar, para ve finans

piyasalarındaki sürekli istikrarsızlıklar ve yeni ekonomik dünya düzenine geçiĢtir

(Güçlü, 2003). ĠĢte bu noktada 1970‟li yıllarda temeli atılan kaynak bağımlılığı

yaklaĢımı, örgütlerin stratejik yönetim yapılarının Ģekillenmesinde; kaynak

bağımlılığını en aza indirecek yönetimsel fonksiyonları içeren bir kavram olarak

karĢımıza çıkmıĢtır.

Kaynak bağımlığı kavramı; örgütlerin çevreye bağımlılıkları ve bu durum

karĢısında neler yaptıklarıyla ilgilenmiĢ; örgütler arası iliĢkiler, çevreye yönelik

4

stratejiler, örgütsel yapılar, yönetim kuralları, siyasal davranıĢlar, satın alma ve

birleĢmeler gibi konuları ele almıĢtır. Bu yaklaĢım çerçevesinde, içyapı; bir güç

ve bağımlılık sistemi, bir siyaset ortamı olarak değerlendirilmiĢtir. Örgütler, iç ve

dıĢ çevrelerini etkileyebilen ve Ģekillendiren; çıkarları ve özellikleriyle farklı

hareketlere giriĢebilen varlıklar olarak tanımlanmıĢtır (Üsdiken, 2007). Bu

yönleri ile kaynak bağımlılığı yaklaĢımında yer alan örgütler; devletler ile büyük

benzerlikler göstermektedir. Devletler de iç ve dıĢ dinamiklerin etkisi altında,

amaçlarına ulaĢmak için sürekli iç ve dıĢ yapısını değiĢtirmeye gayret eden,

siyasi ve kaynağa bağımlı yapılardır.

Devletlerin; ihtiyaçları, emniyeti ve çıkarları doğrultusunda oluĢturduğu

politikalarının bir fonksiyonunu da savaĢlardır. Kaynağın acilliği, kıtlığı, kritikliği,

kaynağın önemini ve savaĢ çıkma ihtimalini artıran unsurlardandır. Bu yönü ile

savaĢ; politikanın Ģiddet içeren bir uzantısıdır (Clausewitz, 1976).

SavaĢ yazınında da, savaĢa örgütsel teorilere göre yaklaĢan çalıĢmalar

bulunmaktadır (Sorokin, 1937; Richardson, 1960; Wright, 1965; Small ve

Singer, 1972-1982; Butterworth ve Scranton, 1976; Kaye, Grant ve Emond,

1985; Luard, 1986; Holsti, 1991; Arnold, 1991; Gantzel ve Schwinghammer,

1999; Klare, 2002 ve White, 2005). Bu çalıĢma, bir tarafta kaynak bağımlılığı

teorisi diğer tarafta savaĢlarla ilgili yazını esas alarak, örgütlerin kaynak

bağımlılığı yönetimi ile savaĢları Ģekillendiren çatıĢmalar arasındaki iliĢkiyi

küresel boyutta incelemiĢ olması yönü ile önem taĢımaktadır.

1.2. ÇalıĢmanın Amacı ve Kapsamı

 Bu tez çalıĢmasının amacı günümüz örgüt anlayıĢındaki değiĢimler

sonucu kaynak bağımlılığı yönetiminin gittikçe artan önemi ve kaynak bağlılığı

yönetiminin, Ġkinci Dünya SavaĢı sonrasında meydana gelen savaĢlar

üzerindeki etkilerinin ölçülmesini sağlamaktır. Bu tez çalıĢmasında incelenen

savaĢlar, yapılan yazın taramasından hareketle, kaynak bağımlılığının; sistem

çatıĢmaları, güç çatıĢmaları, bölgesel çatıĢmalar ve dıĢ güç etkili çatıĢmalar

üzerindeki etkilerini ölçülmesi amaçlanmıĢtır.

5

 Ayrıca araĢtırmanın kontrol değiĢkenleri olarak belirlenen onaylanmıĢ

petrol, kömür ve doğal gaz rezervleri ile bunların tüketim miktarları ve coğrafi

konumları gibi özellikler, kaynak bağımlılığının savaĢlar üzerindeki etkilerinin

ölçülmesi amacıyla içeriğe dâhil edilmiĢtir.

 Pfeffer ve Salancik (1978) örgüt faaliyetlerinin, sadece örgüt amaçları veya

örgüt yöneticilerinin istekleri doğrultusunda değil aynı zamanda çevrenin

yarattığı baskılar ve kısıtlarla ilgili olduğunu, örgütlerin bu kısıt ve baskılara

karĢılık verirken imkânları ölçüsünde çevreyi kendi çıkarları doğrultusunda

değiĢtirmeyi hedeflediğini belirtmiĢtir. Örgütlerin faaliyetlerini devam ettirmek

için bağımlı oldukları kaynakları elde etme, idame ettirme ve çevreyi kendi

çıkarları doğrultusunda değiĢtirme istekleri, savaĢları da kaçınılmaz hale

getirmiĢtir.

1.3. ÇalıĢmanın Planı

Yedi bölümden oluĢan tez çalıĢmasının, birinci bölümü giriĢ olup, bu

bölümde, çalıĢmanın önemi, amacı, kapsamı, izlenen yöntem ve planı hakkında

bilgiler yer almaktadır.

Ġkinci bölümde, örgütlerde kaynak bağımlılığı konusunu ele alan, kavram

ve teorilere değinilmiĢ, kaynak bağımlılığının sebepleri, örgüt üzerindeki etkisi,

kaynak bağımlılığının giderilmesine yönelik ele alınan yönetim stratejileri

üzerinde durulmuĢtur. Kaynak bağımlısı örgütlerin iç ve dıĢ çevreyi algılayıĢları,

çevreyi ve kendi içyapılarını değiĢtirmek için uyguladıkları yöntemler

incelenmiĢtir. Genel olarak kaynak bağımlılığı kavramının ele alındığı bu

bölümde yazında yer alan karĢı görüĢlere de yer verilmiĢtir.

Üçüncü bölümde, kaynak bağımlılığının savaĢlalar üzerindeki etkileri

çerçevesinde; savaĢ kavramı, çatıĢma formları ile çatıĢmalar ile kaynak

bağımlılığı yaklaĢımının nasıl iliĢkilendirildiği incelenmiĢ, savaĢların sebepleri ve

kaynak ihtiyacına hakkındaki değerlendirmelere bu bölümde yer verilmiĢtir.

6

Dördüncü bölümde, çalıĢmanın ikinci bölümünde yer alan kaynak

bağımlılığı kavramı çerçevesinde, örgütlerin kaynak bağımlığını en aza indirmek

için uyguladıkları yöntemler ile çalıĢmanın üçüncü bölümde yer alan kaynak

bağımlılığının çatıĢmalar üzerindeki etkileri arasında kurulan, hipotezlere yer

verilmiĢtir.

BeĢinci bölümde, dördüncü bölümde geliĢtirilen araĢtırma hipotezlerinin

sınanacağı örneklemin seçimi, kaynak bağımlılığının savaĢlar üzerindeki

etkisine iliĢkin araĢtırmanın metodu, araĢtırmada kullanılan değiĢkenlerin

ölçümü, verilerin toplanması ve verilerin analiz yöntemi yer almaktadır.

Altıncı bölümde, kaynak bağımlılığının savaĢlar üzerindeki etkisine iliĢkin

araĢtırmanın bulguları ve değerlendirmeleri bulunmaktadır. Bu kapsamda,

oransal karĢılaĢtırmalar yanında, kaynak bağımlılığının savaĢlarda yer alan;

sistem, güç, bölgesel ve dıĢ güç etkili çatıĢmalar üzerindeki etkileri, coğrafi ve

demografik veriler ile karĢılaĢtırmıĢ ve korelâsyon analizine tabi tutulmuĢtur.

Yedinci Bölümde, çalıĢmadan elde edilen sonuçlar ve önerilere yer

verilmekte ve değerlendirmeler ıĢığında, çalıĢmanın örgüt ve savaĢ yazınına

yaptığı katkılar tartıĢılmakta, çalıĢmanın kısıtları üzerinde durularak daha

sonraki çalıĢmalara ıĢık tutabilecek bir takım öneriler sunulmaktadır. Buna ek

olarak çıkması muhtemel savaĢlara önceden tahminine yönelik olarak

planlamacılara sonuçlardan nasıl yararlanabilecekleri açıklanmaktadır.

7

BÖLÜM 2

KAYNAK BAĞIMLILIĞI KAVRAMININ KURAMSAL ÇERÇEVESĠ

ÇalıĢmanın bu bölümünde kaynak bağımlılığının ortaya çıkıĢı ve

geliĢtirdiği ana konular üzerinde durulacak, sonrasında kaynak bağımlılığı

görüĢlerinin anlatılması ve etkilerinin incelenmesine geçilecektir. Öncelikle

yaklaĢımın temellerini teĢkil eden kuramsal düĢüncelere, sonrasında kullandığı

ana kavramlara ve bunlardan hareketle geliĢtirilen iddialara yer verilecek,

ardından kaynak bağımlılığı fikirlerinin kullanıldığı araĢtırmalar üzerinde

durulacaktır. Pfeffer ve Salancik'in 1978‟de yayınlandığı kitabından sonra

ortaya çıkan araĢtırmalar gözden geçirilecek, kaynak bağımlılığı yaklaĢımının

Türkiye'deki yansımalarına değinilecektir. Son olarak kaynak bağımlılığının

örgüt kuramları arasındaki yeri gözden geçirilecektir.

2.1. Kaynak Bağımlılığı Kavramı

Kaynak bağımlığı kavramı birbiri ile iliĢkili üç temel konu üzerine

oturmuĢ bir kavramdır. Bunlardan ilki; örgütlerin çevreye bağımlılıkları ve bu

durum karĢısında neler yaptıklarıyla ilgilidir. Bağımlılık ve güç arasındaki bağ

esas temadır, ancak vurgu ve ilgi çevreyle iliĢkiler üzerinedir. Örgütler arası

iliĢkiler, çevreye yönelik stratejiler, örgütsel yapılar, yönetim kuralları, siyasal

davranıĢlar, satın alma ve birleĢmeler gibi konuları kapsamaktadır.

Ġkincisi, örgütü oluĢturan iç dinamikler ile ilgilidir. Ġçyapı; bir güç ve

bağımlılık sistemi olarak el alınmıĢtır. Burada kiĢilerin ve grupların farklı

çıkarları, beklentileri ve hedefleri; birbirlerini, örgütün karar alma süreçlerini ve

amaçlarını etkileme çabaları ve örgütün kaynaklarından daha fazla pay alma

gayretleri, özetle siyaset vardır. Ancak bu siyasi ortamında herkes aynı

konum, dolayısı ile aynı güce sahip değildir.

8

Üçüncü olarak; kaynak bağımlılığı yaklaĢımı örgütün önemseniĢini ifade

etmektedir. Kaynak bağımlılığı yaklaĢımının çizdiği resimde örgütler, içindeki

olayları Ģekillendiren, bir ortam yaratan, sınırları belirgin, çıkarları ve

özellikleriyle farklı hareketlere giriĢebilen varlıklar olarak gösterilmektedir.

Çoğulcudur, yalnızca yöneticileri ön plana çıkaran, yaklaĢımlardan uzaktır.

Deyim yerindeyse, baĢrolde örgütler vardır (Üsdiken, 2007).

2.1.1. Kaynak Bağımlılığı Kavramının Temelleri

Örgütlerde kaynak bağımlılığı konusu genel olarak Pfeffer (1972: a, b,

c; 1973) ve çalıĢma arkadaĢlarının (Pfeffer ve Leblebici, 1973; Salancik ve

Pfeffer, 1974; Pfeffer ve Nowak, 1976) yaptığı yayınlarda görülmüĢtür. Kaynak

bağımlılığı teriminin bir yaklaĢım olarak vurgulanması ise konu ile ilgili fikirlerin

bir araya getirilip gözlemlenip, ölçülmesinden sonra ilk olarak Aldrich ve

Pfeffer'in (1976) yaptığı ortak çalıĢma neticesinde gündeme gelmiĢtir. Ancak

ifade ettiği perspektifin etkisinin artması ve yaygınlaĢması, Pfeffer ve

Salancik'in (1978) “Örgütlerin DıĢarıdan Denetimi: Kaynak Bağımlılığı

Perspektifi” baĢlıklı kitabının yayınlanmasından sonra olmuĢtur.

Kaynak bağımlılığı yaklaĢımı, 1950-1960 yılları arasında ortaya çıkan

durumsalcı düĢünceyle aynı temelleri paylaĢmaktadır. Genel olarak örgütlerin,

içine odaklı olmaktan çıkarak, faaliyet gösterdikleri çevrenin, örgütler

açısından taĢıdığı önem vurgulanmıĢtır (Üsdiken, 2007).

Kaynak bağımlılığı yaklaĢımının ele aldığı iki temel önerme

bulunmaktadır. Bu önermelerden biri; örgüt faaliyetlerinin, yalnızca kendi

amaçları veya örgüt yöneticilerinin istekleri doğrultusunda değil, çevrenin

yarattığı baskılarla ve getirdiği kısıtlarla ilgili olduğudur. Ayrıca örgütler,

dıĢarıdan gelen bu taleplere ve sınırlamalara karĢılık verirken, yalnızca uyum

gösterme değil, çevreyle iliĢkilerini olabildiğince kendi çıkarları doğrultusunda

yönetme gayreti içindedirler. Ġkinci önermede ise; örgütlerin kendi bünyeleri

içinde de gücün önemli bir rol oynadığı, dolayısıyla karar alma süreçlerinin

9

siyasi bir nitelik taĢıdığıdır. Kaynak bağımlılığı yaklaĢımının esasını bu iki tez

oluĢturmaktadır (Pfeffer ve Salancik, 1978: 24).

Kaynak bağımlılığı yaklaĢımı, 1960‟larda ortaya çıkan açık sistem (Katz

ve Kahn, 1978), 1970‟lerde etkinlik kazanan örgütler arasında iliĢkiler (Levine

ve White, 1961) ile sosyal ortamlardaki alıĢveriĢten doğan bağımlılık ve güç

iliĢkileri (Emerson, 1962 ve Blau, 1964) gibi konuların yorumlanması

neticesinde ortaya çıkmıĢ bir yaklaĢımdır.

Örgütler tümüyle kendi kendilerine yeterli değildir. Ġhtiyaç duydukları

bütün kaynakları ve faaliyetleri içsel olarak sağlayamazlar. Gereksindikleri bazı

kaynakları çevrelerindeki unsurlardan temin etmek zorundadırlar. Bu da

çevresindeki diğer örgütlerle iliĢki içine girme gereğini yaratmaktadır. Örgüt

çevreye, pek çok iç ve dıĢ, sosyal etkileĢim ile bağlıdır (müĢteri, tedarikçi,

birlik, dernek, rekabetçi vb.). Çevreyi örgütler için önemli kılan neden budur

(Burns ve Stalker, 1961). Örgütün ihtiyaç duyduğu kaynakların temin edildiği

çevrenin her zaman güvenilir olmaması, örgüt için beklenmedik durumlara yol

açabilir. Bu durum açık-sistem köklerinden gelen durumsalcı düĢünce

bağlamında geliĢtirilen (Thompson,1967), çevrenin örgüt için bir belirsizlik

kaynağı olabileceği fikrine dayanmaktadır. Problem örgütün kaynaklara

bağımlığı değil, bağımlı olduğu kaynakların içinde bulunduğu çevrenin güvenli,

diğer bir deyiĢle tahmin edilebilir olmamasıdır (Pffefer ve Salancik, 1978).

Örgüt; kaynakların kıt olduğu bir ortamda, ihtiyaçlarını baĢka

örgütlerden temin etme yoluna gitmektedir. Bu konu, sosyal mübadele

kuramının örgüt düzeyinde uygulanması ile ĢekillenmiĢtir. Mübadeleden

kastedilen, iki örgüt arasında, kendi amaçlarına ulaĢmak için gönüllü bir iliĢki

veya ortak faaliyettir (Levine ve White, 1961). Kaynak ihtiyaçlarını karĢılamak

üzere giriĢilen bu örgütler arası iliĢki veya faaliyetlerin alıĢveriĢ niteliğinde

olduğundan söz edilmektedir. Kurulan bağların eĢit Ģartlar altında

olmayabileceğinden bahsedilse de, iliĢkilerin gönüllü bir mahiyet taĢımasından

ve zorlamayı içermiyor olması fikrinden hareket edilmektedir.

10

Örgütler; birey ve grupların farklı tercih ve amaçlar peĢinde koĢtukları

bir koalisyondur (Cyert ve March, 1963). Koalisyon tanımlamasının

kullanılmasının sebebi, örgütle içerden veya dıĢarıdan ilgisi olan birey ve

grupların farklı tercih ve amaçlar peĢinde koĢmaları, sunduklarının

karĢılığında, elde ettiklerinin tatmin edici olmasını sağlamaya çalıĢmaları, bir

alıĢveriĢ halinde bulunmaları ve bunun muhasebesini yapmalarından

kaynaklanmaktadır. Çabalarının bir yönünü de, elde edebileceklerinin bir

parçası olarak, örgütü kendi bireysel veya grup tercihleri ve çıkarları

doğrultusunda etkileme gayreti içinde olmalarıdır (Pfeffer ve Salancik, 1978).

Örgüt, tercihlerin ve çıkarların çeliĢtiği, ancak yürütülen faaliyetlere iliĢkin ortak

ilgilerin bir arada tuttuğu bir ortam olarak görülmektedir. Böylelikle, örgütlerin

birtakım amaçları gerçekleĢtirmek için akılcı bir vasıta oldukları ve bu

amaçların bir örgütte yer alan herkes tarafından paylaĢıldığı gibi bir anlayıĢtan

uzaklaĢılmaktadır. Kaynak bağımlılığı yaklaĢımının bu düĢüncelere dayanarak

vardığı nokta, gerek örgütler arası iliĢkilerin, gerekse örgütün iç bünyesi ve

karar alma süreçlerinin siyasi bir bakıĢ açısıyla irdelenmesi gerektiğidir

(Üsdiken, 2007).

2.1.2. Kaynak Bağımlığı, Çevre, Yönetici ve Örgüt EtkileĢimleri

Örgütlerin hayatta kalması, ihtiyaç duyduğu kaynakları tedarik ve

idamesine bağlıdır. Bu sorun örgütün her ihtiyacına sahip olduğu durumlarda

çok önemli olmamakla beraber, gerçekte hiçbir örgüt tam olarak kendi kendine

yeten bir yapıya sahip değildir. Örgütler baĢka örgütlerinde içinde yer aldığı bir

çevre ile kuĢatılmıĢtır ve bu örgütlere ihtiyaçları oranında bağımlıdır. Örgütler

rekabete dayalı, sosyal-yasal olarak tanımlanmıĢ, limitleri olan ve kontrol

mekanizmasının uygulandığı bir sistemde; federasyon, dernek, müĢteri-

tedarikçi ve benzeri oluĢumlarla içinde bulundukları çevre ile etkileĢim

halindedirler. Ġster özel kuruluĢlar, büyük, küçük organizasyonlar, ister organik

veya bürokratik örgütler olsun tüm örgütler ihtiyaç duydukları gereksinimlerini

karĢılamak için gayret göstermektedirler (Burns ve Stalker, 1961).

11

Kaynak bağımlılığının esasını örgütün çevreye olan bağımlığı değil

bağımlı olunan çevrenin güvenilmez olması oluĢturmaktadır. Çevre

değiĢkendir, yeni örgütler girip çıkabilir, kaynaklar azalıp çoğalabilir. Önemli

olan çevrenin tahmin edilebilir olasının sağlanmasıdır (Pfeffer ve Salancik,

1978)

Çevre örgüt tarafından gerçekte olduğu gibi tıpatıp değil örgütün çevreyi

algılayabildiği ölçüde gerçektir; bu gerçeklik; örgütün ihtiyaç duyduğu

kaynaklarını tedarik ettiği çevreden aldığı bilgileri toplama, filtreleme, seçme

ve kullanma kabiliyeti ile doğru orantılıdır. Organizasyonun dıĢtan gelen

bilgileri takip edecek ve içsel fonksiyonlarını dıĢ etkenlerden koruyacak

birimleri bulunmaktadır. Örgütün öngörüsünü bu birimlerde çalıĢanlar

oluĢturmaktadır. ÇalıĢanlarda; bilgiyi örgüt içindeki kendi pozisyonlarını

sağlamlaĢtırmak için kullanmakta ve örgütün öngörüsünü kendi amaçlarına

yönelik olarak etkileyebilmektedirler (Pfeffer ve Salancik, 1978).

Örgütün kaynaklara ulaĢmak için iĢlediği bilgi örgütün kararlarını

etkilediğinden örgüt kendini kuĢatan çevreyi tanımak için etkileĢim içinde

bulunduğu, bağımlı olduğu çevrede olabildiğince temsilci bulundurmaya

çalıĢmaktadır. Çevreden daha çok bilgi alınması ve kaynak tedarikinin

idamesinin sağlanması, örgütün dönemsel değiĢimlerden en az etkilenmesi

gayesi ile örgüt; amaç ve istekleri birbiri ile çeliĢen diğer örgütler içine de

temsilciler marifeti ile nüfus edinme gayreti içindedir. Örgüt bağımlı olduğu

örgüt sayısını maksimize ederek farkındalığını ve alternatiflerini artırmaya

çalıĢmaktadır. Bununla birlikte doğal olarak örgütün iliĢki içinde olduğu diğer

örgütlerle bağımlılıklarının gevĢek olması örgüt için ilave bir fayda teĢkil

etmektedir.

Örgütün hayatta kalmasında bir diğer önemli etkende çevre kısıtlarının

örgüt tarafından kavranmasıdır. Kısıtlar; bir Ģekilde fiziksel gerçeklere, sosyal

baskıya, bilgi ve bilgiyi kavrama kapasitesine ve hatta bireylerin Ģahsi

tercihlerine bağlı olarak değiĢiklik göstermektedir. Pek çok olayda kısıtlar

istenilen davranıĢ değiĢikliğinin oluĢturulmasına yönelik olarak ortaya çıkmakta

12

veya manipüle edilmektedir. Bağımlılıkları çevreyi değiĢtirebilme gücünü

sınırlayan, örgüt bireylerin tek baĢına kendilerini kuĢatan çevrenin kısıtlarını

kısa zamanda değiĢtirmesi imkânsız olmamakla beraber çok azdır (Salancik

ve arkadaĢları, 1975).

Yönetimin fonksiyonu çevrenin daha istikrarlı ve cömert olması için;

çevrenin arzu edilen Ģekilde değiĢtirilmesine yönelik olarak rehberlik ve kontrol

faaliyetinin yürütülmektir. Yönetim aynı zamanda, kısıtları kavramalı, örgütü

meydana getiren sosyal yapıyı anlamalı ve bundan faydalanmasını bilmedir.

Yönetim örgütün etkinliğin artırma gayesi içinde olmalıdır. Etkinliğin genellikle

verimlilik ile berber telaffuz edilmesine rağmen etkinlik dıĢsal verimlilik ise içsel

bir kavramdır. Örgütün etkin olması onun dıĢ çevrede diğer örgütlere kıyasla

daha çok kabul gördüğünün bir göstergesidir.

Yönetim fonksiyonu içinde yöneticinin fonksiyonu, bağımlı olduğu

çevreyi oluĢturan dinamikleri değiĢtirmediği sürece semboliktir (Mintzberg,

1973), örnek vermek gerekirse bir beysbol takımında maçların kötü gitmesi

sonucunda hemen hemen her Ģeyin aynı kalmasına rağmen, antrenör ilk

olarak değiĢtirilenler arasındadır (Gamson ve Scotch, 1964). Yöneticinin

etkinliği çevrenin imkânları ile sınırlıdır.

2.2. Kaynak Bağımlılığı YaklaĢımının GeliĢim Süreci

Bu bölümde kaynak bağımlılığı yaklaĢımının ortaya çıkıĢ ile ilgili olarak;

ilk çalıĢmalar, bu çalıĢmaların geliĢimi, kaynak bağımlılığının diğer yaklaĢımlar

ile karĢılaĢtırılmasına yer verilecek ve Türkiye‟de kaynak bağımlılığı

yaklaĢımının yeri üzerinde durulacaktır.

2.2.1. Kaynak Bağımlılığı YaklaĢımının BaĢlangıç Evresi

Kaynak bağımlığı çalıĢmaları ilk baĢlarda çevresel iliĢkilerin yönetimi ile

ilgili konuları ele almıĢ ve bağımlı değiĢkenleri incelenmiĢtir. Örgütler arası

bağımlılık ve güç iliĢkilerinin sonuçları (Pfeffer, 1972c; Pfeffer ve Leong, 1977),

mk:@MSITStore:C:\Documents%20and%20Settings\hp\Desktop\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0013.html#175
mk:@MSITStore:C:\Documents%20and%20Settings\hp\Desktop\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0013.html#175
mk:@MSITStore:C:\Documents%20and%20Settings\hp\Desktop\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0013.html#162

13

yöneticilerin özellikleri ve görevde kalma süreleri (Pfeffer ve Salancik, 1977;

Pfeffer ve Leblebici, 1973), yönetim kurullarının büyüklüğü, bileĢimi ve iĢlevleri

(Pfeffer, 1972a; 1973), Ģirket birleĢmeleri (Pfeffer, 1972b), yeni faaliyet

alanlarına girme (Pfeffer, 1972b, c) ve ortak Ģirket kurma giriĢimleri (Pfeffer ve

Nowak, 1976) gibi konular ele alınmıĢtır. Öte yandan Hickson ve çalıĢma

arkadaĢları (Hickson vd., 1971; Hinings vd., 1974) kuramsal çerçevenin

devamı niteliğindeki birimler arası güç dağılımı ve bunların sonuçları

hakkındaki araĢtırmalarda bulunmuĢtur.

Bu araĢtırmaların sonucunda elde edilen veriler az da olsa kaynak

bağımlığını destekler nitelikler taĢımaktadır. Örnek olarak; kamu kuruluĢlarıyla

iĢ yapan veya kamunun finansmanına daha fazla ihtiyaç duyan örgüt

yöneticilerinin devletin politikalarına ve taleplerine daha itaatkâr davranmaya

eğilimli oldukları (Pfeffer, 1972c), örgüt üst düzey yöneticilerinin özeliklerinin,

örgütün içinde yer aldığı endüstriye göre farklılık gösterdiği tespit edilmiĢtir.

(Pfeffer ve Leblebici, 1973).

Benzer olarak hastaneler üzerinde yapılan bir araĢtırmada; hastane

baĢarısının, hastane yönetim kurulunun ne denli çevresel gereklere (yerleĢim

merkezinin mahiyetine uygun) göre karar alabildiği ve kaynak yaratabildiği ile

doğru orantılı olduğu, hastane yönetim kurullarında yer alacak kimselerin

seçiminde de bu kıstasların önem arz ettiği değerlendirilmiĢtir (Pfeffer, 1973).

Örgütlerin kaynak alıĢveriĢlerinin (satıĢlarının ve satın almalarının)

yüksek olduğu sanayilerde, Ģirket birleĢmelerinin daha yüksek olduğu, bir

sanayi dalında; kendi içindeki kaynak alıĢveriĢinin artmasının Ģirket satın

almalarını da artırdığı ve bunun amacının da, bağımlılıkları örgütün içine

çekme kaygısıyla yapılan dikey bütünleĢmeler olduğu vurgulanmıĢ ve aynı

sanayi dalındaki bileĢmelerin, yoğunlaĢma derecesiyle iliĢkili olduğu

bulunmuĢtur (Pfeffer, 1972b).

Kaynak bağımlılığı yaklaĢımının ortaya çıkıĢında genel olarak yapılan

çalıĢmalardan elde edilen veriler neticesinde; kavramlarla kullanılan ölçüler

14

arasındaki bağın zayıf olduğu, verilerin varsayıma dayandığı ve uygun analiz

tekniklerinin kullanılmadığı belirlenmiĢtir. Dolayısıyla, bu ilk örnekler kaynak

bağımlılığı yaklaĢımı için sağlam bir deneysel temel sağlar nitelikte değildir. Bu

durum daha çok kavramsal çerçeve ve barındırdığı fikirlerin getirdiği yeni

araĢtırma soruları ve gündemlerini gösteren çalıĢmalar Ģeklinde ele alınmalıdır

(Üsdiken, 2007).

2.2.2. Jeffrey PFEFFER, Gerald SALANCIK ve Sonrası

Pfeffer ve Salancik'in 1978 yılında yayınlanan kitabının, kaynak

bağımlılığı yaklaĢımının geliĢimi üzerindeki etkisinin sınanmasına yönelik olarak,

bu yaklaĢımın önemli bir çıkıĢ noktasını teĢkil ettiği ve etkisinin yüksek olması

beklenecek dergilerde yayınlanmıĢ makaleler üzerinde incelemeler yapılmıĢtır.

Bu amaçla; ilk olarak, örgütler ve yönetim konularına yönelik sosyoloji

dergileri (Academy of Management journal, Acaddemy of Management

Review, Administrative Science Quarcerly, journal of Management,

Organization Science, Strategic Management journal, Avrupa'dan journal of

Management Studies, Organization Studies, sosyoloji için de American journal

of Sociology, American Sociological Review) seçilmiĢ ve taranmıĢtır. Bunlara

ek olarak bir tarama da, kaynak bağımlılığı yaklaĢımının önde gelen iki ismi

olan Pfeffer ve Salancik'in aynı dergi kümesi içinde yayınladıkları makaleleri

belirlemek için yapılmıĢtır. Sonuçta; dokuzunda Pfeffer ve veya Salancik'in de

yazarları arasında yer aldığı kaynak bağımlılığı yaklaĢımının geliĢimine

yönelik, toplam 51 makale belirlenmiĢtir. Bu makalelerde; kaynak bağımlılığı

yaklaĢımının araĢtırmalarda ve kuramsal çalıĢmalarda ne Ģekilde kullanıldığı,

tek baĢına temel teĢkil edip etmediği, baĢka yaklaĢımlar ile kıyaslanması,

farklı yaklaĢımları bütünleĢtirme çabaları, diğer bakıĢ açılarını tamamlayıcı

Ģekilde kullanılması ve kaynak bağımlılığı yaklaĢımının etkisinin ne yönlerde

geliĢtiği üzerinde durulmuĢtur. (Üsdiken, 2007).

Pfeffer ve Salancik'in 1978‟de ki kitabından hemen sonra yayınlanan ve

kendilerinin de yazarları içinde yer aldığı makaleleri kitabın bir devamı olarak

15

görmek mümkündür. Amaç, kitapta ileri sürülen tezlere ilave deneysel destek

aramak ve kaynak bağımlılığı yaklaĢımının özgün yönlerini vurgulamaktır. Bu

kapsamda; Pfeffer ve Salancik (1978) ve Salancik‟in (1979) yaptıkları

çalıĢmalarda; savunma alanında devletle iĢ yapan veya kamunun

finansmanına daha fazla ihtiyaç duyan örgütlerin devletin politikalarına ve

taleplerine daha itaatkâr davranmaya ne denli eğilimli olduklarını incelemiĢtir.

AraĢtırma, savunma alanı dıĢındaki satıĢları yüksek ve aynı zamanda

devletten aldıkları iĢlerin hacmi düĢük olan Ģirketlerin hükümetin taleplerine

uymaya daha yatkın olduklarını göstermiĢtir

Kitabın hemen akabinde gelen çalıĢmalardan üçü yöneticilerin

değiĢtirilmesi üzerinedir ve yönetici değiĢimiyle örgütsel özellikler, örgütün karĢı

karĢıya bulunduğu sorunlar ve çevresel koĢullar gibi değiĢkenler arasındaki

iliĢkileri sınamaya yöneliktir. Salancik ve arkadaĢları (1980) ve Pfeffer ve Moore

(1980), üniversitelerdeki bölüm yöneticileri üzerine yaptıkları araĢtırmalarında

bölüm baĢkanı değiĢikliklerindeki sıklığın, bölüme ve kaynak darlıklarına bağlı

olduğunu göstermiĢlerdir. Salancik ve Pfeffer‟in (1980) Amerikan Ģirketleri üzerine

yaptıkları incelemelerinde, Ģirket baĢarısıyla en üst düzey yöneticinin görevde

kalma süresi arasındaki iliĢkinin sahiplik Ģekline bağlı olduğunu, özellikle sahip

yöneticiler için baĢarı düzeyinin görev sürelerine etki yapmadığını bulmuĢlardır

(Üsdiken, 2007).

Salancik ve MeindI‟da (1984) hissedarlara sunulan yıllık raporları

inceleyerek, karlılık ve büyüme gibi sonuçların istikrarsızlık gösterdiği

örgütlerdeki yöneticilerin gerek olumlu gerekse olumsuz sonuçlar için, istikrarlı

olanlara kıyasla daha fazla sorumluluk üstlendiklerini ve olumlu olmayan

durumları kontrol edilemeyen dıĢ Ģartlara daha az bağladıklarını bulmuĢlardır.

Sorunların dıĢ koĢullara bağlanması da Ģirketteki önemli yöneticilerin

değiĢtirildiği durumlarda daha fazla görülmüĢtür. Bu bulgulardan hareketle

Salancik ve Meindl (1984), üst düzey yöneticilerin esas kaygısını, dıĢ desteğini

devam ettirebilmek için olayların kontrolleri altında olduğu "hülyasını"

yaratmanın teĢkil ettiğini söylemiĢlerdir (Üsdiken, 2007).

16

Pfeffer ve Davis-Blake'in (1987) incelemelerinde; ABD'deki

üniversitelerde benzer pozisyonlar için farklı tür örgütlerde farklı ücretler

ödendiğinin, bununda; pozisyonun örgüt için ne denli kritik önem taĢıdığına göre

değiĢtiğini ileri sürmüĢledir. Sebep olarak ise; örgütlerin farklı kaynak

bağımlılıklarıyla karĢı karĢıya olmaları ve bu kaynakların örgüt için taĢıdığı

önem, bunların temini ve bu temini gerçekleĢtiren pozisyonların aldıkları ücretler

arasında bir orantı olduğunu belirtmiĢlerdir. Pfeffer ve Cohen, (1984) yaptığı

benzer çalıĢmalar ise kaynak bağımlılığı düĢüncelerinin daha sonraları insan

kaynakları yönetimi konusunda baĢvurulan kuramlardan biri haline gelmesine

zemin hazırlanmıĢtır.

Pfeffer ve Salancik'in (1978) kitabının uzantısı niteliğindeki bazı

çalıĢmalarda da (Salancik vd., 1980; Salancik ve Meindl, 1984) kaynak

bağımlılığı yaklaĢımının bazı ayrıĢtırıcı temalarını tekrara ve kuvvetlendirmeye

yönelik giriĢimler gözlenmiĢtir. Bunlar; özellikleri ve kabiliyetleri itibariyle;

bireyleri veya psikoloji temelli yaklaĢımları öne çıkaran tanımlara karĢı çıkarak,

olguların bireylerden ve psikolojik eğilimlerinden değil, örgüt içi veya dıĢı

koĢulların yarattığı ortam tarafından Ģekillendirildiğidir. Bir diğeri ise örgütlerin

gerek iç bünyeleri ve burada meydana gelenler, gerekse çevreleriyle iliĢkileri

itibariyle siyasallığı ve örgütlerde olanların, yapılanların sadece, ölçülebilir nitelikte

de olsa, baĢarı veya baĢarısızlığa bağlı olarak belirlenmediği, gücün de önemli bir

izah edici değiĢken olduğuna dair yapılan vurgulardır.

Pfeffer ve Leong (1977) ile Provan (1980) örgütler arasındaki ikili

iliĢkilerde bağımlılık ve dolayısıyla gücün, örgütlerin bu iliĢkiler dıĢında ki

bağlantılarıyla zayıflayacağını ileri sürmüĢ, Provan ve Skinner (1987)

tarafından aynı konu üretici, bayi yönü ile ele alınmıĢ fakat destek sınırlı

olmuĢtur.

Dunford (1987) örgüt içinde geliĢtirilen yeni teknolojiyi saklı tutmanın da

kaynak bağımlılıklarını yönetmek için kullanılan bir yol olduğunu ileri sürmüĢ,

Provan ve Skinner (1987) Ġkili iliĢkilerdeki kaynak bağımlılığının, üretici Ģirketin,

bayiinin "stratejik kararları" üzerindeki etkisinin yüksek olduğu bulmuĢtur. Milliken

17

(1990) de, ABD'de genç nüfusun azaldığı bir ortamda bu kesime bağımlılığın

özel dört yıllık yüksek öğretim kuruluĢlarının yöneticileri için yarattığı

belirsizliği, bazı örgütsel değiĢkenlerle birlikte incelemiĢtir. Gargiulo (1993)

örgütler arası iliĢkilere yönelik olarak bağımlı olanın bağımlılık derecesini

azaltma gayreti ile bağımlı olduğu örgütü sınırlandırabilecek baĢka örgütler ile

iliĢki kurma isteği içinde olabileceğini değerlendirmiĢtir.

Finkelstein (1997), bir sanayi sektörünün diğerine, kaynak bağımlılığının

(bir sektörün diğer bir sektörle alıĢveriĢlerinin, ilkinin toplam alıĢveriĢleri içindeki

payı Ģeklinde anlaĢılmak üzere) iki sektör arasında Ģirket birleĢmeleriyle iliĢkili

olduğu tezi üzerinde çalıĢmıĢ, fakat analiz biçiminin hatalı olması ve elde edilen

sonuçlardan anlamlı bir iliĢki elde edilememesi çalıĢmanın güvenirliğini

azaltmıĢtır.

2.3. Kaynak Bağımlılığının Diğer Kavramlar ile KarĢılaĢtırılması

Kaynak bağımlılığı yaklaĢımının incelediği konulara eğilerek, alternatif

veya karĢıt olabilecek farklı bakıĢ açılarının ele alınmasında, kaynak

bağımlılığı yaklaĢımın daha net değerlendirilmesi yönü ile fayda

bulunmaktadır. Kaynak bağımlılığı yaklaĢımı örgütlerin yaptıklarını izah

etmede örgütü esas almakta ve analiz birimi olarak kullanmaktadır. Kaynak

bağımlılığı örgütlerin içinde ve çevresel iliĢkilerinde maddi temelleri esas

almakla birlikte, örgütlerde cereyan eden olayları, alınan kararları ve çevreye

yönelik hareketleri izah etmede örgütsel, sosyal ve siyasal etkilere öncelik

vermektedir.

Kaynak bağımlığına karĢı, verimlilik, karlılık ve piyasa etkileri gibi

unsurları öne çıkaran, genel ifadeyle, iktisat temelli yaklaĢımlar yer almakta

olup örnek olarak; Zeitlin, (1974) örgütleri denetimleri altında bulunduranların

aynı sosyal sınıfa mensup oldukları, dolayısıyla Ģirket hareketlerinin tek tek

örgütlerin ötesinde sınıf temelli olarak izah edilebileceğini iddia etmiĢtir.

18

Pfeffer ve Cohen (1984), bir baĢka çalıĢmada, bütün analizlerde anlamlı

çıkan üç örgütsel değiĢkene dayanarak, bunların sadece örgütsel nitelikteki

düzenlemelerin önemini göstermekle kalmadığını, aynı zamanda inceledikleri

iĢyerlerinin bağımlılıklarını da etkilediğini ileri sürmüĢlerdir.

Mizruchi ve Koenig (1986) çalıĢmaları ise, örgütlerin ülke veya yerel

düzeyde siyaseti etkileme çabaları üzerinedir. Söz konusu olan mesele

esasen, siyasal alanda Ģirketlerin ne denli kendi çıkarları doğrultusunda

birbirlerinden bağımsız hareket ettikleri veya aynı sosyal sınıfa mensup

olanların kontrolünde olmaları sebebiyle uzlaĢma yolları bularak benzer

davranıĢlar gösterdikle üzerinedir.

Pfeffer ve Davis, Blake (1987) örgütsel ortamın ve örgütlere siyasal

gözle bakan bir anlayıĢın önemini göstermeye çalıĢmıĢ. Örgütün çalıĢan

ihtiyacını ne kadar kendi içinden (dâhili piyasadan) karĢıladığını

incelemiĢlerdir. Bu çalıĢmada, iktisat kuramlarından gelen fikirlere karĢıt olmak

üzere ağırlıkla örgütsel özellikleri yansıtan değiĢkenlere yer verilmiĢtir. Hatta

doğrudan kaynak bağımlılığını ölçen tek değiĢken (iĢçi bulma da karĢılaĢılan

güçlükler) için anlamlı bulgular da elde edilememiĢtir.

Boyd (1990), Hillman vd.‟nin (2000) çalıĢmalarında örgütlerdeki insan

kaynakları yönetimi uygulamalarına eğilmesi; kaynak bağımlılığı yaklaĢımının,

iktisada dayanan yaklaĢımlarla kıyaslamasını beraberinde getirmiĢtir.

Japonya ortamında kaynak bağımlılığı ve iĢlem maliyetleri yaklaĢımlarını

kıyaslayan Lincoln vd. (1992); örgütlerin kredi ve ticaret bağlantılarının hacim ve

yönü ile hisse sahibi olma veya örtüĢen yönetim kurulu üyelikleri gibi araçların

kullanımı arasındaki iliĢkileri incelemiĢlerdir. ÇalıĢmada; örgütsel bağların

alıĢveriĢ halinde bulundukları diğer örgütler üzerinde güç sahibi olmak için

kullandıkları tezi; sadece bankaların kredi müĢterilerinde yönetim kurulu üyesi

bulundurmaları ve hisse sahibi olmaları yönü ile destek görmüĢ fakat genel

olarak iĢlem maliyetleri kuramının öngördüğü gibi hacimle iliĢkili olduğu ortaya

çıkmıĢtır.

19

D'Aveni ve Kesner (1993) yaptıkları çalıĢmada, örgüt yöneticilerin kendi

çalıĢtıkları örgütlerin satılması giriĢimlerini kabullenme veya karĢı koyma

hususu ile ilgili olarak, kuramsal bakıĢ açılarını bağdaĢtırma kaygısını önde

tutarak, sosyal sınıf değiĢkenlerinin yine güçlü etkiler göstermesine karĢın

kaynak bağımlılığı yaklaĢımına daha fazla rol biçmiĢlerdir. Ġncelemede kaynak

bağımlılığı düĢünceleri, üst düzey yöneticilerin yönetim kurulları üzerindeki

gücü Ģeklinde bir değiĢkene yer verilerek kullanılmıĢtır.

Kaplan ve Harrison (1993) ABD ortamında yönetim kurulu üyelerinin

sorumluklarını arttıran yasal değiĢikliklere Ģirketlerin karĢılık verme Ģekillerini

izah etmede kaynak bağımlılığı yaklaĢımının en fazla yararı sağladığını,

kurumsalcı düĢüncelerin de tamamlayıcı olarak görülebileceğini, ancak asil-

vekil kuramının bir katkısı olmadığını savunmuĢlardır.

Palmer ve arkadaĢları (1995) yaptıkları çalıĢmada; Ģirket alımlarının ve

bu alımlarda takip edilen tarzın (dostça veya düĢmanca) ne biçimde

gerçekleĢtiğini gözlemsel bir sınama ortamında, kaynak bağımlılığı ve iktisadi

yaklaĢım yönü ile değerlendirmiĢlerdir. Ġlk kez örgüt düzeyinde kaynak

bağımlılıklarının Ģirket satın almaları üzerinde, azda olsa bir etkisi olduğunu

fakat iktisadi değiĢkenlerin (varlıklarının piyasa değeri ve büyüklüğünün vb.)

sosyal olanlara kıyasla daha kuvvetli olduğunu bulmuĢlardır.

Johnson vd. (1996) de, yönetim kurulu üyelerinin denetim ve yönetime

katkı rollerini vurgulayan iktisat temelli yazına ilave olarak, kaynak bağımlılığı

düĢüncelerine dayanan kaynak temini rollerine yer vermiĢ, yönetim kurulu üye

bileĢiminin Ģirketlerin nazik nitelik taĢıyan kaynaklara ulaĢmalarına yaradığı

tezini dile getirmiĢlerdir.

Palmer ve Barber (2001) yaptıkları çalıĢmalarda; sosyal sınıflarla ilgili

görüĢlerine, kaynak bağımlılığı yaklaĢımı yanında kurumsalcı düĢünceler ve

asil-vekil kuramından gelen tezleri de katmıĢlardır. ġirket satın almaları yoluyla

faaliyet çeĢitlendirme stratejileri üzerine ele alıkları konularında; örgütlerin

baĢındakilerin sosyal sınıflarının yapısı içindeki konumlarının; hem sahiplikleri

20

hem de geçmiĢleri itibariyle farklar gösterdiğidir. Yaptıkları çalıĢmalarında

büyük Ģirketlerin üst düzey yöneticilerinin kendi sınıfları içindeki konumlarının

Ģirket satın almalarıyla iliĢkili olacağı fikrini teyit etmekte fakat kaynak

bağımlılığı yönü ile ele alındığında anlamlı bir iliĢkiye iĢaret etmemektedir.

Daily ve arkadaĢları (2002) yönetim kurulu üyelerinin denetim ve

yönetime katkı rollerini vurgulayan iktisat temelli yaklaĢıma ilave olarak kaynak

bağımlılığı yaklaĢımının ele aldığı; kaynak temini rollerinin özellikle yeni

kurulan giriĢimci Ģirketleri için önemli olabileceğine iĢaret etmiĢlerdir.

 Kaynak bağımlılığı yaklaĢımı baĢlangıçta tek baĢına çok kabul görmese

de sonraları, kurumsalcı düĢünceler, iktisat temelli yaklaĢımlar, iĢlem

maliyetleri, asil-vekil kuramları ile özellikle insan kaynakları yönetimiyle ilgili

yaklaĢım ve konularda tamamlayıcı bir rol üstlenmiĢtir. Kaynak bağımlılığını

tek kuramsal temel olarak alan çalıĢmalarda yıllar itibariyle azalma

gözlenmekte, baĢka yaklaĢımlarla karĢı karĢıya getirildiği veya birlikte

kullanıldığı incelemelerdeyse bir artıĢ görülmektedir;

Ulrich ve Barney (1984) örgütsel ekoloji, kaynak bağımlılığı ve iktisat

temelli verimlilik yaklaĢımlarının örtüĢen yönlerini göstermeye çalıĢmıĢlar,

örgütsel ekolojinin sağladığı genel çerçeve içinde bir bütünleĢtirmenin

mümkün olabileceğini savunmuĢlardır.

Tolbert (1985) kaynak bağımlılığı yaklaĢımıyla, kurumsalcı bakıĢ açısını

bir araya getirmeye çalıĢmıĢtır. Tolbert çalıĢmasında; kamu adına çalıĢan

örgütlere finansman akıĢını organize eden birimler ile sivil örgütlere finansman

sağlayan birimlerin dıĢında kalan açık pozisyonlardan (örnek olarak sivil bir

örgütün devletten finansman arayıĢı içine girmesi veya kamu ile çalıĢan bir

örgütün sivil fonlara yönelen birimleri gibi) finansman sağlamaya çalıĢan

birimlerin, hem sivil hem de kamu örgütlerinde; hemen hemen birbirine denk

olacağını iddia etmiĢtir. Bu çalıĢması ile esasında Tolbert örgütsel

farklılaĢmanın gerçekleĢmediği kanıtlamıĢtır.

21

Koberg ve Ungson‟da (1987), durumsalcı düĢünceyle kaynak

bağımlılığını bütünleĢtirmek niyetiyle deneysel bir çalıĢma yapmıĢlardır. Bu

araĢtırmanın bulguları durumsalcılığın çevresel gereklerle uyum tezini

desteklememiĢ, organik yapılara sahip olmanın ve kaynak bağımlılıklarının

düĢük olmasının baĢarıyla bağlantılı olduğunu göstermiĢtir.

Green ve Welsh (1988), sistem düĢüncesi ve kaynak bağımlılığı

fikirlerinin birleĢtirilmesinin bir yönetsel araç olarak örgütlerde denetim

kavramının daha iyi anlaĢılmasına katkıda bulunacağını ileri sürmüĢlerdir.

Oliver (1991) kurumsalcı düĢünceye yöneltilen, örgütlerin çıkarları ve bu

çıkarlarına ulaĢmak için gösterdikleri faaliyetlerin göz ardı edilerek örgütlerin

pasif sistemler gibi gösterilmesi savına eleĢtiride bulunmuĢ, Kaynak bağımlılığı

yaklaĢımını birleĢtirici çıkıĢ noktası olarak değerlendirmiĢtir. Bu birleĢtirmeyi

sadece kurumsalcı düĢüncenin zorlayıcı olarak adlandırdığı (yasalar ve

hükümet organları ve mesleki örgütler gibi kuruluĢların getirdiği kurallardan

oluĢan) kurumsal ortama yönelik strateji seçeneklerini belirlemek ve bunlara

hangi koĢullarda baĢvurulabileceğini önermek için yapmıĢtır.

Wright ve McMahan (1992) ile Barringer ve Milkovich (1998) Ġktisat

temelli yaklaĢımlar ile kurumsalcı yaklaĢımları kaynak bağımlılığı yaklaĢımı ile

birleĢtirmeye, büyük bir karma oluĢturmaya çalıĢmıĢlardır. Blum vd. (1994)

ABD'deki Ģirketlerde kadın yöneticilerin oranındaki farkları inceledikleri

çalıĢmalarında, kaynak bağımlılığı ve kurumsalcı yaklaĢımların birbirlerini

tamamlayıcı olduğu sonucuna varmıĢlardır. Greening ve Gray (1994) de

yaptıkları çalıĢmalar sonucunda, örgütlerin kurumsal çevrenin etkilerine,

sosyal ve siyasi nitelikteki sorunlara karĢı ne tür yapısal önlemler aldıklarına

bakmıĢlar, örgütlerin özellikleri ve tercihlerinin yapısal düzenlemelerde payı

olduğu ortaya çıkarılmıĢtır.

Ingram ve Simons (1995), ABD Ģirketlerinin çalıĢanların aile

sorumluluklarını yerine getirebilmeleri için sağladıkları imkânları incelemiĢler,

kadınların iĢsizlik oranının yüksek olduğu sektörlerdeki Ģirketlerin bu tür

22

programların yerleĢtirilmesi yönündeki kurumsal baskılara yanıt vermeye daha

az eğilimli olacakları tezine destek bulmuĢlardır. Bu çalıĢma ile Ģirketlerin pasif

değil aktif tutum izledikleri ve kaynak bağımlılığı yaklaĢımını göz önünde

bulundurarak hareket ettiklerini göstermiĢlerdir.

Campling ve Michelson, (1998) strateji yazınındaki fikirleri kaynak

bağımlılığı yaklaĢımıyla birleĢtirmeye çalıĢmıĢlardır.

McKay (2001), Kanada'da yeni bir yasanın uygulamaya girmesi üzerine

iki endüstrideki Ģirketlerin ne yaptıklarına dair nitel bir çalıĢmasının hem

kaynak bağımlılığı yaklaĢımının, hem de örgütlerin pasif olmadığının bir iĢareti

olduğunu, ilave olarak bazı stratejilere ve etkilerin tek yönlülüğüne değil

karĢılıklı etkileĢime dayandığını iĢaret etmiĢtir.

Keister (2004) yaptığı çalıĢmada; Çin‟in piyasa ekonomisine geçiĢ

dönemimdeki örgütlerin kredi alma stratejilerine, Ģirketlerin özerkliklerini

koruma kaygılarının ve kurumsal süreçlerin etkilerini incelemiĢtir. Kaynak

bağımlılığı yaklaĢımıyla ilgili iĢaret ettiği önemli noktalardan biri özerklik

kaygısının Ģirketler için ülke ortamlarından bağımsız bir güdü olabileceği

ancak bunu sağlamanın yollarının ülkeler arasında farklılıklar gösterebileceği

sonucuna ulaĢmıĢlardır.

Olk ve Young (1997) bir örgütler arası iĢbirliğini incelemiĢler, iĢbirliğinin

baĢarısını öne koyan iĢlevselci bir izahı, kaynak bağımlılığıyla iĢlem maliyeti

kuramlarından gelen fikirleri birleĢtirdikleri ve üyeliğin koĢulları olarak

adlandırdıkları değiĢkenlerle kıyaslamıĢlardır. Tarafların sonuçlardan memnun

olmalarının birlik içinde (konsorsiyumda) kalma üzerindeki etkisinin en fazla

olduğu görülmüĢtür.

Steensma vd. (2000) ve Hofstede (1983) yaptıkları çalıĢmalarında örgütler

arası iliĢkileri uluslararası boyutları ile ele almıĢlar ve Hofstede (1983) örgütler

arasındaki iĢbirliklerini, belirsizlikten kaçınmanın yüksek ve kadınsı değerlerin

daha güçlü olduğu toplumlarda kaynak bağımlılığı yaklaĢımının, bireyci

23

olanlardaysa iĢlem maliyeti kuramının daha kuvvetli biçimde açıkladığını

göstermiĢtir.

Kim ve arkadaĢları (2004) Japonya‟da yaptığı çalıĢmada iktisat temelli

düĢüncelerden hareketle örgütler arası örgütlenme biçiminin bir güç ve

bağımlılık düzeni olarak ele alınabileceğini destekler bulgular elde etmiĢlerdir.

Hillman ve Dalziel (2003) çalıĢmalarında kaynak bağımlılığı yaklaĢımını

iktisadi görüĢler ile birleĢtirmeyi ve asil vekil kuramını kaynak bağımlılığı

yaklaĢımıyla takviye etmeyi önermiĢler ise Lynall vd. (2003) yönetim kururlu

oluĢum ve faaliyetlerinin açıklanmasının kaynak bağımlılığı yaklaĢımı ile daha

iyi açıklanabileceğine dair vurguda bulunmuĢtur.

Tremblay ve arkadaĢlarının (2003) asil-vekil, iĢlem maliyetleri ve kaynak

bağımlılığı yaklaĢımlarının birlikte ele alınmasının; Kanada‟daki Ģirketlerde

ücret politikalarını inceledikleri çalıĢmalarında daha anlamlı bulgular çıkmasına

olanak sağladıklarına değinmiĢlerdir.

2.4. Türkiye’de Kaynak Bağımlılığı YaklaĢımı

Kaynak bağımlılığı yaklaĢımının Türkiye'deki ve Türkiye'den

kaynaklanan yönetim yazınında gördüğü ilgi çok sınırlı olmuĢtur. Üsdiken ve

Pasadeos‟un (1993), dört akademik dergide 1975-1989 yılları arasında

yayınlanan örgütler ve yönetimle ilgili makalelerdeki, atıflar üzerine yaptıkları

incelemeleri neticesinde, kaynak bağımlılığı yaklaĢımının Türkiye yazınında

önemli bir yer tutmadığı ortaya çıkmıĢtır. Üsdiken ve Erden'in (2002), 1990'lı

yıllar için yaptıkları yine benzer bir incelemede de kaynak bağımlılığı etkin

bakıĢ açılarından biri olarak görünmemiĢtir. Wasti ve Üsdiken'in (2004)

saptadıkları (üçü Türk Psikoloji Dergisinde yer alan) 37 makale, üzerine

yaptıkları taramada, bunlardan dördünde kaynak bağımlılığı görüĢlerini taĢıyan

yayınlara atıf yapıldığı gözlenmiĢtir. Bu makalelerde; Üsdiken ve Pasadeos,

(1995) örgüt çalıĢmalarında, Kuzey Amerika, Avrupa arasındaki farklı

eğilimleri ele almıĢ ve bu çerçevede kaynak bağımlılığı yaklaĢımına

24

değinmiĢlerdir. Öncü (1979) ise, Türkiye'deki sanayi odaları üzerine yazısında

Pfeffer'dan söz etmekle birlikte, esasen örgütler arası iliĢkilerin incelenmesinde

kaynak bağımlılığı gibi örgütlerin faaliyet çevreleri üzerine odaklanan

yaklaĢımlar yerine, makro sosyal yapıları hesaba katan (Benson, 1975 gibi) bir

bakıĢ açısını savunmuĢtur. Leblebici ve Salancik‟de (1982) örgütler arası

örgütlenmelerin incelenmesinde, üst örgütün oluĢturduğu kuralların ve örgütlerin

bu resmi koordinasyon yapılarıyla etkileĢimlerinin üzerinde de durulması

gerektiğini belirtmiĢlerdir. Bir diğerinde de (Üsdiken, 1983), çok sayıda Ģirketin

bulunduğu bir sektörde (Türkiye'de seyahat iĢletmeleri) Ģirketler arasındaki

iĢbirliğinin farklı Ģekilleri ve bunlara etki yapan koĢullar ve örgütsel özellikler

incelenmiĢtir.

Türk yönetim yazınında, yöneticilerin ve yönettikleri insanların

davranıĢlarına, dolayısıyla birey ve grup düzeyinde analizlere odaklı bir

anlayıĢ hâkimdir (Üsdiken ve Erden, 2002). Bu anlayıĢın egemenliğinde de

analiz düzeyi olarak örgütleri alan ve örgütleri açıklamaya (veya anlamaya)

çalıĢan bakıĢ açıları cazip gelmemiĢ, ders kitaplarına girmeleri bile zaman

almıĢtır. Yöneticilere yol gösterme gayretine baĢtan beri sadık kalan kaynak

bağımlılığı yaklaĢımı bile bu baskın eğilim karĢısında pek ilgi çekememiĢ

görünmektedir. Bunda, yöneticilerin her Ģeye kadir gösterilmemeleri, örgütlerin

iç süreçleri itibariyle siyasi ortamlar, çevreyle iliĢkilerinde de güç kazanmaya

ve kullanmaya eğilimli aktörler Ģeklinde resmedilmelerinin (Donaldson,

Preston, 1995) payı olduğu da düĢünülmektedir (Üsdiken, 2007).

2.5. Kaynağın Önemi ve Bağımlılık

Örgütler sürekli etkileĢim içinde oldukları bir dıĢ çevreninin etkisi

altındadırlar. Bu çevrenin örgüt için önemi, örgütün ihtiyaç duyduğu kaynakları

barındırıyor olmasından ileri gelmektedir. Fakat kaynak edinme ihtiyacı tek

baĢına çevreyi önemli kılmaz. Çevresini örgüt için önemli hale getiren, kaynak

temin etmek için kurulan iliĢkilerin bir bağımlılık hali yaratmasıdır. Bağımlılığın

ortaya çıkması genel olarak iki faktöre dayanır. Kaynağın örgüt için ne denli

önemli olduğu (üretim girdisinin vb.) veya alıĢveriĢin (örgütün ürettiği bir

25

ürünün bir müĢteri tarafından satın alınması) taĢıdığı önemin ile alıĢveriĢin

örgütün girdi veya çıktıları içerisindeki payı ve söz konusu kaynağın örgütün

faaliyetlerini sürdürmesi açısından ne denli gerekli olduğudur. Kaynağı temin

edebilmek için seçeneklerin sınırlı olmasından (Çevrede kaynağı elinde veya

denetimi altında bulunduran örgüt miktarı az ise bağımlılık artar)

kaynaklanmaktadır. Ancak bağımlılığın doğması için her iki durumun da var

olması gerekir. Kaynağın önemli olması veya kaynağı sağlayanların sayıca az

olması tek baĢına bağımlılık yaratmaz (Pfeffer ve Salancik, 1978). Kaynağın

süreç içerisinde yaratığı değiĢimin büyüklüğüne ve kaynağın süreç için ne

denli kritik olduğuna ilave olarak, kaynağın önemi dönemsel olarak da

değiĢiklik gösterebilir (Crozier, 1964).

Örgüt kaynaklarını beĢ ana grupta toplamak mümkündür. Bunların

temelini mali kaynaklar oluĢturur. Sonra fiziksel kaynaklar, beĢeri kaynaklar,

örgütsel kaynaklar ve teknolojik kaynaklar yer alır (Rue ve Hollnad, 1986).

EtkileĢim (değiĢim); mali veya fiziksel kaynakların, bilginin veya sosyal

hakların değiĢimi biçiminde olmaktadır. Çünkü örgütler kendi kendine tam

olarak hükmedememekte, tam bağımsız veya kendi kendine yeterli

olamamaktadır. Örgütün bağımlılığı çevre ile olan etkileĢimini artırması

Ģeklinde örgüte baskı yapmaktadır. Örgüt kendi kendine ne kadar yeterli ise

diğer iç ve dıĢ yapılar ile bağımlılığı o derece azalmakta, aksi takdirde örgüt

diğer örgütler ile etkileĢime geçerek birbirlerine daha bağımlı hale gelmektedir.

Bu durum örgütün bir eylemi yerine getirirken veya bir eylemden bir sonuç

beklerken tüm ortamı kontrol edemediği durumlarda ortaya çıkmaktadır. Örgüt

için kaynak bağımlılığı örgütün çevreyi kontrolü ile ters orantılıdır (Pfeffer ve

Salancik, 1978).

Örgütler kendilerini kuĢatan çevreyle olan iliĢkilerinde; kendi algıları

ölçüsünde çevreyi değerlendirip çevreye uyum sağlamak veya güçleri

ölçüsünde baskın bir yapı ile çevreyi, örgütün çıkarlarına ve imkânlarına

uyduracak Ģekilde değiĢtirmeye çalıĢmaktadırlar. Baskınlık diğer birimlerin

arzu edilen gerekli faaliyetleri yerine getirmesi için Ģartları kontrol atında

mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#281

26

tutmaktır (Hawley, 1986). Örgütler kendilerine kaynak sağlayanların etkileri

altında kalma eğilimindedir. Örgütlerde kaynak bağımlılığı oluĢturan veya

mevcut kaynak bağımlılığını artıran faktörler Ģu Ģekilde sıralanabilir;

 Örgütün kendi gereksinim ve noksanlıklarının farkında olması.

 Örgütün ihtiyaç duyduğu bazı kaynakları kendinden talepte bulunan (iliĢki

içinde bulunduğu) sosyal aktörlerden tedarik etme yoluna gitmesi.

 Kaynağın örgüt veya bir bölümü için kritik veya önemli olması.

 Sosyal aktörün kaynak tahsisi ve eriĢimini kontrol etmesi ve kaynaklara

ulaĢmak için alternatiflerin bulunmaması.

 Örgütün; sosyal aktörün faaliyet ve hayatta kalmasını sağlayan

kaynaklara eriĢim veya tahsisini kontrol edememesi.

 Örgüt faaliyetlerinin veya çıktılarının sosyal aktörler tarafından görülmesi,

değerlendirilerek yorumlanması sonucu örgütün ihtiyaçları için taleplere

razı olması.

 Sosyal aktörün talep ettiği örgüt baĢarısının çevrede yer alan ve birbirine

bağlı diğer birimlerin baĢarısı ile çeliĢki teĢkil etmemesinin sağlanması.

 Örgütün, sosyal aktörün taleplerine yönelik olarak bir karar mekanizması,

formüllü veya yorumu bulunmaması.

 Örgütün dıĢ çevrenin ihtiyaçlarını karĢılayabilecek faaliyet ve çıktıları

meydana getirebilecek potansiyelinin bulunması.

 Örgütün hayatta kalma isteği (Pfeffer ve Salancik, 1978).

 Çevresel belirsizliğin yüksek olması (Hickson, 1971).

2.6. Örgütlerde Kaynak Bağımlılığı Yönetimi

Örgüt ihtiyaç duyduğu kaynaklara eriĢimde, kendini kuĢatan iç ve dıĢ

çevrenin oluĢturduğu güçlükleri en aza indirmek maksadı ile çeĢitli yönetimsel

faaliyetler gerçekleĢtirmektedir. Bu faaliyetler; istikrarın sağlanması, özerklik

elde edilmesi, koalisyonlar oluĢturulması, içyapının değiĢtirilmesi, kaynaklar

üzerindeki takdir yetkisinin kazanılması, kaynak kontrolü üzerine

yoğunlaĢmanın gerçekleĢtirilmesi, asimetrik bağımlılık ve karĢı koyma gücü,

dıĢ çevrenin doğru algılanması, rakiplerin ve müĢterilerin kontrolü olarak

mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#287

27

sıralanabilir. Örgüt bu faaliyetler sayesinde ihtiyaç duyduğu kaynakları garanti

altına almaya çalıĢmaktadır.

2.6.1. Ġstikrarın Sağlanması

Örgütlerin esas kaygısı varlıklarını devam ettirebilmektir. Kaynakların

temininde güçlük örgütlerin varlığını tehdit edici olabilir. Örgütlerin ayakta

kalabilmek için ihtiyaç duydukları kaynakları temin etmeleri ve korumaları

gerekmektedir Bu da kaynak teminini istikrara kavuĢturmak ve kaynak

sağlayanların desteğini devam ettirmekle olmaktadır. Çevre etkileĢimlerini bir

düzen içinde tutmak, istikrar kazandırmak önemlidir çünkü kaynakların

tedariki, tedarikçilerin beklenti ve taleplerinin karĢılanabilmesine bağlıdır.

Böylelikle, örgütler için baĢarı, amaçlara göre değil, dıĢsal bir ölçütle,

faaliyetleriyle ilgili grup veya örgütlerin taleplerine cevap verebilme derecesi

Ģeklinde tanımlanmıĢ olmaktadır. Örgütlerin istikrarlı olmaları zaman zaman

karlı olmalarından müteĢebbisler yönü ile daha fazla önem taĢımaktadır

(Hazard, 1961; Cyert ve March, 1963). Tahmin edilebilirliğin azaldığı

durumlarda müteĢebbisler paralarını riske etmek yerine kısıtlı fakat garanti bir

karı tercih etme yoluna gitmektedirler. Örgütler, yatırım yapan müteĢebbislerini

mutlu ettikleri oranda yatırım alabilmekte müteĢebbislerde örgütün çevreyi

doğru algılayarak okuması diğer bir ifade ile örgütün istikrarına göre yatırım

yapmaktadırlar. Kısaca örgüt mevcut statükonun kendi lehine korunmasından

yanadır.

2.6.2. Özerklik Elde Edilmesi

Çevreyle iliĢkilerde, örgütler kaynak bağımlılığından kurtulmak çevresel

alternatiflerini artırmak ve daha serbest kararlar alabilmek içi özerklikten

yanadırlar. Dolayısıyla, örgütler bir yanda istikrar, bir yanda da serbestçe

davranabilme isteğindedirler (Pfeffer ve Salancik, 1978).

mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#286
mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#282

28

2.6.3. Koalisyonlar OluĢturulması

Örgüt grupların ve iĢtirakçilerin oluĢturduğu bir koalisyondur. Her bir

katılımcının tercihleri, amaçları ve diğerleri ile etkileĢimleri yolu ile

koalisyondan elde etmeye çalıĢtığı Ģeyler farklılık göstermekte, bu etkileĢim ve

alıĢveriĢin sonucu ortaya çıkan bütünlüğe de örgüt denmektedir. Örgüt

yönetiminin görevi; koalisyon desteğinin devamını sağlayacak gerekli

tedbirlerin alınması ve örgütün ayakta kalması için gerekli yönetimin

faaliyetlerini uygulamaktır. Rekabet içinde olan farklı grupların idaresi, çeliĢen

taleplerin değerlendirilmesi ve örgütün genel amacına yönelik olarak

yönetilmesi gerekmektedir. Örgütün en kritik görevlerinden biri koalisyonlarını

hayatta kalacak kadar büyütmektir (March ve Simon, 1958).

Fakat koalisyonun çapı örgütün kendi lehine karar vermesine engel

olmayacak miktarda olmalıdır. Örgütlün kendi lehline karar alabilme yeteneği,

örgütün içsel etkileĢim ile bunları yapabilecek kiĢileri konumlandırması ile

gerçekleĢmektedir. Bireylerin farklı farklı gruplardaki kısmi katılımları grup

içindeki davranıĢlarının diğer grup içindeki davranıĢları ile çeliĢmesine sebep

olabilir. Örgüt kendine zarar vermeyecek ve özerkliğini kaybetmeyecek kadar

koalisyonlarını maksimize etme gayreti içindedir (Pfeffer ve Salancik, 1978).

2.6.4. Ġçyapının DeğiĢtirilmesi

Örgüt her zaman çevresini değiĢtirecek kadar baskın veya mevcut

Ģartlar altında faaliyet gösterebilecek kadar esnek olamayabilir bu gibi

durumlarda örgüt içsel bazı değiĢiklikler yoluna giderek kendini garanti altına

alır.

 Örgütü meydana getiren birimlerin veya ihtiyaç duyulan servislerin

gözden geçirilerek sayının azaltılması (küçülerek büyümek) (Blau, 1964).

 Çevresel belirsizliğin en aza indirilmesine (Hickson, 1971) yönelik olarak

yeni birimlerin tahsis edilmesi dıĢarıdan yönetici veya ara birimlerin

kiralanması veya satın alınması.

mk:@MSITStore:C:\Documents%20and%20Settings\hp\Desktop\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0019.html#226
mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#280
mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#287

29

 Daha genel olarak, örgütün faaliyet alanlarını, ürünlerini, teknolojisini

veya yönetim usullerini çevreye uyumlu hale getirmesi.

 Cari faaliyetler bakımından kaynak alıĢveriĢinde istikrarsızlığa mani

olmak üzere stok tutmak veya uzun vadeli sözleĢmelere giriĢmek.

 Örgütün kendisine girdi sağlayan veya çıktılarını alanlar üzerinde

doğrudan denetimi sağlayacak Ģekilde sınırlarını geniĢletmesidir. Bu

geriye veya ileriye doğru dikey bütünleĢmeyle gerçekleĢtirilir. Böylelikle

örgüt, dıĢ çevrenin bir sorunu olarak ele aldığı bağımlılığını, iç bünyesine

naklederek bağımlılığın niteliğini değiĢtirmektedir.

 Örgüt faaliyetlerini çeĢitlendirip, yeni alanlara girmeyi deneyebilir.

 Örgütün sürekli büyümesi çevresel unsurlar üzerinde baskı meydan

getireceğinden (büyük örgütlerin çok sayıda kiĢi ve grubu

ilgilendirmesinden dolayı kolay vazgeçilemez olmasından ötürü), örgüt

küçük örgütlere nazaran daha fazla hayatta kalma Ģansına sahip

olacaktır. (Pfeffer ve Salancik, 1978).

2.6.5. Kaynaklar Üzerindeki Takdir Yetkisinin Kazanılması

Kaynakların üzerindeki takdir yetkisi önemli bir husustur. Kaynağın

kıtlığı ile önemi arasında doğru orantı bulunmaktadır. Örgütün içinde

bulunduğu çevrede kurallar ve yasalar çeĢitlilik göstermekte olup, takdir yetkisi

nadiren kesinlik göstermektedir. Bu yetki paylaĢtırılmıĢ, bölünmüĢ, genellikle

belirsiz ve sıkça çeĢitlilik göstermektedir; Örgütler kaynaklar üzerinde takdir

sahibi olmak gayesi ile Ģu yöntemlere baĢvurmaktadırlar (Pfeffer ve Salancik,

1978):

 Yeterli güce sahip olunduğunda ve kanuni kısıtlamaların bulunmadığı

durumlarda; Ġhtiyaç duyulan servislerin zorla alınmasına yönelik olarak

diğerlerine zorlayıcı kuvvet uygulayabilme yeteneği.

 Kaynakların sahibi olmak; içinde bulunulan çevrenin kural, kanunlarına

veya sosyal yapısına göre değiĢiklik arz edebilir. Örnek olarak kaynağa

sahip olmak bütün kullanım haklarını beraberinde getirmeyebilir.

 Kaynak hakkında hüküm sahibi olmak; kaynak hakkında hüküm

verebilecek kadar örgütsel veya kiĢisel bilgiye sahip olmak. (yeni

30

kaynakların elde edilmesi veya alternatif tedarikçilerin bulunması

konusunda destek sağlamaktadır).

 Kaynağın gerçekte kimin tarafından kullandığını ve kimin tarafından

kontrol edildiğini bilmek ve pozisyon almaktır. Kaynak sahibinden daha

fazla baĢkaları tarafından kullanılıyor olabilir.

 Kaynağa sahip olmadan kullanım haklarının düzenlenmesine etki

edebilmek; kaynaktan elde edilecek payı, tahsisatı, artıracak herhangi bir

düzenleme veya bu düzenlemeyi yapacak kiĢi, birimler veya pozisyonlara

nüfuz etmek (Thompson, 1962).

 Kaynağı en çok kullanan örgüt üzerinde nüfuz ve kontrol yetkisi bulunan

diğer örgütleri belirlemek ve kontrolü ele geçirmek için bu örgütlere

yönelik gerekli pozisyonları almaktır.

 Kaynak kullanımına yönelik düzenleme, kural veya kanun çıkarmak ve

bunların uygulanmasına yönelik zorlayıcı kuvvet kullanma yeteneği ve

gücüne sahip olmak.

2.6.6. Kaynak Kontrolü Üzerine YoğunlaĢmanın GerçekleĢtirilmesi

Kaynaklara ve alternatiflerine ulaĢmak her zaman kolay olamamaktadır.

Örgütlerin kaynağa hükmedebilmesi için kaynak üzerinde yoğunlamsı

gerekmekte fakat pek çok durum için bu tek baĢına gerçekleĢememektedir.

Kaynaklara yoğunlaĢmada örgütler için akla gelen ilk yaklaĢım tekel olmaktır.

Bunun gerçekleĢemediği durumlarda; karteller oluĢturma, tek bir örgütmüĢ gibi

hareket eden birliktelikler oluĢturmak veya en azından aynı amaç

doğrultusunda iletiĢim kurmak ve koordineli hareket edebilmektir (Phillips,

1960).

2.6.7. Asimetrik Bağımlılık ve KarĢı Koyma Gücü

Örgütün çevresel unsurlarla iliĢkilerinde bağımlılık karĢılıklı bir nitelik

taĢır fakat bu bağımlılığın her zaman için dengeli olduğu söylenemez. Genel

olarak az bağımlı olan çok bağımlı olana göre daha güçlü konumdadır. Güçlü

olan örgüt kendi bağımlılığını en aza indirmek maksadı ile kendinin bağımlı

mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#294
mk:@MSITStore:C:\Documents%20and%20Settings\hp\Belgelerim\(-.-)\Kopyas�%20Stanford%20University%20Press%20-%20The%20External%20Control%20Of%20Organizations%20-%20A%20Resource%20Dependence%20Perspective%20-%20Jeffrey%20Pfeffer,%20Gerald%20R%20Salancik%20(2003)%20Ebook-Lib.chm::/7346final/LiB0025.html#294

31

olduğu kaynağı sağlayan tedarikçisini kendine bağımlı hale getirmek

isteyebilir. Örnek olarak kendi gücü ölçüsünde tedarikçinin tüm (mevcut veya

ileriye dönük) üretimini satın alır, tedarikçinin ileriye dönük üretim planına etki

eder veya özelikli mamul üretimi isteyerek tedarikçisini kendine bağımlı hale

getirebilir (Perrow, 1970).

2.6.8. DıĢ Çevrenin Doğru Algılanması

Örgütler çevreyi gerçekte oldukları gibi değil algılaya bildikleri ölçüde

değerlendirir, canlandırırlar (Weick, 1988). Çevre değiĢkendir ve iyi takip

edilmesi gerekir bazen çevre; örgütün davranıĢlarında herhangi bir değiĢiklik

olmamasına rağmen, örgüt çıktılarının değiĢmesine (dönemsel etkiler sebebi

ile kar veya zararın olması gibi) sebep olabilir. Örgütün çevre ile ilgili bilgilerini

sürekli tazelemesi, örgütün belirsizlikler ile mücadelesinde örgüte büyük fayda

sağlamaktadır. Çevrenin örgütsel olarak keĢfi; gözleme, dikkat etme

(odaklanmak) ve algılama ile ortaya çıkmakta takiben bu bilgilerin kayıt altına

alınması ile gerçekleĢmektedir.

Çevrenin örgütler üzerindeki etkileri tümüyle belirleyici değildir. Örgüt

çevre iliĢkisi gevĢek bir bağ niteliği taĢımaktadır. Çevrenin getirdiği kısıtlama

ve baskılar, örgütleri tek bir tercihe mecbur kılacak ölçüde katı değildir. Aynı

ortamda, farklı özellikler ve yollarla ayakta kalabilmek mümkündür.

Dolayısıyla, örgütler çevre karĢısında bir Ģeyler yapabilmek imkânına ve

yeteneğine sahiptirler (Weick, 1976). Çevrelerine karĢılık verebilirler,

değiĢebilirler veya çevreyi değiĢtirebilirler.

Örgütün çevresini doğru algılamasında; içinde bulunduğu, iĢ yaptığı

çevrenin kanuni yapısını net olarak bilmesi gerekmektedir. Örgütün

ihtiyaçlarının ne ölçüde doğru belirlediği, faaliyetleri neticesinde ortaya

çıkabilecek sonuçların neler olduğunu, örgüt faaliyetlerinden etkilenen diğer

örgütlerin belirlenmesi, bu örgütlerin reaksiyonlarının, beklentilerinin ve

sonuçlarının iyi değerlendirilmesi gerekmektedir. Çevreden gelen dıĢ taleplerin

değerlendirilmesinde etki gruplarının ağırlığının belirlenmesi, sınıflandırılması

32

ve birbiri ile çeliĢen isteklerine ne Ģekilde karĢılık verileceğinin doğru ele

alınması gerekmektedir.

Örgütün bilgiyi ne Ģekilde iĢlediği, geçmiĢ tecrübelerini (örgüt hafızası)

algılama sürecine ne kadar yansıttığı önemli hususlardır. Örgütün algılamayı;

bilgiyi temin eden ve bunları yorumlayan alt birimlerin veya kiĢilerin marifeti ile

gerçekleĢtirmektedir. Bu bağlamda bu birim ya da kiĢiler örgütün algılama

sürecinde büyük etkiye sahiplerdir ve yaklaĢımları kendi menfaatleri ile

örgütün genel çıkarlarının kesiĢimi doğrultusunda hassaslaĢma eğilimi

göstermektedir. Bu sebepten dolayı örgütler iliĢkide bulundukları diğer

örgütlerin (çevrenin) kara verici veya kararlara etkisi olan kiĢi ya da birimlerini

nüfuzları altına almak eğilimindedirler (Pfeffer ve Salancik, 1978).

2.6.9. Rakiplerin ve MüĢterilerin Kontrolü

Örgüt çevre ile olan iliĢkisini; kendini çevreye uydurmak ya da çevreyi,

örgütün çıkarlarına ve imkânlarına uyduracak Ģekilde değiĢtirmek yolu ile

düzenlemektedir. Bazı durumlarda örgüt çevresini rakiplerini ve müĢterilerini

etkileme yolu ile değiĢtirmeye yönelmektedir. Örnek olarak;

 Farklı taleplere, taĢıdıkları acilliğe göre sırayla etkileme ve karĢılık

vermek,

 Talep sahiplerinin, diğerlerine neyin verildiğini öğrenmelerini önlemek

 Diğer talep sahibi örgütleri karĢı karĢıya getirmek,

 MüĢteriler ve rakipler hakkında bilgi edinilmesi ve bilginin muhafazası,

 Çevrenin ĢekilleniĢinde siyaseti ve kamu kuruluĢlarını etkileme (Pfeffer

ve Salancik, 1978).

Örgütler bağımlılıklarına karĢı gösterdikleri reaksiyonlar ile hayatta kalma

ihtimallerini yükseltmeye çalıĢmaktadırlar. Kaynak bağımlılığı yaklaĢımı örgütlerin

faaliyetlerini tanımlamada (ġekil 2.1.) yeni bir alan olarak karĢımıza çıkmaktadır.

33

ġekil 2.1. Kaynak Bağımlılığının Nedenleri ve Örgüt Reaksiyonları
Kaynak: Pfeffer, J., G.R. Salancik (1978), The External Control of Organizations; A

Resource Dependence Perspective, Stanford Business Books: Harper &
Row, New York, Derleme.

34

BÖLÜM 3

KAYNAK BAĞIMLILIĞININ SAVAġLAR ÜZERĠNDEKĠ ETKĠLERĠ

3.1. SavaĢ Kavramı

SavaĢ; Istvan Kende‟ye (1978) göre Ģiddette baĢvurulan toplumsal

çatıĢmalara savaĢ denmektedir ve Ģu özellikleri taĢımaktadır; Ġki veya daha

fazla silahlı gücün birbirleri ile çarpıĢması ve içlerinden en az birinin, devletin

düzenli askeri birimlerinden oluĢması (ordu, askeri nitelikli gruplar “Paramiliter”,

silahlı polis birlikleri, vb). SavaĢan tarafların taktik/stratejik saldırı veya silahlı

savunma (gerilla harekâtı veya çete savaĢları) yapabilecek merkezi olarak

yönetilen organizasyonlara sahip olmaları. Silahlı operasyonların kendiliğinden

ara sıra meydana gelen çarpıĢmalar biçiminde değil iki veya daha fazla

toplumun belirli bir bölgede planlanmıĢ, bir strateji takip ederek çarpıĢmayı göze

almalarıdır.

Gantzel ve Schwinghammer (1999) savaĢ kavramını oluĢturan alt

baĢlıklara değinerek savaĢların istatistikî alt yapısını hazırlamıĢlardır:

 ÇatıĢma; Ġtiraz etmek, karĢı çıkmak, ortak ilgi (Örneğin; sosyal yapı,

hükümet tipi, otonomi, sınırların durumu gibi) alanları üzerinde anlaĢmaya

varamamaktır. ÇatıĢma, savaĢın bir alt boyutu olup, savaĢ ile

karıĢtırılmamalıdır. SavaĢ; çatıĢmaların en üst ve en yoğun noktasını

temsil etmektedir.

 SavaĢ Bölgesi; SavaĢın cereyan ettiği bölge ya da alandır.

 SavaĢ Formları; Bu tanım; iç savaĢları (bütünü oluĢturan toplumlarının,

eyaletlerin veya Ģehirlerin birbirleri ile savaĢı), uluslar arası savaĢları

(devletlerarası, koloni kurmaya yönelik veya koloni olmaktan kurtulmaya

yönelik savaĢları) ve ikisinin karıĢımı olan iç ve uluslar arası savaĢları

açıklamaktadır. Bu tanımlamaların dıĢında yer alan ve sıkça telaffuz edilen

sivil savaĢ deyimi aslında iç savaĢı, sınır savaĢı değimi ise bir sınır

üzerinde icra edilen uluslar arası savaĢı iĢarete etmektedir.

 SavaĢ Frekansı; Birim zamanda yapılan savaĢ miktarıdır.

35

 SavaĢın Kapsamı; SavaĢa katılan taraflar ve ordularının (silahlı

unsurlarının) sayısıdır.

 SavaĢ Katılımcıları (Ulusal); Direkt katılımcılar (ülke, lider ya da halk

hareketi unsurları, gruplar, gerillalar, vb.), rakipler (siyasi, politik rakipler

veya diğer liderler), üçüncü taraf ülkeler, direkt katılımcı veya taraf

olmamasına karĢın savaĢ ta yer alan BirleĢmiĢ Milletlerin güçleridir (UN

forces).

 SavaĢ Olayları; SavaĢ ile ilgili geliĢmelere verilen genel tabirdir.

 SavaĢın ġiddeti; SavaĢta ölen insan miktarıdır.

 SavaĢan Taraflar; Ülkeler, hükümetler, lider veya halk hareketleri, gruplar,

rakipler, savaĢa iĢtirak edebilecek silahlı birimleri olan tüm katılımcılardır.

 SavaĢ Temayülü; Bir bölge ya da ülkede beli bir zaman periyodunda

savaĢın baĢlama sıklığıdır (frekansı).

 SavaĢın Yönü; SavaĢ katılımcılarının; saldıran veya savunan taraf olma

durumundan bağımsız olarak savaĢın üstesinden gelebilme durumudur.

 SavaĢ Yükü; Bir bölge ya da ülkede beli bir zaman periyodunda devam

eden savaĢların sayısıdır (frekansıdır).

 SavaĢın Zorluğu; SavaĢın uzunluğu ve veya çarpıĢmaların üst üste

gelmesi durumudur.

 Silahlı ÇatıĢma; Tarafların silahlı olarak, organize ve kolektif Ģiddet

kullanmasıdır.

 Üçüncü Tarafın Müdahalesi (DıĢ Müdahale); SavaĢan tarafların

mücadelesine, savaĢan taraflardan herhangi birinin mensubu (ülke lideri,

baĢkomutan vb.) olmamak kaydı ile ordu, gerilla ve benzeri birimler ile

dıĢarıdan iĢtirak ederek, etkide bulunmaktır.

3.1.1. SavaĢ Tipleri

SavaĢ tipleri kendi arasında dört ana baĢlığa ayrılmıĢ olup bunlar; rejim

karĢıtı savaĢlar, iç savaĢlar, ülke savaĢları ve bağımsızlık savaĢlarıdır (Gantzel

ve Schwinghammer, 1999).

36

 Rejim KarĢıtı SavaĢlar (R Tipi): Daha çok üçüncü dünya ülkelerinde

görülen mevcut hükümetin kalmasına veya devrilmesine yönelik olarak

yapılan savaĢlardır. Pek çok durumda hükümetin devrilmesi yüzeysel bir

amaç olup esas gaye rüĢvet ve yolsuzluğa karĢı sosyal yapının devrimler,

karĢı devrimler veya yapısal reformlar ile değiĢtirilmesidir (örnek olarak

Vietnam savaĢı, Peru‟daki “Parlak Patika” kampanyası, Filipinlerdeki “Yeni

Halkın Ordusu” hareketi veya Güney Afrika‟daki “Afrika Ulusal Kongresi”

eylemleri).

 Ġç SavaĢlar (Ġ Tipi): ÇarpıĢmaların direkt olarak hükümet veya sistemin

kontrolünü elinde bulunduranlardan kaynaklanmadığı aynı zamanda

hükümetinde çatıĢmalara dâhil olduğu savaĢlardır. Etnik-politik

sebeplerden, sınır anlaĢmazlıklarından, politik egemenlik, dini egemenlik

isteklerinden (1978‟den 1982‟ye kadar Ġran‟da süregelen “Ġslami Devrim”),

etnik-kültürel, ekonomik-politik önemi olan bölgelerden kaynaklanan

savaĢlardır. Ulus içinde yer alan azınlıklardan, ırk ayrımı sebebi ile ezilen

çoğunluklardan, hükümet yapısı içinde daha çok söz sahibi olabilmek,

hükümet yapısından ayrılmak veya söz hakkının sınırlandırılması maksadı

ile gerçekleĢtirilen savaĢlardır. Ġleri safhalarda geçmiĢte kaybedilen

toprakların yeniden kazanılması da bir iç savaĢ sebebi olabilmektedir.

Kıbrıs, KaĢmir, Sri-Lanka “Tamil Gerillaları”, Güney Sudan, Ġspanya‟nın

Bask bölgesi ve Kuzey Ġrlanda bunlara birer örnek olarak verilebilir.

 Ülke SavaĢları (Ü Tipi): Klasik savaĢ tipini oluĢturmaktadır. Hükümet

tarafından idare edilen silahlı güçlerin uluslararası kuralları, sınırları hiçe

sayarak baĢka silahlı hükümet gücüne saldırmasıdır. Örnek olarak;

1950‟de Çin Halk Cumhuriyeti ile Tayvan, 1982‟de Falkland SavaĢı ve

1980-1988‟deki Ġran Irak SavaĢı ve ya 1991‟de baĢlayan Körfez SavaĢı

(Bu savaĢı tek baĢına bir ülkeler savaĢı olarak ele almak yanlıĢ olabilir

ülkeye yapılan saldırı sonrasında Irak‟ta ilave olarak bir iç savaĢ ortaya

çıkmıĢtır).

37

 Bağımsızlık SavaĢları (B Tipi): KolonileĢtirme faaliyetlerinin bir uzantısı

olarak hala kimliğin kazanamamıĢ veya eski koloni toprakları içinde

kalmıĢ, üzerinde hak iddia edilen bölgeleri (Fas/Batı Sahra,

Endonezya/Doğu Timur, Pakistan Hindistan arasında savaĢa sebep olan

KaĢmir bölgesi) kapsamaktadır.

3.1.2. ÇatıĢma Formları

“ÇatıĢma” ifadesi ile “SavaĢ” zaman zaman aynı anlamda kullanılsa da

savaĢ, çatıĢmanın özel bir halidir. SavaĢ; organize olmuĢ bir grubun, amacına

ulaĢmak veya baĢka bir grubun kendi üzerindeki amacına ulaĢmasına mani

olmak amacı ile toplu silah kullanımı olarak ele alınmıĢtır. ÇatıĢmaların

sınıflandırılmasına istatistikî olarak ihtiyaç duyulmuĢ olup konu dört ana baĢlık

altında toplanmıĢtır (Gantzel ve Schwinghammer, 1999).

3.1.2.1. Sistem ÇatıĢmaları

Konu olarak bütün sosyal yapıyı içermektedir, ülkenin sosyal yapısını

(politika ve yönetimi, sosyoekonomik yapıyı, ideolojik ve kültüre sistemini) ve

değiĢimin yol açtığı önemli sonuçları ele almaktadır (Gantzel ve

Schwinghammer, 1999).

 Sistem DönüĢümü (S-1 Tipi): Sosyal yapıyı oluĢturan temellerin, tümden

(devrim) değiĢmesi, korunması veya savunulmasına yönelik ortaya çıkan

çatıĢmalardır.

 Sistem Reformu (GeliĢtirilmesi) (S-2 Tipi): Sosyal yapıyı oluĢturan

temellerin, kısmen değiĢmesi, korunması veya savunulmasına yönelik

olarak ortaya çıkan çatıĢmalardır. Üçüncü Dünya ülkelerinde sıklıkla

rastlanan toprak reformları buna bir örnek olarak verilebilir.

38

 Sistem Restorasyonu (Onarımı) (S-3 Tipi): Bu tip çatıĢma sosyal yapıdaki

geri dönüĢü veya sosyal yapının temellerinin yeniden organize edilmesini

(karĢı devrim) temsil etmektedir.

3.1.2.2. Güç ÇatıĢmaları

Güç; hükmetmek, devrim yapmak, kurumsal reform yapmak, bağımsızlığı

kazanmak, sömürgeleĢmeye karĢı çıkmak veya bunları muhafaza etmek ya da

savunmak için ihtiyaç duyulan kudret olup, bu çatıĢma tipi gücün kullanımı ve

paylaĢımı ile ilgili çatıĢmaları kapsamaktadır. Hükümet içinde yer alanların veya

belirli bir tabakanın, sistemin bütününe zarar vermeden değiĢtirilmesini içeren

çatıĢmaları kapsar (Gantzel ve Schwinghammer, 1999).

 Ġktidar ÇatıĢmaları (G-1 Tipi): Hükümet Darbesi (Coup d‟Etat), Hükümetin,

anayasal usuller dıĢında, Ģiddet yoluyla, birden bire, ama yine yöneticiler

arasında el değiĢtirmesi, bir grubun ya da partinin dıĢlanması, farklı

grupların veya hükümette, yönetimde yer alan kiĢilerin belirlenmiĢ

amaçlara ulaĢmak için ortaya koydukları doğruların, doğru olarak

adlandırılan stratejilerin uygulanması yönünde ortaya çıkan çatıĢmadır.

 Saptırıcı (oyalayıcı) ÇatıĢmalar (G-2 Tipi): Hükümetin veya bir yönetici

grubun kendi konumlarını garanti altına almak gayesi ile ulus içindeki

azınlıkları, grupları veya komĢularını politik bir tehdit veya sosyopolitik

gerilimin kaynağı olarak göstermesi. Hükümetin veya belirli bir grubun

sözde kendini savunması, hedef seçilen karĢı tarafa sözde savunma

amacı ile saldırması, toplumun kamplara bölünmesi ve birbirine düĢman

edilmesidir.

 DıĢlamacı ÇatıĢmalar (G-3 Tipi): Ekonomik çıkar maksadı ile bölgedeki

ham maddelerin ve nakil yollarının kontrolünü elinde bulunduran; hükümet,

yönetici ve bürokratların rüĢvet ve yolsuzlukla elde edilmesi, bölgenin

abluka altına alınması, tersine bir mülteci göçünün yaĢanması sonucu orta

çıkan çatıĢmalar.

39

 Etnik-politik ÇatıĢmalar (G-4 Tipi): Ġki ve ya daha fazla etnik grubun veya

kabilenin politik ve yönetimsel olarak, belirli bazı öncelikler, avantajlar için

ideolojik, kültürel önyargı ile çatıĢmasıdır. Bu sınıflandırmanın

yapılmasında etnik kökenden kaynaklanmayan çatıĢmalarında etnik köken

sebebi ile çıkmıĢ gibi gösterilmesinden dolayı hassas sonuçlara

ulaĢılmasında zorluklarla karĢılaĢılmıĢtır. Din çatıĢmaların temelini teĢkil

eden bir unsur olmayıp çatıĢma ve savaĢlarda araç olarak kullanılan bir

olgudur (Örneğin; ABD, iki Hıristiyan ülke olan Ermenistan ve Rusya‟ya

karĢılık Azerbaycan, Türkiye ve Türkmenistan gibi, üç Müslüman ülke ile

ittifak kurmuĢtur. ABD‟nin en büyük müttefiklerinden biri Suudi

Arabistan‟dır), (Klare, 2002).

 Askeri-Stratejik ÇatıĢmalar (G-5 Tipi): Stratejik olarak önemli bölgelerin

korunmasına veya elde edilmesine yönelik olarak askeri amaçlarla sınırlı

çatıĢmalardır. Örnek olarak; Pakistan ve Hindistan arasındaki Siachen

Buzulu, 1970-1971‟de Ürdün‟ün savaĢta taraf olmamak ve güvenlik

kaygıları ile Filistin KurtuluĢ Örgütüne saldırısı, 1979‟da Vietnam‟ın

Kamboçya‟yı istilası esnasında Çin halk Cumhuriyet‟inin Vietnam‟a

saldırısı gösterilebilir.

3.1.2.3. Bölgesel ÇatıĢmalar

Bölgesel çatıĢmalar sınırlar ile amaçların birbirini tam olarak karĢılayamadığı

durumlarda ortay çıkan çatıĢmalardır ve aĢağıda belirtilen alt baĢlıklarda

sınıflandırılmıĢlardır (Gantzel ve Schwinghammer, 1999).

 GeniĢleme (B-1 Tipi): Tüm gayesi bölgesini geniĢletmek olan toplumların;

komĢu bölgelerin, ülkelerin sınırlarına saygı göstermemesinden

kaynaklanan çatıĢmalardır.

 Bölgesel Yenilenme (B-2 Tipi): Eskiden birleĢik veya tek bir bölge olarak

anılan, mevcut hali ile ise birbirinden ayrı olan bölgelerin yeniden

birleĢtirilmesi ilgili ortaya çıkan çatıĢmalardır.

40

 Bölgesel Gözden Geçirme (B-3 Tipi): Koloni döneminden kalan geliĢi

güzel oluĢturulmuĢ, tarihi belirsizliği bulunan veya bölgesel doğal

zorluklardan yeniden sınırlarının gözden geçirilmesi gereken bölgelerde

ortaya çıkan çatıĢmaları kapsamaktadır.

 Özerklik veya Ayrılma (B-4 Tipi): Özerklik; belirli bir bölgede yaĢayan bir

toplumun (çoğunlukla azınlıklar) merkezi yönetimden; daha fazla özgürlük

(özerklik), ekonomik (kaynaklardan veya gelirlerinden daha fazla

yararlanma), sosyal (ayrımcılığın veya ırkçılığın önlenmesi), kültürel (yerel

gelenek, göreneklerin devamının sağlanması veya dini özgürlük), politik ve

yönetimsel (yerel yönetim hakkı) hak talep etmesidir. Bunun ötesinde

kendi bağımsızlığını ilan etmek veya komĢu bir hükümete dâhil olmak

amacı ile merkezi hükümetten tamamen ayrılmak maksadı olan

çatıĢmalardır.

3.1.2.4. DıĢ Güç Etkili ÇatıĢmalar

Kendi arasında Koloni etkisi ve nüfuz çatıĢması (üstünlük etkisi) olmak

üzere iki farklı sınıfa ayrılmıĢtır (Gantzel ve Schwinghammer, 1999) anavatanı

besleyen sömürgelerin korunması, korunamadığı durumlarda çıkarlar

doğrultusunda faaliyet gösterecek bir zümrenin bırakılması amacı ile ortaya

çıkan çatıĢmalar ve bunlara karĢı ortaya koyulan direniĢi içermektedir.

 Koloni Etkisi (D-1 Tipi): Koloni güçleri ile koloniden ayrılarak kendi

özgürlüğünü kazanmak isteyenler arasında ortaya çıkan çatıĢmalardır.

 Nüfuz ÇatıĢması (D-2 Tipi): Bir devlet veya bir devletler grubunun baĢka

bir devlet üzerinde nüfuz sahibi olabilmek, sahip olduğu nüfuzu idame

ettirebilmek veya geniĢletebilmek maksadı yürüttüğü faaliyetler

neticesinde meydana gelen çatıĢmalardır. Genellikle yerel seçkin

tabakanın belirli bir kar veya fayda karĢılığı sağladığı iĢbirliği sonucunda

ortaya çıkmaktadır.

41

3.2. SavaĢların Sebepleri ve Kaynak Ġhtiyacı

Birçok temel madde için küresel talep, sürdürülemez oranda

büyümektedir. Ġnsan nüfusu artıkça, toplumlar, birey olarak üyelerinin temel

gereksinimlerini gidermek için her Ģeyin daha fazlasına ihtiyaç duymakta fakat

ihtiyaçlar eĢit olarak karĢılanamamaktadır. Örnek olarak; ABD tek baĢına, insan

nüfusu tarafından kullanılan hammaddenin, yaklaĢık olarak, yüzde 30‟unu

tüketmektedir (Gardner ve Sampat, 1998). Nüfusun hızla artması, gelir

dağılımın dengesiz olması ve teknolojik ürünlerin yaygınlaĢması (araba,

elektrikli ev aletleri, bilgisayarlar, vb.) tüm toplumlarda kiĢi baĢına tüketimi

artırmıĢ ve toplumların, kaynaklar bağlamında daha saldırgan bir tutum

izlenmesine yol açmıĢtır.

Kaynak ihtiyacı; örgütlerin yaĢamlarını sürdürebilmeleri için çevrelerinden

sağladıkları girdileri kullanmaları sebebi ile ortaya çıkmaktadır. Her örgüt,

çevresinden aldığı çeĢitli girdileri kullanarak yaĢamını sürdürür. Ancak, her

örgütün kullandığı girdilerin miktarı, özellikleri, türleri, önem derecesi ve elde

edilme kolaylıkları farklıdır. Örgüt için önemli olan bazı girdilerin sağlanmasında

belirsizlikler ve güçlükler bulunabilir. Örgütler bu Ģekildeki, önemli ve

sağlanmasında güçlük çekilen girdiler için çeĢitli önlemler alırlar (Ülgen ve

Mirze, 2004). Örgütlerin bu pro-aktif yaklaĢımları örgüt geleceğinin garanti altına

alınması ile ilgilidir.

Örgütler yeni; pazar arayıĢı, maliyetleri azaltma ve daha yüksek karlara

ulaĢma, tepe yönetiminin büyüme ve geniĢleme arzusunu tatmin etme, içinde

bulunulan yerel pazarın korunması, hammadde ve arzının güvence altına

alınması, teknoloji kazanma, coğrafi farklılaĢma ve yeni faaliyetler için temel

oluĢturma amacı ile sürekli mücadele içindedirler (Phillips ve arkadaĢları, 1994).

Örgütler uyguladıkları stratejiler ile kaynakların sınırlı olduğu ve ihtiyaçların

sınırsız olduğu bir ortamda rekabet avantajlarını sürdürerek hayata kalma

mücadelesi vermektedirler. Mevcut Ģartlarda ihtiyaçların karĢılanamadığı ya da

maliyetin fazla olduğu durumlarda Ģartları kendi lehine değiĢtirebilme gücü olan

42

örgütler, kaynaklara müdahale ederek yeni Ģart ve ortamı hazırlayabilirler. Bu

mevcut Ģartların değiĢimi farklı yönetim stratejilerinin kullanılması, yeni

teknolojilerin bulunması, nihayetinde rakip örgütlere güç kullanılması ile olabilir. Bu

güç kullanımı direkt ya da dolaylı olabilir ve askeri bir örgüt olan ordular tarafından

uygulanırsa askeri operasyon adını alır ve sonucunda savaĢ meydana gelir. Bir

irade sonucu oluĢan güç kullanımının temelinde genel olarak kaynaklara olan

ihtiyaç yatmaktadır. Makro olarak ele alındığında; SavaĢlar devlet politikalarının

baĢka bir vasıta ile devamıdır (Earle, 2003). SavaĢ; büyük çıkarların kanla

çözümlenen çatıĢmasıdır (Carl von Clausewitz, 1976). Bu sebepten dolayı

kaynağa ihtiyacı olan örgütler (devletler vb.) silahlı güçleri ile bu bağımlılıklarını

en aza indirme yolunu seçmiĢlerdir.

Ekonomimiz ve güvenlik çıkarlarımız ayrılmaz bir Ģekilde birbirine

bağımlıdır. Evdeki refah, birlikte ticaret yaptığımız ya da petrol ve gaz gibi kritik

maddeleri ithal ettiğimiz baĢlıca bölgelerdeki istikrara bağlıdır (Clinton, 1999).

Rus askeri doktrininde, Rusya silahlı kuvvetlerine; bölgesel denizlerde,

kıtasal Ģelfte ve Rusya Federasyonun seçkin (deniz aĢırı) ekonomi kuĢağında

ve taĢkın sularda, ekonomik aktivitenin güvenliği ve ulusal çıkarların korunması

için koĢulların yaratılması görevleri verilmiĢtir (Putin, 2000).

Çin Halk Cumhuriyeti, Japonya (Ulusal Savunma Taslağı) ve Avrupa

ülkeleri de ekonomik çıkarları için ordularını güçlendirmekte, tek baĢına bölge

kaynaklarını garanti altına alamayan ülkeler ise askeri ortaklıklar ile (ASEAN,

ECOMOG, vb.) kendilerini sağlama almaya çalıĢmaktadırlar.

Ordu, ticareti desteklemek ya da mali istikrarı sağlamak için çok az Ģey

yapabiliyorken, kaynak miktarını korumada esas rolü oynar. Kaynaklar, politik

karıĢıklık ve dıĢ çatıĢmalar tarafından riske maruz kalan somut değerlerdir ve bu

yüzden, fiziksel korumaya ihtiyaç duyarlar. Diplomasi ve ekonomik yaptırımlar bir

noktaya kadar etkili olurken, savaĢ ve kriz zamanlarında, sadece askeri güç uzak

bölgelerdeki süregelen petrol akıĢı ve diğer kritik maddeleri garanti altına alabilir.

Ulusun ekonomik güvenliği için tek desteğinin silahlı kuvvetler olması nedeni ile

43

silahlı kuvvetler temel maddelerin uluslararası akıĢını korumaya yönelik

kapasitelerini sistematik olarak güçlendirmektedirler (Klare, 2002).

3.3. Kaynak Bağımlılığı ve SavaĢlar Arasındaki ĠliĢki

 SavaĢlar kendi arasında dört ana baĢlığa ayrılır (Gantzel ve

Schwinghammer, 1999). Bunlar; rejim karĢıtı savaĢlar, iç savaĢlar, ülke

savaĢları ve bağımsızlık savaĢlarıdır. Hepsinde temel amaç kaynaklara

hükmedilmesi ve gücün ele geçirilmesi üzerinedir.

 SavaĢın özel bir hali olan çatıĢmalar ise silahlı mücadeleyi konu

almaktadır. Dünya üzerinde her gün pek çok silahlı çatıĢma ve savaĢ meydana

gelmektedir. Her çatıĢma bir savaĢı her savaĢta bir çatıĢmayı içermeyebilir,

Ģöyle ki: Ġkinci Dünya SavaĢının sonlarında Türkiye; Japonya‟ya savaĢ açmıĢ

fakat hiç çatıĢma olmamıĢtır. Bu çalıĢmada ele alınan savaĢlar; içinde silahlı

çatıĢmaların bulunduğu, bu çatıĢmaların savaĢın gidiĢatına göre çeĢitlilik arz

ettiği, çatıĢmalar silsilesini kapsamaktadır. SavaĢların analizinde, çatıĢmaların

ele alınmasının sebebi, savaĢların yorumlanmasında; silahlı çatıĢmaların,

örgütlerin kaynak bağımlılığına gösterdiği reaksiyonlara benzer reaksiyonlar

gösteriyor olması ve kaynak bağımlılığı yaklaĢımının tanımladığı faaliyetler ile

eĢleĢtirilebilir olmasından kaynaklanmaktadır.

 Genel olarak özetlemek gerekirse çatıĢmalar savaĢların yapı taĢlarıdır.

SavaĢın içinde değiĢik tipteki çatıĢmalar birbirini takip edebildiği gibi farklı tipteki

çatıĢmalar aynı dönem içinde ortaya çıkabilmektedir. ÇatıĢmalar, savaĢ

halindeki sistemlerin çevrelerine gösterdiği reaksiyonlar olarak

değerlendirilebilir. ÇatıĢmalar kendi arasında; sistem çatıĢmaları, güç

çatıĢmaları, bölgesel çatıĢmalar ve dıĢ güç etkili çatıĢmalar olmak üzere dört

ana gruba ayrılmıĢ olup, ġekil 3.1. “ÇatıĢma ve SavaĢ Tipleri” de belirtildiği

Ģekilde de her grup farklı alt gruplara bölünmüĢtür.

 Öte yandan örgütlerin kaynak bağımlığına gösterdiği tepkilere genel olarak

bakacak olursak, örgütler; istikrarın sağlanması, özerklik elde edilmesi,

44

koalisyonlar oluĢturulması, içyapının değiĢtirilmesi, kaynaklar üzerindeki takdir

yetkisinin kazanılması, kaynak kontrolü üzerine yoğunlaĢmanın

gerçekleĢtirilmesi, asimetrik bağımlılık ve karĢı koyma gücü ile dıĢ çevrenin doğru

algılanması ve rakiplerin kontrolü gibi yöntemlere baĢvurarak kaynak bağımlılığını

en aza indirme gayreti içindedirler. Bu yönü ile kaynak bağımlılığı yaklaĢımın

betimlediği reaksiyonlar ile silahlı çatıĢmalar büyük benzerlik göstermektedir.

ġekil 3.1. ÇatıĢma ve SavaĢ Tipleri

Kaynak: Gantzel, K.J., T. Schwinghammer (1999), Warfare Since The Second
World War (Trans. P.G. Jonathan), Bach Transaction Publishers, New
Brunswick, derleme.

3.3.1. Kaynak Bağımlılığı ve Sistem ÇatıĢmaları

Sistem çatıĢmaları, konu olarak bütün sosyal yapıyı içermektedir,

ülkenin sosyal yapısını (politika ve yönetimi, sosyoekonomik yapıyı, ideolojik

ve kültüre sistemini) ve değiĢimin yol açtığı önemli sonuçları ele almaktadır.

Kendi içinde sistem dönüĢümü (devrim), sistem reformu ve sistem

restorasyonu (karĢı devrim) biçiminde alt baĢlıklara ayrılmaktadır (Gantzel ve

Schwinghammer, 1999). Ülkeler birer örgüt gibi ele alındığında; örgütün

istikrarı muhafazası gayreti ile eĢleĢtirilebilir. Bu baĢlık altında incelenen

45

çatıĢmalardaki temel amaç statükonun örgüt lehine korunmasının

sağlanmasıdır. Bu maksatla örgüt içyapısını değiĢtirerek çevreye daha uyumlu

hale gelmeye çalıĢmakta (sistem dönüĢümü), etkinliğini artıracak içsel

değiĢimin hayatta geçirilmesine çaba sarf etmekte (sistem reformu), dönemsel

değiĢimlere ayak uydurabilecek örgüt yapıları arasında geçiĢ yapmaktadır

(sistem restorasyonu). Bu noktada vurgulanan, kaynağa yönelik olarak hangi

tarafın hamle yaptığıdır.

3.3.2. Kaynak Bağımlılığı ve Güç ÇatıĢmaları

Güç; hükmetmek, devrim yapmak, kurumsal reform yapmak,

bağımsızlığı kazanmak, sömürgeleĢmeye karĢı çıkmak veya bunları muhafaza

etmek ya da savunmak için ihtiyaç duyulan kudret olup, bu çatıĢma tipi gücün

kullanımı ve paylaĢımı ile ilgili çatıĢmaları kapsamaktadır. Hükümet içinde yer

alanların veya belirli bir tabakanın, sistemin bütününe zarar vermeden

değiĢtirilmesini içeren çatıĢmaları ihtiva etmektedir (Gantzel ve

Schwinghammer, 1999). Ġktidar çatıĢmaları, saptırıcı (oyalayıcı) çatıĢmalar,

dıĢlamacı çatıĢmalar, etnik-politik çatıĢmalar ile askeri-stratejik çatıĢmalar

olmak üzere muhtelif alt kategorilere ayrılmaktadır.

Kaynak bağımlılığı yaklaĢımında ele alınan; dıĢ çevrenin doğru

algılanmasına yönelik olarak; örgütlerin kara verici veya kararlara etkisi olan

kiĢi ya da birimlerini nüfuzları altına almaya (iktidar çatıĢmaları) çalıĢması,

örgütlerin rakiplerini ve müĢterilerini kontrol altına almak amacı ile talep

sahiplerini karĢı karĢıya getirmesi (saptırıcı, oyalayıcı çatıĢmalar), kaynak

alıĢveriĢi nedeniyle kurulan örgütler arası iliĢkilerde birbirine söz geçirme veya

buna karĢı korunmada, bilginin edinilmesi, saklı tutulması ve kullanılması

(dıĢlamacı çatıĢmalar), kaynaklar üzerindeki takdir yetkilerini artırmaya yönelik

olarak çevrenin ĢekilleniĢinde siyaseti ve kamu kuruluĢlarını etkileme çabaları

(etnik-politik çatıĢmalar) ve Ġhtiyaç duyulan servislerin zorla alınmasına yönelik

olarak diğerlerine direkt olarak zorlayıcı kuvvet kullanma (askeri-stratejik

çatıĢmalar) faaliyetleri ile güç çatıĢmaları büyük benzerlik ve eĢleĢme

göstermektedir.

46

3.3.3. Kaynak Bağımlılığı ve Bölgesel ÇatıĢmalar

Bölgesel çatıĢmalar sınırlar ile amaçların birbirini tam olarak

karĢılayamadığı durumlarda ortay çıkan çatıĢmalardır ve geniĢleme, bölgesel

yenilenme, bölgesel gözden geçirme ile özerklik (veya ayrılma) çatıĢmaları

biçiminde kendini gösterir (Gantzel ve Schwinghammer, 1999).

Kaynaklar üzerindeki takdir yetkisinin kazanılmasına yönelik olarak

yapılan bir faaliyettir. Kaynakların sahibi olmak bölgesel çatıĢmaların temelini

oluĢturmaktadır. Özerklik ise kaynak bağımlılığının en aza indirgenmesi ve

bağımsızlığın elde edilmesi yolunda yürütülen çatıĢmaları kapsamaktadır.

3.3.4. Kaynak Bağımlılığı ve DıĢ Güç Etkili ÇatıĢmalar

Kendi arasında koloni etkisi ve nüfuz (üstünlük) etkisi olmak üzere iki

farklı sınıfa ayrılmıĢtır. Bu durum kaynakların elde edilmesine yönelik olarak

bahse konu faaliyetlerin dıĢarıdan bir taraf veya güç tarafından kabul ettirilmeye

çalıĢılması ile ortaya çıkan çatıĢmalardır (Gantzel ve Schwinghammer, 1999).

Genel olarak ele alındığında örgütlerin kaynak bağımlılığına gösterdikleri

tepkiler ile savaĢlarda uygulanan çatıĢmaların temelinde aynı tip faaliyetler yer

almaktadır. SavaĢ nerede ve tipte olursa olsun hep ekonomik temelli bir faaliyet

olmuĢtur

47

BÖLÜM 4

ARAġTIRMA HĠPOTEZLERĠ

Kaynak bağımlılığının savaĢlar üzerindeki etkilerinin incelenmesine dayalı

çalıĢmanın bu bölümünde; kaynak bağımlılığı ile savaĢlar ve savaĢların alt boyutu

olan, sistem çatıĢmaları, güç çatıĢmaları, bölgesel çatıĢmalar ve dıĢ güç etkili

çatıĢmalar arasındaki iliĢkilerin test edilmesi için geliĢtirilen hipotezlere yer

verilmekte ve sonrasında öngörülen tüm bu iliĢkilerin yer aldığı araĢtırma modeli

sunulmaktadır.

Günümüz dünyasında kaynaklara duyulan ihtiyaç sürekli artmakta, mevcut

kaynaklara, ulaĢım ve kullanım her zamankinden daha hassas bir konu haline

gelmektedir. Örgütler kaynaklara hükmetmek ve bağımlılıklarını en aza indirmek

için öncelikle kaynağın kendileri için ne kadar önemli olduğunu

belirleyebilmelilerdir. Bir kaynağın önem derecesi; o kaynağın kıtlığı, kaynağın

üretime etkisi, ikame edilebilirliği, tedarik sürecinin tahmin edilebilirliği ile doğru

orantılıdır. Örgüt kendi gereksinim ve noksanlıklarını değerlendirmeli ve buna

göre bağımlılıklarını en aza indirecek stratejileri takip edebilmelidir (Pfeffer ve

Salancik, 1978).

Örgüt eğer kaynağa doğrudan hükmedemiyor ise; kaynakla ilgili çevreye

(kaynak pazarına), kaynak tedarik sürecinin yasal yapısına, bu yasal yapının

gereklerini yerine getiren icracılara, yasal yapıyı oluĢturan kanun koyucu

mekanizmaya, bu süreç içinde karar verici (kaynak tahsisi ve eriĢim kontrolü)

mekanizmalarına ve nihayetinde kiĢisel olarak bu kadrolara ulaĢabilecek

personele hükmetmeye gayret etmektedir (Pfeffer ve Salancik, 1978).

Örgüt kaynaklara talip diğer örgütlerle de mücadele içinde olması sebebi

ile de rakip örgütlerin çevre algısını değiĢtirecek giriĢimlerde bulunarak rakip

örgütün doğru karar vermesine engel olmaya çalıĢır; örgütün hızlı karar

vermesine, geri beslemeler yapmasına engel olur, rakip Ģirket içerisine kendi

48

adamalarını yerleĢtirmek, rakip örgütten adam satın almak, örgüt çalıĢanlarını

etkilemek ve rakibin karar mekanizmalarına ortak olmak (ileriye dönük planlara

ulaĢım), örgütün kaynak bağımlılığını en aza indirmek için kullandığı yöntemler

arasındadır. Bir diğer yöntem ise ortaklıklar oluĢturmaktır; örgüt tek baĢına

düzenleyemediği çevresini diğer örgütler ile elbirliği yaparak (sosyal mübadele)

gidermek gayreti içine girer, kaynağa nüfuz etme derecesini artırmaya yönelik

olarak tekeleĢme, katreleĢme hedeflerine yönelir, çevreyi daha iyi

algılayabilmek için ortaklıklar oluĢturur, yönetici değiĢimi yapar (Pfeffer ve

Salancik, 1978).

Tedarikçiyi kendine bağımlı hale getirmekte kaynak bağımlılığını en aza

indirmek için uygulanan bir baĢka yöntem olup; tedarikçinin bünyeye dâhil

edilmesi (Klare, 2002), tedarikçinin tüm ileriye dönük üretiminin satın alınarak

ileriye dönük plan yapmasına mani olunması, tedarikçinin uzun vade üretimine

talip olarak tedarikçinin bağımlı hale getirilmesi kaynak bağımlılığını en aza

indirmek için kullanılan yöntemler arasındadır. Örgüt kendi içyapısını

değiĢtirerek kaynak hakkında bilirkiĢilere (kaynak hakkında yorum ve onay

makamları), hakemlere (derecelendirme, kota belirleme, fiyat belirleme)

yetiĢtirmeye, teknolojik olarak kaynak üzerinde söz sahibi olabilecek

uzmanlaĢmıĢ kadrolara sahip olmaya, kaynağa sahip olamasa da kaynak

üzerinde karar verici bir pozisyona ulaĢmaya çalıĢır (Pfeffer ve Salancik, 1978).

Örgüt hayatta kalmak için kendi içyapısını Ģekillendirmeye, dıĢ çevre ile

olan iliĢkilerinde; çevresine etki etmeye ve değiĢtirmeye çalıĢan bir yapı

sergilemektedir. Örgüt iç ve dıĢ çevresi ile olan iliĢkilerinde siyasidir. Bu

noktadan hareketle hipotezler; savaĢların örgüt (devletler, silahlı kuvvetler,

siyasi partiler, vb.) politikalarının bir uzantısı olduğu (Clausewitz, 1976, Earl,

2003) ve bu durum ile kaynak bağımlılığı yönetimi arasında bir iliĢki oluĢturduğu

varsayımı üzerine kurulmuĢtur. SavaĢ yazınında savaĢların çıkma nedenleri

konusunda farklı yaklaĢımlar bulunmaktaysa da dünya üzerinde çıkan

savaĢların genel olarak bir incelemesine bakıldığında savaĢların coğrafyası bizi

petrol, doğalgaz, eski önemini yitirmekle beraber kömür, su, değerli taĢlar ve

kereste ticaretinin yapıldığı yerlere götürmektedir (Klare 2002). Hipotezler,

49

kaynak bağımlılığının savaĢlar üzerindeki etkisi ile coğrafya ve kaynak kullanımı

oranları arasındaki pozitif korelâsyon varsayımı üzerine kurulmuĢtur.

Hızla geliĢen dünyamızda, toplumsal alanda birçok yenilik olmakta,

sınırlar kalkmakta, iletiĢim ve taĢımacılıkta pek çok büyük atılımlar

gerçekleĢtirilmektedir. Toplumlar; bilgiye her zamankinden daha hızlı

ulaĢabilmekte, piyasalar globalleĢmekte, dünya artık herkesin birbirini tanıdığı,

ortaklıklar kurduğu, bütünleĢmiĢ bir toplum halini almaktadır. Bu durum ticareti

daha kolay bir hale getirmiĢ, üretim ve tüketim hacmini artırmıĢtır. BütünleĢik bir

dünyada kaynaklara ulaĢmanın ve bu kaynakları kullanmanın pozitif bir

etkileĢim içine olması ihtimali yüksektir. Öte yandan aĢırı kaynak talebinin

kaynak kullanım teknolojisinde bir değiĢiklik olmadığı, yeni bir temel kaynak

keĢfedilmediği sürece, kaynak sahibi ülke; yönetimlerinin ve topraklarının tehdit

altında kalacağı bir gerçektir (Klare 2002).

20. yüzyılın baĢlarında Friedrich Ratzel (1903) savaĢı; devlet ve iletiĢim

alt baĢlıkları ile ele almıĢ, savaĢı; hem siyasetin, hem de coğrafyanın önemli bir

yönü olarak tanımlamıĢtır. Ratsel; devleti bir organizma olarak düĢünmüĢ ve

devletin yaĢama sahasına (Lebensraum) ihtiyaç duyduğunu belirtmiĢtir. Örgütün

temel gayesi kendi kendine yeterli olabilmesidir. Her siyasi varlık ihtiyaç

duyduğu her Ģeyi üretmek zorundadır, böylece devlet ekonomik bir denge içinde

olacak ve dünyanın baĢka yerlerinden gelen ürünlere bağlı kalmayacaktır, oysa

gerçek bundan farklıdır ve bir ülkede insana faydalı olan ürünlerin hepsini

bulmak tabii ki mümkün değildir. Yeterlilik üretim ve hammadde stokuna

dayanmaktadır. Stoklar olmadan bir ülkenin her koĢulda yeterliliğinden söz

edilememektedir. Bu tarz ekonomik yeterlilik hem pahalıya mal olmakta hem de

stoklar bittiği zaman ekonomik yeterlilikte yok olmaktadır. Bu durum kaynaklara

hükmetme arzusunu körüklemekte ve örgütlerin kaynakları kendi bünyelerine

katma isteklerini artırmaktadır (Earle 2003). Bu noktadan hareketle aĢağıdaki

hipotez ileri sürülebilecektir.

H1: İkinci Dünya Savaşı sonrasında meydana gelen savaşların

coğrafyası ile o coğrafyanın kaynakları arasında pozitif bir ilişki vardır.

50

Örgütün çevresel unsurlarla iliĢkilerinde bağımlılık karĢılıklı bir nitelik taĢır

fakat bu bağımlılığın her zaman için dengeli olduğu söylenemez. Genel olarak

az bağımlı olan çok bağımlı olana göre daha güçlü konumdadır. Güçlü olan

örgüt kendi bağımlılığını en aza indirmek maksadı ile tedarikçisini kendine

bağımlı hale getirmek isteyebilir. Tedarikçinin kendini tüketerek müĢterilerine

daha bağımlı hale gelmesi, kaynak bağımlılığı yönü ile tedarikçiye bağımlı

örgütler için bir fırsattır (Perrow, 1970). SavaĢan kaynak sahibi ülkelerin

(tedarikçilerin), kaynak ihraç ettiği ülkelere bağımlı hale gelmesi savaĢların

çözümsüz ve tüketici bir hal alamsına yol açmaktadır (Klare 2002).

Tedarikçilerin; kendi yeterliliklerini azaltan ve onları müĢterilerine daha bağımlı

hale getiren bu döngüden hareketle aĢağıdaki hipotezler geliĢtirilmiĢtir.

H2: İkinci Dünya Savaşı sonrasında meydana gelen savaşlarda ülke

kaynağın bolluğu ile o ülkede çıkan savaşın şiddeti arasında pozitif bir ilişki

vardır.

H3: İkinci Dünya Savaşı sonrasında meydana gelen savaşlarda ülke

kaynağın bolluğu ile o ülkede çıkan savaşın süresi arasında pozitif bir ilişki

vardır.

H4: Kaynak kullanımı yüksek olan ülkelerin savaşlara müdahil olma

derecesi daha yüksektir.

Kaynak bağımlılığının örgütler adına büyük bir problem olması, savaĢan

örgütleri de kaynak kullanımını en aza indirecek çözüm yollarını aramaya

mecbur kılmıĢtır. Örgütlerin ana vatanlarını korumak dıĢında, ülke dıĢındaki

çıkarlarını korumaya yönelik olarak da icra ettikleri faaliyetler bulunmaktadır.

Anavatan dıĢındaki kaynakların, ele geçirilmesi ve korunması bu faaliyetlerin en

önde gelenlerindendir. Amaç ihtiyaç duyulan kaynakların kazanımıdır fakat bu

kazanım büyük mali külfetleri ve imkânsızlıkları da beraberinde getirmektedir.

Bu sebeple kaynakların doğrudan ele geçirilmesi yerine kaynakları örgütün

kullanımına açacak dolaylı stratejiler takip edilmelidir (Hart 1954). Korumacı

veya saldırgan tarafın savaĢma isteğinin kırılmasına yönelik olarak; sosyal

reformlarla, yapısal değiĢikliklerle ve bölgede yaĢayanların örgüte

kazandırılması ile korumacı yapının ortadan kaldırılması yoluna gidilmelidir.

51

Doğrudan bir savaĢ yerine, dolaylı bir tutum az maliyet ile büyük kazanımlar

elde edilmesine olanak verecektir (Earle 2002). Bu noktadan hareketle

aĢağıdaki hipotezler oluĢturulmuĢtur.

H5: İkinci Dünya Savaşı sonrasında meydana gelen savaşlarda kaynak

bağımlılığının pozitif etkisi vardır.

Yukarıda ifade edilen gerekçelere dayalı geliĢtirilen hipotezler, Tablo

4.1‟de görüldüğü gibi iki grupta toplanmakta olup birinci grup kaynak

bağımlılığının savaĢlar üzerindeki etkisini ikinci grup ise kaynak bağımlılığının

çatıĢmalar üzerindeki etkisini incelemeye yönelik olarak oluĢturulmuĢtur.

Tablo 4.1:AraĢtırmanın Hipotezleri

A) Kaynak Bağımlılığının SavaĢlar Üzerindeki Etkisi

H1: İkinci Dünya Savaşı sonrasında meydana gelen savaşların coğrafyası ile o

coğrafyanın kaynakları arasında pozitif bir ilişki vardır.

H2: İkinci Dünya Savaşı sonrasında meydana gelen savaşlarda ülke kaynağın

bolluğu ile o ülkede çıkan savaşın şiddeti arasında pozitif bir ilişki vardır.

H3: İkinci Dünya Savaşı sonrasında meydana gelen savaşlarda ülke kaynağın

bolluğu ile o ülkede çıkan savaşın süresi arasında pozitif bir ilişki vardır.

H4: Kaynak kullanımı yüksek olan ülkelerin savaşlara müdahil olma derecesi

daha yüksektir.

H5: İkinci Dünya Savaşı sonrasında meydana gelen savaşlarda kaynak

bağımlılığının pozitif etkisi vardır.

52

BÖLÜM 5

ARASTIRMA YÖNTEMĠ

ÇalıĢmanın bu bölümünde önceki bölümünde ele alınan hipotez ve

araĢtırma modelinin test edileceği örneklem grubunun oluĢturulması, verilerin

toplanması ve araĢtırma hipotezlerini test etmek amacı ile toplanan veriler

üzerinde yapılan analiz yöntemleri konusunda bilgilere yer verilecektir.

5.1. Örneklem Seçimi

ÇalıĢmanın uygulama kısmının çerçevesi, savaĢlar üzerinde incelemede

bulunan araĢtırmacıların yaptıkları çalıĢmalardan oluĢan birincil veriler

incelendikten sonra belirlenmiĢtir. Yapılan yazın taramasında; Kende Istvan‟ın

(1971-1978) savaĢlar üzerine temel sayılabilecek çalıĢmaları ele alınmıĢ,

Sosyolog Sorokin (1937), Wright (1965), meteoroloji uzmanı Richardson (1960)

ve sosyo-politik bir takım olan Small ve Singer‟in (1972-1982) çalıĢmaları

incelenmiĢtir. Butterworth ve Scranton‟un (1976) çalıĢmalarında bazı düzgün

savaĢ listelerine ulaĢılmıĢ, Kaye, Grant ve Emond‟un (1985) oluĢturduğu

listeler, Luard (1986) ve Holsti‟nin (1991) çalıĢmaları ile Arnold‟un (1991)

çalıĢmaları gözden geçirilmiĢtir. Gözden geçirilen listelerin birbirlerinden

farklılıklar gösterdiği tespit edilmiĢ olup, bu farklılığın sadece ele aldıkları

dönemler ile ilgili değil aynı zamanda tasnifleme, nitelik, nicelik ve tanımlama

yönü ile de farklılıklar içerdiği gözlemlenmiĢtir. Son olarak Gantzel ve

Schwinghammer‟in (1999) incelemelerinin bu çalıĢma için esas olabileceği

değerlendirilmiĢ, White‟ın (2005) “20‟inci Yüzyıl Tarih Atlasından” destek

alınmıĢtır.

Genel olarak yapılan ön incelemede, tasnifleme ile ilgili sorunlar ele

alınmıĢ ve genel çerçevenin oluĢturulmasında karĢılaĢılan sorunlara çözümler

aranmıĢtır. Bir savaĢın baĢlama ve bitiĢ zamanın tespit edilmesi, hangi zaman

dilimi içersinde geçtiğinin, ne kadar sürdüğünün bilinmesi, o savaĢın

53

değerlendirilebilmesi için büyük önem taĢımaktadır. SavaĢın ne zaman

baĢladığının bulunması için ele alınması gereken temel unsurun da ne

olduğuna doğru karar verilmelidir. Günümüz savaĢlarında, “savaĢ deklere

etmek” modası geçmiĢ bir kavramdır, kaldı ki hükümetler arası barıĢ

antlaĢmaları ve ateĢkes anlaĢmalarının da çoğu göz ardı edilmektedir. Bu

durum savaĢın baĢlama zamanının tespit edilmesini güçleĢtirmektedir. Ġlk

saldırgan davranıĢın, savaĢın baĢlama tarihi olarak değerlendirilmesi, örneğin;

bireysel hareketler, sabotajlar, terörist faaliyetler veya iç dalgalanmalar

(bağımsızlık, ayrılma mücadeleleri veya devrimler gibi) yanıltıcı olmakta hazırlık

ve baĢlangıç evrelerinin birbirine karıĢmasına sebep olabilmektedir. Bununla

birlikte ülke içinde askeri güç kullanılarak Ģiddet uygulaması veya etnik temizlik

yapılmasının da savaĢ kapsamına girip girmeyeceğine karar verilmesi, ilave bir

problem olarak karĢımıza çıkmaktadır.

Bir baĢka problem de uzun soluklu çarpıĢmalarda yaĢanmaktadır. Yunan

iç savaĢında veya Kolombiya savaĢlarında olduğu gibi savaĢın uzun süre

durduğu veya bir taraf bozuncaya kadar ateĢkes yapıldığı görülmektedir.

Buradaki sorun ateĢkesin veya savaĢa verilen aranın zamansal miktarıdır. Bu,

zamansal uzunluk ne kadar olmalıdır ki bir çarpıĢmayı birbirinden ayrı savaĢlar

olarak ortaya koyabilelim ya da yapılan çarpıĢmaların arasındaki zaman ne

kadar kısa olsun ki tamamını bir savaĢ olarak değerlendirebilelim sorunudur.

Genel olarak bir diğer konuda bir çarpıĢmanın, bir savaĢ olabilmesi için ne

kadar uzunlukta olması gerektiğidir.

DüĢmanca bir Ģiddet hareketine karĢı kullanılacak gücün dozu (SavaĢa

BaĢlama EĢiği) ne olmalıdır ki bu bir savaĢ baĢlangıcı sayılabilsin, örneğin ne

kadar silahlı güç kullanılmalıdır veya kullanılmaya hazır gücün ne kadarı

çarpıĢma bölgesine gönderilmelidir ki bu bir savaĢ olarak tanımlanabilsin.

Kullanılan gücün niteliği de karĢımıza ayrı sorun olarak çıkmaktadır. Ġki

tarafında aynı silahlara sahip aynı niteliklerde piyadelerden oluĢan bin kiĢilik bir

orduyu çarpıĢma alanına gönderdiği durumlarda bir sorun yoktur ama

taraflardan birinin bin uçaklık bombardıman filosu göndermesi ateĢ gücü ve

etkinlik bakımından çok farklı sonuçların çıkmasına sebep olabilir. AteĢ gücü ve

54

etkinlik ele alındığında ise karĢımıza yüksek teknolojiye sahip düzenli orduların

yüksek lojistik ihtiyaçları ile gerillaların düĢük maliyetli yapıları karĢımıza

çıkmaktadır. Bir çarpıĢmanın ya da Ģiddetin savaĢ olabilmesi için karĢılıklı güç

dengesinin ne olması gerekmektedir. Filistinli çocukların Ġsrail tanklarına taĢ

atmaları, Bougainville (Papua Yeni Gine‟nin Doğusunda yer alan bir ada)

devrimci ordusunun Avustralyalı madencilere ve Papua Yeni Gine askerlerine

karĢı ok ve yayla mücadele vermesinin, bir savaĢ sayılması yoruma açıktır.

Genel bir yaklaĢım olarak bir çarpıĢmanın veya Ģiddetin gerçek bir savaĢ

olabilmesi (Türkiye 1945 tarihinde Almanya ve Japonya‟ya savaĢ ilan etmiĢ,

ancak fiilen savaĢa katılmamıĢtır) için belirli bir sayıda kurban verilmiĢ olması

gerekmektedir. SavaĢ hakkında değerlendirme yapabilmek için savaĢta verilen

kayıpların yani savaĢ kurbanlarının sayının net bir Ģekilde bilinmesine ihtiyaç

duyulmaktadır. SavaĢ kurbanlarının sayısı, savaĢa katılanlar tarafından bilinçli

olarak çarpıtılmaktadır. Taraflar kendi askeri kayıplarını az, karĢı tarafınkileri

fazla gösterme yolunu seçmekte, kendi sivil kayıplarını ise abartmaktadır. Bu

durum beraberinde kimin savaĢ kurbanı seçilmesi gerektiği sorusunu da

beraberinde getirmektedir. SavaĢ kurbanları sadece silahlı saldırı sonucu

ölenlerimi kapsamalı yoksa savaĢın bir uzantısı olan açlık, soğuk ve

hastalıklardan ölenler de dâhil edilmelimidir. Eğer savaĢın etkileri yüzünden bir

ölüm söz konusu ise bu savaĢın devam ettiği süre içinde mi olmalıdır, yoksa

savaĢ sonrasını da kapsamalımıdır? Örneğin HiroĢima ve Nagasaki‟ye atom

bombası atılması sonucu ölümler savaĢ sonrası da devam etmiĢtir.

Bir diğer konuda kimlerin savaĢ kurbanı olarak değerlendirileceği ve

miktarıdır. SavaĢ kurbanı olarak sadece silahlı güçlerin sayılması yeterli midir

yoksa hayatını kaybeden sivillerde savaĢ kurbanı olarak sayılmalı mıdır?

SavaĢın yan etkilerinden dolayı ölenlerde kayıplara eklenmelimidir ve son

olarak bir çarpıĢmanın savaĢ olabilmesi için ne kadar insan kaybı gerekmektedir

Örnek olarak Small ve Singer (1982) 1000 kiĢinin hayatını kaybetmesini savaĢ

kurbanı bağlamında yeterli görürken 998 kiĢinin hayatını kaybettiği bir savaĢı

göz ardı etmektedir.

55

SavaĢ kurbanlarının sadece hayatını kaybedenler yönüyle

değerlendirilmesi; savaĢın sosyal yapı üzerindeki hasarının, ekonomik ve

kültürel tahribatının göz ardı edilmesini de beraberinde getirmektedir. BaĢka bir

önemli hususta savaĢa katılan tarafların belirlenmesidir. ġöyle ki; taraf olarak

anılmak için sadece savaĢa direkt olarak katılmak, asker göndermek, kayıplar

vermek yeterlimidir, yoksa bunlara ilave olarak politik, ekonomik veya lojistik

(silah sevkiyatı vb.) olarak destek sağlayanlar da taraf olarak

değerlendirilmelimidir.

Bir Ģiddetin savaĢ sayılabilmesi için minimum organizasyon yapısı veya

savaĢma yeteneği ne olmalıdır ki bu bir isyan veya kargaĢadan ayırt edilebilsin.

Yağmacılar veya eĢkıya takımlarını (bir üniforma giyseler bile), hükümet

güçlerinden, terörist gruplardan, güvenlik birimlerinden, gizli teĢkilatlardan, milis

güçlerden, gönüllülerden, gerillalardan veya benzerlerinden ayıran

organizasyon yapısı ne olmalıdır ki bu bir savaĢ sayılabilsin. Bir Ģiddetin savaĢ

sayılabilmesi için kullanılması gereken minimum kuvvetin miktarı ne olmalıdır.

Örnek olarak herhangi bir direniĢ ile karĢılaĢmayan Rus Ordusunun VarĢova‟yı

istila etmesini savaĢ saymak yoruma açık bir konu olarak yazında yerini

almıĢtır.

Bir diğer zorlukta tarafların belirlenmesi konusunda devlet ve hükümet

kavramlarında yaĢanmaktadır. Bir dıĢ güçten politik bağımsızlığı ilan etmek

savaĢan taraflardan birini, bir devlet haline getirip getirmeyeceği, bağımsızlık

ilanının (Kıbrıs Batı Sahra, Eritire, Rodezya, Namibya, Doğu Timur, Kore,

Yugoslavya, Moldova, vb.) tek baĢına yeterli olmayacağı hususundadır. Bir

bağımsızlık ilanı, kimler (Süper güçler, BirleĢmiĢ Milletler veya Avrupa Birliği)

tarafından onanması gerekir ki bağısızlığı geçerli olsun. Bağımsızlığının geçerli

olması için sınırları içindeki kurumlara hükmedilmesinin gerekli olup olmadığı da

ayrı bir tartıĢma konusunu oluĢturmaktadır.

1945 baĢından bu yana silahlı güç kullanımı adına dünya üzerinde silahlı

çatıĢmanın yaĢanmadığı bir tek gün olmamıĢtır. Bu bağlamda tüm çatıĢmaların

bir savaĢ olarak ele alınması ve tasnifi söz konusu değildir, bu yüzden kabul

56

görmüĢ bir savaĢ tanımı referans alınarak, bu tanıma uygun faaliyetler tasnif

edilmeye çalıĢılmıĢtır. Belirtilen bu tanım neticesinde savaĢlar nitelik olarak

(örneğin; savaĢ nedenlerinin doğru veya yanlıĢ olarak yorumlanması biçiminde)

değil nicelik olarak ve en az yoruma ihtiyaç gösterecek Ģekilde oluĢturulmuĢtur.

SavaĢ listeleri oluĢturulurken savaĢlar iç savaĢ veya uluslararası savaĢlar

olarak ayrı bir sınıflandırmaya tabi tutulmamıĢ, savaĢan tarafların sosyal

statülerinin resmi olarak tanınması (uluslararası camiada kısmen ya da

tamamen tanınma örneğin; koloni, manda, himaye, birleĢmiĢ veya iĢgal edilmiĢ

bölgeler, bölünmüĢ uluslar vb.) yeterli görülmüĢtür.

SavaĢ listeler oluĢturulurken kolektif Ģiddetin her tür dâhil edilmemiĢ;

kiĢisel düĢmanlıklar, töresel Ģiddet, kan davası, gangster savaĢları, baĢıboĢ

haydut gruplarının saldırıları, bölgesel nüfuz çarpıĢmaları, monopollerin kiĢisel

ve keyfi Ģiddet kullanımları göreceli olarak liste dıĢı bırakılmıĢ, aynı zamanda

politik amaçlar sebebi ile silahsız toplu Ģiddet kullanımı da listeye dâhil

edilememiĢtir.

SavaĢ listeleri oluĢturulurken hükümet yapısına bir sınırlandırma

getirilmemiĢ, gücü yasal olarak kullanıp kullanılmadığına, uluslar arası hukuka

veya insan haklarına uygun davranıp davranmadığına bakılmamıĢtır, kurumsal

yapıya hükmedip etmediği önemsenmemiĢ, merkezi, bölgesel veya koloni

hükümeti olması dikkate alınmamıĢtır. Bununla birlikte ordu kontrolünün

politikacılar tarafından mı yoksa ordu kumandanları tarafından mı yapıldığı

önemsenmemiĢtir.

SavaĢ Listeleri hazırlanırken askeri kayıplar ile sivil kayıplar birbirinden

ayrılmamıĢ (askeri bir tesiste çalıĢan sivillerin hangi sınıfa gireceğinin

belirlenmesindeki güçlük sebebi ile), savaĢlarda yapay sınırlar koymak yerine

ortak noktalar ele alınmaya çalıĢılmıĢ, tarafların nicel kuvvetleri; teknolojik yapı ve

uygulanan stratejiye göre değiĢik anlamlar ifade edeceği için devre dıĢı

bırakılmıĢtır. Tüm bunlara rağmen savaĢan tarafların askeri kayıplarını az, sivil

kayıplarını çok gösterme veya politik kaygılar ile bu bilgileri saklama

57

eğilimlerinden dolayı kayıpların kesin, net veya onaylanmıĢ sonuçlarına

ulaĢılamamıĢ, bu sebep ile daha önce derlenmiĢ ve yazın geçmiĢ savaĢ listeleri

çalıĢmaları temel alınmıĢtır.

5.1.1. SavaĢların Numaralandırılması

SavaĢlar, kendi içinde bölgesel (coğrafi) olarak gruplandırılmıĢ, her bölge

içindeki savaĢlar ise eski tarihten yeni tarihe göre sıralandırılarak

numaralandırılmıĢtır. SavaĢ veya çatıĢma olarak adlandırılan fakat belirlenen

savaĢ kriterlerine uymayanlar ise savaĢ listelerinin sonuna “Y” (Yok) kodu ile

gene bölgesel ve tarih sırasına göre yerleĢtirilmiĢtir.

5.1.2. SavaĢa Katılan Ülkelerin Bölgesel Sınıflandırılması

SavaĢa katılan tarafların coğrafi-politik konumlarını içerdiği gibi kültürel veya

ırksal konumlarını da içermektedir. Sınırların ve sosyal yapının sürekli değiĢiklik

göstermesi sınıflandırmayı güçleĢtirmiĢtir. Genel olarak sınıflandırma aĢağıdaki gibi

yapılmıĢtır.

 Avrupa (AVR); eski Sovyetler Birliği, Ģimdiki Rus Federasyonu, Baltık

ülkeleri, Belarus, Ukrayna ve Moldova‟nın bulunduğu bölgeler olup, Kıbrıs

ve Türkiye‟nin bir bölümü Avrupa olarak ele alınmıĢ fakat Türkiye‟nin PKK

ile mücadelesi Yakın ve Ortadoğu bölgesi olarak incelenmiĢtir.

 Kuzey Afrika (KAF); Moritanya, Batı Sahra, Fas, Cezayir, Tunus, Libya,

Mısır ve Sudan‟dan oluĢmaktadır.

 Batı Afrika (BAF); Senegal, Gambiya, Gine-Bisav, Gine, Sierra Leone,

Liberya, FildiĢi sahilleri, Mali, Burkina Faso, Gana, Togo, Benin, Nijer ve

Nijerya‟dan oluĢmaktadır.

 Merkezi Afrika (OAF); Çad, Kamerun, Orta Afrika Cumhuriyeti, Gabon,

Kongo, Demokratik Kongo Cumhuriyeti (eski Zaire), Ruanda ve

Burundi‟den oluĢmaktadır.

 Doğu Afrika (DAF); Etiyopya, Dijibuti, Somali, Kenya, Uganda, Tanzanya

ve Madagaskar‟dan oluĢmaktadır.

58

 Güney Afrika (GAF); Angola, Zambiya, Malavi, Mozambik, Namibya,

Botsvana, Zimbabwe, Güney Afrika Cumhuriyeti, Svaziland ve

Lesotho‟dan oluĢmaktadır.

 Yakın ve Ortadoğu (YOD); Arap yarımadası, Ġsrail, Filistin, Irak, Ġran,

Afganistan ile Kafkas ülkelerini (Azerbaycan, Kazakistan, Özbekistan,

Türkmenistan, Tacikistan, Kırgızistan ile Ermenistan) kapsamaktadır.

 Güney ve Güneydoğu Asya (GGDA); Pakistan‟dan baĢlayıp Filipinler,

Okyanusya, Avustralya ve Yeni Zelanda‟yı kapsayan bölgedir.

 Doğu Asya (DA); Moğolistan, Çin Halk Cumhuriyeti, Tayvan, Kuzey Güney

Kore ve Japonya‟yı kapsayan bölgedir.

 Kuzey Amerika (KAM); Amerika BirleĢik Devletleri, Kanada ve Meksika‟yı

(her ne kadar Meksika kültürel ve ırksal olarak Orta Amerika‟ya daha yakın

olsa da coğrafi ve politik olarak Kuzey Amerika‟ya daha yakındır)

içermektedir.

 Orta Amerika (OAM); Kuzeyde Meksika Güneyde Panama‟ya kadar olan

bölgedir.

 Güney Amerika (GAM); Panama‟nın Güneyinden baĢlayıp Güneydeki en

uç noktaya kadar olan bölgedir.

ġekil 5.1. Dünya Üzerindeki Temel Bölgeler

59

5.1.3. SavaĢan Tarafların Belirlenmesi

“Saldıranlar” tanımı silahlı güçleri ile silahlı bir çatıĢmaya girenler için

kullanılmıĢtır. Bu kavram aynı zamanda; savaĢan taraflardan birine askeri bir

fayda sağlanması maksadı ile müdahale eden üçüncü tarafı; (genellikle

dıĢarıdan) devlet veya grupları ve hatta beraberinde herhangi bir ülkeye bağlı

olmayan, temsil ettiği ülkede herhangi bir askeri liderliği bulunmayan grupları da

kapsamaktadır. Bir baĢka ifade ile gönüllüler bu kapsama dâhil edilmiĢ fakat

kiralık askerler dâhil edilmemiĢtir.

BirleĢmiĢ Milletlerin (BM) çatısı altında faaliyet gösteren, BM‟in emir

komutası altına veya çok uluslu gücün bir parçası olarak yetkilendirilen, (barıĢı

koruma veya tesis etme faaliyetleri dıĢında) çatıĢmalara (1991 Körfez SavaĢı ve

1993 Somali müdahalesi) direkt katılan BM güçleri, bir taraf olarak ele alınmıĢtır.

SavaĢ listesi, saldıran ve saldırıya uğrayanlar olarak ele alınmıĢ olup ilk atıĢı

kimin yaptığı, olayları kimin provoke ettiği değil ilk silahlı mücadeleye kimin

baĢladığı esas alınmıĢtır. BarıĢı koruma maksadı ile bölgede bulunan fakat savaĢa

girmeyen (BM unsurları gibi), savaĢan taraflara; diplomatik, politik, askeri yardım

anlaĢmaları veya iĢbirliği anlaĢmaları ile dolaylı yardımda bulunan, askeri eğitim

veya silah veren, hibede bulunan, istihbaratı bilgi sağlayan, lojistik, teknolojik

destek veren, bilgi paylaĢan unsurlar savaĢan taraf olarak ele alınmamıĢtır.

5.1.4. Müdahillerinin Belirlenmesi

DıĢarıdan bir katılımcının dâhil olduğu durumlarda “V” olmadığı

durumlarda ise “Y” biçimde kodlanmıĢtır bunun sebebi ise dıĢarıdan katılımcının

bir süre sonra savaĢtan ayrılması durumunun gösterilebilmesi içindir.

5.1.5. SavaĢların Süresi

SavaĢların baĢlama ve bitiĢ tarihlerinin belirlenmesi esnasında gün, ay,

yıl temel alınmıĢ olup kesin tarih bilgisine ulaĢılamadığı durumlarda, gün için

60

ayın ortası, ay için ise yılın ortası yani Haziran ayı esas alınmıĢtır. Sürekli bir

savaĢ durumunun söz konusu olduğu bölgelerde çarpıĢmalar sona ermiĢ lakin

çarpıĢmalara temel teĢkil eden hususlar sabit kalmıĢ ise, savaĢan tarafların biri

değiĢmiĢ veya ortadan kalkmıĢ ise, savaĢ yerinin aynı kalmıĢ olmasına rağmen

çatıĢmaya temel olan konu değiĢmiĢ ise bu yeni bir savaĢ olarak ele alınmıĢtır.

Aynı Ģartlar sabit kalmak kaydı ile bir savaĢa bir yıl ara verilmiĢ, bir yıl ateĢ kes

yapılmıĢ veya bir taraf daha sonra tekrar saldırmak amacı ile bir yıl geri çekilmiĢ

olsun çatıĢmaların yeniden baĢlaması yeni bir savaĢ olarak ele alınmıĢtır.

SavaĢın baĢlama ve bitiĢ tarihleri dikkate alınarak savaĢın kaç gün sürdüğü

tespit edilmiĢ ve istatistikî veri olarak kullanılmıĢtır.

5.1.6. SavaĢın Sonlanması ve SavaĢ Sonuçları

Avrupalıların sosyal geliĢim adına dünyaya dikte ettirdiği geliĢim süreci;

kolonileĢme, yayılma ve serbest ticaret biçiminde olmuĢ ve bu uğurda pek çok

savaĢlar verilmiĢtir. SavaĢların bitiĢini belirlemek en az diğer savaĢ tiplerini

belirlemek kadar zor olmuĢtur. SavaĢlarla ilgili hemen her Ģeyin kendine özgü

olması sınıflandırma yapmayı güçleĢtirmiĢ referans olarak tekrarlan özellikler

alınmaya çalıĢılmıĢtır.

Ele alınan savaĢların bitiĢini belirlemek için takip edilen yöntem bir tarafın

askeri zaferi, savaĢan tarafların anlaĢamaya varmaları, üçünü tarafın

arabuluculuğu veya dıĢarıdan herhangi bir yardım almaksızın ateĢkes yapmaları

ve bu ateĢkesi bir yıl kadar muhafaza etmeleri biçiminde belirlenmiĢtir.

SavaĢ tabloları hazırlanırken toplam 13 sütun oluĢturulmuĢ her sütun içinde

yer alan bilgilerin tasnif edilebilmesine yönelik olarak sütun içinde yer alan bu

bilgiler imkânlar ölçüsünde kodlanmıĢtır. Sütunlar aĢağıda belirtildiği Ģekildedir.

61

ġekil 5.2. SavaĢ Listesi

5.2. SavaĢın Coğrafyası

SavaĢların nerede meydana geldiği; neden meydana geldiği sorusunun

cevaplanmasında çok önemli bir noktadır. SavaĢı tetikleyen gerçeklerin

anlaĢılması, çatıĢmaların seyri ve savaĢan tarafların niyetlerinin belirlenmesi

yönü ile büyük önem arz etmektedir. Dünya üzerinde 1945-2007 tarihleri

arasında meydana gelen savaĢlar, takip eden sayfalarda özet olarak belirtilmiĢ

62

olup istatistikî veri olarak tasniflenmiĢ olanlar Ek-1 savaĢ listeleri bölümünde

belirtildiği Ģekildedir. AĢağıda değinilen toplam 176 savaĢın dıĢında kalan ve

istatistikî değerlendirilmelere girmeyen toplam 45 savaĢa ise sadece Ek-1 savaĢ

listeleri bölümünde değinilmiĢtir.

5.2.1. Avrupa

Avrupa‟da 1945-2007 arasında toplam 15 savaĢ meydana gelmiĢtir. Bu

savaĢların 7 adedi, bu çalıĢmada yer alan değerlendirme kıstaslarına

(metodolojide değinilen; ölü miktarı, savaĢan tarafların net belirlenememesi

veya yeterli güvenilir kaynağa ve veriye ulaĢılamaması vb.) uymaması sebebi

ile değerlendirmeye tabi tutulmamıĢ, bununla birlikte incelenen savaĢlara

referans olması amacı ile Ek-1 de yer alan savaĢ listelerine dâhil edilmiĢtir.

Yunan Ġç SavaĢı: 03.12.1944-12.02.1945 ile 15.06.1946-09.10.1949

tarihleri arasında iki bölümden oluĢmuĢ bir savaĢtır. Saldıranlar (A Tarafı); EAM

(Ethnikon Apeleftherotikon Metopou) ile ELAS (Ethnikos Laikos Apeleftherotikos

Stratos), Saldırıya uğrayan (B Tarafı) ise Yunanistan‟dır. Yunanistan (B Tarafı)

lehine Ġngiltere müdahalede bulunmuĢtur. Amaç Alman iĢgali sonrası

Yunanistan‟da Sistem dönüĢümünü (sosyalist devrim) gerçekleĢtirmek ve

politik bir güç haline gelebilmektir. Üçüncü bir katılımcıların (bölgesel

devletlerin) arabuluculuğu (diplomatik zorlama) ile ateĢkes sağlanmıĢ, savaĢın

ikinci bölümü ise Yunanistan (B Tarafının) askeri zaferi ile sonuçlanmıĢtır

(Bercovitch ve Jakson, 1997; Lomperis, 1996; Small ve Singer, 1982).

 Macaristan Devrimi: 24.10.1956–10.11.1956 tarihleri arasında

gerçekleĢmiĢtir. Çoklu karĢıt gruplar ve Macar ordusunun bir bölümünün

Macaristan‟a saldırması ile ortaya çıkmıĢ olup Macaristan lehine Rusya

müdahalede bulunmuĢtur. ÇatıĢmadaki amaç sistem reformu gerçekleĢtirerek;

Anti Stalinist bir yaklaĢım ile politik ve ekonomik liberizasyonun sağlanması,

hayat standartlarının düĢüklüğü sebebiyle; geriye dönük karĢı devrimin

gerçekleĢtirilmesi ve süregelen Sovyet hâkimiyetinin elimine edilmesidir. Devrim

Rusya‟nın müdahalesiyle Macaristan tarafından askeri bir zafer ile

63

sonuçlanmıĢtır (Taylor ve Jodice, 1986; Jürgen ve Schwinghammer, 1992;

White, 2005).

 Kuzey Ġrlanda: 14.08.1969–15.06.1998 tarihleri arasında gerçekleĢmiĢ bir

savaĢtır. Bu savaĢta; Ġngiltere, UDA (Ulster Defence Association), UFF (Ulster

Freedom Fighters), UVF (Ulster Volunteer Force) ve PAF (Protestant Action

Force) saldırgan bir tutum izleyerek, IRA (Ġrlanda Cumhuriyet Ordusu), INLA

(Irish National Liberation Army), IRSP (Irish Republican Socialist Party)‟ye

saldırmıĢtır. ÇatıĢmanın amacı Katolik topluma karĢı daha iyi politik, ekonomik

(tekstil ürünleri ile limanlardan elde edilen gelirler) ve sosyal ayrımcılık temeli

sistem reformu ile sosyalist yönelimli birleĢik Ġrlanda‟nın kurulması diğer bir

ifade ile özerklik isteğidir ÇarpıĢmalar durmuĢtur (Jürgen ve Schwinghammer,

1992; Smith, 1997; White, 2005).

 Kıbrıs III: SavaĢ 20.07.1974-16.08.1974 tarihleri arasında Türkiye‟nin

Kıbrıs ve EOKA-B‟ye (Ethniki Organosis Kiprion Agoniston-B “Ulusal BirleĢik

Kıbrıs SavaĢçıları”) saldırması ile gerçekleĢmiĢtir. Yunanistan EOKA-B lehinde

müdahil olmuĢ, üçüncü tarafların arabuluculuğu ile ateĢkes sağlanmıĢtır.

ÇatıĢma Yunanistan cunta hükümetinin kötü ekonomik koĢular altındaki Yunan

halkının ilgisini baĢka bir yöne çekmek ve Kıbrıs‟ın Yunanistan‟a ilhakını

gerçekleĢtirmek (bölgesel gözden geçirme) istemesi ile baĢlamıĢtır. Yunan

cuntasının, Kıbrıslı (Yunan) milliyetçileri kullanarak Kıbrıs‟ı ilhak etmesinin

engellenmesi, Makarios‟un Kıbrıs‟ın Yunanistan‟dan ayrılarak tam

bağımsızlığına kavuĢması isteğinin durdurulması ve Yunan Kıbrıslı çoğunluğa

karĢı Türk Kıbrıslıların bağımsızlık (özerklik) istemesi çatıĢmaların temelini

oluĢturmuĢtur (Clodfelter, 1992; Eckhardt, 1987; Jürgen ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; SIRPI, 1998; White,

2006).

 Romanya: 17.12.1989-28.12.1989 tarihleri arasında meydana gelen bu

savaĢta; ekonomik ve politik tüm karaları kendisi ve ailesinde toplayan

Ceauçescu liderliğindeki Romanya‟ ya Romanya ordusu içindeki kaĢıt güçler

saldırmıĢtır. ÇatıĢmalar Ceauçescu‟ya bağlı silahlı güçlerle ordu içindeki karĢıt

64

grupların karĢı karĢıya gelmiĢler ve çatıĢmalar iç savaĢa dönmüĢtür.

ÇatıĢmaların amacı Sistem reformu gerçekleĢtirerek Ceaucescu rejiminin

devrilmesidir. KarĢıt güçlerin zaferi sonuçlanmıĢtır (Eckhardt, 1987; Jürgen ve

Schwinghammer, 1992; Lafin, 1997; Smith, 1997; SIRPI, 1998; White, 2006).

 Slovenya, Bosna, Hırvatistan, Sırbistan: SavaĢ 26.06.1991-14.12.1995

tarihleri arasında gerçekleĢmiĢtir Yugoslavya, Sırp militanlar ve Karadağlı

militanlar; Bosna Hersek‟teki Hırvat ve Müslüman militanlara saldırmıĢlardır.

Fransa, Hollanda, Ġspanya, Ġngiltere ve ABD savaĢın bitmesine yönelik olarak

müdahil olmuĢlar ve BM‟in arabuluculuğu ile ateĢkes sağlanmıĢtır. ÇatıĢmanın

altında yatan sebep I. ve II. Dünya SavaĢları sırasında ekonomik ve politik

gücün farklı çıkar gruplarının eline geçmesi ve bu grupların Yugoslavya‟nın

dağılması aĢamasında hasım haline gelmeleri Kuzey ile Güney arasında

ekonomik uçurumun büyümesi ve nihayetinde milliyetçi etnik bir yapıya

dönüĢerek savaĢa sebebiyet vermesidir. Sırp lider tarafından devam etmekte

olan Slovenya, Hırvatistan ve Bosna ayrılmasının kabul edilmemiĢ, toplumların

özerklik isteği ve değiĢen bölgesel yaklaĢımlar dikkatte alınmamıĢtır (Jürgen ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Smith, 1997; Small ve

Singer, 1982; SIRPI, 1998; White, 2006; Human Rights Watch 2000 ve Armed

Conflicts Report 2000).

 Kosova SavaĢı: 15.06.1996-15.06.1999 tarihleri arasında gerçekleĢmiĢ

olup; Sırp güvenlik güçleri, Sırp militanları ve Yugoslav güvenlik güçleri; KLA‟ya

(Kosovo Liberation Army) saldırmıĢlardır. Belçika, Kanada, Danimarka, Fransa,

Almanya, Ġtalya, Hollanda, Norveç, Portekiz, Ġspanya, Türkiye, Ġngiltere ve ABD

KLA lehine savaĢa müdahil olmuĢlardır. ÇatıĢmaların temelinde; Kosova'nın

bağımsızlığına kavuĢması, Arnavut azınlıkların haklarını alma çabası

yatmaktadır. Üçüncü tarafın arabuluculuğu sayesinde ateĢkes sağlanmıĢtır

(Jürgen ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Smith, 1997;

Small ve Singer, 1982; SIRPI, 1998; White, 2006; Human Rights Watch 2000

ve Armed Conflicts Report 2000).

65

 Arnavutluk: 15.01.1997-28.03.1997 tarihleri arsında gerçekleĢen bu

savaĢta; bölgesel Arnavut militanlar; Arnavutluk‟a saldırmıĢlardır. Arnavut

yönetimi bir saadet zinciri sistemi kurmaya çalıĢmıĢ, baĢarısız olan bu sistem

halkı ayaklandırmıĢtır. ÇatıĢmaların temelinde liberal hükümetin yerini sosyalist

hükümetin alması isteği yatmaktadır. SavaĢ bölgesel Arnavut militanların askeri

zaferi ile sonuçlanmıĢtır (White, 2006; Global Security 2006; Human Rights

Watch 2000 ve Armed Conflicts Report 2000).

5.2.2. Yakın ve Orta Doğu

Yakın ve Orta Doğu‟da 1945-2007 arasında toplam 55 savaĢ meydana

gelmiĢtir. Bu savaĢların 15 tanesi, bu çalıĢmada yer alan değerlendirme

kıstaslarına (metodolojide değinilen; ölü miktarı, savaĢan tarafların net

belirlenememesi veya yeterli güvenilir kaynağa ve veriye ulaĢılamaması vb.)

uymaması sebebi ile değerlendirmeye tabi tutulmamıĢ, bununla birlikte

incelenen savaĢlara referans olması amacı ile Ek-1 de yer alan savaĢ

listelerine dâhil edilmiĢtir.

Irak (Barzaniler): 15.08.1945-15.10.1945 tarihleri arasında

gerçekleĢmiĢtir. Osmanlı Ġmparatorluğunun dağılması sonrasında Irak‟ta yer

alan çeĢitli etnik grupların merkezi Irak yönetimine karĢı verdiği özerklik

mücadelesidir. Irak‟ta bulunan Kürtlerin Barzani liderliğinde Rus destekli

özerklik amaçlı isyanıdır. Bu savaĢta Ġngiltere Irak lehine müdahil olmuĢ ve

savaĢ Irak ve Ġngiltere‟nin lehine askeri zaferle sonuçlanmıĢtır (Eckhardt,

1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997;

Laffin, 1997; Marion ve Sluglett, 1987; White, 2007).

Yemen Arap Cumhuriyeti: 15.02.1948-14.03.1948 tarihleri arasında

gerçekleĢmiĢtir. Yemen yönetiminin baĢında bulunan Ġmam Yahya ülkeyi

politik ve ekonomik yönden katı bir Ģekilde yönetmektedir. ġii yönetim sınıfı

Sünni halkın mutsuzluğuna sebep olmakta ve reformcular yönetimin

değiĢmesini istemektedir. Ġmam Yahya‟nın suikasta kurban gitmesi

sonucunda ülkede iç karıĢıklık meydana gelmiĢtir. Abdullah El Vezir ülke

66

yönetimini ele geçirmiĢ, Prens Ahmet komutası altında bulanan karĢıt gruplar

ile muhalif Yemen kabileleri El Vezir yönetimindeki Kuzey Yemen‟e

saldırmıĢlardır. SavaĢ rejimin değiĢtirilmesi maksatlı iktidar çatıĢması

biçiminde gerçekleĢmiĢ ve Prens Ahmet‟in askeri zaferi ile sonuçlanmıĢtır

(Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997).

Arap Ġsrail SavaĢı-I: 15.05.1948-07.01.1949 tarihleri arasında

gerçekleĢmiĢtir. Ġngiltere mandası altında bulunan Filistin topraklarının,

BirleĢmiĢ Milletlerin üçe iki çoğunlukla aldığı karar neticesinde Yahudi ve

Arap olarak bölgelere ayrılması neticesinde ortaya çıkmıĢ bir savaĢtır.

BirleĢmiĢ Milletler kararından hemen sonra Yahudi bölümünün kendini

bağımsız Ġsrail devleti olarak ilan etmiĢ bunun üzerine Mısır, Suriye, Lübnan,

Ürdün, Irak ve Suudi Arabistan Ġsrail‟e savaĢ açmıĢtır. Ġsrail güçleri saldırıyı

püskürtmüĢ ve sınırlarını geniĢleterek daha büyük bir coğrafyada söz sahibi

olmuĢlardır. Ġsrail devletini yok etmek amacıyla baĢlatılan savaĢ Ġsrail‟in daha

da geniĢlemesi ve BirleĢmiĢ Milletlerin arabuluculuğu neticesinde sağlanan

ateĢkes anlaĢmasıyla sonuçlanmıĢtır (Bush ve O‟Hanlon, 2007; Eckhardt,

1987; Hartman ve Mitchell, 1984; Bercovitch ve Richard, 1997; Small ve

Singer, 1982; Sela, 2002 ve Human Rights, 2007).

Arap Ġsrail SavaĢı-II (SüveyĢ SavaĢı): 29.10.1956-06.11.1956

tarihleri arasında gerçekleĢmiĢtir. Nasır‟ın Asuan Barajını bitirip ülkenin

ekonomik kalkınmasını sağlamak amacıyla ihtiyacı olan parayı SüveyĢ

kanalını millileĢtirerek elde etme çabası neticesinde ortaya çıkmıĢ bir

savaĢtır. Ġngilizlerin Mısır‟dan SüveyĢ Kanalını koruyan askerlerini

çekmesinin ardından Nasır kanalı millileĢtirdiğini ilan etti bunun üzerine

Ġngiltere, Fransa, Ġsrail gizli bir anlaĢmayla Mısır‟a saldırdı. SavaĢ Rusya ve

Amerika‟nın desteği BirleĢmiĢ Milletlerin müdahalesiyle ateĢkes ile

sonuçlandı. Kanal Mısır tarafından millileĢtirildi (Bush ve O‟Hanlon, 2007;

Eckhardt, 1987; Hartman ve Mitchell, 1984; Bercovitch ve Richard, 1997;

Small ve Singer, 1982; Sela, 2002; Human Rights, 2007).

67

Lübnan (Ġç SavaĢ): 09.05.1958-14.10.1958 tarihleri arasında

gerçekleĢmiĢtir. BaĢkan Chamoun‟un yönetimi altında bulunan Lübnan‟ın bu

yönetimden hoĢnut olmaması, Müslüman çoğunluğun Hıristiyan toplum

karĢısında politik zeminde yeterli temsil hakkının bulunmaması, BaĢkanın

etnik liderleri dıĢlaması, seçimlerde hile yapması neticesinde ortaya çıkmıĢ

bir iç savaĢtır. Arap ülke yöneticilerinin etkisi altına giren etnik liderlerin

iktidar çatıĢması ve yapısal reformlar amacıyla gerçekleĢmiĢ bir savaĢ olup

ABD‟nin Lübnan lehine müdahil olması ve üçüncü tarafların arabuluculuğu

sayesinde savaĢ ateĢkes ile sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin, 1997; Small ve

Singer, 1982; SIRPI 2007).

Irak Kürt SavaĢı-I-II: 16.09.1961-10.02.1964 tarihleri arasında

gerçekleĢmiĢtir. Irak‟ta monarĢinin son bulmasından sonra yeni lider General

Kassen öncelikli olarak komünizm ve Pro-Nasır taraftarlarını ortadan

kaldırmaya yönelmiĢ ardından Kürtler üzerine yürümüĢtür. Amacı Kürt

bölgesi içerisinde yer alan petrol üretim alanlarını merkezi Irak yönetiminin

tam komutasına bağlamaktır. Bunun üzerine bölge Kürtleri (KDP)

Kürdistan‟ın özerkliği için isyan etmiĢ, Irak lehine Suriye müdahil olmuĢ

savaĢ Kürtlerin belli bazı imtiyazlar verilmesi neticesinde arabuluculuğa

gerek kalmadan sonlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Laffin, 1997; Small ve Singer, 1982;

White, 2007).

Yemen (Ġç SavaĢ): 15.10.1962-15.06.1969 tarihleri arasında

gerçekleĢmiĢtir. Kuzey Yemen‟de yer alan imametler üzerindeki söz hakkının

kimlerde olduğu ile ilgili politik ve geleneksel mücadele sonucunda ortaya

çıkmıĢ bir iç savaĢtır. Mısır isyanda yer alan cumhuriyetçi askerleri

desteklemiĢ, müdahil olmuĢ, Suudi Arabistan ise açıktan Yemen‟e destek

vermiĢtir. Ġç savaĢ üçüncü tarafların arabuluculuğu ile ateĢkes ile

sonuçlanmıĢtır (Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997).

68

Yemen Arap Cumhuriyeti (Aden): 14.10.1963-30.11.1967 tarihleri

arasında gerçekleĢmiĢtir. Aden bölgesi ve çevresindeki krallıklar Ġngiliz

himayesinde olup Aden‟in her geçen gün ekonomik olarak daha önemli hale

gelmesi Aden üzerinde tarafların daha fazla politik güç talep etmesine sebep

olmuĢtur. Ġngiltere‟den bağımsızlığını kazanan Yemen Arap Cumhuriyeti ve

Ġngiltere herhangi bir arabuluculuğa gerek kalmadan anlaĢma sağlanmıĢtır

(Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997).

Arap Ġsrail SavaĢı-III (Altı Gün SavaĢı): 05.06.1967-10.06.1967

tarihleri arasında gerçekleĢmiĢtir. Nasır‟ın daha önceki savaĢlarının

intikamını almak, Arap topluluğunun liderliğini ele geçirmek Ġsrail‟in iĢgal

ettiği toprakları geri almak ve mümkünse Ġsrail‟i ortadan kaldırılmak amacı ile

ortaya çıkan bir savaĢtır. SavaĢa Mısır, Suriye ve Ürdün iĢtirak etmiĢ Ġsrail‟in

saldırması sonucunda ağır bir yenilgi ile geri çekilinmiĢ, üçüncü tarafların

arabuluculuğu ile ateĢkes sağlanmıĢtır. Bu savaĢtan en karlı Rusya çıkmıĢ

hem silah satıĢlarından büyük paralar kazanmıĢ hem de askeri üsler elde

etmiĢtir. Suriye, Mısır ve Ürdün üzerindeki hâkimiyetini artırmıĢtır (Bush ve

O‟Hanlon, 2007; Eckhardt, 1987; Hartman ve Mitchell, 1984; Bercovitch ve

Richard, 1997; Small ve Singer, 1982; Sela, 2002; Human Rights 2007).

Ġsrail-Mısır: 06.03.1969-07.08.1970 tarihleri arasında gerçekleĢmiĢtir.

Sina yarımadasının kazanılmasına yönelik olarak icra edilen bu savaĢta

Mısır Ġsrail‟e saldırmıĢ, Mısır lehine Rusya müdahil olmuĢ ve üçüncü tarafın

arabuluculuğu ile ateĢkes sağlanmıĢtır. Bölgesel olarak sınırlarda herhangi

bir ciddi değiĢiklik olamamıĢ bunun yanı sıra bölgedeki Rus egemenliği

artmıĢtır (Bush ve O‟Hanlon, 2007; Eckhardt, 1987; Hartman ve Mitchell,

1984; Bercovitch ve Richard, 1997; Small ve Singer, 1982; Sela, 2002;

Human Rights 2007).

Ürdün (Kara Eylül): 16.09.1970-19.07.1971 tarihleri arasında

gerçekleĢmiĢtir. 1967‟deki Altı Gün SavaĢından sonra 200 bin Filistinli

göçmen Ürdün‟e sığınmıĢ ve bu durum Ürdün‟ün içyapılarında politik gerilime

sebebiyet vermiĢtir. Filistin‟den göç eden etnik gruplar monarĢi ile yönetilen

69

Ürdün‟ün belli bazı yerlerinde özgür bölgeler oluĢturmuĢ ve Ġsrail‟e yönelik

saldırılarını Ürdün üzerinden sürdürmeyi tercih etmiĢlerdir. Ġsrail‟in Ürdün‟ü

uyarmasından ve mültecilerin monarĢi için tehdit oluĢturmasından dolayı

Ürdün Filistin kurtuluĢ örgütüne saldırmıĢ ve Ġsrail‟in Ürdün‟e saldırmasına

engel olmuĢtur. SavaĢ Ürdün‟ün askeri zaferiyle sonuçlanmıĢtır (Eckhardt,

1987; Gantzel ve Schwinghammer, 1992, Bercovitch ve Jackson, 1997;

Small ve Singer, 1982; Taylor ve Jodice, 1986).

Arap Ġsrail SavaĢı-IV (Ekim SavaĢı): 06.10.1973-26.10.1973 tarihleri

arasında gerçekleĢmiĢtir. Mısır ve Suriye 1967‟de Ġsrail‟e terk etmek zorunda

kaldıkları bölgeleri yeniden ele geçirmek politik güçlerini yeniden kazanmak

amacıyla Irak ile beraber Ġsrail‟e savaĢ açmıĢ ve Ġsrail‟in geri çekilmesi ve

üçüncü tarafın arabuluculuğu ile ateĢkesin sağlanması Ģeklinde

sonuçlanmıĢtır (Bush ve O‟Hanlon, 2007; Eckhardt, 1987; Hartman ve

Mitchell, 1984; Bercovitch ve Richard, 1997; Small ve Singer, 1982; Sela,

2002; Human Rights 2007).

Irak Kürt SavaĢı-V: 14.03.1974-15.03.1975 tarihleri arasında

gerçekleĢmiĢtir. 1970‟lerde Irak‟ın petrol bölgesinde yaĢayan Kürtlerin

AraplaĢtırılmasına yönelik yaklaĢımı, Barzani‟nin Ġran ve Amerika destekli

baĢkaldırısıyla sonuçlanmıĢtır. Irak ile Ġran arasında husumete sebep olan

sınır tartıĢmalarının Irak tarafından tatlıya bağlanması Ġran‟ın Kürtlere olan

desteğini ortadan kaldırmıĢ ve savaĢ Irak‟ın askeri zaferi ile sonuçlanmıĢtır.

Kürt çoğunluklu bölgelerde merkezi Irak yönetimi söz sahibi olmuĢ ve

AraplaĢtırma faaliyetlerine devam edilmiĢtir (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin, 1997; Small ve

Singer, 1982; White, 2007).

Lübnan SavaĢı: 13.04.1975-15.06.1991 tarihleri arasında

gerçekleĢmiĢtir. Lübnan‟da anayasada belirtilen orantılı temsiliyet hakkının

demografik değiĢiklikler neticesinde Müslümanlara doğru kayması etnik

grupların Arap kimliği, Hıristiyan kimliği, komünizm, batı yanlısı hareket ve

ulusalcı hareket biçiminde bölünerek birbirleriyle çatıĢması neticesinde

70

ortaya çıkmıĢ bir savaĢtır. Lübnan güçleri, Güney Lübnan ordusu ve Ġsrail

Lübnan içerisinde konuĢlanmıĢ ulusal hareket ve Filistin KurtuluĢ Örgütüne

ve devamlı taraf değiĢtiren Suriye birliklerine saldırmıĢ, saldırı Suriye ABD,

Ġtalya, Fransa, Ġngiltere tarafından müdahil olarak desteklenmiĢtir. Sistem

değiĢimi: Orantılı temsilin ortadan kaldırılması sosyalist sistemden Ġslami

sisteme kayıĢ toplumun Hıristiyan kökenli Maronitler ve ġii olarak kamplara

bölünmesi Ġsrail‟in geniĢleme, Suriye‟nin nüfuz arttırma idealleri neticesinde

uzun yıllar devam etmiĢ Lübnan güçleri Güney Lübnan ordusu ve Ġsrail‟in

askeri zaferi ile sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Laffin, 1997; Small ve Singer, 1982;

SIRPI, 2007).

Irak Kürt SavaĢı-VI: 15.05.1976-16.06.1976 tarihleri arasında

gerçekleĢmiĢtir. AraplaĢtırma faaliyetlerinin Irak kırsalında büyük tepki

görmesi Irak‟ta yaĢayan Kürtlerin özerklik amacıyla yeniden bir araya

gelmesine sebep olmuĢ, çeĢitli silahlı oluĢumlarla (KDP-Irak, PUK, PSK)

Irak‟a saldırılmıĢtır. Saldırı Ġran tarafından desteklenmiĢ Türkiye ise Irak‟ın

yanında yer almıĢtır. Irak Ġran savaĢı ile Kürt bölgelerinin AraplaĢtırma

faaliyetlerine ara verilmek zorunda kalınmıĢ ABD‟nin de desteği ile Irak

kuzeyi ve petrol bölgeleri KürtleĢtirilmiĢtir (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin, 1997; Small ve

Singer, 1982; White, 2007).

Afganistan-Sovyet: 15.10.1978-15.02.1989 tarihleri arasında

gerçekleĢmiĢtir. Afgan monarĢisinin ihtiyatlı, reformist, muhafazakâr, Davut

hükümeti tarafından devrilmesinden sonra Davut hükümeti de komünist parti

tarafından devrilmiĢ ve komünist rejimin hızlı reformları ağalık sistemine

dayanan kırsalda direniĢin ve çatıĢmaların ortaya çıkmasına neden olmuĢtur.

ÇatıĢmaların amacında yönetimi devirerek geleneksel ve Ġslami yapıyı

devam ettirmek çabası yatarken öte yandan komünist parti eliyle Sovyet

nüfuzu güvence altına alınmaya çalıĢılmıĢtır. SavaĢ Rusya‟ya rağmen Afgan

mücahitler ve direniĢçilerin askeri zaferiyle sonuçlanmıĢtır (Bercovitch ve

Jackson, 1997; Encyclopaedia Britannica, 2007; FAS, 2007; Gantzel ve

71

Schwinghammer, 1992; Laffin, 1997; Overy, 1996; Project Ploughshares,

2007; Smith, 1997; SIPRI, 1998; Wallechinsky, 1995; White, 2007).

Ġran-Kürtler: 15.07.1979-15.06.1989 tarihleri arasında

gerçekleĢmiĢtir. Daha fazla özerklik isteyen Ġran Kürtleri ġah rejimine karĢı

savaĢmıĢ ve gene kendileri gibi rejime karĢı çıkan Ġslam devrimini özerklik

elde edebilme amacıyla desteklemiĢtirler. Ġslam devrimi sonrasında Kürtlere

bazı haklar tanınmıĢ, devrimin Ġran‟da yerini sağlamlaĢtırmasına müteakip

Kürtlere savaĢ açılmıĢ, savaĢ Ġran‟ın askeri zaferiyle sonuçlanmıĢtır

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Laffin, 1997; Small ve Singer, 1982; White, 2007).

Irak-Ġran (Körfez SavaĢı-I): 22.09.1980-20.08.1988 tarihleri arasında

gerçekleĢmiĢtir. ġat-tül Arap‟ın kontrolü, 1971‟de Ġran tarafından istila edilen

Körfez adaların geri alınmasını Irak‟ın Ġran petrol bölgelerini ilhakı ve Ġran‟ın

Irak içerisindeki ġii devriminin etkilerinin ve desteğinin sınırlandırılmasına

yönelik olarak ortaya çıkmıĢ bir savaĢtır. Ġlerleyen dönemlerde Irak ve Ġran‟ın

milliyet gözetmeksizin körfezdeki ticari gemileri vurması ve Kuveyt‟in resmi

olarak ABD tarafından gemilerine eskort istemesi bölgedeki ABD nüfuzunu

arttırmıĢtır. SavaĢ Ġran‟ın KuĢistan bölgesini geri alması ve üçüncü tarafların

arabuluculuğu ile ateĢkes sağlanarak son bulmuĢtur (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin,

1997; Small ve Singer, 1982; White, 2007).

Suriye: 02.02.1982-15.02.1982 tarihleri arasında gerçekleĢmiĢtir.

1970‟de Esad‟ın askeri darbeyle baĢa geçmesinde sonra tüm kadrolar alevi

kökenli kiĢilerin eline geçmiĢ bu durum Ortodoks ve Sünni çoğunluğun

tepkisine sebep olmuĢ, Esad‟ın laikleĢtirme çalıĢmaları çatıĢmaların

çıkmasına sebebiyet vermiĢtir. Hama Ģehrinin sanayileĢtirilmesi, Suriye ve

Rusya‟nın ortaklık anlaĢmaları imzalaması Ġslami cephenin Suriye‟de Rusları

hedef alması çatıĢmaları savaĢa dönüĢtürmüĢ ve savaĢ Suriye‟nin askeri

zaferi ile sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Bercovitch ve Jackson, 1997; Lewis, 2001; SIRPI, 1998).

72

Türkiye-Kürtler-I (Kuzey Irak): 15.08.1984-15.06.1995 tarihleri

arasında gerçekleĢmiĢtir. Suriye, Irak, Ġran ve Türkiye‟den elde edilecek

bölgeler ile bağımsız Kürdistan kurma hayalleri Türkiye‟de bulunan Kürtlerin

özerklik isteği ve bu isteğin Türkiye tarafından reddedilmesiyle çatıĢma halini

almıĢtır. ÇarpıĢmalar düĢük yoğunlukta devam etmekte olup bilahare ABD

desteği ile Kuzey Irak‟ta özerk bölgeler elde edilmiĢtir (Bercovitch ve

Jackson, 1997; FAS, 2007, Gantzel ve Schwinghammer, 1992; Hartman ve

Mitchell, 1984; Hürriyet Gazetesi, 2007; Project Ploughshares, 2007; White,

2007).

Yemen Halk Cumhuriyeti: 13.01.1986-29.01.1986 tarihleri arasında

gerçekleĢmiĢtir. Ġngiltere‟den Yemen‟in bağımsızlığının alınmasından sonra

Ġngiltere‟ye karĢı çarpıĢan gruplar arasında görüĢ ayrılıkları ortaya çıkmıĢ

radikal kanat sosyalist dönüĢüm, ılıman kanat ise ekonomik liberizasyon ve

Arap komĢularıyla daha iyi geçinme yoluna gitmiĢlerdir. Her iki tarafta Rusya

ile iyi iliĢkiler geliĢtirmiĢ ve idealleri doğrultusunda çarpıĢmıĢlar ve savaĢ

sosyalist partinin zaferiyle sonuçlanmıĢtır (Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997).

Al-Aqsa Ġntifada-I: 15.06.1987-15.06.1993 tarihleri arasında

gerçekleĢtirilmiĢtir. Filistin halkının topraklarını geri kazanması amacıyla

Ġsrail‟e saldırması sonucunda ortaya çıkan bir savaĢ olup üçüncü tarafın

arabuluculuğuyla ateĢkes sağlanmıĢtır (Bush ve O‟Hanlon, 2007; Eckhardt,

1987; Hartman ve Mitchell, 1984; Bercovitch ve Richard, 1997; Small ve

Singer, 1982; Sela, 2002; Human Rights, 2007).

Ermenistan Azerbaycan (Rusya): 15.02.1988-15.05.1994 tarihleri

arasında gerçekleĢmiĢtir. SavaĢ ilk olarak Müslüman Azerbaycan ve

Hıristiyan Ermenistan‟ın Rusya‟dan ayrılmasıyla ortaya çıkmıĢ daha sonra

Azerbaycan sınırları içerisinde kalan Hıristiyan Nagro-Karabağ‟ın Ermeni

ulaĢımına açılmasına yönelik olarak devam etmiĢtir. Azerbaycan Rusya‟dan

Ermenistan‟a giden gazı ve demir yolu bağlantısını kesmiĢ ve bölgenin

kendilerine ait olduğunu bildirerek çatıĢmaların savaĢa dönüĢmesine sebep

73

olmuĢtur. Rusya önce Ermenilerle birlikte Azerbaycan‟a saldırmıĢ daha sonra

Ermeni akınını durdurmak gayesiyle Azerbaycan‟a girerek oradaki nüfuzunu

sağlamlaĢtırma yoluna gitmiĢtir. Nagro-Karabağ Ermeni iĢgali altında kalmıĢ

savaĢtan iki tarafa da destek veren ve saldıran Rusya galip çıkmıĢtır

(Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; SIRPI,

2007; White, 2007).

Afgan Ġç SavaĢı-I: 15.06.1989-15.06.1992 tarihleri arasında

gerçekleĢtirilmiĢtir. Afgan mücahitler demokratik Afgan Cumhuriyetinde

sistem dönüĢümünü sağlamak ve sosyalist yönetimi yıkmak amacıyla

Afganistan‟a saldırmıĢ, ortaya çıkan çatıĢmada Afgan mücahitler ABD ve

Pakistan tarafından desteklenmiĢtir. SavaĢ Afgan mücahitlerin zaferiyle

sonuçlanmıĢtır (Bercovitch ve Jackson, 1997; Encyclopaedia Britannica,

2007; FAS, 2007; Gantzel ve Schwinghammer, 1992; Laffin, 1997; Overy,

1996; Project Ploughshares, 2007; Smith, 1997; SIPRI, 1998; Wallechinsky,

1995; White, 2007).

Irak-Kuveyt: 02.08.1990-28.02.1991 tarihleri arasında

gerçekleĢmiĢtir. Irak‟ın Kuveyt‟i ilhakı Rumaila petrol bölgelerinin kontrolünün

ele geçirilmesi ve petrol fiyatlarının arttırılması amacıyla Irak‟ın Kuveyt‟e

saldırması sonucu ortaya çıkmıĢ bir savaĢtır. Irak‟ın askeri zaferiyle

sonuçlanmıĢ olup II. Körfez savaĢına zemin hazırlamıĢtır (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin,

1997; Small ve Singer, 1982; White, 2007).

Gürcistan (Güney Osetya): 15.12.1990-15.07.1992 tarihleri arasında

gerçekleĢmiĢtir. SavaĢ Gürcistan‟ın Rusya‟dan ayrılmasıyla Güney

Osetya‟nın Gürcistan‟dan ayrılması isteği neticesinde ortaya çıkmıĢ

Rusya‟nın arabuluculuğu ile ateĢkes sağlanmıĢtır (Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; SIRPI, 1998; White,

2007).

74

Irak Koalisyon (Körfez SavaĢı-II): 17.01.1991-27.02.1991 tarihleri

arasında gerçekleĢmiĢtir. Ġsrail Arap mücadelesinin Ġsrail‟in yanında yer alan

ABD‟yi petrol talebi ve fiyatları konusunda zora soktuğu bir dönemde, Irak‟ın

Kuveyt‟i iĢgal etmesi ve Kuveyt‟in resmi olarak ABD‟den yardım istemesi,

ABD için bulunmaz bir fırsat yaratmıĢ ABD, Ġngiltere, Fransa; Ġtalya, Mısır,

Suriye, Suudi Arabistan ve Kuveyt Irak‟a saldırmıĢtır. SavaĢ Kuveyt‟in

kurtuluĢu ve Irak‟ın zayıflatılması ile sonuçlanmıĢtır (Eckhardt, 1987; Gantzel

ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin, 1997; Small

ve Singer, 1982; White, 2007).

Irak (ġiiler): 02.03.1991-15.06.1992 tarihleri arasında gerçekleĢmiĢtir.

Sünni çoğunluktaki Bağdat yönetimi onlarca yıl ġii toplumunu baskı altında

tutmuĢ Amerika‟nın Irak‟a baskı yapması neticesinde ġii toplum ayaklanarak

daha fazla hak istemiĢ ve Irak yönetiminin saldırısına maruz kalmıĢ ve savaĢ

Irak‟ın askeri zaferiyle sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin, 1997; Small ve

Singer, 1982; White, 2007).

Afgan Ġç SavaĢı-II: 15.06.1992-15.06.1996 tarihleri arasında

gerçekleĢmiĢtir. Pakistan, BirleĢik Arap Emirlikleri ve Suudi Arabistan‟ın

desteklediği Taliban‟ın sistem dönüĢümünü sağlayarak dini rejimi getirmek

gayesiyle Afgan mücahitlere saldırması sonucu ortaya çıkmıĢ ve savaĢ

Taliban‟ın askeri zaferiyle son bulmuĢtur (Bercovitch ve Jackson 1997,

Encyclopaedia Britannica 2007, FAS 2007, Gantzel ve Schwinghammer

1992, Laffin1997, Overy 1996, Project Ploughshares 2007, Smith1997,

SIPRI 1998, Wallechinsky 1995, White 2007).

Gürcistan (Abhazya): 14.08.1992-15.06.1993 tarihleri arasında

gerçekleĢmiĢtir. Abhazya‟nın Gürcistan‟dan ayrılma isteğine, Gürcistan‟ın;

Kafkas konfederasyonunun silahlı gönüllüleri tarafından desteklenen

Abhazya‟lı militanlar ve bazı özerk Rus Federasyonu Cumhuriyetlerine

saldırarak cevap vermesi sonucunda ortaya çıkmıĢ bir savaĢ olup üçüncü

75

tarafın arabuluculuğu ile ateĢkes sağlanmıĢtır (Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; SIRPI, 1998; White, 2007).

Tacikistan: 15.08.1992-15.06.1997 tarihleri arasında gerçekleĢmiĢtir.

Tacikistan Bağımsız Devletler Topluluğunun en fakir üyesi olup sosyalist

sistemi devre dıĢı bırakarak ekonomik yönden daha iyi bir pozisyona geçmek

gayesiyle batı eksenli veya Ġslami yaklaĢımlı bir sisteme geçme gayesiyle

ayaklanmıĢ Tacikistan‟ın saldırısıyla çatıĢmalar baĢlamıĢ üçüncü tarafın

arabuluculuğu ile ateĢkes sağlanmıĢtır (Gantzel ve Schwinghammer, 1992;

Laffin, 1997; Project Ploughshares, 2007; SIPRI, 1998).

Çeçen SavaĢı-I: 11.12.1994-30.09.1996 tarihleri arasında

gerçekleĢmiĢtir. Çeçenistan‟ın bağımsızlığı amacıyla Çeçen militanların

Rusya‟ya saldırması sonucunda ortaya çıkmıĢ ve çeçen militanlarının askeri

zaferiyle sonuçlanmıĢtır. Bu durum Rusya‟nın Çeçenistan‟daki petrol

bölgelerini geri almak için giriĢeceği yeni bir savaĢa çanak tutmuĢtur

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992).

Afgan Ġç SavaĢı-III: 15.06.1996-15.06.2001 tarihleri arasında

gerçekleĢmiĢtir. Dini rejimin tesis edilmesine yönelik olarak Afganistan‟da yer

alan Mesut ve Dostum‟un kuvvetlerine Taliban ve El Kaide tarafından

saldırılması sonucunda ortaya çıkmıĢ bir savaĢtır. Taliban ve El Kaide‟nin

askeri zaferiyle sonuçlanmıĢ ABD ve Ġran‟ın müdahil olmalarına rağmen

Taliban yönetimi ele geçirmiĢtir (Bercovitch ve Jackson, 1997; Encyclopaedia

Britannica, 2007; FAS, 2007; Gantzel ve Schwinghammer, 1992; Laffin,

1997; Overy, 1996; Project Ploughshares, 2007; Smith, 1997; SIPRI, 1998;

Wallechinsky, 1995; White, 2007).

Türkiye-Kürtler-II (Çekiç Harekâtı): 12.05.1997-07.07.1997 tarihleri

arasında gerçekleĢmiĢtir. Ayrılıkçı Kürtlerin özerklik talebinin Türkiye

tarafından reddedilmesi sonucunda ortaya çıkmıĢ bir müdahale olup

Türkiye‟nin askeri zaferi ile sonuçlanmıĢtır (Bercovitch ve Jackson, 1997;

76

FAS, 2006; Gantzel ve Schwinghammer, 1992; Hartman ve Mitchell, 1984;

Hürriyet Gazetesi, 2007; Armed Conflicts Report, 2000; White, 2006).

Çeçen SavaĢı-II ve Dağıstan: 23.09.1999 tarihinde baĢlamıĢtır.

Rusya‟nın Çeçenistan ayaklanmasını bastıramaması, özerklik ve bağımsızlık

akımının Dağıstan‟a da sıçraması, ayaklanmaların ve terörist faaliyetlerin

sonlandırılarak, petrol bölgelerinin kontrolünün yeniden kazanılması

amacıyla, Rusya‟nın Çeçenistan ve Dağıstan‟a müdahalesi neticesinde

ortaya çıkmıĢ bir çatıĢma olup halen devam etmektedir (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992).

Al-Aqsa Ġntifada-II: 15.09.2000-15.12.2006 tarihleri arasında

gerçekleĢmiĢtir. Filistin halkının Ġsrail iĢgali altındaki topraklarını yeniden

kazanması, Ġsrail yıkımının durdurulması amacıyla ortaya çıkmıĢ bir savaĢ

olup çarpıĢmalar düĢük yoğunlukta devam etmektedir (Bush ve O‟Hanlon,

2007; Eckhardt, 1987; Hartman ve Mitchell, 1984; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; Sela, 2002; Human Rights, 2007).

Afgan Ġç SavaĢı-IV: 07.10.2001 tarihinde baĢlamıĢtır. Amacı Taliban

rejiminin yıkılarak ABD‟nin bölgede nihai güç olmasının sağlanması, ABD

destekli Afgan hükümetinin baĢa getirilmesidir. ABD, çok uluslu güç ve

NATO unsurları Afganistan‟ı Taliban ve El Kaideye karĢı savunmasına

rağmen savaĢ halen devam etmektedir (Bercovitch ve Jackson, 1997;

Encyclopaedia Britannica, 2007; FAS, 2007; Gantzel ve Schwinghammer,

1992; Laffin, 1997; Overy, 1996; Project Ploughshares, 2007; Smith, 1997;

SIPRI, 1998; Wallechinsky, 1995; White, 2007).

Irak-Koalisyon (Körfez SavaĢı-III): 15.06.2003 tarihinde baĢlamıĢtır.

Saddam rejiminin devrilerek bölge petrollerinin kontrol altına alınması

maksadıyla ABD, Ġngiltere, Avustralya ve Polonya‟nın Irak‟a saldırması

sonucunda ortaya çıkmıĢ bir savaĢtır. Amacı Irak‟ın yeniden yapılandırılması

ve ABD‟nin bölgesel egemenliği ele geçirmesidir. Bu uğurda ABD savaĢa

müdahil olacak destek ülkeler arayıĢına girmiĢ bu uğraĢ sonucunda Güney

77

Kore, El Salvador, Çek Cumhuriyeti, Azerbaycan, Gürcistan, Danimarka,

Moğolistan, Arnavutluk, Bosna Hersek, Ukrayna, Estonya, Makedonya,

Kazakistan, Moldova, Ermenistan, Bulgaristan, Latviya, Singapur, Tonga,

Slovakya, Lituanya, Ġtalya, Hollanda, Ġspanya, Japonya, Tayland, Honduras,

Dominik Cumhuriyeti, Macaristan, Nikaragua, Norveç, Portekiz, Yeni

Zelanda, Filipinler ve Ġzlanda savaĢa müdahil olmuĢ altmıĢa yakın ülke ise

dıĢarıdan destek verdiğini bildirmiĢtir. Irak‟a savaĢ açma konusunda

anlaĢmaya varan ülkelerin bazılarının hala birbirleriyle savaĢ içerisinde

olması ve barıĢ konusunda anlaĢmaya varamamaları veya Tonga gibi bir

ülkenin Irak‟a savaĢ açması etkileyicidir. Bütün bunlara rağmen savaĢ halen

devam etmektedir (White, 2007).

Yemen Ġç SavaĢı (Sa’dah): 15.05.2004-15.06.2007 tarihleri arasında

gerçekleĢmiĢtir. ġiilerin yönetimde söz sahibi olmak istemeleri ve hak

talepleri neticesinde Yemen‟e saldırmaları sonucunda ortaya çıkmıĢ bir

savaĢtır. Bu savaĢta Ġran destekli ġii kökenli Sa‟dah halkı ve yönetimi isyan

etmiĢtir. Herhangi bir arabuluculuğa gerek kalmadan anlaĢma sağlanmıĢtır

(Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997).

Lübnan (Temmuz SavaĢı): 12.07.2006-14.08.2006 tarihleri arasında

gerçekleĢtirilmiĢtir. Ġsrail karĢıtı grupların Lübnan‟da barınmasına mani olmak

amacıyla ve ileride Lübnan‟ın Ġsrail için bir tehdit olmasının engellenmesi

gayesiyle Ġsrail‟in Lübnan‟a saldırması sonucu ortaya çıkmıĢ bir savaĢtır.

Üçüncü tarafın arabuluculuğu ile ateĢkes sağlanmıĢtır (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Laffin,

1997; Small ve Singer, 1982; SIRPI, 2007).

5.2.3. Afrika

 Afrika‟da 1945-2007 arasında toplam 66 savaĢ meydana gelmiĢtir. Bu

savaĢların 8 tanesi, bu çalıĢmada yer alan değerlendirme kıstaslarına

(metodolojide değinilen; ölü miktarı, savaĢan tarafların net belirlenememesi veya

yeterli güvenilir kaynağa ve veriye ulaĢılamaması vb.) uymaması sebebi ile

78

değerlendirmeye tabi tutulmamıĢ, bununla birlikte incelenen savaĢlara referans

olması amacı ile Ek-1 de yer alan savaĢ listelerine dâhil edilmiĢtir.

5.2.3.1. Kuzey Afrika

Fas: 07.12.1952-02.03.1956 tarihleri arasında gerçekleĢmiĢtir. Fas‟ın

Fransa‟dan ayrılarak bağımsızlığını kazanması amacıyla icra ettiği savaĢtır.

Fransa önce saldırılan arkasından saldıran olmuĢtur. SavaĢ Fas‟ın

bağımsızlığını almaması fakat haklarının Fransızlar tarafından tanınması genel

olarak bir özerklik Ģeklinde arabuluculara gerek kalmadan anlaĢma ile

sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch

ve Jackson, 1997; Small ve Singer, 1982).

Cezayir: 01.11.1954-19.03.1962 tarihleri arasında gerçekleĢmiĢtir.

Cezayir‟in Fransızlardan ayrılarak bağımsızlığını kazanması mücadelesidir.

Fransızlarla yapılan anlaĢma sonucunda Cezayir bağımsızlığını kazanmıĢ ve

savaĢ sona ermiĢtir (Clayton, 1998; Gantzel ve Schwinghammer, 1992).

Sudan (Ġç SavaĢ-I): 18.08.1955-15.02.1972 tarihleri arasında

gerçekleĢmiĢtir. Merkezi hükümetteki çoğunluk Arap-Müslüman üstünlüğünün

Güney Sudandaki Hıristiyan ve siyah Afrikalıların lehine değiĢtirilmesi amacıyla

ortaya çıkan bir savaĢ olup Güney Sudan‟ın belirli bazı imtiyazlar alarak üçüncü

tarafın arabuluculuğu ile ateĢkesin sağlandığı bir süreçtir (Dunnigan ve Austin,

1991).

Ġspanyol Fas’ı: 15.10.1957-15.04.1958 tarihleri arasında

gerçekleĢmiĢtir. Fas‟ın Ġspanya‟dan ayrılarak bağımsızlık mücadelesi verdiği

savaĢtır üçüncü tarafın arabuluculuğu ile ateĢkes sağlanmıĢtır. Ġspanyol Fas‟ı

kendi bölgesindeki kontrolü ancak yıllar sonra sağlayabilmiĢtir (Eckhardt, 1987;

Clodfelter, 1992; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Small ve Singer, 1982).

79

Tunus (Bizerta Krizi): 19.07.1961-22.07.1961 tarihleri arasında

gerçekleĢmiĢtir. Fransa‟dan ayrılarak bağımsızlığını ilan ettiği savaĢtır.

BirleĢmiĢ Milletlerin araya girmesiyle ateĢkes sağlanmıĢ Fransız birlikleri

anlaĢmaya rağmen bölgeden yıllar sonra geri çekilmiĢtir (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982; Taylor ve Jodice, 1986).

Fas-Cezayir (Tindouf SavaĢı): 15.10.1963-15.02.1964 tarihleri arasında

gerçekleĢmiĢtir. Cezayir‟in elinde bulunan Sahra‟daki kaynakların (Fosfat

madenleri) Fas tarafından kontrol edilmesi neticesinde ortaya çıkan savaĢtır.

Fas‟ın geri çekilmesi ve Etiyopya‟nın arabuluculuğu sayesinde ateĢkes

sağlanmıĢtır (Clayton, 1998; Gantzel ve Schwinghammer, 1992).

Batı Sahra (Fas): 18.11.1975-06.09.1996 tarihleri arasında

gerçekleĢmiĢtir. Batı Sahra‟nın Ġspanya‟dan ayrılması ve bağımsızlığını ilan

eden Batı Sahranın Fas ve Moritanya tarafından ilhakı neticesinde ortaya çıkan

savaĢtır. Moritanya ekonomik krize girmesiyle beraber savaĢtan ayrılmıĢ Fas

ise Batı Sahra‟da lak talep etmiĢtir BirleĢmiĢ Milletler ateĢkesi sağlamıĢ, savaĢın

sonucunda herhangi bir sonuca varılamamıĢtır (Eckhardt, 1987; Clodfelter,

1992; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small

ve Singer, 1982).

Sudan (Ġç SavaĢ-II): 15.09.198315.06.2005 tarihleri arasında

gerçekleĢmiĢtir. Merkezi hükümetin uyguladığı Ġslami politikalar ile Güney

Sudan‟a uygulanan ayrımcı yaklaĢıma karĢı icra edilen savaĢtır. SavaĢ

BirleĢmiĢ Milletlerin arabuluculuğu ile son bulmuĢtur. ÇatıĢmaların bir diğer

sebebi ise bölgede bulunan doğal kaynakların kontrolüdür (Dunnigan, Bay,

1991).

Cezayir: 26.12.1991-15.06.1966 tarihleri arasında gerçekleĢmiĢtir. Ġslami

direniĢi önleme hükümeti devirme ve kurumsal yapıyı değiĢtirme amacıyla

ortaya çıkmıĢ bir savaĢtır. Üçüncü tarafın arabuluculuğuyla ateĢkes

sağlanmıĢtır. (Clayton, 1998; Gantzel ve Schwinghammer, 1992).

80

5.2.3.2. Doğu Afrika

Madagaskar (Bağımsızlık SavaĢı): 29.03.1947-15.06.1948 tarihleri

arasında gerçekleĢmiĢtir. Fransa‟dan bağımsızlığını alması amacıyla

baĢlatılmıĢ bir savaĢ olup Fransa‟nın askeri zaferi ile sonuçlanmıĢtır (Bercovitch

ve Jackson, 1997; Hartman, 1984).

Kenya (Mau-Mau Ayaklanması): 15.10.1952-01.11.1956 tarihleri

arasında gerçekleĢmiĢtir. Ġngiltere‟den bağımsızlığını almaya yönelik olarak

ortaya çıkan bu savaĢta Ġngiltere askeri zafer ile savaĢı noktalamıĢtır (Hartman,

1984; Bercovitch ve Jackson, 1997).

Etiyopya (Eritire ÇatıĢması): 15.06.1962-15.05.1992 tarihleri arasında

gerçekleĢmiĢtir. Etiyopya tarafından ilhak edilen Eritire‟nin geri alınmasına

yönelik olarak Eritire‟ye bağlı silahlı grupların Etiyopya‟ya saldırması neticesinde

ortaya çıkan bu savaĢta Küba ve Rusya Etiyopya‟nın yanında yer almıĢ fakat

savaĢ Eritire silahlı güçleri tarafından askeri zafer ile kazanılmıĢtır (Bercovitch

ve Jackson, 1997; Hartman, 1984).

Etiyopya (Ogaden Ġsyanı-I): 15.08.1963-15.12.1964 tarihleri arasında

gerçekleĢmiĢtir. Somalilerden oluĢan Ogaden bölgesinin Etiyopya‟dan ayrılması

amacıyla baĢlatılan savaĢ Etiyopya‟nın askeri zaferiyle neticelenmiĢ olup

Ogaden kurtuluĢ cephesinin yenilmesiyle sonuçlanmıĢtır (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Kohn, 1999;

Taylor ve Jodice, 1986).

Kenya (Shifta SavaĢı): 15.11.1963-15.10.1967 tarihleri arasında

gerçekleĢmiĢtir. Kuzey Kenya‟da yaĢayan Somali‟ye ilhak olmasıyla ilgili olarak

çıkan savaĢta Kenya‟ya karĢı tavır alan silahlı güçleri Somali‟yi desteklemiĢ

SavaĢ üçüncü tarafın desteğiyle ateĢkes ile sonuçlanmıĢtır (Hartman, 1984;

Bercovitch ve Jackson, 1997).

81

Uganda-Tanzanya-I: 15.08.1971-07.10.1972 tarihleri arasında

gerçekleĢmiĢtir. Devrik sivil Obote hükümetinin yeniden iktidara gelmesine

yönelik olarak Uganda ile Tanzanya arasında çıkan savaĢı Uganda askeri zafer

ile kazanmıĢtır (Eckhardt, 1987; Edgerton, 2002; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982).

Etiyopya (Tigray ÇatıĢması): 15.06.1975-.15.05.1991 tarihleri arasında

gerçekleĢmiĢtir. Etiyopya‟da yer alan Tigray bölgesinde yaĢayan Tigray‟lara

özerklik verilmesi amacıyla silahlanan Tigray gerillalarının Etiyopya‟ya savaĢ

açması sonucunda meydana gelen çatıĢmalardır. SavaĢ silahlı Tigray gerillaları

tarafından askeri zafer ile kazanılmıĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Kohn, 1999; Taylor ve

Jodice, 1986).

Etiyopya (Ogaden Ġsyanı-II): 15.06.1977-15.06.1984 tarihleri arasında

gerçekleĢmiĢtir. Etiyopyalı Ogaden‟lerin Somali‟den ayrılmasına yönelik olarak

yapılan bu ikinci savaĢta herhangi bir çözüme ulaĢılmadan üçüncü tarafların

desteğiyle ateĢkes sağlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Kohn, 1999; Taylor ve Jodice, 1986).

Uganda-Tanzanya-II: 15.10.1978-02.06.1979 tarihleri arasında

gerçekleĢmiĢtir. Amin rejiminin devrilmesine yönelik olarak Uganda destekli

militanların Tanzanya‟ya saldırması sonucunda ortaya çıkan bu savaĢ

Tanzanya‟nın askeri zaferi ile sonuçlanmıĢtır (Eckhardt, 1987; Edgerton, 2002;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982).

Uganda: 15.02.1981-15.05.1992 tarihleri arasında gerçekleĢmiĢtir.

Uganda‟ya yönelik olarak hükümetin devrilmesi amaçlı faaliyetler neticesinde

ortaya çıkan bu savaĢta Uganda hükümeti askeri zafer kazanmıĢtır (Eckhardt,

1987; Edgerton, 2002; Gantzel ve Schwinghammer, 1992; Bercovitch ve

Jackson, 1997; Small ve Singer, 1982).

82

Uganda: 15.06.1987 tarihinde baĢlamıĢtır. Uganda bölge üstünlüğü ele

geçirilmesi amacıyla silahlı grupların Uganda‟ya saldırması neticesinde ortaya

çıkan ve halen devam eden savaĢtır (Eckhardt, 1987; Edgerton, 2002; Gantzel

ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve Singer,

1982).

Somali (Ġç SavaĢ): 15.05.1988 tarihinde baĢlamıĢtır. Kuzey Somali‟ye

özerklik verilmesi Barre rejiminin yıkılması ve demokratikleĢme amacıyla ortaya

çıkan bu savaĢ halen devam etmekte olup herhangi bir politik ilerleme

kaydedilememiĢtir (Gantzel ve Schwinghammer, 1992; Laffin, 1997).

Etiyopya-Eritire: 06.05.1988-25.05.2000 tarihleri arasında gerçekleĢmiĢtir.

Etiyopya ve Eritire arasında meydana gelen sınır mücadelesi Etiyopya‟nın

askeri zaferiyle sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Kohn, 1999; Taylor ve Jodice, 1986).

Somali: 20.11.2006 tarihinde baĢlamıĢtır. Somali ve Etiyopya‟nın

barındırdığı Silahlı Ġslami isyancı grupların Amerika‟ya tehdit olmasını önlemek

amacıyla Somali ve Etiyopya‟nın bu silahlı gruplar ile devam eden

mücadelesidir. SavaĢ Etiyopya ve Somali lehine Uganda, Burundi ve ABD

tarafından desteklenmektedir (Gantzel ve Schwinghammer, 1992; Laffin, 1997).

Etiyopya (Ogaden Ġsyanı-III): 15.07.2007-15.05.2008 tarihleri arasında

gerçekleĢmiĢtir. Ogaden‟lilerin Somali‟ye katılması veya Etiyopya içerisinde

daha fazla özerk olması amacıyla giriĢtikleri savaĢtır. SavaĢ üçüncü tarafın

arabuluculuğu ile durdurulmuĢtur (Eckhardt, 1987; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Kohn, 1999; Taylor ve Jodice, 1986).

Kenya (Ġç SavaĢı): 27.11.2007-28.02.2008 tarihleri arasında

gerçekleĢmiĢtir. BaĢkanlık yarıĢı ve iktidar savaĢı sebebiyle meydan gelmiĢ ve

üçüncü tarafların arabuluculuğu ile sonlandırılmıĢ bir iç savaĢtır. (Hartman,

1984; Bercovitch ve Jackson, 1997).

83

5.2.3.3. Orta Afrika

Kamerun (Bağımsızlık SavaĢı): 15.05.1955-15.06.1963 tarihleri

arasında gerçekleĢmiĢtir. Fransa‟dan bağımsızlığın alınması ve sosyal

devrimin gerçekleĢtirilmesi amacıyla silahlı Kamerun gerillalarının önce

Fransa‟ya bağımsızlıktan sonra ise Kamerun‟a saldırmasıyla sonuçlanan bir

çarpıĢma serisi olup Fransa ve Kamerun‟un askeri zaferiyle sonuçlanmıĢtır.

Fransa yeni koloni düzeni içerisinde terk ettiği topraklardaki gücünü Fransız

yanlısı elit topluma terk etmiĢtir (Frontiersmen, 1999; Gantzel ve

Schwinghammer, 1992).

Ruanda (Tutsi istilası): 20.12.1959-15.06.1966 tarihleri arasında

gerçekleĢmiĢtir. 1961‟de kesilmiĢ olan Tutsi egemenliğinin Hutu çoğunluğuna

yeniden diktesi sonucunda ortaya çıkmıĢ bir savaĢtır Ruanda‟lı Tutsilerin

Ruanda‟ya saldırması sonucunda savaĢ Ruanda‟nın askeri zaferi ile

sonuçlanmıĢtır (Eckhardt, 1987; Edgerton, 2002; Gantzel ve

Schwinghammer, 1992; Smith, 1997; Taylor ve Jodice, 1986).

Kongo: 11.07.1960-14.041.1964 tarihleri arasında gerçekleĢmiĢtir.

Ham madde yönüyle zengin Katanga ve Kasai bölgesine özerklik verilmesi,

yetkileri alınmıĢ Lumumba hükümetinin dıĢarıdan destekçiler tarafından

merkezi hükümete isyan etmesi sonucu ortaya çıkmıĢ bir savaĢtır.

Kongo‟nun doğal kaynaklarına olan ilgiden dolayı özerklik talebi; Gana,

Hindistan, Ġrlanda, Ġtalya, Kanada, Fas, Ġsveç, Sudan, Tunus, ABD tarafından

desteklenmiĢ ve Belçika‟nın müdahalesiyle savaĢ sona ermiĢtir. Genel olarak

tüm bu müdahil ülkelere rağmen Kongo‟nun askeri zaferiyle sonuçlanmıĢtır

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; Edgerton, 2002; Smith, 1997; Taylor ve Jodice,

1986).

Kongo (Anti Rejim isyanı): 15.01.1964-24.09.1966 tarihleri arasında

gerçekleĢmiĢtir. Belirsiz sosyal ve politik amaçları olan birbirine zıt farklı

grupların merkezi hükümete isyanı neticesinde ortaya çıkmıĢ olan bu savaĢta

84

ABD ve Belçika bu sefer Kongo‟nun tarafını tutmuĢ ve müdahil olmuĢlardır.

SavaĢ Kongo‟nun askeri zaferiyle sona ermiĢtir (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Edgerton, 2002; Smith, 1997; Taylor ve Jodice, 1986).

Çad (Ġç SavaĢı): 15.06.1966-15.06.1993 tarihleri arasında

gerçekleĢmiĢtir. Güneyli siyahî Afrikalıların içinde bulundukları kötü duruma

isyanı, farklı grupların çıkar çatıĢması, bölgede Libya ile Aouzou hattı

boyunca yapılan savaĢ Çad‟ı iç savaĢa sürüklemiĢtir. SavaĢa Libya, Fransa

ve Kongo müdahil olmuĢ üçüncü tarafın arabuluculuğu ile ateĢkes

sağlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch

ve Jackson, 1997).

Kongo (Paralı Askerlerin Ġsyanı): 05.07.1967-06.11.1967 tarihleri

arasında gerçekleĢmiĢtir. Kongo‟daki paralı askerlerin isyan ederek eski

liderlerinin yeniden baĢa getirilmesi maksadıyla Kongo‟ya savaĢ açmaları ve

akabinde Kongo‟nun askeri zaferiyle sonuçlanan bir savaĢtır (Eckhardt,

1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997;

Small ve Singer, 1982; Edgerton, 2002; Smith, 1997; Taylor ve Jodice,

1986).

Burundi: 24.04.1972-08.03.1977 tarihleri arasında gerçekleĢmiĢtir.

Hutu çoğunluğu üzerindeki Tutsi azınlığının baskısını ortadan kaldırmak

üzere Hutu gerillalarının Burundi‟ye saldırmasıyla gerçekleĢen ve Burundi‟nin

askeri zaferiyle sonuçlanan savaĢıdır. (Eckhardt, 1987; Clodfelter, 1992;

Gantzel ve Schwinghammer, 1992; Kohn, 1999; Marley, 1998; Small ve

Singer, 1982; Roland ve Crowder, 1983; Taylor ve Jodice, 1986).

Kongo (Shaba-I 80 Gün SavaĢı): 08.03.1977-26.05.1977 tarihleri

arasında gerçekleĢmiĢtir. Kongo‟da yer alan Mobutu rejiminin devrilmesine

yönelik olarak icra edilen savaĢtır. Kongo‟ya saldırılan bu savaĢta Fas

Kongo‟dan yana müdahil olmuĢ ve çarpıĢmalar durmuĢtur. SavaĢ sonucunda

çarpıĢanların pozisyonlarında herhangi bir değiĢiklik olmamıĢtır (Eckhardt,

85

1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997,

Small ve Singer, 1982; Edgerton, 2002; Smith, 1997; Taylor ve Jodice,

1986).

Kongo (Shaba-II): 12.05.1978-30.05.1978 tarihleri arasında

gerçekleĢmiĢtir. Mobutu rejiminin devrilmesi için yapılan bu ikinci savaĢta

Belçika ve Fransa destekli Kongo hükümeti savaĢı askeri zafer ile

neticelendirmiĢtir (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Edgerton, 2002; Smith,

1997; Taylor ve Jodice, 1986).

Raunda (Uganda’dan Ġsyancı Ġstilası): 01.10.1990-15.06.1993

tarihleri arasında gerçekleĢmiĢtir. Habyarimana rejiminin yıkılması Hutu Tutsi

zıtlaĢması ve Uganda‟daki mültecilerin geri dönüĢüne yönelik olarak ortaya

çıkmıĢ olan bu savaĢta Ruanda‟nın yanında müdahil olarak Kongo ve Fransa

yer almıĢ savaĢ üçüncü tarafın arabuluculuğuyla ateĢkes ile neticelenmiĢtir.

SavaĢ iktidardaki rejimin demokratik bazı tavizler vermesiyle sonuçlanmıĢtır

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; Edgerton, 2002; Smith, 1997; Taylor ve Jodice,

1986).

Burundi Ġç SavaĢı: 21.10.1993-14.12.2005 tarihleri arasında

gerçekleĢmiĢtir. Tutsi ve Hutular arasında etnik ve nüfuz temelli çatıĢmaların

neticesinde ortaya çıkan bir savaĢ olup düĢük yoğunlukta devam etmektedir

(Eckhardt, 1987; Clodfelter, 1992; Gantzel ve Schwinghammer, 1992; Kohn,

1999; Marley, 1998; Small ve Singer, 1982; Roland ve Crowder, 1983; Taylor

ve Jodice, 1986).

Kongo Ġç SavaĢı-I: 15.06.1996-15.06.1997 tarihleri arasında

gerçekleĢmiĢtir. Mobutu hükümetinin devrilerek yerine kabile hükümetinin

geçmesi ve elmas yataklarının ele geçirilmesi amacıyla icra edilen bu

savaĢta Kongo‟ya saldıran silahlı gruplar Uganda, Raunda, Burundi ve

Angola tarafından desteklenmiĢ çarpıĢmalar Ģiddetini yitirerek durmuĢtur

86

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; Edgerton, 2002; Smith, 1997; Taylor ve Jodice,

1986).

Kongo (Brazzaville): 16.06.1997-15.12.1999 tarihleri arasında

gerçekleĢmiĢtir. Ġki farklı parti partizanlarının çatıĢması ve Sassou-

Nguesso‟nun iktidar olması sağlanması amacıyla yapılan bu savaĢta

Sassou-Nguesso Angola ve Çad tarafından desteklenmiĢtir. SavaĢ düĢük

yoğunlukta devam etmektedir (Eckhardt, 1987; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Edgerton, 2002;

Smith, 1997; Taylor ve Jodice, 1986).

Kongo Ġç SavaĢı-II: 02.08.1998-15.07.2003 tarihleri arasında

gerçekleĢmiĢtir. Bölgesel liderliğin elde edilmesi amacıyla Uganda, Raunda,

Burundi Kongo‟nun muhalif silahlı güçleri ile Kongo hükümeti Namibya,

Zimbabwe, Angola, Çad, Mai mai ve Hutu gerillaları arasında gerçekleĢen bu

savaĢa Libya ve Sudan müdahil olmuĢlardır. SavaĢ üçüncü tarafın

aracılığıyla ateĢkesle sonuçlanmıĢtır (Eckhardt, 1987, Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Edgerton, 2002; Smith, 1997; Taylor ve Jodice, 1986).

Sudan (Darfur): 23.02.2003 tarihinde baĢlamıĢtır. Su kuyularının

kullanımı ve göçebe haklarının iyileĢtirilmesi amacıyla giriĢilen bu savaĢta

Çad Sudan‟ın tarafını tutmuĢtur. SavaĢ silahlı gerillalar ve Sudan arasında

halen devam etmektedir (Dunnigan ve Bay, 1991).

Çad (Ġç SavaĢı-II): 15.12.2005 tarihinde baĢlamıĢtır. Kabileler

arasında meydana gelen çıkar çatıĢmaları sonucunda oluĢan bu savaĢta

Çad‟a karĢı olan silahlı grupları Sudan Çad‟ı ise Fransa desteklemiĢtir.

SavaĢ halen devam etmektedir (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997).

87

5.2.3.4. Güney Afrika

Angola: 04.02.1961-15.08.2002 tarihleri arasında gerçekleĢmiĢtir.

Angola‟nın silahlı güçleri önce Angola‟nın Portekiz‟den bağımsızlığını alması

amacıyla savaĢmıĢ müteakiben bağımsız Angola‟ya karĢı iktidar mücadelesine

girmiĢtir. Angola‟nın silahlı güçleri baĢlangıçta Angola tarafından devamında

Küba tarafından desteklenmiĢ olup savaĢa Zaire, Kongo ve Güney Afrika

müdahalede bulunmuĢtur. SavaĢ düĢük yoğunlukta devam etmektedir

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; Taylor ve Jodice, 1986).

Mozambik (Bağımsızlık SavaĢı): 25.09.1964-07.09.1974 tarihleri

arasında gerçekleĢmiĢtir. Mozambik‟in Portekiz‟den bağımsızlığını alması

amacıyla yapılan savaĢta Portekiz Rodezya ve Güney Afrika tarafından

desteklenmiĢtir. Rodezya ortaya koyduğu çözümle Mozambik‟teki egemenliğin

beyazlara verilmesini teklif etmiĢ silahlı Mozambik grupları tarafından kabul

edilmemiĢ ve Mozambik‟in idaresine el konulmuĢtur (Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997).

Rodezya (ġimdi Zimbabwe): 28.04.1966-21.12.1979 tarihleri arasında

gerçekleĢmiĢtir. Beyazların yerleĢim rejimlerine ve Ġngiltere‟ye karĢı tek taraflı

bağımsızlık ilanı neticesinde ortaya çıkan bu savaĢta bağımsızlık yanlılarını

Mozambik, Rodezya‟yı ise Güney Afrika desteklemiĢtir. SavaĢ üçüncü tarafın

araya girmesiyle ateĢkes ile sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Glennon, 1995; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982).

Namibya (Bağımsızlık SavaĢı): 26.08.1966-22.12.1990 tarihleri

arasında gerçekleĢmiĢtir. Namibya‟nın bağımsızlığını ilan etmesi eski Güney

Batı Afrika‟nın Güney Afrika tarafından yasa dıĢı ilhakını sona erdirilmesi

gayesiyle yapılmıĢ bir savaĢtır. SavaĢ sonucunda ateĢkes sağlanmıĢtır. Güney

Afrika yenerek Namibya özgürlüğünü elde etmiĢtir (Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997).

88

Mozambik (Gözden DüĢürme): 15.06.1975-15.06.1992 tarihleri

arasında gerçekleĢmiĢtir. Rodezya ve Güney Afrika‟nın uyguladığı beyaz azınlık

rejiminin güvence altına alınması maksadıyla Rodezya ve Beyaz silahlı

grupların Mozambik‟e saldırması sonucunda ortaya çıkan savaĢtır. Saldırı

Güney Afrika tarafından Mozambik ise Nijerya, Tanzanya, Zimbabwe ve Malavi

tarafından desteklenmiĢtir. SavaĢ üçüncü tarafın zorlamasıyla ateĢkesle

neticelenmiĢtir (Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997).

Güney Afrika (Irk Ayrımı SavaĢı): 15.06.1976-15.06.1992 tarihleri

arasında gerçekleĢmiĢtir. Irk ayrımının kaldırılması ve etnik grupların birbirleriyle

iktidar mücadelesi gayesiyle savaĢılmıĢ. SavaĢı Güney Afrika ve Zulu

hareketine muhalif olan silahlı güçler kazanmıĢtır (Gantzel ve Schwinghammer,

1992; Taylor ve Jodice, 1986).

Zimbabwe (Matabele ÇatıĢması): 15.01.1983-15.05.1988 tarihleri

arasında gerçekleĢmiĢtir. Zimbabwe farklı etnik grupların çıkar mücadelesi

içerisinde kalmıĢtır. SavaĢ dönemsel olarak farklı grupların birbirleriyle

anlaĢması sonucunda ortadan kalkmıĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992).

5.2.3.5. Batı Afrika

Gine-Bisav (Bağımsızlık SavaĢı): 15.01.1963-25.04.1074 tarihleri

arasında gerçekleĢmiĢtir. Gine-Bisav‟ın Portekiz‟den bağımsızlığını alması

amacıyla Gineli silahlı güçlerin Portekiz güçlerine saldırması neticesinde ortaya

çıkmıĢ bir savaĢ olup Gine-Bisav‟ın ve Cape-Verde adalarının bağımsızlığını

elde etmesiyle sonuçlanmıĢ ve çarpıĢmalar durmuĢtur (Eckhardt, 1987; Gantzel

ve Schwinghammer, 1992).

Nijerya (Tiv Devrimi): 15.08.1964-15.12.1964 tarihleri arasında

gerçekleĢmiĢ olan bu savaĢ Hıristiyan Tiv halkının Müslüman Haussa-Fulani

hegemonyası ve Kuzey Halkının Meclisi Örgütüne isyanı sonucu ortaya çıkmıĢ

89

vergilerin düĢürülmesi ve özerklik isteğiyle çatıĢmalar baĢlamıĢ herhangi bir dıĢ

müdahale olmadan çatıĢmalar son bulmuĢtur (Eckhardt, 1987; Edgerton, 2002;

Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; Smith, 1997; SIPRI, 1998; Taylor ve Jodice,

1986).

Nijerya (Biafra SavaĢı): 06.07.1967-15.01.1970 tarihleri arasında

gerçekleĢmiĢtir. Biafra bölgesinde yaĢayan petrol zengini Hıristiyan Igbo

toplumunun çoğunluğunu Kuzey Nijeryalı Müslümanların oluĢturduğu merkezi

yönetimden ayrılma isteğine karĢı Nijerya‟nın bu isteği reddetmesiyle ortaya

çıkmıĢ bir savaĢtır. Nijerya‟nın askeri zaferiyle sonuçlanmıĢtır (Eckhardt, 1987;

Edgerton, 2002, Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch

ve Jackson, 1997; Small ve Singer, 1982, Smith, 1997; SIPRI, 1998; Taylor ve

Jodice, 1986).

Nijerya (Kano’daki Maitatsine Devrimi): 18.12.1980-29.12.1980

tarihleri arasında gerçekleĢmiĢtir. Müslüman Maitatsine hareketinin Nijerya‟daki

batı materyalizmine ve sefalete karĢı ayaklanması sonucu ortaya çıkmıĢ bir

savaĢ olup Nijerya hükümetinin askeri zaferiyle sonuçlanmıĢtır (Eckhardt, 1987;

Edgerton, 2002; Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch

ve Jackson, 1997; Small ve Singer, 1982; Smith, 1997; SIPRI, 1998; Taylor ve

Jodice, 1986).

Liberya/Sierra-Leone: 24.12.1989-15.06.1996 tarihleri arasında

gerçekleĢmiĢtir. Ekonomik ve politik çöküntü içerisinde bulunan Liberya, Doe

rejiminin altında her geçen gün fakirleĢmektedir. Bu durum kısa bir süre sonra

çeĢitli silahlı gruplar (INPFL, NPFL) tarafından Doe‟nin iktidardan indirilmesiyle

sonuçlanmıĢtır. Bölgedeki istikrarın sağlanması adına Batı Afrika ülkeleri

ekonomik topluluğunun müdahale etmesi ile büyük mülteci toplulukları komĢu

ülke Sierra Leone ve Gine‟ye iltica etmiĢtir. Birbirleriyle savaĢan silahlı güçler

iktidar mücadelesi içerisinde komĢu ülkelerdeki mülteci bölgelerine saldırmıĢ,

savaĢın Sierra Leone ve Gine‟ye sıçramasına sebep olmuĢtur. SavaĢ saldırgan

silahlı grupların zaferiyle sonuçlanmıĢtır. Liberya‟dan sonra Sierra Leone ve

90

Gine‟ye sıçrayan savaĢın sonlanması amacıyla Gambiya, Mali, Senegal, Gine,

Sierra Leone, Gana ve Nijerya‟dan oluĢan askeri güç devreye girmiĢtir

(Edgerton, 2002; Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch

ve Jackson, 1997; Smith, 1997).

Senegal (Casamance): 15.04.1990 tarihinde baĢlamıĢtır. SavaĢ doğal

kaynakların (ağaç ve balık) Casamance bölgesinde göçebe Senegalliler

tarafından yerel halkın göz ardı edilerek kullanılması sonucu ortaya çıkmıĢ bir

savaĢ olup merkezi Senegal hükümetinin yaptırımlarından rahatsız olan

Casamance halkının özgürlük isteğiyle çatıĢmalar baĢlamıĢtır. SavaĢ halen

devam etmektedir (Edgerton, 2002; Gantzel ve Schwinghammer, 1992).

Tuvarekler (Mali, Nijer): 07.05.1990 tarihinde baĢlamıĢtır. Tuvarek

kabilesi göçebe bir hayat sürmekte olup Nijer, Mali, Cezayir, Libya ve Burkana

Faso bölgelerinde yaĢamaktadır. Gittikleri her yerde zulme uğrayan Tuvarekler

nüfusça yoğun oldukları Nijer ve Mali‟den petrol iĢçisi olarak Libya ve Cezayir‟e

gitmeleri konusunda teĢvik edilmiĢ ve Tuvareklerin ülke dıĢında ikamet etmesi

sağlanmıĢtır. Libya ve Cezayir‟deki Tuvarek istihdamının son bulmasıyla geri

dönen Tuvarekler özerklik talebinde bulunmuĢ, çatıĢmalar baĢlamıĢ ve halen

devam etmektedir (Eckhardt, 1987; Edgerton, 2002; Gantzel ve

Schwinghammer, 1992; Glennon, 1995; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982; Smith, 1997; SIPRI, 1998; Taylor ve Jodice, 1986).

Sierra Leone Ġç SavaĢı: 23.03.1991-18.01.2002 tarihleri arasında

gerçekleĢmiĢtir. Elmas ticaretinin kontrol altına alınması ve yönetimin değiĢmesi

amacıyla ortaya çıkmıĢ bir savaĢtır. Sistemi değiĢtirmeye çalıĢan silahlı güçlere

Liberya sistemi savunan Sierra Leone ordusu Kamajors gerillaları ile ECOMOG

güçlerine; Gine, Nijerya, Gana ve Ġngiltere müdahil olmuĢlardır. SavaĢ Sierra

Leone ordusunun askeri zaferiyle sonuçlanmıĢtır (Gantzel ve Schwinghammer,

1992; Glennon, 1995; Bercovitch ve Jackson, 1997; SIPRI, 1998).

Liberya Ġç SavaĢı-II: 15.06.1999-15.06.2003 tarihleri arasında

gerçekleĢmiĢtir. Liberya‟daki yönetimin değiĢmesi amacıyla Liberyalı silahlı

91

güçler tarafından baĢlatılan savaĢa, savaĢı bitirmek amacıyla Gine, BM ve

ECOMOG müdahil olmuĢ fakat savaĢ silahlı güçlerin zaferiyle sonuçlanmıĢtır

(Edgerton, 2002; Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch

ve Jackson, 1997; Smith, 1997).

Fil DiĢi Sahilleri: 19.09.2002-15.06.2007 tarihleri arasında

gerçekleĢmiĢtir. Mültecilerin oy kullanmasının sağlanması, yönetimin değiĢmesi,

etnik politik çatıĢmalar nedeniyle ortaya çıkmıĢ. Bu savaĢı Fransa ve BM savaĢı

sonlandırma adına müdahil olması ile savaĢ üçüncü tarafın arabuluculuğu

vasıtasıyla ateĢkes ile sonuçlanmıĢtır (Project Ploughshares, 2007; White,

2007).

5.2.4. Doğu Asya

 Doğu Asya‟da 1945-2007 arasında toplam 8 savaĢ meydana gelmiĢtir. Bu

savaĢların 2 tanesi, bu çalıĢmada yer alan değerlendirme kıstaslarına

(metodolojide değinilen; ölü miktarı, savaĢan tarafların net belirlenememesi veya

yeterli güvenilir kaynağa ve veriye ulaĢılamaması vb.) uymaması sebebi ile

değerlendirmeye tabi tutulmamıĢ, bununla birlikte incelenen savaĢlara referans

olması amacı ile Ek-1 de yer alan savaĢ listelerine dâhil edilmiĢtir.

Çin (Ġç SavaĢ): 15.03.1946-21.04.1950 tarihleri arasında gerçekleĢmiĢtir.

Sosyalist devrimin gerçekleĢtirilmesi amacıyla yapılmıĢ bir savaĢtır. Çin

komünist partisinin milliyetçi halk partisine üstünlüğü ile sonuçlanmıĢtır (Bush ve

Michael, 2007; Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Gilbert,

1998; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Rummel, 1994;

SIPRI, 1998, Wallechinsky, 1995).

Kore: 25.06.1950-27.07.1953 tarihleri arasında gerçekleĢmiĢtir. Doğu

Asya‟da komünizmin yayılmasını engellemek amacıyla ortaya çıkmıĢ bir savaĢ

olup komünist Kuzey Kore‟nin kapitalist Güney Kore‟ye saldırması sonucunda

çatıĢmalar baĢlamıĢtır. Çin Kuzey Kore‟yi desteklemiĢ ABD, Kanada,

Kolombiya, Ġngiltere, Hollanda, Belçika, Lüksemburg, Fransa, Yunanistan,

92

Etiyopya, Güney Afrika, Türkiye, Tayland, Filipinler, Avustralya ve Yeni Zelanda

savaĢa direkt Güney Kore üzerinden katılmıĢlardır. SavaĢ arabuluculuğa gerek

kalmadan anlaĢma ile sonlanmıĢtır (Clodfelter, 1992; Wallechinsky, 1995).

Çin-Tibet: 07.10.1950-22.10.1950 tarihleri arasında gerçekleĢmiĢtir. Çin

Halk Cumhuriyetinin Tibet‟i ilhak etmesiyle ortaya çıkmıĢ bir savaĢ olup Çin‟in

askeri zaferiyle sonuçlanmıĢtır (Bush ve Michael, 2007; Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Gilbert, 1998; Bercovitch ve Jackson, 1997;

Small ve Singer, 1982; Rummel, 1994; SIPRI, 1998; Wallechinsky, 1995).

Tibet-Çin: 15.08.1954-22.03.1959 tarihleri arasında gerçekleĢmiĢtir.

Geleneksel Tibet kültürünü devam etmek Çin‟in sosyo-ekonomik ve askeri

dayatmalarına karĢı koymak ve Tibet‟in bağımsızlığını ilan etmek amacıyla

ortaya çıkmıĢ bir savaĢ olup Çin‟in askeri zaferi ile sonuçlanmıĢtır (Bush ve

Michael, 2007; Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Gilbert,

1998; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Rummel, 1994;,

SIPRI, 1998; Wallechinsky, 1995).

Çin-Tayvan (Quemoy Krizi-I): 03.09.1954-25.09.1954 tarihleri arasında

gerçekleĢmiĢtir. Çin‟in Tayvan ve civar ada gruplarını Çin Halk Cumhuriyeti ile

birleĢtirme çabaları sonucunda ortaya çıkmıĢ savaĢtır ABD, Tayvan lehine

müdahil olmuĢtur (Bush ve Michael, 2007; Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Gilbert, 1998; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982; Rummel, 1994; SIPRI, 1998; Wallechinsky, 1995).

Çin-Tayvan (Quemoy Krizi-II): 23.08.1958-25.10.1958 tarihleri arasında

gerçekleĢmiĢtir. Çin‟in Tayvan ve civar ada gruplarının Çin Halk Cumhuriyeti ile

birleĢtirme çabaları sonucunda ortaya çıkmıĢ savaĢtır. Her iki savaĢta kısmen

Çin Halk Cumhuriyetinin üstünlüğü ile sonuçlanmıĢ olmasına rağmen Tayvan‟ın

ABD‟den destek alması ABD‟nin bölgedeki nüfuzunu arttırmıĢtır (Bush ve

Michael, 2007; Eckhardt, 1987, Gantzel ve Schwinghammer, 1992; Gilbert,

1998; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Rummel, 1994;

SIPRI, 1998; Wallechinsky, 1995).

93

5.2.5. Güney ve Güney Doğu Asya

Güney ve Güney Doğu Asya‟da 1945-2007 arasında toplam 51 savaĢ

meydana gelmiĢtir. Bu savaĢların 7 tanesi, bu çalıĢmada yer alan değerlendirme

kıstaslarına (metodolojide değinilen; ölü miktarı, savaĢan tarafların net

belirlenememesi veya yeterli güvenilir kaynağa ve veriye ulaĢılamaması vb.)

uymaması sebebi ile değerlendirmeye tabi tutulmamıĢ, bununla birlikte incelenen

savaĢlara referans olması amacı ile Ek-1 de yer alan savaĢ listelerine dâhil

edilmiĢtir.

Endonezya: 29.09.1945-27.07.1949 tarihleri arasında gerçekleĢmiĢtir.

Endonezya kurtuluĢ hareketinin Hollanda‟dan bağımsızlığını almak üzere

Hollanda ve Ġngiltere‟ye savaĢ açması BM‟nin savaĢı bitirme yönünde müdahil

olması ve Endonezya‟nın bağımsızlığına kavuĢmasıyla sonuçlanmıĢ bir savaĢtır

(Eckhardt, 1987; Friend, 2003; Gantzel ve Schwinghammer, 1992; Bercovitch

ve Jackson, 1997; Small ve Singer, 1982; Taylor ve Jodice, 1986; Vickers,

2005).

Vietnam-I: 09.03.1946-01.06.1954 tarihleri arasında gerçekleĢmiĢtir.

Vietnam‟ın Fransız‟lardan bağımsızlığını alması ve sosyalist devrimi

gerçekleĢtirmesi amacıyla ortaya çıkmıĢ bir savaĢ olup Fransa‟nın ayrılıkçı

güçlere saldırması ve üçüncü tarafın arabuluculuğu ile ateĢkesin sağlandığı bir

savaĢtır. SavaĢın sonucunda Vietnam bağımsızlığına kavuĢmuĢtur (Eckhardt,

1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small

ve Singer, 1982; Kutler, 1996; Taylor ve Jodice, 1986).

Filipinler (Luzon Adaları): 15.06.1946-15.06.1954 tarihleri arasında

gerçekleĢmiĢtir. Ġkinci Dünya SavaĢı sırasında Japonlardan destek alan büyük

toprak ağalarına karĢı savaĢ veren HUK örgütü savaĢ sonrasında kendilerine

vaat edilen toprak reformunun gerçekleĢmemesi, kendilerinin parlamento‟da

temsil edilmemesi ve etkin bürokratik görevler verilmemesi üzerine isyan ederek

savaĢ baĢlatmıĢ, lakin Filipinlerin askeri zaferiyle savaĢ sonuçlanmıĢtır.

94

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Lomperis, 1996; Small ve Singer, 1982)

Pakistan-Hindistan (KaĢmir SavaĢ-ı): 22.10.1947-01.01.1949 tarihleri

arasında gerçekleĢmiĢtir. Ġngiltere yönetimi esnasında KaĢmirin yönetimi KaĢmir

halkına bırakılmıĢ Ġngiltere‟nin bölgeden ayrılmasından sonra ise KaĢmir‟in

geleceği KaĢmir‟in tercihlerine terk edilmiĢtir. Bunun üzerine Pakistan kaynaklı

PeĢtun gerillaları KaĢmir‟de bulunan Azad‟ın güçlerine saldırmıĢ PeĢtun lehine

Pakistan Azad lehine Hindistan müdahil olmuĢtur. SavaĢ üçüncü tarafın

arabuluculuğu tarafından ateĢkes ilan edilmiĢtir (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Sarkar, 1999).

Malez Federasyonu: 15.06.1948-15.08.1960 tarihleri arasında

gerçekleĢmiĢtir. Ġngiltere‟den bağımsızlığının alınmasına yönelik olarak Malezya

Komünist Partisinin Ġngiltere ve Malez Federasyonuna saldırması sonucu ortaya

çıkan bir savaĢtır. Amacı sosyalist devrimi gerçekleĢtirmek, Çinli azınlığa karĢı

yapılan ırk ayrımının kaldırılmasını sağlamak ve ekonomik reformlar

gerçekleĢtirmektir. Ġngiltere bağımsız Malezya‟yı desteklemekle birlikte

yönetimin batı endeksli olmasından yanadır. SavaĢın sonucunda Malezya

Komünist Partisi yenilmiĢ Avustralya ve Yeni Zelanda destekli Ġngiltere ve Malez

Federasyonu savaĢı kazanmıĢtır (Stubbs, 1989).

Myanmar (Burma): 15.06.1948 tarihinde baĢlamıĢtır. Yirmi farklı etnik ve

politik grubun birbirleriyle ve merkez hükümetle savaĢtığı Myanmar‟da silahlı

güçler sosyalist devrim gerçekleĢtirmek, etnik azınlıklara haklar kazanmak ve

savaĢ lordlarının kendi ekonomik çıkarları için çatıĢmıĢlardır. SavaĢın

sonucunda silahlı güçler belirli bazı kazanımlar elde etmesine rağmen genel

olarak bakıldığında tüm Myanmar daha fakirleĢmiĢtir. SavaĢ halen devam

etmektedir (Bercovitch ve Jackson, 1997; Rummel, 1994).

Hindistan (Hyderabad): 13.09.1948-17.09.1948 tarihleri arasında

gerçekleĢmiĢtir. Ġngiltere‟nin bölgeden çekilmesinden sonra KaĢmir gibi

95

Hyderabad‟da kendi kaderine terk edilmiĢ, savaĢ Hindistan tarafından

Hyderabad‟ın ilhak edilmesi ile ortaya çıkmıĢ ve Hindistan‟ın zaferiyle

sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Gilbert,

1997; Bercovitch ve Jackson, 1997; Small ve Singer, 1982).

Endonezya (Güney Molukken): 15.07.1950-15.12.1950 tarihleri

arasında gerçekleĢmiĢtir. Endonezya‟nın özgürlüğünü ilan ettikten sonra kendini

16 BirleĢik Endonezya Devletlerinden oluĢtuğu Ģeklinde tanımlanmıĢtır. Fakat

Güney Molukken Endonezya‟dan ayrıldığını bildirerek bağımsızlığını ilan etmiĢ

Endonezya‟nın müdahalesi sonucunda savaĢ Endonezya‟nın askeri zaferiyle

sonuçlanmıĢtır (Eckhardt, 1987; Friend, 2003; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Taylor ve Jodice,

1986; Vickers, 2005).

Hindistan (Nagas): 15.06.1954-15.08.1964 tarihleri arasında

gerçekleĢmiĢtir. Burma‟daki yerleĢkeleri de içine alacak bağımsız Hıristiyan bir

Nagas Devleti kurmak amacıyla Federal Nagas Cumhuriyeti ordusunun

Hindistan‟a saldırması sonucunda ortaya çıkmıĢtır üçüncü tarafın arabuluculuğu

ile ateĢkes sağlanmıĢ Nagas Hindistan‟a bağlı Federal bir devlet olarak

tanınmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Gilbert, 1997;

Bercovitch ve Jackson, 1997; Small ve Singer, 1982).

Vietnam-II: 15.06.1957-29.04.1975 tarihleri arasında gerçekleĢmiĢtir.

Güney Vietnam‟da komünist devrim yapılması ve Kuzey Vietnam ile birleĢmenin

sağlanması, buna mani olacak ABD müttefikleri tarafından Kuzey Vietnam‟ın

durdurulması Güney Vietnam‟ın batı endeksli kalınmasının önüne geçilmesi

maksadıyla ortaya çıkan bir savaĢtır. Savunmada olan Güney Vietnam, ABD

Güney Kore, Filipinler, Avustralya ve Yeni Zelanda tarafından desteklenmiĢ

silahlı güçlere ev sahipliği yapan Kuzey Vietnam ise Çin Halk Cumhuriyeti

tarafından destek görmüĢtür. SavaĢ Kuzey Vietnam‟ın desteklediği silahlı

güçlerin askeri zaferiyle sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Kutler Stanley, 1996; Taylor ve Jodice, 1986).

96

Endonezya (Ġç SavaĢ): 15.03.1958-15.07.1961 tarihleri arasında

gerçekleĢmiĢtir. Endonezya‟nın politik ve ekonomik hayatında büyük söz sahibi

olan Java‟nın Endonezya üzerindeki merkezi kontrolüne son vermek gayesiyle

çeĢitli isyancı ordularının Endonezya‟ya karĢı giriĢtikleri savaĢtır. ABD‟nin

Endonezya aleyhine müdahil olmasına rağmen savaĢ Endonezya‟nın askeri

zaferiyle sonuçlanmıĢtır (Eckhardt, 1987; Friend, 2003; Gantzel ve

Schwinghammer, 1992, Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Taylor ve Jodice, 1986; Vickers, 2005).

Laos (Ġç SavaĢ-I): 01.07.1959-16.06.1961 tarihleri arasında

gerçekleĢmiĢtir. SavaĢın amacı sosyalist devrimin Laos‟da tesis edilmesidir. Bu

sebeple Kuzey Vietnam‟ın desteklediği silahlı gruplar Tayland‟ın desteklediği

Laos‟da çatıĢmalara girmiĢ savaĢ sonucunda kısa süreli bir koalisyon hükümeti

kurulmuĢ ve savaĢ üçüncü tarafın arabuluculuğuyla ateĢkes ile sonuçlanmıĢtır

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Small ve Singer, 1982).

Çin Halk Cumhuriyeti-Hindistan: 20.10.1962-20.11.1962 tarihleri

arasında gerçekleĢmiĢtir. SavaĢ Ġngiltere döneminden kalan Hindistan-Çin sınırı

üzerindeki bölgeler hakkında anlaĢmaya varamamaları sonucunda ortaya

çıkmıĢ olup Hindistan‟ın ikinci KaĢmir savaĢı esnasında Çin‟in taleplerini kabul

etmesi üzerine ateĢkes ile son bulmuĢ, Çin Halk Cumhuriyetinin askeri zaferiyle

sonuçlanmıĢtır (Bush ve Michael, 2007; Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Gilbert, 1998; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982; Rummel, 1994; SIPRI, 1998; Wallechinsky, 1995).

Laos (Ġç SavaĢ-II): 31.03.1963-15.04.1973 tarihleri arasında

gerçekleĢmiĢtir. ABD‟nin Vietnam çatıĢması esnasında Kuzey Vietnam‟dan

Güney Vietnam‟daki isyancılara Laos üzerinden kaynak sağlanması amacıyla

Kuzey Vietnam destekli Laos‟lu silahlı grupların Güney Vietnam, Tayland ve

ABD güçlerine saldırısı sebebiyle ortaya çıkmıĢ bir savaĢtır. Bu savaĢta Laos‟lu

silahlı gruplar bir süre sonra birbirleriyle savaĢmaya baĢlamıĢ ve sorunda

herhangi bir arabuluculuğa gerek kalmadan ateĢkes sağlanmıĢtır (Eckhardt,

1987; Gantzel ve Schwinghammer, 1992; Small ve Singer, 1982).

97

Endonezya-Malezya: 12.09.1963-11.08.1966 tarihleri arasında

gerçekleĢmiĢtir. Malezya‟nın bağımsızlığını ilan etmesi Endonezya için bir tehdit

teĢkil etmiĢ Endonezya‟nın bölgesel üstünlüğünün güvence altına alınması

gayesiyle Malezya‟ya savaĢ açılmıĢtır. Endonezya‟nın Malezya‟ya savaĢ

açmasının nedenlerinden biride Endonezya‟nın içinde bulunduğu sorunlu

ekonomik ve politik atmosferdir. SavaĢ Ġngiltere‟nin Avustralya ve Yeni

Zelanda‟nın müdahil olmasıyla herhangi bir arabuluculuğa gerek kalmadan

ateĢkes ile sonuçlanmıĢtır. SavaĢın büyük yıkımlara sebebiyet vermeden

sonuçlanmasının altında yatan temel etkenlerden biri de Malezya‟da bulunan

Ġngiliz askerleridir (Eckhardt, 1987; Friend, 2003; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Taylor ve Jodice,

1986; Vickers, 2005).

Vietnam (FULRO): 20.09.1964-15.10.1992 tarihleri arasında

gerçekleĢmiĢtir. Fransızların Vietnam‟dan çekilmesinden sonra Vietnam,

Kamboçya ve Laos platolarında yaĢayan Dega halkı Vietnam savaĢı esnasında

Amerikan yanlısı Vietnamlılar olarak eğitilmiĢ ve savaĢ bitiminde kaderlerine

terk edilmiĢtir. Dega bölgesinin bağımsızlığı için mücadele eden silahlı Dega

halkı Vietnamlılarla savaĢmıĢ yıllara sarih olarak çarpıĢmalar durmuĢtur

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; Kutler, 1996; Taylor ve Jodice, 1986).

Hindistan-Pakistan: 09.04.1965-01.07.1965 tarihleri arasında

gerçekleĢmiĢtir. Sınır çatıĢmaları ekonomik bölgeler ve kaynaklara ulaĢım

amacıyla Pakistan ve Hindistan arasında meydana gelen sınır çatıĢmaları

üçüncü tarafın arabuluculuğuyla ateĢkes ile sonuçlanmıĢtır (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Gilbert, 1997; Bercovitch ve Jackson, 1997;

Small ve Singer, 1982).

Endonezya (Batı Irian ve Batı Papua): 15.06.1965 tarihinde

baĢlamıĢtır. Batı Papua‟ya özgürlük verilmesi amacıyla Batı Irian ve Batı Papua

halkının silahlanarak Endonezya‟ya saldırması ile ortaya çıkmıĢ bir savaĢ olup

halen devam etmektedir (Eckhardt, 1987; Friend, 2003; Gantzel ve

98

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Taylor ve Jodice, 1986; Vickers, 2005).

Pakistan-Hindistan (KaĢmir SavaĢ-II): 05.08.1965-23.09.1965 tarihleri

arasında gerçekleĢmiĢtir. Pakistan‟ın KaĢmir‟in Hindistan kısmını

bağımsızlaĢtırma çabası Çin-Hindistan savaĢı neticesinde Pakistan‟ın bölgedeki

nüfusu arttırmaya yönelmesi, Çin‟in iki tarafı da tehdit ve destek ile birbirine

düĢürmesi sonucu ortaya çıkmıĢ bir savaĢtır. SavaĢ üçüncü tarafın

arabuluculuğuna gerek kalmadan ateĢkes ile sonuçlanmıĢtır (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982; Sarkar, 1999).

Tayland: 07.08.1965-15.06.1980 tarihleri arasında gerçekleĢmiĢtir.

Tayland Komünist Partisinin Tayland‟da sistem dönüĢümünü meydana

getirebilmek maksadıyla Çin destekli komünist devrimi gerçekleĢtirmesi çabası

sonucunda ortaya çıkmıĢ bir savaĢ olup Vietnam savaĢının son bulması ile

silahlı gruplar dağlara çekilmiĢ, siyasi etkinlik kaybedilmiĢ ve çarpıĢmalar düĢük

yoğunlukta kalmıĢtır (Gantzel ve Schwinghammer, 1992).

Hindistan (Mizo’lar): 01.03.1966-31.07.1980 tarihleri arasında

gerçekleĢmiĢtir. Hıristiyan Mizo‟ların Hindistan‟dan ayrılması ve Burma‟daki

yerleĢkelere dâhil edilmesi amacıyla Hıristiyan Mizo‟ların ve Pakistan destekli

BangladeĢli Budist çakmaların Hindistan‟a savaĢ açmasıyla ortaya çıkmıĢ bir

savaĢtır. Hindistan Mizo‟ların tam bağımsızlığını engellemek amacıyla Mizo

halkına belirli bazı özerklikler vermiĢ arabuluculuğa gerek kalmadan anlaĢma

sağlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Gilbert, 1997;

Bercovitch ve Jackson, 1997; Small ve Singer, 1982).

Kamboçya: 17.01.1968-17.04.1975 tarihleri arasında gerçekleĢmiĢtir.

Kamboçya‟da sosyalizm ve geleneksel elit toplumu bir arada tutmak isteyen

Kamboçya Prensliği komünistlerin yer altına çekilerek Kamboçya hükümetine

tavır almasına sebep olmuĢ, Kamboçya‟nın Vietnam savaĢında Güney Vietnam

ve Amerikan tarafını tutmasıyla Kuzey Vietnam‟ı destekler bir yapı içerisine

99

bürünmüĢtür. SavaĢ Kamboçyalı komünistlerin askeri zaferiyle sonuçlanmıĢ

ABD‟nin Kamboçya kırsalını sürekli bombalamasıyla büyük yıkımlara sebebiyet

vermiĢtir (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve

Jackson, 1997; Small ve Singer, 1982; William, 1979).

Hindistan (Nagas): 15.06.1969-06.11.1975 tarihleri arasında

gerçekleĢmiĢtir. Ġkinci Nagas savaĢı Nagas halkının aynı özgürlük istekleri

doğrultusunda ortaya çıkmıĢ fakat Nagas silahlı gruplarını destekleyen

Pakistan‟ın BangladeĢ savaĢına asker kaydırmasıyla etkinliğini kaybetmiĢtir.

Hindistan varlığı ile Nagas halkını rahatsız eden Hint ordusunu geri çekerek

bölgeyi polis gücüyle kontrol altına almıĢ herhangi bir arabuluculuğa gerek

kalmadan anlaĢma sağlanmıĢtır. (Eckhardt, 1987, Gantzel ve Schwinghammer,

1992; Gilbert, 1997; Bercovitch ve Jackson, 1997; Small ve Singer, 1982).

Filipinler: 15.06.1970 tarihinde baĢlamıĢtır. Hükümeti devirerek ulusal

demokratik bir devrimin gerçekleĢtirilmesi amacıyla halkın kıĢkırtılması, toprak

reformunun hayata geçirilmesi ve nihayetinde sosyalist devrimin tesis

edilmesine yönelik olarak sürdürülen bir savaĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Lomperis, 1996; Small ve

Singer, 1982).

Filipinler (Mindanao): 15.06.1970 tarihinde baĢlamıĢtır. Mindanao ve

Sulu adalarının Filipinlerden ayrılarak bağımsızlığını ilan etmesi amacıyla

sürdürülen bir savaĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Bercovitch ve Jackson, 1997; Lomperis, 1996; Small ve Singer, 1982).

BangladeĢ: 25.03.1971-17.12.1971 tarihleri arasında gerçekleĢmiĢtir.

Eski Doğu Pakistan‟ın Hindistan‟ın kıĢkırtması, Pakistan‟ın yanlıĢ tutumu

sebebiyle BangladeĢ olarak bağımsızlığını ilan etmesi sonucunda ortaya

çıkan bir savaĢtır. SavaĢ Hindistan destekli güçler tarafından kazanılmıĢtır

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; SIPRI, 1997; Taylor ve Jodice, 1986).

100

Seylan (Sri Lanka Ġç SavaĢı): 05.04.1971-05.06.1971 tarihleri

arasında gerçekleĢmiĢtir. Seylan‟da silahlı grupların, Çin‟in model alındığı bir

sosyalist devrim gerçekleĢtirilmesi üzerine inĢa ettiği bir savaĢ olup Seylan‟ın

Hindistan‟dan yardım alması üzerine Seylan‟ın zaferiyle sonuçlanmıĢtır.

(Gantzel ve Schwinghammer, 1992).

Pakistan (Belutchistan): 15.03.1973-15.07.1977 tarihleri arasında

gerçekleĢmiĢtir. Belutchistan bölgesinin Pakistan‟dan ayrılarak bağımsızlığını

kazanması üzerine inĢa edilmiĢ olan bu savaĢ Pakistan‟ın zaferiyle

sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Sarkar, 1999).

BangladeĢ (Chittagong Tepelikleri): 15.06.1973-15.06.2005 tarihleri

arasında gerçekleĢmiĢtir. Chittagong‟un verimli arazisine alçak bölgelerden

gelen çiftçi yerleĢimcilerin gelmesinin engellenmesi amacıyla ortaya çıkmıĢ

bir savaĢ olup çarpıĢmalar düĢük yoğunlukta devam etmektedir (Eckhardt,

1987; Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997;

Small ve Singer, 1982; SIPRI, 1997; Taylor ve Jodice, 1986).

Endonezya (Doğu Timor): 11.06.1975-12.12.1999 tarihleri arasında

gerçekleĢmiĢtir. SavaĢ; birinci bölümünde Doğu Timor‟un kurtarılmasına

yönelik olarak Endonezya ile birlikte Portekizli kolonicilerin devrilmesi ve

sonrasında sosyalist oryantasyonun sağlanması, ikinci bölümünde ise

Portekiz‟den ayrılan Doğu Timor‟un Endonezya tarafından ilhak edilmesi,

üçüncü bölümünde ise Doğu Timor‟un Endonezya‟dan ayrılarak sosyalist

toplumun bir parçası olma hayallerinin gerçekleĢtirilmesi amacıyla ortaya

çıkmıĢ çatıĢmalar serisidir. SavaĢ düĢük yoğunluklu çarpıĢmalar biçimli

devam etmektedir (Eckhardt, 1987; Friend, 2003; Gantzel ve

Schwinghammer, 1992, Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Taylor ve Jodice, 1986; Vickers, 2005).

Laos (Meo Gerilla SavaĢı-I): 15.06.1975-15.06.1979 tarihleri

arasında gerçekleĢmiĢtir. Laos‟da faaliyet gösteren Vietnam ve Çin destekli

101

silahlı grupların Laos‟da sosyalist devrimi gerçekleĢtirme ideali ile

baĢlattıkları bir savaĢ olup. Laos‟un askeri zaferi ile sonuçlanmıĢtır

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Small ve Singer, 1982).

Kamboçya (Vietnam-III): 15.12.1975-15.12.1989 tarihleri arasında

gerçekleĢmiĢtir. Fransızların bölgeden ayrılırken halkı Ģehirliler ve köylüler

olmak üzere birbirine düĢürmesi ile tohumları atılan düĢmanlık, Vietnam‟ın

bölgede hegemonyasının devam ettirme isteği ve Kamboçya‟nın bağımsızlık

ilanı ile bir savaĢa dönüĢmüĢ silahlı grupların birbirleriyle mücadelesi

neticesinde bir iktidar çatıĢması halini almıĢ ve yıllara sarih olarak çatıĢmalar

sönümlenmiĢtir (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Bercovitch ve Jackson, 1997; Small ve Singer, 1982; William, 1979).

Çin Halk Cumhuriyeti-Vietnam: 17.02.1979-15.06.1988 tarihleri

arasında gerçekleĢmiĢtir. Vietnam‟ın Kamboçya‟ya saldırması neticesinde

Çin Vietnam‟a saldırmıĢ ve bölgesel nüfuzunu arttırmaya yönelik olarak

faaliyet göstermiĢtir. Yıllara sarih olarak çarpıĢmalar durmuĢtur (Bush ve

Michael, 2007; Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Gilbert,

1998; Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Rummel, 1994;

SIPRI, 1998; Wallechinsky, 1995).

Hindistan (Penjap): 15.07.1982-15.06.1991 tarihleri arasında

gerçekleĢmiĢtir. Sih popülâsyonunun yoğun olduğu Penjap‟ın Hindistan‟dan

ayrılması amacıyla ortaya çıkan bir savaĢtır. Sih‟ler Hindu yönetim altındaki

ekonomik, politik ve dini ayrımcılığa daha fazla tahammül edememiĢler ve

isyan etmiĢlerdir. Hindistan‟da yeniden seçimlerin yapılmasına müteakip

savaĢ düĢük yoğunlukta çatıĢmalar halinde geçmektedir (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Gilbert, 1997; Bercovitch ve Jackson,

1997; Small ve Singer, 1982).

Sri Lanka (Tamil SavaĢı): 15.07.1983 tarihinde baĢlamıĢtır.

Ġngiltere‟nin bölgeden ayrılmasından sonra Tamil halkının içinde bulunduğu

Seylan (daha sonra Sri Lanka adını almıĢtır) bağımsızlığını ilan etmiĢ fakat

102

Tamil halkının statüsünde bir değiĢiklik olmamıĢtır. Bunun üzerine Tamil

halkı isyan etmiĢtir. Sri Lanka Tamil mücadelesinde Hindistan Sri Lanka‟nın

yanında yer almıĢtır. SavaĢ halen devam etmektedir (Gantzel ve

Schwinghammer, 1992).

Pakistan-Hindistan (Siach Buzulu): 15.04.1984-15.06.1989 tarihleri

arasında gerçekleĢmiĢtir. GeçmiĢten gelen iki KaĢmir savaĢından sonra

askeri yönden sınırlı politik güç mücadelesi sonucunda ortaya çıkan bir

savaĢ olup düĢük yoğunlukta devam etmektedir (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Sarkar, 1999).

Pakistan (Sind Eyaleti): 15.11.1986 tarihinde baĢlamıĢtır. Sind

eyaletinin Pakistan‟dan ayrılarak bağımsızlığını ilan etme mücadelesi

neticesinde ortaya çıkan bir savaĢ olup bölgedeki muhacirlerin bu duruma

karĢı koyarak PeĢtun mafyasıyla birleĢip bölgedeki (uyuĢturucu ve silah

kaçakçılığı) üstünlüklerini devam ettirme çabasıyla devam eden iktidar

çatıĢmaları serisidir (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Sarkar, 1999).

Papua Yeni Gine (Bougainville): 15.02.1989-15.06.1998 tarihleri

arasında gerçekleĢmiĢtir. Bougainville‟nin bağımsızlığını kazanması

amacıyla ortaya çıkmıĢ bir savaĢ olup aslında Ġngiliz menĢeli Avustralya‟ya

ait firmaların iĢlettiği çok büyük bakır ve altın madenlerine sahip bir bölgedir.

SavaĢ Bougainville‟nin bağımsızlığının ilan edilmesiyle sonuçlanmıĢ ve

çarpıĢmalar durmuĢtur (Gantzel ve Schwinghammer, 1992).

Hindistan (KaĢmir): 15.01.1990-15.06.2003 tarihleri arasında

gerçekleĢmiĢtir. KaĢmir‟e bağımsızlık verilmesi amacıyla ve Pakistan

tarafından KaĢmir‟in bir kısmının ilhakı neticesinde ortaya çıkan düĢük

yoğunlukta bir savaĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Gilbert, 1997; Bercovitch ve Jackson, 1997; Small ve Singer, 1982).

103

Endonezya (Aceh): 15.05.1990 tarihinde baĢlamıĢtır. Müslüman Aceh

toplumunun koloni tutumunu sergileyen Java‟dan ayrılması amacıyla ortaya

çıkmıĢ bir savaĢ olup halen devam etmektedir (Eckhardt, 1987; Friend, 2003;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982; Taylor ve Jodice, 1986; Vickers, 2005).

Hindistan (Assam): 15.06.1990-15.06.1992 tarihleri arasında

gerçekleĢmiĢtir. Assam‟a bağımsızlık verilmesi amacıyla Assam‟lı silahlı

grupların Hindistan‟da savaĢması sonucu ortaya çıkan bir savaĢ olup Buthan

bu savaĢta Hindistan lehine müdahil olmuĢtur. SavaĢ düĢük yoğunlukta

devam etmektedir (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992;

Gilbert, 1997; Bercovitch ve Jackson, 1997; Small ve Singer, 1982).

Nepal (Ġç SavaĢı): 16.02.1996-21.11.2006 tarihleri arasında

gerçekleĢmiĢtir. Komünist Nepal Partisinin monarĢiyi sonlandırması ve

demokratikleĢmeyi getirmesi amacıyla baĢlattığı ve kazandığı bir savaĢtır

(Savada, 1991).

Pakistan-Hindistan (Kargil): 01.05.1999-26.07.1999 tarihleri

arasında gerçekleĢmiĢtir. Kargil‟de yer alan tartıĢmalı sınır mücadelesinin bir

örneğidir. Hindistan‟ın askeri zaferi ile sonuçlanmıĢtır (Eckhardt, 1987;

Gantzel ve Schwinghammer, 1992; Bercovitch ve Jackson, 1997; Small ve

Singer, 1982; Sarkar, 1999).

Tayland: 15.11.2004 tarihinde baĢlamıĢtır. Müslüman kesimin

haklarını alamaması sebebiyle Tayland‟dan ayrılıp bağımsızlıklarını ilan etme

mücadelesi sonucu ortaya çıkan ve hala devam eden bir savaĢtır. Müslüman

silahlı gruplar Malezya tarafından Tayland ise ABD; Filipinler ve Yeni

Zelanda tarafından desteklenmektedir (Gantzel ve Schwinghammer, 1992).

104

5.2.6. Orta Amerika

 Orta Amerika‟da 1945-2007 arasında toplam 14 savaĢ meydana gelmiĢtir.

Bu savaĢların 2 tanesi, bu çalıĢmada yer alan değerlendirme kıstaslarına

(metodolojide değinilen; ölü miktarı, savaĢan tarafların net belirlenememesi veya

yeterli güvenilir kaynağa ve veriye ulaĢılamaması vb.) uymaması sebebi ile

değerlendirmeye tabi tutulmamıĢ, bununla birlikte incelenen savaĢlara referans

olması amacı ile Ek-1 de yer alan savaĢ listelerine dâhil edilmiĢtir.

Kosta Rika: 12.03.1948-19.04.1948 tarihleri arasında gerçekleĢmiĢtir.

Silahlı sosyal demokratik gücün ekonomik yapısal reformlar yapmak amacı ile

komünist iĢçi hareketini ve yozlaĢmıĢ liberal elit kesimi elimine etmesi ve tarım

ihracatındaki kontrolüne son vermesi amacıyla ortaya çıkmıĢ bir savaĢtır

(Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Marley, 1998).

Kosta-Rika (Devrim GiriĢimi-I): 10.12.1948-24.12.1948 tarihleri

arasında gerçekleĢmiĢtir. Silahlı sosyal demokratik gücün daha baskıcı devrimci

cunta tarafından devrilmesi ve Nikaragua‟daki Somoza rejimini güvence altına

almak gayesiyle Kosta Rika‟da sürgünde bulunan Anti Somoza (Nikaragua‟nın

özgürlüğü) tugayının ortadan kaldırılması amacıyla icra edilmiĢ bir savaĢtır.

(Bercovitch ve Jackson, 1997; Small ve Singer, 1982; Marley, 1998).

Guatemala (PB Operation Success): 18.06.1954-01.07.1954 tarihleri

arasında gerçekleĢmiĢtir. Guatemala‟nın egemenliğinin ve sosyo-politik

reformların engellenmesine mani olmak amacıyla sürgündeki Guatemalalılar ve

ABD komutası altında paralı çalıĢanların Guatemala‟ya saldırması ve savaĢı

kazanmaları biçiminde gerçekleĢmiĢtir. (Doyle, 1997; Grenville, 1994).

Kosta-Rika (Devrim GiriĢimi-II): 11.01.1955-21.01.1955 tarihleri

arasında gerçekleĢmiĢtir. Kosta Rika‟nın seçilmiĢ sosyal demokratik

hükümetinin devrilmesi ve Nikaragua‟daki Somoza rejiminin güvence altına

alınması amacıyla ortaya çıkmıĢ bir savaĢtır. Sürgündeki Kosta-Rikalılar ile

Nikaragua birleĢerek Kosta-Rika‟ya saldırmıĢ fakat sonuç Kosta-Rikanın

105

zaferiyle neticelenmiĢtir (Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

Marley, 1998).

Küba Devrimi: 15.12.1958-15.01.1959 tarihleri arasında gerçekleĢmiĢtir.

Batista diktatörlük rejiminin devrilmesine yönelik olarak 26 Temmuz hareketinin

zaferiyle sonuçlanan sistem dönüĢümünün gerçekleĢtirildiği bir savaĢtır

(Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Hartman, 1984; Bercovitch

ve Jackson, 1997; Small ve Singer, 1982).

Guatemala: 15.06.1960-29.04.1996 tarihleri arasında gerçekleĢmiĢtir.

Askeri diktatörlüğü yıkarak yerine yeniden demokrasinin tesis edilmesi ile sosyal

ve politik yayılımın paylaĢılması amacıyla gerçekleĢtirilmiĢ bir savaĢ olup

ABD‟nin müdahalesine rağmen Guatemala‟nın askeri zaferi ile sonuçlanmıĢtır

(Doyle, 1997; Grenville, 1994).

Küba (Domuzlar Körfezi): 17.04.1961-20.04.1961 tarihleri arasında

gerçekleĢmiĢtir. Kastro‟nun sosyalist hükümetini yıkmak, ABD‟nin

Karayiplerdeki nüfuzunu güvence altına almak ve solcu devrimci hareketinin

Latin Amerika‟ya yayılmasını önlemek amacıyla icra edilmiĢ bir savaĢ olup

Küba‟nın askeri zaferi ile sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve

Schwinghammer, 1992; Hartman, 1984;, Bercovitch ve Jackson, 1997; Small ve

Singer, 1982).

Dominik Cumhuriyeti: 25.04.1965-03.09.1966 tarihleri arasında

gerçekleĢmiĢtir. Ülke içerisinde muhafazakâr ordu ile Dominik Cumhuriyeti

arasındaki iktidar çatıĢması neticesinde ortaya çıkmıĢ bir savaĢ olup

muhafazakâr ordu lehine ABD müdahil olmuĢ savaĢın bitmesi için ise

Honduras, El Salvador, Nikaragua, Kosta-Rika, Brezilya ve Paraguay seferber

olmuĢ ABD‟nin müdahalesine rağmen Dominik Cumhuriyetinin askeri zaferi ile

sonuçlanmıĢtır (Eckhardt, 1987; Gantzel ve Schwinghammer, 1992; Bercovitch

ve Jackson, 1997; Marley, 1998; Small ve Singer, 1982; Taylor ve Jodice,

1986).

106

El Salvador-Honduras (Soccer SavaĢı): 14.07.1969-18.07.1969

tarihleri arasında gerçekleĢmiĢtir. Her iki ülkenin de içinde bulunduğu sosyo-

ekonomik kriz ve yarattığı iç gerilim nedeniyle ortaya çıkmıĢ bir savaĢ oluĢ

üçüncü tarafın arabuluculuğu ile ateĢkes sağlanmıĢtır (Eckhardt, 1987;

Clodfelter, 1992; Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch

ve Jackson, 1997; Kohn, 1999; Marley, 1998; Small ve Singer, 1982; Taylor ve

Jodice, 1986).

Nikaragua Devrimi: 15.10.1972-19.07.1979 tarihleri arasında

gerçekleĢmiĢtir. Somaza diktatörlüğünün devrilmesi ile demokratikleĢme

sürecinin baĢlaması ve devrimci sandinista hareketinin sosyalist rejime doğru

kayıĢı sebebiyle ortaya çıkmıĢ bir savaĢtır. Honduras Nikaragua‟nın yanında yer

almıĢtır. Buna rağmen silahlı sandinista gerillalarının zaferiyle sonuçlanmıĢtır

(Eckhardt, 1987; Clodfelter, 1992; Gantzel ve Schwinghammer, 1992;

Bercovitch ve Jackson, 1997; Kohn, 1999; Small ve Singer, 1982).

El Salvador: 10.01.1981-01.02.1992 tarihleri arasında gerçekleĢmiĢtir.

Toplumun demokratik hale getirilmesi amacı ile baĢlayan çatıĢmalar BirleĢmiĢ

Milletlerin arabuluculuğu sayesinde ateĢkes ile sonuçlanmıĢtır (Eckhardt, 1987;

Clodfelter, 1992; Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch

ve Jackson, 1997; Kohn, 1999; Marley, 1998; Small ve Singer, 1982; Taylor ve

Jodice, 1986).

Nikaragua (Contra War): 15.04.1981-15.06.1990 tarihleri arasında

gerçekleĢmiĢtir. KarĢı devrim ile solcu devrimci sandinista hükümetinin

devrilmesi ve Nikaragua‟da yaĢayan Miskito Kızılderililerine özerklik verilmesi

amacıyla ortaya çıkmıĢ bir savaĢtır. SavaĢ Nikaragua aleyhinde Honduras‟ın

müdahil olması ile ĢiddetlenmiĢ üçüncü tarafın arabuluculuğu ile ateĢkes

sağlanmıĢtır (Eckhardt, 1987; Clodfelter, 1992; Gantzel ve Schwinghammer,

1992; Bercovitch ve Jackson, 1997; Kohn, 1999; Small ve Singer, 1982).

107

5.2.7. Güney Amerika

 Güney Amerika‟da 1945-2007 arasında toplam 12 savaĢ meydana

gelmiĢtir. Bu savaĢların 4 tanesi, bu çalıĢmada yer alan değerlendirme

kıstaslarına (metodolojide değinilen; ölü miktarı, savaĢan tarafların net

belirlenememesi veya yeterli güvenilir kaynağa ve veriye ulaĢılamaması vb.)

uymaması sebebi ile değerlendirmeye tabi tutulmamıĢ, bununla birlikte incelenen

savaĢlara referans olması amacı ile Ek-1 de yer alan savaĢ listelerine dâhil

edilmiĢtir.

Bolivya Devrimi: 15.06.1946-15.04.1952 tarihleri arasında

gerçekleĢmiĢtir. Geleneksel oligarĢi ve ABD‟nin ekonomik sektördeki

hâkimiyetine karıĢı sosyal devrimsel sistem dönüĢümünü gerçekleĢtirmek

amacıyla icra edilmiĢ bir savaĢ olup silahlı isyancı grupların zaferiyle

sonuçlanmıĢtır (Small ve Singer, 1982; Taylor ve Jodice, 1986).

Paraguay: 15.03.1947-12.08.1947 tarihleri arasında gerçekleĢmiĢtir.

Otoriter hükümetin heterojen bir ittifak; liberaller ve komünistler tarafından

devrilmesi amacıyla icra edilmiĢ bir savaĢ olup Paraguay‟ın zaferi ile

sonuçlanmıĢtır (Small ve Singer 1982).

Kolombiya (Violencia): 21.05.1949-10.05.1957 tarihleri arasında

gerçekleĢmiĢtir. Tutucu hükümetin artan askeri yaklaĢımlarına karĢı liberal ve

komünist gerillalarının devlete muhalefeti ve komünist gerillaların kahve

sektöründe tarım reformu ile daha iyi iĢ daha iyi çalıĢma kontratları için

mülkiyetlerin yeniden dağıtılması talep etmesi sebebiyle ortaya çıkan bir

savaĢtır. SavaĢın sonunda kahve sektörü toprak ağalarının insafına terk

edilmiĢtir. ÇarpıĢmalar yıllara sarih olarak durmuĢtur (Clodfelter, 1992; Gantzel

ve Schwinghammer, 1992; Grenville, 1994; Overy, 1996; Small ve Singer 1982)

Kolombiya (FARC/ELN/M-16): 07.01.1964 tarihinde baĢlamıĢtır. Küba

devriminin modellenmesi ve tarım reformunun gerçekleĢtirilmesi amacıyla icra

108

edilen bir savaĢ olup halen devam etmektedir (Clodfelter, 1992; Gantzel ve

Schwinghammer, 1992; Grenville, 1994; Overy, 1996; Small ve Singer, 1982).

Peru (Gerilla Ġsyanı): 15.06.1965-15.01.1966 tarihleri arasında

gerçekleĢmiĢtir. Küba devriminin modellenmesi amacıyla baĢlayan savaĢ Peru

hükümetinin zaferiyle son bulmuĢtur (Gantzel ve Schwinghammer, 1992;

Glennon, 1995; Kohn, 1999; SIPRI, 1998; Skidmore ve Smith, 1997).

Arjantin (Dirty War): 15.06.1976-15.06.1983 tarihleri arasında

gerçekleĢmiĢtir. Arjantin‟e Marksist sistemi getirilerek askeri hükümetin

düĢürülmesi gayesi ve Peronistlerin iktidar mücadelesine düĢmeleri sonucu

ortaya çıkan bir savaĢ olup Arjantin hükümetinin zaferi ile sonuçlanmıĢtır

(Gantzel ve Schwinghammer, 1992; Glennon, 1995; Bercovitch ve Jackson,

1997; Small ve Singer, 1982; SIPRI, 1998).

Peru (Sendero Luminso): 17.05.1980-15.06.2000 tarihleri arasında

gerçekleĢmiĢtir. Koloni dönemi sonrasında birbirinden farklı etnik ve dinsel

grupların imtiyaz ve nüfuz mücadelesi içerisinde baĢlattıkları çatıĢmalar

neticesinde ortaya çıkan savaĢtır. Bölgede yaĢayan Ġspanyolca konuĢan beyaz

toplumun yine aynı bölgede yaĢayan Kızılderili topluma uyguladıkları baskı

sonucunda çarpıĢmalar ĢiddetlenmiĢ baskıya maruz kalan toplumun Mao tarzı

politik yaklaĢımı benimsemesine sebep olmuĢtur. ÇarpıĢmalar yıllara sarih

olarak azalmıĢ ve durmuĢtur (Gantzel ve Schwinghammer, 1992; Glennon,

1995, Kohn, 1999; SIPRI, 1998; Skidmore ve Smith 1997).

 Arjantin-Ġngiltere: 25.04.1982-15.06.1982 tarihleri arasında

gerçekleĢmiĢtir. Arjantin‟in Ġngiltere tarafından yönetilen Falkland ve Malvinas

adalarında hak iddia etmesiyle ortaya çıkmıĢ bir savaĢ olup asıl sebep bölge

kaynaklarının kullanılması ve iç krizlerin giderilmesine yönelik faaliyetlerdir.

SavaĢ Ġngiltere‟nin askeri zaferi ile sonuçlanmıĢtır (Gantzel ve Schwinghammer,

1992; Glennon, 1995; Bercovitch ve Jackson, 1997; Small ve Singer, 1982;

SIPRI, 1998).

109

5.2.8. Kuzey Amerika

 Kuzey Amerika‟da 1945-2007 arasında hiç savaĢ meydana gelmemiĢ

fakat Kuzey Amerika‟da yer alan ABD ve Kanada pek çok savaĢa iĢtirak etmiĢ,

müdahil olmuĢ veya desteklemiĢtir.

5.3. Verilerin Analizi

Ġkinci Dünya SavaĢından bu yana meydana gelen toplam 221 adet

çatıĢma incelenmiĢ, bunlar arasından savaĢ özelikleri taĢıyan 176 tanesi

değerlendirmeye tabi tutularak verileri üzerinde çalıĢma hipotezlerine yönelik

ilgili analizler yapılmıĢtır. Bu kapsamda, oransal karĢılaĢtırmalar yanında

kaynak kullanımı, coğrafi konum, ölü miktarı gibi değiĢkenler ile savaĢlar ve

savaĢlarda yer alan çatıĢmalar korelasyon analizine tabi tutulmuĢtur.

110

BÖLÜM 6

ARAġTIRMA BULGULARI VE DEĞERLENDĠRMELER

ÇalıĢmanın bu bölümünde, 1945-2007 tarihleri arasında tüm dünyada

meydana gelen toplam 221 adet çatıĢma incelenmiĢ, bunlar arasından savaĢ

özelikleri taĢıyan 176 tanesi değerlendirmeye tabi tutularak, kaynak

bağımlılığının savaĢlar ve çatıĢmalar üzerindeki etkilerinin belirlenmesi

amaçlanmıĢtır. Takip eden bölümde, Ġncelenen 176 savaĢ ile kaynaklar

arasındaki bağlantının ortaya çıkarılmasına yönelik olarak elde edilen bulgulara

ve değerlendirmelere yer verilecektir.

6.1. SavaĢlara Sebep Olan Kaynaklar

Dünya üzerinde çıkan savaĢların nerelerde meydana geldiğine bakıldığında,

savaĢların bizi petrol, doğalgaz, eski önemini yitirmekle beraber kömür, su, değerli

taĢlar ve kereste ticaretinin yapıldığı coğrafyalara götürdüğü görülecektir. GeliĢmiĢ on

iki ülke dıĢında kalan kaynağa sahip her bölgede savaĢ söz konusudur (Klare, 2002).

Rezervler ile tüketim karĢılaĢtırıldığında kömür dıĢında hemen hemen tüm kaynakların

yüz ile yüzeli yıl arasında son bulacağı beklenmektedir.

6.1.1. Kaynakların Coğrafi Dağılımı

Dünya üzerindeki doğal kaynaklar EK-2‟de de belirtildiği üzere kereste ve

petrol yönüyle Güney Amerika petrol ve doğalgaz yönüyle Ortadoğu, Çin Denizi ve

Hazar Havzası; değerli taĢlar ve petrol ile ele alındığında ise Afrika‟dır. Rezervlerin

kullanım oranına göre kaç yıl daha tüketimi karĢılayacağı o kaynağın kritikliğini

göstermektedir (BP, 2008). Bünyelerinde kritik kaynak barındıran devleler ihtiyaç

duydukları kaynaklara ulaĢmak için daha mücadeleci davranmaktadırlar. Genel

olarak tanımlamak gerekirse Çin Denizinden baĢlayıp Afrika ve Ortadoğu‟yu içine

alan üçgen savaĢların ve kaynakların bol olduğu coğrafi bölgeyi temsil etmektedir

111

(Klare, 2002). Bu bölge içerisindeki savaĢlar diğer bölgelere nazaran daha Ģiddetli

(birim zamandaki ölü miktarı) daha uzun, daha fazla dıĢarıdan müdahalesi olan ve

daha çözümsüz savaĢlardır. Bu bölge içerisinde silahlanma diğer bölgelere nazaran

hem daha fazla hem de bütçeden ayrılan pay daha çoktur.

6.1.1.1. Dünya Kömür Rezervleri

Kömür eski önemini kaybetmiĢ Birinci Dünya SavaĢı Dönemi bir

kaynaktır, Eski teknolojili sanayi alt yapısına sahip ülkeler için sigorta niteliği

taĢıyan bir hammaddedir. Dünya üzerinde, KAM 29,50%, AVR 25,90%, GGDA

16,70%, DA 13,60%, GAF 5,80%, YOD 3,90% ve GAM 1,70%‟lik kömür rezervi

mevcuttur. Çıktığı ülkeler ve tüketim miktarları Tablo 6.1‟de olduğu gibidir.

Tablo 6.1: Dünya Kömür Rezervleri (Milyon Ton)

Bölge Ülke
2007

Rezervi
Genele Oranı

Kaç Yıl
Yettiği

Ortalama
Tüketim

 KAM ABD 242721 28,60% 234 1037

AVR Rusya Fed. 157010 18,50% 500 314

DA Çin 114500 13,50% 45 2544

GGDA Avustralya 76600 9,00% 194 395

GGDA Hindistan 56498 6,70% 118 479

GAF G. Afrika 48000 5,70% 178 270

AVR Ukrayna 33873 4,00% 444 76

YOD Kazakistan 31300 3,70% 332 94

AVR Polonya 7502 0,90% 51 147

GAM Kolombiya 6959 0,80% 97 72

KAM Kanada 6578 0,80% 95 69

GAM Brezilya 7068 0,80% 500 14

GGDA Endonezya 4328 0,50% 25 173

AVR Yunanistan 3900 0,50% 62 63

AVR Çek Ç. 4501 0,50% 72 63

AVR Macaristan 3302 0,40% 336 10

YOD Türkiye 1814 0,20% 24 76

AVR Bulgaristan 1996 0,20% 66 30

GGDA Tayland 1354 0,20% 74 18

GGDA Pakistan 1982 0,20% 500 4

DA Kuzey Kore 600 0,10% 20 30

AVR Ġspanya 530 0,10% 29 18

KAM Meksika 1211 0,10% 99 12

GAM Venezuela 479 0,10% 60 8

GGDA Y. Zelanda 571 0,10% 124 5

GAF Zimbabwe 502 0,10% 237 2

112

Ülkelerin kaynaklara olan bağımlılığını, sadece rezerv miktarları ve

rezerv kullanım oranları ile açıklamak yeterli değildir. Pek çok ülke sahip

olmadığı kaynaklar üzerinden üretimini gerçekleĢtirmekte (EK-2), dıĢarıdan

kaynak ithal etmektedir. Dünya kömür rezervlerinin tüketiminde Çin 41.3%‟lük

potansiyeli ile dünya kömürünün birinci müĢterisidir. Aynı zamanda elli yıla

kalmadan ülke genelindeki tüm kömür rezervlerini tüketecektir. ABD 18%‟lik

kömür tüketimi ile ikinci, Hindistan 6,50% üçüncü, Japonya 3,90% dördüncü,

Güney Afrika 3,10% beĢinci ve Rusya 3,00% altıncıdır. Tablo 6.2‟de yer alan

bölgesel kömür rezervleri ve tüketim oranlarından da anlaĢıldığı üzere

kaynakların coğrafyası ile tüketim bölgeleri arasında özelikle DA‟da kömür

kullanımı hususunda büyük bir farklılaĢma bulunmaktadır.

Tablo 6.2: Bölgesel Kömür Rezervleri ve Yıllık Tüketim Oranları

6.1.1.2. Dünya Doğal Gaz Rezervleri

Doğal gazın coğrafi dağılımı YOD 45,2%, AVR 29,2%, AF 7,5%, GGDA

6,8%, KAM 4,5% GAM 4%, DA 1,1% ve OAM 0,3% Ģeklinde olup dünya

üzerinde en çok Ortadoğu‟da bulunmaktadır. Tablo 6.3 de dünya doğal gaz

rezervlerinin (milyon metre3) bölgesel olarak dağılımı yer almaktadır.

113

Tablo 6.3: Dünya Doğal Gaz Rezervleri (Milyon Metre3)

Bölge Ülke
2007

Rezervi
 Genele

Oranı
 Kaç Yıl
Yettiği

Ortalama
Tüketim

AVR Rusya Fed. 44650 25,20% 73,5 607
YOD Ġran 27800 15,70% 100 278
YOD Katar 25600 14,40% 100 256
YOD Suudi Arabistan 7170 4,00% 94,4 76
KAM ABD 5980 3,40% 10,9 549
YOD BAE 6090 3,40% 100 61
BAF Nijerya 5300 3,00% 100 53
GAM Venezuela 5150 2,90% 100 52
KAF Cezayir 4520 2,50% 54,4 83
YOD Irak 3170 1,80% 100 32
AVR Norveç 2960 1,70% 33 90
GGDA Endonezya 3000 1,70% 45 67
YOD Türkmenistan 2670 1,50% 39,6 67
GGDA Avustralya 2510 1,40% 62,8 40
GGDA Malezya 2480 1,40% 40,9 61
KAF Mısır 2060 1,20% 44,3 47
DA Çin 1880 1,10% 27,2 69
YOD Kazakistan 1900 1,10% 69,8 27
YOD Kuveyt 1780 1,00% 100 18
YOD Özbekistan 1740 1,00% 29,8 58
KAM Kanada 1630 0,90% 8,9 183
KAF Libya 1500 0,80% 98,4 15
AVR Hollanda 1250 0,70% 19,4 64
YOD Azerbaycan 1280 0,70% 100 13
AVR Ukrayna 1030 0,60% 54 19
GGDA Hindistan 1060 0,60% 35 30
GGDA Pakistan 850 0,50% 27,6 31
AVR Romanya 630 0,40% 54,4 12
GAM Bolivya 740 0,40% 54,7 14
YOD Oman 690 0,40% 28,6 24
GGDA Myanmar 600 0,30% 40,8 15
OAM Trinidad &Tobago 480 0,30% 12,3 39
AVR Ġngiltere 410 0,20% 5,7 72
GAM Arjantin 440 0,20% 9,8 45
GAM Brezilya 360 0,20% 32,3 11
GAM Peru 360 0,20% 100 4
GGDA Yeni Gine 440 0,20% 100 4
GGDA BangladeĢ 390 0,20% 24 16
GGDA Brunei 340 0,20% 28 12
GGDA Tayland 330 0,20% 12,7 26
KAM Meksika 370 0,20% 8 46
YOD Suriye 290 0,20% 54,7 5
AVR Almanya 140 0,10% 9,6 15
AVR Danimarka 120 0,10% 12,6 10
AVR Polonya 110 0,10% 26,4 4
AVR Ġtalya 90 0,10% 10 9
GAM Kolombiya 130 0,10% 16,2 8
GGDA Vietnam 220 0,10% 28,5 8

Doğal gazda üretiminin büyük bir bölümü Ortadoğu‟dan yapılmaktadır.

Doğal gaz kullanımında dünya rezervlerinin 25%‟ine sahip Rusya baĢı

çekmekte, ABD ise ikinci sırada yer almaktadır. On yıl içinde ABD‟nin doğal gaz

114

rezervlerini tüketmesi beklenmektedir. Bir elli yıl sonrasında ise Rusya‟da da

doğal gaz kalmayacaktır. Bölgelere göre doğal gaz tüketim oranları ile kaynağın

bölgesel dağılım oranları gösteren Tablo 6.4‟de belirtildiği Ģekildedir.

Tablo 6.4: Bölgesel Doğal Gaz Rezervleri ve Yıllık Tüketim Oranları

Afrika ve Ortadoğu dıĢındaki tüm bölgelerdeki üretim tüketimi

karĢılayamayacak seviyede olup doğal gazda en büyük kaynak Hazar Bölgesi

ve Körfez Ülkelerinde bulunmaktadır. Tüketim yönü ile Avrupa ve Kuzey

Amerika baĢı çekmektedir.

6.1.1.3. Dünya Petrol Rezervleri

Dünya petrol rezervleri bölgesel olarak; AF 9,2%, AVR 7,5%, DA 1,3%,

GAM 8,7%, GGDA 1,9%, KAM 5,6% ve YOD 64,8%‟lik bir dağılım göstermekte

olup rezervlerin yarıdan fazlası Ortadoğu‟da yer almaktadır. Doğal olarak bu

durum Ortadoğu‟yu bir hedef haline getirmekte, kaynakların kontrolünü

zorlaĢtırmaktadır.

115

Tablo 6.5: OnaylanmıĢ Petrol Rezervleri (Milyon Varil)

Bölge Ülke
2007

Rezervi
 Genele

Oranı
Kaç Yıl
Yettiği

Ortalama
Tüketim

YOD Suudi Arabistan 264200 21,30% 69,5 3801,4

YOD Ġran 138400 11,20% 86,2 1605,6

YOD Irak 115000 9,30% 100 1150,0

YOD Kuveyt 101500 8,20% 100 1015,0

YOD BAE 97800 7,90% 91,9 1064,2

GAM Venezuela 87000 7,00% 91,3 952,9

AVR Rusya Fed. 79400 6,40% 21,8 3642,2

KAF Libya 41500 3,30% 61,5 674,8

YOD Kazakistan 39800 3,20% 73,2 543,7

BAF Nijerya 36200 2,90% 42,1 859,9

KAM ABD 29400 2,40% 11,7 2512,8

KAM Kanada 27700 2,20% 22,9 1209,6

YOD Katar 27400 2,20% 62,8 436,3

DA Çin 15500 1,30% 11,3 1371,7

GAM Brezilya 12600 1,00% 18,9 666,7

KAF Cezayir 12300 1,00% 16,8 732,1

KAM Meksika 12200 1,00% 9,6 1270,8

GAF Angola 9000 0,70% 14,4 625,0

AVR Norveç 8200 0,70% 8,8 931,8

YOD Azerbaycan 7000 0,60% 22,1 316,7

KAF Sudan 6600 0,50% 39,7 166,2

YOD Oman 5600 0,50% 21,3 262,9

GGDA Hindistan 5500 0,40% 18,7 294,1

GGDA Malezya 5400 0,40% 19,4 278,4

GGDA Endonezya 4400 0,40% 12,4 354,8

GAM Ekvator 4300 0,30% 22,5 191,1

GGDA Avustralya 4200 0,30% 20,3 206,9

KAF Mısır 4100 0,30% 15,7 261,1

AVR Ġngiltere 3600 0,30% 6 600,0

GGDA Vietnam 3400 0,30% 27,5 123,6

YOD Yemen 2800 0,20% 22,7 123,3

GAM Arjantin 2600 0,20% 10,2 254,9

YOD Suriye 2500 0,20% 17,4 143,7

OAF Gabon 2000 0,20% 23,8 84,0

OAF Kongo 1900 0,20% 23,9 79,5

BAF Gine 1800 0,10% 13,2 136,4

GAM Kolombiya 1500 0,10% 7,4 202,7

GGDA Brunei 1200 0,10% 16,9 71,0

AVR Danimarka 1100 0,10% 9,8 112,2

Petrol rezervlerinin tek baĢına çokluğu fazla bir Ģey ifade etmemektedir.

Önemli olan kullanım oranının ne kadar olduğu diğer bir ifade ile daha kaç yıl

yeteceğidir. Örnek olarak ABD petrol rezervleri yönünden on birinci sırada

olmasına rağmen ilk petrolü tükenecek ve dıĢarıya bağımlı hale gelecek ülkeler

arasında yer almaktadır.

116

Tablo 6.6: Bölgesel Petrol Rezervleri ve Yıllık Tüketim Oranları

Tablo 6.6 da belirtildiği üzere dünya petrol kaynakları YOD dıĢında hiçbir

coğrafyada bu kadara yoğun olarak bulunmamaktadır. Kaynak yoğunluğunda

ikinci sırayı AF ve GAM almaktadır. Genel olarak dünya rezervleri ile savaĢlar

arasındaki Tablo 6.7‟ de olduğu gibidir.

Tablo 6.7: Rezervler ile SavaĢlar Arasındaki ĠliĢki

117

6.1.2. Kaynak ve Enerji Tüketim Oranları

Ülkelerin kaynak bağımlılığına olan hassasiyetlerinin daha iyi

anlaĢılmasına yönelik olarak, bölgesel kaynak kullanım oranları incelenmiĢ ve

milyon ton petrol eĢiti nükleer enerji kullanımının; AVR 44,3%, DA 19,1%, GAF

0,5%, GAM 0,7%, GGDA 0,7% ve KAM 34,7% Ģeklinde dağılım göstermekte

olduğu tespit edilmiĢtir. Ülke bazında yapılan inceleme sonucunda nükleer

enerji kulllanımında ise ABD 30,90%, Fransa 16,00%, Japonya 10,10%, Rusya

5,80%, G. Kore 5,20%, Almanya 5,10%, Ukrayna 3,40%, Kanada 3,40%, Ġsveç

2,50%, Ġngiltere 2,30% ve Çin 2,30%„lük bir kullanım oranına sahiptir.

Toplam kaynak (kömür, doğal gaz, petrol, nükleer enerji ve Hidro elektrik)

kullanımına bakıldığında sıralamanın KAM 2838,6, DA 2756,5, AVR 2657,

GGDA 958,1, YOD 707,8, GAM 444,9, GAF 127,8, KAF 97,9 (milyon ton eĢiti

petrol) Ģeklinde olduğu görülmektedir. Kaynak açlığının ülke bazında

değerlendirilmesinde ise karĢımıza çıkan sonuç ise; ABD 2361,4, Çin 1863,4,

Rusya 692, Japonya 517,5, Hindistan 404,4, Kanada 321,7, Almanya 311,

Fransa 255,1, G. Kore 234, Brezilya 216,8, Ġngiltere 215,9 (milyon ton eĢiti

petrol) Ģeklindedir.

6.2. SavaĢların Bölgelere Göre Dağılımı

SavaĢların incelendiği bölgeler; Avrupa (AVR), Kuzey Afrika (KAF), Batı

Afrika (BAF), Merkezi Afrika (OAF), Doğu Afrika (DAF), Güney Afrika (GAF); Yakın

ve Ortadoğu (YOD), Güney ve Güneydoğu Asya (GGDA), Doğu Asya (DA), Kuzey

Amerika (KAM), Orta Amerika (OAM) ve Güney Amerika‟dan (GAM) oluĢmaktadır.

Bölgeler genellemenin daha iyi yapılabilmesi amacı ile birden fazla

bölgeyi içerecek Ģekilde sınıflandırılmıĢtır. Örnek olarak; Güney ve Güneydoğu

Asya aslında Okyanusya‟yı da içine almıĢ, yaĢayıĢ bakımından pek az benzerlik

gösteren Doğu Avrupa ile Kuzey Avrupa aynı baĢlık altında toplanmıĢtır.

Bölgelerin coğrafi temeli seçilmesinin sebebi kaynakların belirli bir coğrafi

bölgede toplanmasıdır. AraĢtırma esnasında siyasi gruplandırmalar göz ardı

118

edilmiĢtir. Örnek olarak; Ġngiltere ile eĢ güdümlü hareket eden Avustralya ve

Yeni Zelanda coğrafi olarak aynı kıtayı paylaĢmamakta bunun yanında

Ġngiltere‟nin girdiği veya taraf olduğu bütün faaliyetlerde yer almaktadırlar.

SavaĢların bölgelere göre genel dağılımı; AVR 8 (%4), YOD 40 (%23), KAF 9

(%5), DAF 16 (%9), OAF 16 (%9), GAF 7 (%4), BAF 10 (%6), DA 6 (%3), GGDA 44

(%25), OAM 12 (%7) ve GAM 8 (%5) Ģeklindedir. Ortalama savaĢ oranı; 176 savaĢ

ve 11 bölgeye göre 9.09‟dır. AVR, OAM, GAM ve DA ortalamanın altında savaĢ

görmüĢ olup, KA kendi kıtasında hiç savaĢ görmemiĢtir. Bununla birlikte Afrika kıtası

çeĢitli bölgelere bölünmesinden dolayı ilk bakıĢta ortalama altı gibi gözükmesine

rağmen aslında (%33) bir savaĢ oranı ile ilk sıralarda yer almaktadır. Afrika‟nın

diğerlerinden farklı olarak birden fazla bölgeye ayrılmasının sebebi kıtanın hem

coğrafi olarak hem de siyasi olarak çok farklı yapıda olmasıdır.

DA bölgesel olarak 6 savaĢla ortalamanın altında bir durum sergilese de

aslında DA‟nın çoğunluğunu Çin Halk Cumhuriyetinin oluĢturması ve bölge içindeki

ülke sayısının az olmasından kaynaklanmaktadır. Aynı zamanda Çin bölgede

ortaya çıkan bütün savaĢların içindedir. Bölgesel olarak en çok savaĢ gören bölge

ise Afrika‟nın ardından GGDA olup ardından ve sonrasında YOD‟dur.

6.2.1. SavaĢ Bölgelerindeki SavaĢa Katılım Oranları

SavaĢ gören bölgelerdeki ülkelerin savaĢa katılım oranları incelenmiĢ hangi

bölgede ne kadar ülkenin savaĢa katıldığı araĢtırılmıĢtır. Elde edilen bulgular

neticesinde; savaĢ sayısının çok olmasına rağmen katılımcı sayısının az olduğu bazı

savaĢlara ulaĢılmıĢtır. Az katılımcılı sık tekrarlanan bu savaĢlar genelde aynı ülkeler

etrafında meydana gelmektedir.

AVR bölgesinde 20 (%18) ülke, YOD 20 (%18) ülke, KAF 5 (5%) ülke, DAF 7

(6%) ülke, OAF 5 (4%) ülke, GAF 5 (4%) ülke, BAF 12 (11%) ülke, DA 4 (4%) ülke,

GGDA 20 (18%) ülke, OAM 7 (6%) ülke, GAM 5 (4%) ülke ve KAM 2 (2%) ABD ve

Kanada kendi kıtalarında hiç savaĢ görmemelerine rağmen deniz aĢırı savaĢlara

katılmıĢlardır. Bölgesel olarak savaĢa katılma oranı ortalama olarak bölge baĢına

119

112 katılımcı ve 12 bölge üzerinden 9.33‟tür. Değerlendirmeye halen devam etmekte

olan savaĢlar dâhil edilmemiĢtir.

Tablo 6.8: BAF Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

21 BURKĠNA FASO 3895 3895 1 3895

22 FĠL DĠġĠ SAHĠLLERĠ 1706 1706 1 1706

23 GAMBĠYA 3895 3895 1 3895

24 GANA 3895 3895 1 3895

25 GĠNE 3895 3895 1 3895

26 GĠNE-BĠSAV 4060 4060 1 4060

27 LĠBERYA 2331 1440 3895 7666 3 2555

28 MALĠ 6713 6713 1 6713

29 NĠJER 3895 3895 1 3895

30 NĠJERYA 120 909 11 6713 3895 11648 5 2330

31 SENEGAL 6735 6735 1 6735

32 SĠERRA LEONE 2331 3895 6226 2 3113

64229BAF

Batı Afrika Bölgesinde meydana gelen savaĢlara toplam 12 adet devlet

katılmıĢ olup 64229 gün savaĢılmıĢtır. Batı Afrika içinde en çok savaĢa katılan

ve gün olarak en çok savaĢ içinde kalan devlet Nijerya‟dır. SavaĢ baĢına gün

sayısı olarak ise Senegal baĢı çekmektedir. En az savaĢa girme ve en az savaĢ

baĢına düĢen gün sayısı ise Fil DiĢi Sahilleri‟ne aittir (Tablo 6.8).

Tablo 6.9: AVR Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

1 ARNAVUTLUK 73 73 1 73

2 BELÇĠKA 1112 1112 1 1112

3 BOSNA 1608 1608 1 1608

4 FRANSA 1112 436 2962 3 2910 7 40 7470 7 1067

5 HIRVATĠSTAN 1608 1608 1 1608

6 HOLLANDA 1112 1378 2490 2 1245

7 ĠNGĠLTERE 10381 1112 1456 50 1378 4380 7 1486 40 1995 22285 10 2229

8 ĠSPANYA 7488 7488 1 7488

9 ĠTALYA 40 40 1 40

10 KIBRIS 26 26 1 26

11 KOSOVA 1080 1080 1 1080

12 KUZEY ĠRLANDA 10381 10381 1 10381

13 LÜKSEBURG 1112 1112 1 1112

14 MACARĠSTAN 16 16 1 16

15 POLONYA 1995 1995 1 1995

16 PORTEKĠZ 4060 14951 3582 22593 3 7531

17 ROMANYA 11 11 1 11

18 SIRBĠSTAN 1608 1080 2688 2 1344

19 SLOVENYA 1608 1608 1 1608

20 YUNANĠSTAN 1746 1112 2858 2 1429

88542AVR

120

 Avrupa Bölgesinde meydana gelen savaĢlara toplam 20 adet devlet

katılmıĢ olup 88542 gün savaĢılmıĢtır. Avrupa içinde en çok savaĢa katılan ve

gün olarak en çok savaĢ içinde kalan devlet Ġngiltere‟dir. SavaĢ baĢına gün

sayısı olarak ise kuzey Ġrlanda baĢı çekmektedir. En az savaĢa girme ve en az

savaĢ baĢına düĢen gün sayısı ise Romanya‟ya aittir (Tablo 6.9).

Tablo 6.10: DA Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

33 ÇĠN 1476 15 1657 22 62 30 3262 6 544

34 GÜNEY KORE 1112 1112 1 1112

35 TAYVAN 22 62 84 2 42

36 TĠBET 15 1657 1672 2 836

6130DA

Doğu Asya Bölgesinde meydana gelen savaĢlara toplam 4 adet devlet

katılmıĢ olup toplam 6130 gün savaĢılmıĢtır. Doğu Asya içinde en çok savaĢa katılan

ve gün olarak en çok savaĢ içinde kalan devlet Çin Halk Cumhuriyeti‟dir. SavaĢ

baĢına gün sayısı olarak ise Güney Kore baĢı çekmektedir. En az savaĢa girme ve

en az savaĢ baĢına düĢen gün sayısı ise Tayvan‟a aittir (Tablo 6.10).

Tablo 6.11: DAF Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

37 ERĠTRE 10770 739 11509 2 5755

38 ETĠYOPYA 1112 10770 480 739 760 300 14161 6 2360

39 KENYA 1456 1410 91 2957 3 986

40 MADAGASKAR 436 436 1 436

41 SOMALĠ 7425 760 8185 2 4093

42 TANZANYA 227 227 1 227

43 UGANDA 227 4050 7755 12032 3 4011

DAF 49507

Doğu Afrika Bölgesinde meydana gelen savaĢlara toplam 7 adet devlet

katılmıĢ olup toplam 49507 gün savaĢılmıĢtır. Doğu Afrika içinde en çok savaĢa

katılan ve gün olarak en çok savaĢ içinde kalan devlet Etiyopya‟dır. SavaĢ

baĢına gün sayısı olarak ise Eritire baĢı çekmektedir. En az savaĢa girme ve en

az savaĢ baĢına düĢen gün sayısı ise Tanzanya‟ya aittir (Tablo 6.11).

121

Tablo 6.12: GAF Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

44 ANGOLA 14951 1783 16734 2 8367

45 GÜNEY AFRĠKA 1112 8756 5760 15628 3 5209

46 MOZAMBĠK 3582 6120 9702 2 4851

47 NAMĠBYA 8756 1783 10539 2 5270

48 ZIMBABVE 4913 6120 1920 1783 14736 4 3684

GAF 67339

Güney Afrika Bölgesinde meydana gelen savaĢlara toplam 5 adet devlet

katılmıĢ olup toplam 67339 gün savaĢılmıĢtır. Güney Afrika içinde en çok savaĢa

katılan ve gün olarak en çok savaĢ içinde kalan devlet Zimbabwe‟dir. SavaĢ baĢına

gün sayısı olarak ise Angola baĢı çekmektedir. En az savaĢa girme ve en az savaĢ

baĢına düĢen gün sayısı ise Mozambik‟e aittir (Tablo 6.12).

Tablo 6.13: GGDA Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

54 AVUSTRALYA 1112 1995 3107 2 1554

55 BANGLADEġ 262 11520 11782 2 5891

56 ENDONEZYA 1378 150 1200 1049 15675 8821 6705 34978 7 4997

57 FĠLĠPĠNLER 1112 2880 13875 13875 31742 4 7936

58 GÜNEY VĠETNAM 2962 6434 5040 14436 3 4812

59 HĠNDĠSTAN 4 3660 30 82 48 5190 2301 3210 1860 4830 720 85 22020 12 1835

60 KAMBOÇYA 2610 5040 7650 2 3825

61 KUZEY KORE 1112 1112 1 1112

62 KUZEY VĠETNAM 705 10105 3358 14168 3 4723

63 LAOS 705 3615 1440 5760 3 1920

64 MALEZYA 4380 1049 5429 2 2715

65 MALĠ 6713 3895 10608 2 5304

66 MYANMAR 21795 21795 1 21795

67 NEPAL 3875 3875 1 3875

68 PAKĠSTAN 429 82 48 1560 1860 7965 85 12029 7 1718

69 PAPUA YENĠ GĠNE 3360 3360 1 3360

70 SEYLAN 60 60 1 60

71 SRĠ LANKA 9165 9165 1 9165

72 TAYLAND 1112 5348 1485 7945 3 2648

73 YENĠ ZELANDA 1112 1112 1 1112

GGDA 222133

Güney ve Güney Doğu Asya Bölgesinde meydana gelen savaĢlara

toplam 20 adet devlet katılmıĢ olup toplam 2221337 gün savaĢılmıĢtır. Güney

ve Güney Doğu Asya içinde en çok savaĢa katılan ve gün olarak en çok savaĢ

içinde kalan devlet Hindistan‟dır. SavaĢ baĢına gün sayısı olarak ise Myanmar

baĢı çekmektedir. En az savaĢa girme ve en az savaĢ baĢına düĢen gün sayısı

ise Seylan‟a aittir (Tablo 6.13).

122

Tablo 6.14: GAM Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

49 ARJANTĠN 2520 50 2570 2 1285

50 BOLĠVYA 2100 2100 1 2100

51 KOLOMBĠYA 1112 2869 16193 20174 3 6725

52 PARAGUAY 147 147 1 147

53 PERU 210 7228 7438 2 3719

GAM 34429

Güney Amerika Bölgesinde meydana gelen savaĢlara toplam 5 adet

devlet katılmıĢ olup toplam 34429 gün savaĢılmıĢtır. Güney Amerika içinde en

çok savaĢa katılan, gün olarak en çok savaĢ içinde kalan ve savaĢ baĢına gün

sayısı olarak en yüksekte olan devlet Kolombiya‟dır. En az savaĢa girme ve en

az savaĢ baĢına düĢen gün sayısı ise Paraguay‟a aittir.

Tablo 6.15: KAF Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

74 CEZAYĠR 2658 120 3769 6547 3 2182

75 FAS 1165 180 120 7488 8953 4 2238

76 SUDAN 5937 7830 13767 2 6884

77 SUDAN 2107 2107 1 2107

78 TUNUS 3 3 1 3

KAF 34524

Kuzey Afrika Bölgesinde meydana gelen savaĢlara toplam 4 adet devlet

katılmıĢ olup toplam 34524 gün savaĢılmıĢtır. Kuzey Afrika içinde en çok

savaĢa katılan ülke Fas gün olarak en çok savaĢ içinde kalan devlet Sudan‟dır.

SavaĢ baĢına gün sayısı olarak ise Sudan baĢı çekmektedir. En az savaĢa

girme ve en az savaĢ baĢına düĢen gün sayısı ise Tunus‟a aittir (Tablo 6.15).

Tablo 6.16: KAM Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

79 ABD 1112 40 1995 3147 3 1049

80 KANADA 1112 1112 1 1112
KAM 4259

123

Kuzey Amerika Bölgesinde hiç savaĢ meydana gelmemesine rağmen

ABD, 3 adet, Kanada, 1 adet deniz aĢırı savaĢa katılmıĢlardır. Kuzey Amerika

ülkelerini toplam savaĢta kaldığı gün miktar ı4259‟dur (Tablo 6.16).

Tablo 6.17: OAF Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

81 BURUNDĠ 411 4373 4784 2 2392

82 ÇAD 9720 1783 1095 12598 3 4199

83 KAMERUN 2910 2910 1 2910

84 KONGO 1263 969 121 78 18 360 899 1783 5491 8 686

85 RUANDA 2335 974 3309 2 1655

OAF 29092

Orta Afrika Bölgesinde meydana gelen savaĢlara toplam 5 adet devlet

katılmıĢ olup toplam 29092 gün savaĢılmıĢtır. Orta Afrika içinde en çok savaĢa

katılan ülke Kongo, gün olarak en çok savaĢ içinde kalan ve savaĢ baĢına en

çok gün düĢen devlet Çad‟dır. SavaĢ baĢına gün sayısı olarak ise Kamerun

baĢı çekmektedir. En az savaĢa girme Kamerun ve en az savaĢ baĢına düĢen

gün sayısı ise Kongo‟ya aittir (Tablo 6.17).

Tablo 6.18: OAM Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

86 DOMĠNĠK C. 488 488 1 488

87 EL SALVADOR 4 3981 3985 2 1993

88 GUATEMALA 13 12914 12927 2 6464

89 HONDURAS 4 4 1 4

90 KOSTA RĠKA 37 14 10 61 3 20

91 KÜBA 30 3 33 2 17

92 NĠKARAGUA 2434 3300 5734 2 2867

OAM 23232

Orta Amerika bölgesinde meydana gelen savaĢlara toplam 7 adet devlet

katılmıĢ olup toplam 23232 gün savaĢılmıĢtır. Orta Amerika içinde en çok savaĢa

katılan ülke Kosta Rika gün olarak en çok savaĢ içinde kalan devlet Guatemala‟dır.

SavaĢ baĢına gün sayısı olarak ise gene karĢımıza Guatemala çıkmaktadır.

Honduras ise en az gün ve en az katılımla karĢımıza çıkmaktadır (Tablo 6.18).

124

Tablo 6.19: YOD Bölgesi SavaĢa Katılım Miktarları

N
o

B
ö
lg

e
le

r

S
A

V
A

ġ
A

 K
A

T
IL

A
N

D
E

V
L
E

T
L
E

R

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

T
O

P
L
A

M
 S

A
V

A
ġ

G
Ü

N
Ü

 S
A

Y
IS

I

T
A

R
A

F
 O

L
U

N
A

N

S
A

V
A

ġ
 S

A
Y

IS
I

O
R

A
N

I

T
o
p
la

m
 G

ü
n

93 AFGANĠSTAN 3720 1080 1440 1800 2603 10643 5 2129

94 AZERBEYCAN 2250 2250 1 2250

95 ÇEÇENĠSTAN 649 3337 3986 2 1993

96 DAĞISTAN 3337 3337 1 3337

97 ERMENĠSTAN 2250 2250 1 2250

98 GÜRCĠSTAN 570 301 871 2 436

99 IRAK 60 864 20 361 30 2848 206 40 1995 6424 9 714

100 ĠRAN 3570 2848 6418 2 3209

101 ĠSRAĠL 232 7 5 511 20 5822 2160 2250 32 11039 9 1227

102 KUVEYT 206 40 246 2 123

103 LÜBNAN 232 155 5822 32 6241 4 1560

104 MISIR 232 7 5 511 20 40 815 6 136

105 RUSYA 3720 2250 1740 649 3337 11696 5 2339

106 SURĠYE 232 5 20 13 40 310 5 62

107 SUUDĠ ARABĠSTAN 232 40 272 2 136

108 TACĠKĠSTAN 1740 1740 1 1740

109 TÜRKĠYE 26 1112 3900 55 5093 4 1273

110 ÜRDÜN 232 5 303 540 3 180

111 YEMEN ARAP C. 29 2400 1486 1110 5025 4 1256

112 YEMEN HALK C. 2400 16 1110 3526 3 1175

YOD 82722

Yakın ve Ortadoğu Bölgesinde meydana gelen savaĢlara toplam 20 adet

devlet katılmıĢ olup toplam 82722 gün savaĢılmıĢtır. Yakın ve Ortadoğu içinde

en çok savaĢa katılan Ġsrail, gün olarak en çok savaĢ içinde kalan devlet Rusya

Federasyonudur. SavaĢ baĢına gün sayısı olarak ise Dağıstan baĢı

çekmektedir. (Tablo 6.19).

Tablo 6.20: 1945-2007 Arasındaki SavaĢların Coğrafik Dağılımı

125

Genel olarak elde edilen verilere incelenecek olursa dünya üzerindeki

savaĢların yoğunluğunu belirli bazı bölgelere toplandığı görülebilir. Örneğin

Kuzey Amerika (KAM) kendi topraklarında hiç savaĢmamıĢ öte yandan

büyüklüğü ve çeĢitliliği sebebi birbirinden ayrı ayrı değerlendirilen Afrika‟da da

hiç savaĢ eksik olmamıĢtır. Afrika (BAF, DAF, GAF, KAF ve OAF) bölgesindeki

savaĢlar toplandığında en yüksek savaĢ miktarı olan 58 savaĢa ulaĢılır ki

Afrika‟yı 50 savaĢ ile Asya (DA ve GGDA), 40 savaĢ ile Yakın ve Ortadoğu

(YOD), 20 savaĢ ile Orta ve Güney Amerika takip (OAM ve GAM) eder. Avrupa

Kuzey Amerika‟dan sonraki dünyada en az savaĢ gören ikinci yerdir.

Yapılan çalıĢma neticesinde dünya üzerindeki doğal kaynak rezervlerinin

petrol yönüyle Güney Amerika, petrol ve doğal gaz yönüyle Ortadoğu, Çin Denizi ve

Hazar Havzası ve gene petrol önü ile ele alındığında Afrika olduğu ortaya çıkmıĢtır.

Genel olarak tanımlamak gerekirse Çin Denizinden baĢlayıp Afrika ve Ortadoğu‟yu

içine alan üçgen savaĢların ve kaynakların bol olduğu coğrafi bölgeyi temsil

etmektedir. SavaĢların meydana geldiği yerler ile dünya rezervlerinin coğrafi konumu

arasında pozitif yönlü 0,09‟luk bir korelasyon mevcut olup geliĢmiĢ ülkelerin

bulunduğu KAM ve AVR dıĢarıda tutulduğunda bu oran 0,3‟e ulaĢmıĢtır.

Tablo 6.21: Rezervler ile SavaĢlar Arasındaki ĠliĢki

Kömür
Rezervi

Doğal Gaz
Rezervi

Petrol
Rezervi

Toplam
Rezerv

Savaş
Oranı

AF 5,8% 7,5% 9,2% 22,5% 32,9%
 AVR 25,9% 29,2% 7,5% 62,6% 4,5%
 DA 13,6% 1,1% 1,3% 16,0% 3,4%
 GAM OAM 1,7% 4,0% 8,7% 14,4% 11,4%
 GGDA 16,7% 6,8% 1,9% 25,4% 25,0%
 KAM 29,5% 4,5% 5,6% 39,6% 0,0%
 YOD 3,9% 45,2% 64,8% 113,9% 22,7% 0,1

 AF 5,8% 7,5% 9,2% 22,5% 32,9%
 DA 13,6% 1,1% 1,3% 16,0% 3,4%
 GAM OAM 1,7% 4,0% 8,7% 14,4% 11,4%
 GGDA 16,7% 6,8% 1,9% 25,4% 25,0%
 YOD 3,9% 45,2% 64,8% 113,9% 22,7% 0,3

126

Bu nedenle, “İkinci Dünya Savaşı sonrasında meydana gelen savaşların

coğrafyası ile o coğrafyanın kaynakları arasında pozitif bir ilişki vardır” Ģeklinde

ifade edilen H1 hipotezi desteklenmektedir.

6.3. Kaynak Bağımlılığının SavaĢların ġiddeti Üzerindeki Etkisi

Kaynakları bol olan bölgelerde hem savaĢlar daha uzun hem de savaĢların

Ģiddeti daha fazladır. SavaĢın Ģiddeti gün baĢına ölü sayısı ile ölçülmektedir. SavaĢ

ne kadar kısa, ölü sayısı ne kadar fazla ise, o savaĢ kadar Ģiddetli olmuĢ demektir

(White 2005). Yapılan çalıĢma sonucu savaĢın Ģiddetli geçtiği bölgeler belirlenmiĢ

ve aĢağıdaki sonuçlara ulaĢılmıĢtır. SavaĢın Ģiddetli geçtiği bölgelerin kaynakların

yoğun olduğu bölgeler ile iliĢkisi araĢtırılmıĢtır. Dünya üzerindeki kaynaklar temel

olarak üç farklı bölgeye dağılmıĢ olup bunlar; Afrika, Ortadoğu ve Hazar Havzası

ile Çin Denizidir (Klare2002).

Yapılan çalıĢma en Ģiddetli çarpıĢmaların gün baĢına 949‟luk ölüm

oranı ile DA‟da gerçekleĢtiği bu oranı gün baĢına 87 kiĢi ile YOD‟nun takip

ettiği ve arkasından da günlük 78 kiĢi ile AF‟nın takip ettiği görülmektedir

(Tablo 6.22). Gün baĢına ölüm miktarının fazla olması savaĢın Ģiddetini

göstermesine rağmen toplam ölüm miktarlarına bakıldığında AF 13.815.600

kiĢi ile birinci, GGDA 6.538.000 kiĢi ile ikinci ve YOD 4.420.930 kiĢi ile

üçüncü sırada yer almaktadır. SavaĢ miktarı, gün baĢına ölüm miktarı,

savaĢılan ham gün miktarı (ülkelerin ayrı ayrı savaĢa katıldıkları gün miktarı

yerine baĢlama ve bitiĢ tarihi dikkate alınarak) ve ölüm miktarı ele

alındığında kaynakların yoğunlukla bulunduğu AF, GGDA, YOD ve DA hep

ilk sıralarda yer almaktadır.

DA bölgesinde çok fazla ülke bulunmaması ve Çin‟in bölge üzerindeki

baskısı savaĢ miktarının az çıkmasına dolayısı ile savaĢılan gün miktarının da

düĢük olmasına sebebiyet vermektedir. Tüm bunlara rağmen bölgede meydana

gelen savaĢlardaki ölüm oranı diğer bölgeler ile kıyaslandığında yüksek

çıkmaktadır.

127

Tablo 6.22: Bölgesel SavaĢ ve Ölüm Oranları

Bölgeler
SavaĢ
Miktarı

Gün BaĢına
Ölüm

SavaĢılan
Ham Gün

Ölü
Sayısı

SavaĢ BaĢına
Ölüm

DA 6 949,1 4344 4123000 687166,7

YOD 40 87,6 50433 4420930 110523,3

AF 58 78 177049 13815600 238200

GGDA 44 33,5 195101 6538000 148590,9

AVR 8 26,1 14941 391300 48912,5

GAM/OAM 20 14,4 54545 789600 39480

KAM 0 0 0 0 0

Bu noktadan hareketle, “İkinci Dünya Savaşı sonrasında meydana gelen

savaşlarda ülke kaynağın bolluğu ile o ülkede çıkan savaşın şiddeti arasında

pozitif bir ilişki vardır” Ģeklinde ifade edilen H2 hipotezi desteklenmektedir.

6.4. Kaynak Bağımlılığının SavaĢların Süreleri Üzerindeki Etkisi

1945-2007 arasındaki savaĢların durumuna bakıldığında, tarafların zaferi ile

sonuçlanan savaĢların 42% olduğu, 47%‟lik bölümünün kesin sonuçtan uzak ve

dıĢarıdan müdahale ile noktalandığı tespit edilmiĢ olup 11%‟lik kısmı ise baĢladığı

günden itibaren devam ettiği belirlenmiĢtir (Tablo 6.23).

Tablo 6.23: SavaĢların Sonuçları

 AF AVR DA
 GAM /
OAM

GGDA KAM YOD

Devam Etmektedir 7 0 0 1 8 0 3 19

A Tarafının Askeri Zaferi 8 2 1 6 8 0 17 42

B Tarafının Askeri Zaferi 14 2 2 6 6 0 3 33

ÇarpıĢmalar DüĢük Yoğunlukta
Devam Etmektedir

3 0 0 0 7 0 1 11

Üçüncü Tarafın Arabuluculuğu
ile AteĢkes SağlanmıĢtır

18 3 0 5 7 0 13 46

Arabuluculuğa Gerek Kalmadan
AnlaĢma SağlanmıĢtır

4 0 1 0 4 0 3 12

ÇarpıĢmalar DurmuĢtur 4 1 2 2 4 0 0 13

58 8 6 20 44 0 40 176

128

SavaĢların baĢlama miktarında bir azalma olurken aynı döneme denk gelen

savaĢların sonlandırılmasında bir artıĢ olmuĢtur, bununla birlikte savaĢların genel

süresinde bir artıĢ gözlenmektedir. SavaĢların çözümüz bir Ģekilde sonuçlanması

yeni savaĢların ortaya çıkmasına ve bu döngünün hızlı bir Ģekilde tekrarlanmasına

yol açmaktadır. Kesin sonuçlu savaĢların dıĢında meydana gelen savaĢların

coğrafi dağılımı Tablo 6.24‟de olduğu gibidir.

Tablo 6.24: SavaĢ Sonuçlarının Grafik Dağılımı

Klare‟in (2002) de belirttiği gibi doğal kaynakların çok olduğu AF, GGDA

ve YOD‟da çözümsüz savaĢların miktarı diğer bölgelere kıyasla daha fazladır

bununla birlikte devam eden savaĢların biri dıĢında (GAM/OAM) hepsi bahse

konu bölgelerde meydana gelmiĢtir. Diğer devletlerin savaĢa dıĢarıdan müdahil

olarak arabuluculuk giriĢimlerinde gene en çok kaynakların yoğun olduğu bu

bölgelerde meydana gelmektedir. Özelikle AF ve YOD‟da üçüncü tarafın

arabuluculuğu diğer tüm arabuluculuk giriĢimine oranı 67%‟dir. Doğal olarak

ülkelerin dıĢarıdan iknası ile sonlanan savaĢlar yeni savaĢların temelini

oluĢturmaktadır. SavaĢların tekrarlanması kadar süreleri ve miktarları da önemli

bir konuyu teĢkil etmekte olup savaĢların süreleri Tablo 6.25. belirtildiği gibidir.

129

Tablo 6.25: SavaĢların Süreleri

No Yıl
BaĢlayan

SavaĢ
Sayısı

Biten
SavaĢ
Sayısı

Devam
Eden

SavaĢlar
No Yıl

BaĢlayan
SavaĢ
Sayısı

Biten
SavaĢ
Sayısı

Devam
Eden

SavaĢlar

1 1945 2 1 2 32 1976 3 1 27
2 1946 4 0 5 33 1977 2 2 28
3 1947 3 1 8 34 1978 3 1 29
4 1948 7 5 14 35 1979 2 4 30
5 1949 1 4 10 36 1980 3 3 29
6 1950 3 3 9 37 1981 3 0 29
7 1951 0 0 6 38 1982 3 2 32
8 1952 2 1 8 39 1983 3 1 33
9 1953 0 1 7 40 1984 2 1 34

10 1954 5 4 11 41 1985 0 0 33
11 1955 3 1 10 42 1986 2 1 35
12 1956 2 4 11 43 1987 2 0 36
13 1957 2 1 9 44 1988 2 3 38
14 1958 4 3 12 45 1989 4 5 39
15 1959 2 2 11 46 1990 8 2 42
16 1960 2 1 11 47 1991 5 5 45
17 1961 4 4 14 48 1992 3 10 43
18 1962 3 2 13 49 1993 1 4 34
19 1963 7 1 18 50 1994 1 1 31
20 1964 5 6 22 51 1995 0 2 30
21 1965 6 2 22 52 1996 4 5 32
22 1966 4 5 24 53 1997 3 4 30
23 1967 3 4 22 54 1998 2 2 28
24 1968 1 0 19 55 1999 3 4 29
25 1969 4 2 23 56 2000 1 2 26
26 1970 3 2 24 57 2001 1 1 25
27 1971 3 3 25 58 2002 1 3 25
28 1972 2 2 24 59 2003 2 3 24
29 1973 3 3 25 60 2004 2 0 23
30 1974 2 3 24 61 2005 1 3 24
31 1975 7 4 28 62 2006 2 3 23

63 2007 2 2 22

Yapılan çalıĢmada savaĢların çıkma sayısında küçük bir azalma olduğu

gözlenmiĢ bunun yanında savaĢların süresinde ciddi bir artıĢ olduğu

görülmüĢtür. SavaĢların baĢlama miktarının azalması savaĢların sonlanma

miktarının artmasına rağmen; 1945‟den günümüze doğru gelindiğinde birim gün

baĢına süre gelen savaĢ miktarında artıĢ olduğu gözlenmiĢtir. Bu durum

savaĢların eskiye nazaran daha uzun sürdüğünün bir kanıtıdır. Bunun önemli bir

nedeni yeni savaĢ çıkarmanın maliyetinin yüksek olması ve karĢı tarafın

saldıran tarafı hedef olarak belirlemesidir. Bunun yerine ülkeler maliyetleri

düĢük ama etkili olan terörizm ve iç savaĢlara yönelmiĢler hem doğrudan hedef

olmaktan kurtulmuĢlar hem de maliyetlerini düĢürmüĢlerdir (Klare 2002).

SavaĢların baĢlama, bitiĢ ve süreleri Tablo 6.26‟da belirtildiği gibidir.

130

Tablo 6.26: SavaĢlar ve Sürelerinin Grafik Dağılımı

Bu noktadan hareketle, “İkinci Dünya Savaşı sonrasında meydana gelen

savaşlarda ülke kaynağın bolluğu ile o ülkede çıkan savaşın süresi arasında

pozitif bir ilişki vardır” Ģeklinde ifade edilen H3 hipotezi desteklenmektedir.

6.5. Kaynak Bağımlılığının SavaĢlara Müdahil Olma Üzerindeki Etkisi

SavaĢ sürelerinin uzaması dıĢ güçler tarafından savaĢın kasıtlı olarak

uzatıldığı teĢvik edildiği veya sorunların çözümsüzleĢtirildiği gibi bir sonucu da

beraberinde getirmektedir. SavaĢın uzun süre devam etmesi savaĢan ülkelerin

yıpranmasına, elindeki kaynakları ipotek altına almasına, kendisine silah ve

cephane sağlayanlara bağımlı hale gelmesine, ekonomik yaptırım (kredi alma

ekonomik kota ve kanunlar çıkarma vb.) faaliyetlerinde dıĢ dünyaya daha

bağımlı olmasına sebebiyet vermektedir. SavaĢın ekonomik bir faaliyet olarak

algılanması savaĢanlara silah ve cephane sağlayan ülkelerin savaĢa müdahil

olma oranını artırmaktadır. 1945‟den bu güne doğru gelindiğinde savaĢlardaki

dıĢarıdan katılımcı sayısı ile müdahil olmayan destekçi sayısında çok büyük

artıĢlar olduğu gözlenmiĢtir. Bir örnek vermek gerekirse üçüncü körfez

harekâtında Irak‟a altmıĢ yedi farklı ülke saldırmıĢ olup bunların pek çoğunun

Irak‟la sınırı yoktur. Bir o kadarı da aynı kıtayı paylaĢmamaktadır. Bu hususun

131

altında yatan gerçek yenilen tarafın kaynaklarının paylaĢılması esnasında pay

kapabilmek, geliĢmelerden anında haberdar olabilmek, konjüktürü takip

edebilmektir.

1945 ve 2007 arasında incelenen 176 savaĢın 77 tanesine (%43,7)

dıĢarıdan müdahale olmuĢ, bu müdahalelere 91 farklı ülke katılmıĢ, ortalama

olarak savaĢ baĢına bir müdahil (%118) düĢtüğü görülmüĢtür. Yapılan bu

savaĢlara en yüksek katılım sırası ile ABD 16 (%8), Fransa 8 (%4), Ġngiltere 8

(%4) K.Vietnam (Dolayısı ile Çin) 6 (%3) ve Rusya 5 (%3) savaĢ Ģeklinde

olmuĢtur. Uydu gibi davranan ülkelerinde (Avustralya, Yeni Zelanda, Belçika,

Hollanda, vb.) katılması müdahil olma oranının artacağı öngörülmektedir.

Tablo 6.27: SavaĢlara DıĢarıdan Müdahil Olma Miktarları

Ülke Miktar Ülke Miktar Ülke Miktar
ABD 16 Fas 2 Ġzlanda 1
Fransa 8 Filipinler 2 Japonya 1
Ġngiltere 8 Gambiya 2 Kazakistan 1
K. Vietnam 6 G. Afrika 2 Kosta Rika 1
Rusya 5 Kanada 2 Latviya 1
Belçika 4 Norveç 2 Liberya 1
BM 4 Pakistan 2 Lituanya 1
Gana 4 Portekiz 2 Macaristan 1
Hindistan 4 Senegal 2 Makedonya 1
Honduras 4 S. Leone 2 Malezya 1
Ġtalya 4 Tayland 2 Mali 1
Nikaragua 4 Uganda 2 Mısır 1
Y. Zelanda 4 Almanya 1 Moğolistan 1
Angola 3 Arnavutluk 1 Moldova 1
Gine 3 Azerbaycan 1 Moritanya 1
Hollanda 3 B.A.E. 1 Mozambik 1
Ġran 3 Bosna Hersek 1 Paraguay 1
Ġspanya 3 Brezilya 1 Rodezya 1
Kongo 3 Bulgaristan 1 Ruanda 1
Küba 3 Buthan 1 Singapur 1
Libya 3 Cezayir 1 Slovakya 1
Nijerya 3 Çek C. 1 Somali 1
Sudan 3 Dominik C. 1 S.Arabistan 1
Suriye 3 Estonya 1 Tonga 1
Avustralya 2 G. Afrika 1 Tunus 1
Burundi 2 Guinea 1 Türkiye 1
Çad 2 Güney Kore 1 Ukrayna 1
Çin H. C. 2 G. Vietnam 1 Yunanistan 1
Danimarka 2 Gürcistan 1 Zaire 1
Elsalvador 2 Ġrlanda 1

 Ermenistan 2 Ġsveç 1

132

DıĢarıdan savaĢa müdahil olma ile enerji tüketiminin yüksek olduğu

ülkeler arasında 0.702‟lik bir pozitif bağ bulunmaktadır (Tablo 6.28).

Tablo 6.28: Müdahil Olma ile Enerji Tüketimi Arasındaki ĠliĢki

P
e
tr

o
l
R

e
z
e
rv

i

S
a
v
a
Ģ
 M

ik
ta

rı

G
e
n

e
l
E

n
e

rj
i

T
ü

k
e
ti

m
i

D
ıĢ

a
rı

d
a

n

M
ü

d
a

h
il
 o

lm
a

T
a
ra

fl
a
r

v
e

M
ü

d
a

h
il
le

r
il

e

B
ir

li
k
te

Ö
lü

 S
a
y
ıs

ı

D
ıĢ

 E
tk

il
i

M
ü

d
a

h
a
le

S
a
v
a
Ģ
ıl

a
n

H
a
m

 G
ü

n

S
a
y
ıs

ı

B
ö

lg
e

s
e
l

Ç
a
tı

Ģ
m

a
la

r

D
ıĢ

 E
tk

il
i

Ç
a
tı

Ģ
m

a
la

r

G
ü

ç

Ç
a
tı

Ģ
m

a
la

rı

S
is

te
m

Ç

a
tı

Ģ
m

a
la

rı

Petrol
Rezervi

 0,19 -0,47 -0,44 -0,17 -0,08 0,14 -0,22 0,25 0,08 0,15 0,08

SavaĢ
Miktarı

0,19 -0,32 -0,64 0,87 0,93 0,98 0,90 0,89 0,97 0,86 0,82

Genel
Enerji

Tüketimi
-0,47 -0,32 0,70 -0,01 -0,14 -0,37 0,00 0,06 -0,13 -0,59 -0,39

Toplam kaynak (kömür, doğal gaz, petrol, nükleer enerji ve Hidro elektrik)

kullanımına bakıldığında sıralamanın KAM 2838,6, DA 2756,5, AVR 2657,

GGDA 958,1, YOD 707,8, GAM 444,9, GAF 127,8, KAF 97,9 (milyon ton eĢiti

petrol) Ģeklinde olduğu görülmektedir. Kaynak açlığının ülke bazında

değerlendirilmesinde ise karĢımıza çıkan sonuç ise; ABD 2361,4, Çin 1863,4,

Rusya 692, Japonya 517,5, Hindistan 404,4, Kanada 321,7, Almanya 311,

Fransa 255,1, G. Kore 234, Brezilya 216,8, Ġngiltere 215,9 (milyon ton eĢiti

petrol) Ģeklindedir. SavaĢlar, dıĢarıdan müdahil olan ülkeler bazında ele

alındığında durum Tablo 2.29‟da belirtildiği biçimdedir.

Tablo 6.29: Müdahil Olma Miktarının Ülkelere Göre Dağılımı

133

SavaĢlara müdahil olan ülkeler ile kaynak kullanımı çok olan ülkeler

arasında pozitif korelasyon bulunmasından hareketle, “Kaynak kullanımı yüksek

olan ülkelerin savaşlara müdahil olma derecesi daha yüksektir” Ģeklinde ifade

edilen H4 hipotezi desteklenmektedir.

6.6. Kaynak Bağımlılığının SavaĢlar Üzerindeki Etkisi

SavaĢlara müdahil olan ülkeler silah ve cephane satan geliĢmiĢ ülkelerdir ve

savaĢa müdahil olma oranlarında yüksektir. Yeni bir savaĢın çıkması yerine mevcut

bir savaĢın uzun süre devam etmesi savaĢa kaynak sağlayanlar için daha karlı bir

durumdur. Özelikle savaĢanlar tedarikçi diyebileceğimiz kaynak sahipleri ise savaĢın

uzun sürmesi bir süre sonra tedarikçiyi kaynak bağımlısı haline getirmesi yönü ile

büyük önem taĢımaktadır. Öte yandan genel olarak hemen hemen her savaĢta ilk

günlerde kullanılacak Ģeylerin (silah, malzeme, mühimmat ve teçhizat vb.) aynı

olmasına rağmen günler ilerledikçe, ihtiyaç duyulan malzeme miktarı ve çeĢitliliğinde

artıĢ olacağı kesindir, bu farklı sektörler için bulunmaz bir fırsat oluĢturmaktadır. Aynı

zamanda karĢı tarafın pazarlık gücünün azalması da savaĢın uzaması yönü ile

baĢka bir pozitif etkendir.

Dünya üzerindeki kaynaklar temel olarak üç farklı bölgeye dağılmıĢ olup

bunlar; Afrika, Ortadoğu ve Hazar Havzası ile Çin Denizidir (Klare2002). Kaynağı

en çok kullanan ülkeler, savaĢlara en çok müdahil olanlar (Hipotez 4) olup, en çok

silah satanlar (Tablo 6.30) da bu topluluk arasından çıkmaktadır. En çok silah satılan

bölgeler ise kaynakların bol olduğu bölgeleri (Tablo 6.31) içermektedir. Silahların

yoğun olarak satıldığı ülkeler genel olarak savaĢların Ģiddetli geçtiği (Hipotez 2),

uzun ve çözümsüz olan savaĢları (Hipotez 3) kapsamaktadır. Genel olarak bu

bölgeler kaynakların yoğun olduğu bölgelerdir (Hipotez 1).

Grimmett (2007) verilerine göre silah üreticisi ülkeler ve bu ülkelerin

1999-2006 yılı ortalama silah satıĢları Tablo 6.30‟da belirtildiği Ģekilde olup silah

alan bölgeler Tablo 6.31‟de gösterildiği Ģekildedir.

134

Tablo 6.30: Silah Üreticisi Ülkelerin Ortalama Silah SatıĢ Oranları

Kaynak: Grimmet, R. (2007), “Conventional Arms Transfer to Devoloping Nations

1999-2006,” Congressional Research Service USA.

Tablo 6.31: Silah Üreticisi Ülkelerin Ortalama Silah SatıĢ Miktarları (Milyon $)

Kaynak: Grimmet, R. (2007), “Conventional Arms Transfer to Devoloping Nations

1999-2006,” Congressional Research Service USA.

135

Kaynak bağımlılığına gösterilen bir reaksiyon olarak; tedarikçinin

bünyeye dâhil edilmesi veya onun bağımlı hale getirilmesidir. Büyük devletler

kendi coğrafyaları dıĢındaki rezervleri kontrol altında tutabilmek gayesiyle o

ülkelerin rejimini değiĢtirmeye (örgütlerdeki yöneticilerin satın alınmasına

benzer) kendi bakıĢ açılarıyla hareket edecek yeni düzenler yaratmaya çaba

sarf etmektedirler. Yeni savaĢların çıkarılarak kaynakların bünyeye dâhil

edilmesi yerine, kaynağa sahip ülkeyi silahlandırmak silahlandırılmak, ülkenin

karar verme mekanizmalarını etkilemek, geçersiz kılmak (iç savaĢ) veya

algılarını değiĢtirmek (rejim savaĢları) daha uygun (düĢük maliyetli) giriĢimler

olarak öngörülmektedir.

Coğrafi olarak savaĢ görmemiĢ bölgelerde ekonominin daha verimli ve

etkin bir Ģekilde devam ettiği EK-1‟deki listelerin incelenmesi sonucunda ortaya

çıkmıĢ olup ABD, Ġngiltere, Fransa, Almanya, Japonya, Ġtalya, Yeni Zelanda vb.

ülkelerin ekonomik olarak sürekli savaĢ halinde bulunan ülkelerden ekonomik

olarak çok daha iyi bir durumda oldukları ortaya çıkmıĢtır. Bu ülkeler ve bu

ülkelerin uyduları dıĢında dünya üzerinde savaĢla karĢılaĢmamıĢ ülke oranı

%15‟den aĢağıdadır.

Tablo 6.32: SavaĢ Miktarları ve Tipleri

136

SavaĢ tipleri kendi arasında dört ana baĢlığa ayrılmıĢ olup bunlar; rejim

karĢıtı savaĢlar, iç savaĢlar, ülke savaĢları ve bağımsızlık savaĢlarıdır (Gantzel ve

Schwinghammer, 1999). Tarihi süreçte koloni ve bağımsızlık savaĢlarının zamanla

azaldığı, bunun yerine rejim karĢıtı savaĢlar ile iç savaĢların giderek artığı ortaya

çıkmıĢtır (Tablo 6.32). Karma savaĢlar ise birbirini takip eden rejim savaĢları ile iç

savaĢları temsil etmektedir. Bu noktadan elde edilen sonuçlar neticesinde “İkinci

Dünya Savaşı sonrasında meydana gelen savaşlarda kaynak bağımlılığının pozitif

etkisi vardır” Ģeklinde ifade edilen H5 hipotezi desteklenmektedir. Tablo 6.34‟de

araĢtırma kapsamında ele alınan hipotezler, araĢtırma bulguları ve

değerlendirmeler bir arada yer almaktadır.

Tablo 6.34: AraĢtırma Bulguları ve Değerlendirme

AraĢtırma Hipotezleri AraĢtırma Bulguları Değerlendirme

H1: İkinci Dünya Savaşı
sonrasında meydana gelen
savaşların coğrafyası ile o
coğrafyanın kaynakları
arasında pozitif bir ilişki vardır.

Ġkinci Dünya SavaĢı
sonrasında meydana gelen
savaĢların coğrafyası ile o
coğrafyanın kaynakları
arasında pozitif bir iliĢki vardır.

H1 hipotezi
desteklenmektedir.

H2: İkinci Dünya Savaşı
sonrasında meydana gelen
savaşlarda ülke kaynağın
bolluğu ile o ülkede çıkan
savaşın şiddeti arasında pozitif
bir ilişki vardır.

Ġkinci Dünya SavaĢı
sonrasında meydana gelen
savaĢlarda ülke kaynağın
bolluğu ile o ülkede çıkan
savaĢın Ģiddeti arasında pozitif
bir iliĢki vardır.

H2 hipotezi
desteklenmektedir.

H3: İkinci Dünya Savaşı
sonrasında meydana gelen
savaşlarda ülke kaynağın
bolluğu ile o ülkede çıkan
savaşın süresi arasında pozitif
bir ilişki vardır.

Ġkinci Dünya SavaĢı
sonrasında meydana gelen
savaĢlarda ülke kaynağın
bolluğu ile o ülkede çıkan
savaĢın süresi arasında pozitif
bir iliĢki vardır.

H3 hipotezi
desteklenmektedir

H4: Kaynak kullanımı yüksek
olan ülkelerin savaşlara
müdahil olma derecesi daha
yüksektir.

Kaynak kullanımı yüksek olan
ülkelerin savaĢlara müdahil
olma derecesi daha yüksektir.

H4 hipotezi
desteklenmektedir

H5: İkinci Dünya Savaşı
sonrasında meydana gelen
savaşlarda kaynak
bağımlılığının pozitif etkisi
vardır.

Ġkinci Dünya SavaĢı
sonrasında meydana gelen
savaĢlarda kaynak
bağımlılığının pozitif etkisi
vardır.

H5 hipotezi
desteklenmektedir

137

BÖLÜM 7

SONUÇ

Örgütler tümüyle kendi kendilerine yeterli değildir. Ġhtiyaç duydukları

bütün kaynakları ve faaliyetleri içsel olarak sağlayamazlar. Gereksindikleri bazı

kaynakları çevrelerindeki unsurlardan temin etmek zorundadırlar. Bu da

çevresindeki diğer örgütlerle iliĢki içine girme gereğini yaratmaktadır. Örgüt,

çevreye, pek çok iç ve dıĢ, sosyal etkileĢim ile bağlıdır. Çevreyi örgütler için

önemli kılan neden budur (Burns ve Stalker, 1961). Örgütün ihtiyaç duyduğu

kaynakların temin edildiği çevrenin her zaman güvenilir olmaması, örgüt için

beklenmedik durumlara yol açabilir (Thompson,1967), çevrenin güvenli, diğer

bir deyiĢle tahmin edilebilir olmaması örgütü ihtiyaç duyduğu kaynaklara bağımlı

hale gelmesine sebep olmaktadır (Pffefer ve Salancik, 1978).

SavaĢlar örgütlerin kendi ihtiyaçlarını Ģiddet kullanarak elde etikleri

süreçler olarak değerlendirilebilir. Örgütü Ģiddet kullanarak savaĢmaya iten ve

savaĢı Ģekillendiren, örgütün kaynağa olan ihtiyacı ve kaynağın kritikliğidir.

Örgüt; diğer faaliyetlerinde de olduğu gibi savaĢlarda da kaynakların kıt olduğu

bir ortamda, ihtiyaçlarını baĢka örgütlerden temin etme yoluna gitmekte, sosyal

mübadeleye baĢvurmakta, kendi amaçlarına ulaĢmak için gönüllü bir iliĢki veya

ortak faaliyet içine girmektedir (Levine ve White, 1961). Kendi çıkarları

doğrultusunda örgüt savaĢlara taraf veya müdahil olmakta, savaĢların gidiĢatına

çıkarları doğrultusunda etki etmektedir. Örgütler arası iliĢkilerde ve örgütün iç

bünyesinde konumların farklı yetki ve sorumluluklara denk gelmesi karar alma

süreçlerinin siyasi bir bakıĢ açısıyla irdelenmesini gerektirmektedir. (Üsdiken,

2007). Çevre örgüt tarafından gerçekte olduğu gibi tıpatıp değil örgütün çevreyi

algılayabildiği ölçüde gerçektir; bu gerçeklik; örgütün ihtiyaç duyduğu

kaynaklarını tedarik ettiği çevreden aldığı bilgileri toplama, filtreleme, seçme ve

kullanma kabiliyeti ile doğru orantılıdır. Organizasyonun dıĢtan gelen bilgileri

takip edecek ve içsel fonksiyonlarını dıĢ etkenlerden koruyacak birimleri

bulunmaktadır. Örgütün öngörüsünü bu birimlerde çalıĢanlar oluĢturmaktadır.

138

Örgütler ihtiyaç duyduğu kaynaklara doğrudan saldırmak yerine daha ekonomik

yöntemler ile hedef ülkenin algısını değiĢtirecek veya kararlarına etki edecek

çatıĢmalar çıkararak iç savaĢlara veya rejim karĢıtı savaĢlara yönelmektedir.

Örgütler kendilerine kaynak sağlayan tedarikçiler arasındaki rekabetten

faydalanarak, tedarikçilerini bağımlı hale getirmeye çalıĢmakta, savaĢlarının

uzun, Ģiddetli, çözümsüz ve sürüncemede kalmasına gayret ederek, tedarikçinin

rekabet üstünlüğünü kısıtlamaya çalıĢmaktadırlar. SavaĢan tedarikçilerin ihtiyaç

duydukları mamullerin teminin sağlanması ile tedarikçinin müĢteri haline

getirilmesi amaçlanmaktadır.

Kaynak sahibi olmanın o kaynağa hükmedilemediği sürece örgüt için

sürekli bir tehdit olduğu, kaynakların kontrolünde Ģuur ve iradenin

sağlanamamasının, örgütü çatıĢma ve savaĢlara açık hale getireceği

değerlendirilmektedir. Tüm ekonomik faaliyetlerini tek bir kaynaktan elde

etmeye çalıĢan ya da baĢkasının kaynağına muhtaç olan örgütlerin kaynak

bağımlılığının artacağı öngörülmektedir.

 Bu tez çalıĢmasında örgütlerin kaynak bağımlılığını en aza indirmeye

yönelik olarak yaptığı savaĢlar bu savaĢları meydana getiren çatıĢmaların nasıl

Ģekillendiği üzerinde durulmuĢtur. ÇalıĢmada kaynakların yoğun olarak

bulunduğu bölgeler ile kaynak kullanımı yoğun olan ülkelerin savaĢlarda

izledikleri tutumlar arasındaki iliĢki ve savaĢın kaynaklara bağımlı olarak izlediği

yol incelenmiĢtir. ÇalıĢmada kaynak kullanım oranları, savaĢların süreleri,

Ģiddeti, müdahil sayısı vb. pek çok değiĢken ile kaynak bağımlılığının savaĢlar

üzerindeki etkilerine değinilmiĢtir. Kaynak bağımlılığı üzerine yazında yapılan

çalıĢmalarda, örgütsel yapının kaynağa olan bağımlılığını en aza indirme gayesi

ile yaptıkları yönetimsel faaliyetler çeĢitli biçimlerde ele alınmasına rağmen

savaĢlar yönü ile tam olarak incelenmediği, çalıĢmanın bu yönü ile kaynak

bağımlılığının savaĢlar ve çatıĢmalar üzerindeki etkisini ele alınması açısından

önemli olduğu değerlendirilmektedir

139

 Kaynak bağımlılığının savaĢlar üzerindeki etkisinin test edilmesinin

yanında çalıĢmada, kaynak bağımlılığının savaĢ süreci ve çatıĢmaların

Ģekillenmesi üzerindeki etkilerinin ölçülmesi de çalıĢmanın diğer bir amacını

oluĢturmaktadır.

 176 savaĢın değerlendirilmeye tabi tutulduğu bu çalıĢmada belirtilen

amaçlar doğrultusunda ilgili değiĢkenler arasındaki iliĢkilerin belirlenmesi için

geliĢtirilen hipotezlerin test edilmesinde araĢtırmanın yapısına uygun olduğu

düĢünülen kaynak taraması ve korelasyon analizinden faydalanılmıĢtır.

AraĢtırma sonuçları izleyen bölümde özetlenmektedir.

 ÇalıĢmada yazından hareketle geliĢtirilen hipotezler doğrultusunda

oluĢturulan araĢtırma modelinde birbiri ile iliĢki gösteren değerler araĢtırılmıĢtır.

SavaĢların meydana geldiği bölgeler, savaĢa (saldıran veya savunan) katılanlar

ile silahlı mücadeleye girmeksizin dıĢarıdan etki edenlerin birbirleri ile olan

iliĢkileri incelenmiĢtir.

AraĢtırma çerçevesinde 221 çatıĢama incelenmiĢ, bu çatıĢmalardan savaĢ

özeliğine sahip 176 tanesi değerlendirilmeye tabi tutulmuĢtur. ÇalıĢma 12 bölge,

166 ülke, 4 tip savaĢ, 4 tip çatıĢma ve 15 çatıĢma alt grubundan oluĢmuĢtur.

SavaĢların sonuçları 7 farklı sınıfta kategorize edilmiĢ, ülkelerin enerji tüketimleri,

kaynak kullanım oranları ve temel kaynak rezervleri ile silah satıĢları değiĢkenler

olarak ele alınmıĢtır.

ÇalıĢmada 1945 ile 2007 arasındaki 63 yıl içinde 175 savaĢın baĢladığı 155

savaĢın bittiği, yılbaĢına ortalama 2,6 savaĢın meydana geldiği ortaya çıkmıĢtır. Bu

savaĢların 72 tanesinin dıĢarıdan müdahale gördüğü ve toplam 190 iĢtirak olduğu

savaĢların yıllara sarih olarak sürelerinin uzadığı tespit edilmiĢtir. SavaĢların

coğrafik konumlarına bakıldığında savaĢların Afrika, Güney güneydoğu Asya ile

yakın ve Ortadoğu bölgelerinde meydana geldiği, bu bölgelerin aynı zamanda

kömür, petrol, doğal gaz rezervleri yönünden zengin yerler olduğu, bu bölgelerde

meydana gelen savaĢların Ģiddet, ölü miktarı yönü ile diğerlerine nazaran daha

önde olduğu bulunmuĢtur. Bahse konu bu bölgelerdeki savaĢların diğerlerine

140

nazaran daha uzun, dıĢarıdan müdahil ve katılımcısının daha çok olduğu,

savaĢların doğrudan zaferden uzak ve dıĢarıdan etki ile çözümsüz bir Ģekilde

sürüncemede kaldığı tespit edilmiĢtir. Kaynakların bol olduğu bölgelerde meydana

gelen savaĢlarda, kaynak kullanımı yüksek olan ülkelerin saldırdığı, taraf olduğu

veya müdahil olduğu gözlemlenmiĢ aynı zamanda kaynak kullanımı yüksek olan

ülkelerin kaynağı bol olan bölgelere büyük miktarda silah sattığı tespit edilmiĢtir.

Yapılan savaĢlarda kaynaklara sahip ülkelerin karĢılaĢtıkları çatıĢmaların

bölgesel çatıĢmalara doğru yönelim gösterdiği, bu çatıĢmaların geniĢleme,

bölgesel yenilenme, bölgesel gözden geçirme ve özerlik tipi çatıĢmalardan

oluĢtuğu tespit edilmiĢtir. Bu tip çatıĢmaların kaynaklara fiziki olarak sahip olamaya

yönelik olduğu değerlendirilmektedir. Meydana gelen savaĢlarında ekonomik ve

sosyal maliyetlerinin yüksek olmasından dolayı rejim karĢıtı savaĢlar ile iç

savaĢlara doğru yöne kaydığı böylelikle topyekun savaĢmak yerine sistem algısını

değiĢtirecek (rejim karĢıtı) veya karar verme mekanizmalarını etkisiz hale getirecek

(iç savaĢ) tipte savaĢlara yönelindiği tespit ediliĢtir.

Ülkelerin kaynaktan pay alabilmek için büyük sosyal mübadeleler içine

girdikleri ve savaĢların üzerinden kar elde etmeye çalıĢtıkları tespit edilmiĢ,

ilave olarak kaynakların bol olduğu bölgelerin aĢırı silahlandırılarak kaynak

yönü ile tedarikçi pozisyonundaki ülkelerin birbirleri ile savaĢması teĢvik

edilerek tedarikçilerin bağımlı hale getirilmesi gayreti içinde oldukları

saptanmıĢtır. SavaĢı kendi coğrafyalarında karĢılamayan ülkelerin (tüm

dünyada 15%‟den az) kendi coğrafyalarında sürekli savaĢanlara kıyasla

ekonomik olarak daha refah sahibi oldukların ve daha fazla kaynak

kullandıkları tespit edilmiĢtir. Kaynak kullanımı yüksek ve rezervlerinin hızlı

tükendiği ülkelerin savaĢmaya daha yatkın olduğu, savaĢlara daha çok

müdahil olduğu saptanmıĢtır. Ülkelerin kaynak rezervleri çokluğu ile savaĢa

maruz kalmaları arasında pozitif bir iliĢki olduğu aslında çok büyük rezervlere

sahip olmanın barıĢa için negatif etkisi olduğu saptanmıĢtır.

141

 Bu araĢtırmanın sonuçları gerek kaynak bağımlılığı konusunda gerekse

savaĢlar konusunda araĢtırma yapan bilim insanları açısından önemli bilgiler

sağlamaktadır.

Kaynak bağımlılığı; en küçük örgütten, en büyüğüne; küçük bir birimden,

büyük bir devletlere kadar ortak ve önemli bir sorundur. Örgütler hayatta kalmak için

kaynaklara ihtiyaç duymaktadır. Örgütün üretimini hangi kaynaklar üzerinden yaptığı,

ne tür kaynaklara sahip olduğu, kaynaklarını nasıl kullandığı, kaynağın örgüt için

kritikliği ve rezervin miktarı o örgütün bir sonraki adımının ne olacağı konusunda bize

ipuçları vermektedir. Bu çalıĢma örgütün ne zaman savaĢı göze alacağını, savaĢı ne

Ģiddete sürdüreceğini ve asıl hedefinin ne olacağı konusunda bize öngörülerde

bulunma imkanı sağlamaktadır. Ortaya çıkan çatıĢmaların tipinden meydana

gelecek savaĢın ne tür olacağı değerlendirilebilmesi yönü ile önem taĢımaktadır.

Kaynak bağımlılığı örgütleri, örgütleri meydana getiren toplumları kaynaklara

duydukları ihtiyaçlar ölçüsünde Ģiddet uygulamaya teĢvik etmektedir. Kaynakların

ifĢası, kaynaklara ihtiyaç duyan diğer örgütlerin hedefi haline gelinmesini

sağlamakta, istediğini alamayan örgütlerin rejimi değiĢtirerek, iç savaĢ çıkararak

karar mekanizmalarını kendi lehlerine çevirme arzunu körüklemektedir. Kaynağın

kritikliği gerektiğinde tüm bölgenin ilhakına ve istilasına varacak savaĢların

çıkmasına sebep olacaktır.

SavaĢtan uzak durmak refah seviyesini otomatik olarak artırmaktadır.

Kaynakların örgüt tarafından iĢlenecek duruma gelinceye kadar muhafazasının

sağlanması, kaynakların kullanım hakkın mümkün olduğu kadar elde tutulması,

bunun baĢarılamadığı durumlarda kaynak için rekabet eden örgütlerin kendi

coğrafyamız dıĢında karĢılanması büyük önem taĢımaktadır

SavaĢlara topyekun girmektense hedef toplumun iç dinamiklerini tetikleyecek karar

verme mekanizmalarının lehimize çevirecek giriĢimlerde bulunmak, hedef örgütün

savaĢı kendi toplumuna karĢı yapmasını sağalmak, bunların ötesinde ilerde ihtiyaç

duyulması muhtemel kaynakların bulunduğu bölgelerdeki yönetici sınıfın Ģimdiden

yetiĢtirtmesine öncelik vermek gerekmektedir.

142

KAYNAKÇA

Aldrich, H.E., J. Pfeffer (1976), "Environments of Organizations," Annual

Review of Sociology, Vol.: 2, ss. 79–105.

Arnold, G. (1991), Wars in the Third World since 1945, London, New York.

Benson, K.J. (1975), "The Interorganizational Network As A Political Economy,"

Administrative Science Quarterly, Vol.: 20, ss. 229-249.

Bercovitch, J., R. Jackson (1997), International Conflict: A Chronological

Encyclopedia of Conflicts and Their Management 1945-1995,

Congressional Quarterly Inc. Washington, D.C., USA.

Blau, P.M. (1964), Exchange and Power in Social Life, Wiley New York, USA.

Blum, T.C., D.L. Fields, J.S. Goodman (1994), “Organization Level

Determinants of Women in Management,” Academy of Management

Journal, Vol.: 37, Issue 2, ss. 241-268.

Boyd, B. (1990), "Corporate Linkages and Organizational Environment: A Test

of the Resource Dependence Model," Strategic Management Journal

Vol.: 11, No.6, ss. 419-430.

BP Statistical Review of World Energy June 2008 http://www.bp.com eriĢim

tarihi: 2008.

Burns, T., G.M. Stalker (1961), The Management of Innovation, Tavistock,

London, UK.

Bush, R.C., M.E. O‟hanlon (2007), A War Like No Other: The Truth about

China’s. Challenge to America, John Wiley and Sons, Hoboken, NJ.,

USA.

Butterworth, R.L., M.E. Scranton (1976), Managing Interstate Conflict, 1945-

1974: Data with Synopsis, Pittsburgh, USA.

143

Campling, J.T., G. Michelson (1998), “A Strategic Choice Resource

Dependence Analysis on Union Mergers in The British and Australian

Broadcasting and film Industries,” Journal of Management Studies,

Vol.: 35, Issue 5, ss. 579-600.

Clausewitz, C.V. (1976), On War, Princeton University, USA.

Clayton, A. (1998), Frontiersmen: Warfare In Africa Since 1950, London, UK.

Clinton, B. (1999), “A National Security Strategy for a New Century” Yıllık

Beyanat, Beyaz Saray, Washington D.C.

Clodfelter, M. (1992), Warfare and Armed Conflicts: A Statistical Reference to

Casualty and Other Figures 1618-1991, Jefferson, McFarland N.C.,

USA.

Crozier, M. (1964), The Bureaucratic Phenomenon, University of Chicago

Press, USA.

Cyert, R.M., J.G. March (1963), A Behavioral Theory of the Firm, Prentice-Hall

Englewood Cliffs: N.J, USA.

Daily, C.M., P.C. Mcdougall, J.G. Covin, D.R. Dalton (2002), “Governance and

Strategic Leadership in Entrepreneurial Firms,” Journal of

Management, Vol.: 28, Issue 3, ss. 387-412.

D'aveni, R.A., I.F. Kesner (1993), “Top Managerial Prestiıge, Power and Tender

Offer Response: A Study of Elite Social Networks and Target Firm's

Cooperation During Takeovers,” Organization Science, Vol.: 4, Issue

2, ss. 123-151.

Donaldson, T., L.E. Preston (1995), “The Stakeholder Theory of The

Corporation: Concepts, Evidence and Implications,” Academy of

Management Review, Vol.: 20, Issue 1, ss. 65-91.

144

Doyle, K., P. Kornbluh (1997), “CIA and Assassinations: The Guatemala 1954

Documents,” Electronic Briefing Book No. 4, George Washington

University National Security Archive USA.

Dunford, R. (1987), “The Suppression of Technology As a Strategy for

Controlling Resource Dependence,” Administrative Science Quarterly,

Vol.: 32, Issue 4, ss. 512-525.

Dunnigan J.F., A. Bay(1991), A Quick and Dirty Guide to War: Briefings on

Present and Potential Wars, Quill, New York, USA.

Düren, Z. (2000). 2000’li Yıllarda Yönetim, Alfa Yayınları, Ġstanbul.

Earle, M.E. (2003), Modern Stratejilerin Yaratıcıları, (Çev. D. Erdem, Ç. Erdem

ve G. Ülgezen), Jeopolitik Stratejik Terör AraĢtırmaları Dizisi, ASAM

Avrasya Stratejik AraĢtırmalar Merkezi Yayınları, Ankara.

Eckhardt, W. (1987), presented in R.L. Sivard ed. World Military and Social

Expenditures 1987-88, World Priorities 12. Ed. Washington D.C. USA.

Edgerton, R.B. (2002), Africa's Armies From Honor to Infamy: A History from

1791 to the Present, Boulder, Westview Press.

Emerson, R.E. (1962), "Power-Dependence Relations," American Sociological

Review, Vol.: 27, ss. 31–41.

Encyclopaedıa Britannica www.britannica.com eriĢim tarihi: 2007.

Erdoğan, Ġ. (2000), Okul Yönetimi ve Öğretim Liderliği, Sistem Yayıncılık,

Ġstanbul.

Eren, E. (2000), Stratejik Yönetim ve İşletme Politikası, Beta Yayınları, Ġstanbul.

FAS (Fedeation of American Scientists) http://www.fas.org eriĢim tarihi: 2007.

Ratzel, F. (1903), Politische Geographie oder Geographie der Staaten, des

Verkehres und des Krieges, Münih, Berlin

http://www.britannica.com/
http://www.fas.org/

145

Finklestein, S. (1997), “Interindustry Merger Patterns and Resource

Dependence: A Replication and Extension of Pfeffer (1972),” Strategic

Management Journal, Vol.: 18, Issue 10, ss. 787-810.

Gamson, W.A., N. Scotch (1964), "Scapegoating in Baseball," American

Journal of Sociology, Vol.: 70, ss. 69–76.

Gantzel, K.J., T. Schwinghammer (1999), Warfare Since The Second World

War (Trans. P.G. Jonathan), Bach Transaction Publishers, New

Brunswick.

Gardner, G., P. Sampat (1998), “Mind Over Matter: Recasting the role of

Materials in Our Lives,” Worldwacth, Washington D.C., Vol.: 144, ss.

15.

Gargiulo, M. (1993), “Two-Step Leverage: Managing Constraint in

Organizational Politics,” Administrative Science Quarterly, Vol.:38,

No.1, ss. 1-19.

Gilbert, M. (1998), A History of the Twentieth Century, Harper Perennial Puplish

Avon Books Vol.: 2, USA.

Glennon, L., (ed. in chief), (1995), Our Times: The Illustrated History of the 20th

Century, Turner Publishing, Inc. Atlanta, USA.

Global Security http://www.globalsecurity.org/index.html eriĢim tarihi: 2007.

Green, S.G., A.M. Welsh (1988), “Cybernetics and Dependence: Reframing the

Control Concept,” Academy of Management Review, Vol.: 13, Issue 2,

ss. 287-301.

Greening, D. W., B. Gray (1994), “Testing A Model of Organizational Response

to Social and Political Issues,” Barbara. Academy of Management

Journal, Vol.: 37, Issue 3, ss. 467-498.

Grenville, J.A.S. (1994), A History of the World in the Twentieth Century,

Cambridge Mass, Harvard University Press.

http://www.globalsecurity.org/index.html

146

Grimmet, R. (2007), “Conventional Arms Transfer to Devoloping Nations 1999-

2006,” Congressional Research Service USA.

Güçlü, N. (2003), “Stratejik Yönetim” Gazi Üniversitesi, Gazi Eğitim Fakültesi

Dergisi, Cilt 23, Sayı 2, ss.61-85.

Hart, L.B.H. (1954), Strategy, Praeger, New York, USA.

Hartman, T., J. Mitchell (1984), A World Atlas of Military History 1945-1984, Lee

Cooper, USA.

Hawley, A.H. (1986), Human Ecology: A Theoretical Essay, Ronald Press: New

York, USA.

Hazard, L. (1961), "Are Big Businessmen Crooks?", Atlantic Monthly, Vol.: 208,

ss. 57–61.

Hickson, D.J., C.R. Hinings, C.A. Lee, R.E. Schneck, J.M. Pennings (1971), "A

Strategic Contingencies; Theory of Intraorganizational Power,"

Administrative Science Quarterly, Vol.: 16, ss. 216–229.

Hillman, A.J., A.A. Cannella, R.L. Paetzold (2000), “The Resource Dependence

Role of Corporate Directors,” Journal of Management Studies, Vol.:37,

No.2, ss. 235-255.

Hillman, A.J., T. Dalziel (2003), “Boards of Directors and Firm Performance:

Integrating Agency and Resource Dependence Perspectives,”

Academy of Management Review, Vol.: 28, Issue 3, ss. 383-396.

Hinings, C.R., D.J. Hickson, J.M. Pennings, R.E. Schneck (1974), "Structural

Conditions of Intraorganizational Power," Administrative Science

Quarterly, Vol.: 19, ss. 22–44.

Hofstede G.H. (1983), “Culture's Consequences: Comparing Values, Behaviors,

Institutions, and Organizations Across Nations,” Journal of

International Business Studies, Vol.: 14, Issue 2, ss. 75-89.

147

Holsti, K.J. (1991), Peace and War: Armed Conflicts and International Order

1648-1989, Cambridge New York.

Human Rights Watch http://www.hrw.org/index.html eriĢim tarihi: 2007.

Hürriyet Gazetesi http://fotoanaliz.hurriyet.com.tr eriĢim tarihi: 2007.

Ingram, P., T. Simons (1995), “Institutional and Resource Dependence

Determinants of Responsiveness to Work-Family Issues,” Academy of

Management Journal, Vol.: 38, Issue 5, ss. 1466-1482.

Jane‟s Intelligence and Insight www.janes.com/news eriĢim tarihi: 2007.

Johnson, J.L., A.E. Ellstrand, C.M. Daily (1996), “Boards of Directors: A Review

and Research Agenda,” Journal of Management, Special Issue, Vol.:

22 Issue 3, ss. 409-429.

Kaplan M.R., J.R. Harrison (1993), “Defusing The Director Liability Crisis: The

Strategic Management of Legal Threats,” Oraganization Science,

Vol.:4, No.3, ss. 403-412.

Katz, D., R.L. Kahn (1978), The Social Psychology of Organizations, Wiley:

New York, USA.

Kay, G.D., D.A. Grant, E.J. Emond (1985), Major Armed Conflict a

Compendium of Interstate and Intrastate Conflict 1720 to 1985,

Department of National Defence Operational Research and Analysis

Establishment (OREA), Ottawa Canada.

Klare, M.T. (2002), The New Landscape of Global Conflict; Resource wars, A

Metropolitan, Owl Book, USA.

Keister, L.A. (2004), “The Transformation of Financial Strategies in China‟s

Emerging Economy‟‟, Organization Science, Vol.: 15, ss. 145–158.

Kende, I. (1971), “Twenty-five Years of Local Wars,” Journal of Peace

Research, Vol.: 8, no.1, Oslo.

http://www.hrw.org/index.html
http://www.janes.com/news/

148

Kende, I. (1978), “Wars of Ten Years, 1967-76,” Journal of Peace Research,

Vol.: 15, no.3, Oslo.Klare, M.T. (2002), The New Landscape of Global

Conflict: Resource Wars, A Metropolitan, Owl Boook.

Kim, H., R.E. Hoskisson, W.P. Wan (2004), “Power Dependence, Diversification

Strategy, and Performance in Keiretsu Member Firms,” Strategic

Management Journal, Vol.: 25, Issue 7, ss. 613-636.

Koberg, C.S., G.R. Ungson (1987), "The Effects of Environmental Uncertainty

and Dependence on Organizational Structure and performance: A

Comparative Study," Journal of Management, Vol.: 13 No.4, ss. 725-

762.

Kohn, G.C. (1999), Dictionary of Wars, Facts on File, New York, USA.

Kutler, S. (1996), Encyclopedia of the Vigetnam War, Scribners, New York,

USA.

Laffin, J. (1997), The World in Conflict: War Annual 6, Brassey's, London.

Leblebici, H., G.R. Salancik (1982), “Stability in Interorganizational Exchanges:

Rulemaking Processes of the Chicago Board of Trade,” Administrative

Science Quarterly, Vol.: 27, Issue 2, ss. 227-242.

Levine, S., P.E. White (1961), "Exchange As A Conceptual Framework for The

Study of Interorganizational Relationships," Administrative Science

Quarterly, Vol.: 5, ss. 583–601.

Levy, J.S. (1989), The Causes of War: a review of theories and evidence,

Behavior, Society and Nuclear War, New York, ss. 209-233.

Lewis, B. (2001), The Crisis of Islam: Holy War and Unholy Terror, The New

Yorker, New York, USA.

Lincoln, J.R., M.L. Gerlach, P. Takahashi (1992), “Keiretsu Networks in the

Japanese Economy: A Dyad Analysis of Intercorporate Ties,”

American Sociological Review, Vol.: 57, Issue 5, ss. 561-585.

149

Lomperis, T.J. (1996), From People's War to People's Rule, University of North

Carolina Press, USA.

Luard, E. (1986), War in International Society: A Study in International

Sociology, I.B.Taurus & Co. Ltd, London.

Lynall, M.D., B.R. Golden, A.J. Hillman (2003), “Board Composition From

Adolescence to Maturity: A Multitheoretic View,” Academy of

Management Review, Vol.: 28, Issue 3, ss. 416-431.

March, J.G., H.A. Simon (1958), Organizations, Wiley: New York, USA.

Marion F.S., P. Sluglett (1987), Iraq Since 1958: From Revolution to

Dictatorship, KPI Limited, London.

Marley, D.F. (1998), Wars of the Americas: A Chronology of Armed Conflict in

the New World 1492 to Present, ABC-CLIO, Inc., Santa Barbara,

California.

Mckay, R.B. (2001), “Organizational Responses to an Environmental Bill of

Rights,” Organization Studies, Vol.: 22, Issue 4, ss. 625-635.

Milliken F.J. (1990), “Perceiving and Interpreting Environmental Change: An

Examination of College Administrators‟ Interoretation of Changing

Demographics,” Academy of Management Journal, Vol.: 33 No.1, ss.

42-63.

Mintzberg, H. (1973), The Nature of Managerial Work, Harper & Row: New

York, USA.

Mizruchi, M., S.K. Thomas (1986), “Economic Sources of Corporate Political

Consensus: An Examination of Interindustry Relations,” American

Sociological Review, Vol.: 51 Issue 4, ss. 482-491.

Oliver, C. (1991), “Strategic Responses to Institutional Processes,” Academy of

Management Review, Vol.: 16, Issue 1, ss. 145-179.

150

Olk, P., C. Young (1997), ”Why Members Stay in or Leave an R&D Consortium:

Performance and Conditions of Membership as Determinants of

Continuity,” Strategic Management Journal, Vol.: 18, ss. 855-877.

Overy R.J. (1996), Hammond Atlas of the 20th Centur, London, UK.

Öncü, A. (1979), “Inter-Organizational Networks and Social Structures: Turkish

chambers of Industry,” International Social Science Journal, Vol.: 31,

Issue 4, ss. 646.

Palmer, D., B.M. Barber (2001), “Challengers, Elites, and Owning Families: A

Social Class Theory of Corporate Acquisitions in the 1960s,”

Administrative Science Quarterly, Vol.; 46, Issue 1, ss. 87-120.

Palmer, D., Z. Xueguang, B.M. Barber, Y. Soysal (1995), “The Friendly and

Predatory Acquisition of Large U.S. Corporations in the 1960‟s: The

Other Contested Terrain,” American Sociological Review Vol.: 60,

Issue 4, ss. 469-499.

Palmowski, J. (1997), Dictionary of Twentieth Century World History, Oxford,

UK.

Pasadeos, Y., R.B. Renfro, M.L. Hanily (1999), “Influential Authors and Works

of the Public Relations Scholarly Literature: A Network of Recent

Research,” Journal of Public Relations Research, Vol.: 11, Issue 1, ss.

29-52.

Perrow, C. (1970), Organizational Analysis: A Sociological View, Wadsworth

Belmont, Calif., USA.

Pfeffer, J. (1972a), “Size and Composition of Corporate Boards of Directors:

The Organization and Its Environment,” Administrative Science

Quarterly, Vol.: 17, ss. 218–228.

Pfeffer, J. (1972b), “Merger as a Response to Organizational Interdependence,”

Administrative Science Quarterly, Vol.: 17, ss. 382–394.

151

Pfeffer, J. (1972c), “Interorganizational Influence and Managerial Attitudes,”

Academy of Management Journal, Vol.: 15, ss. 317–330.

Pfeffer, J. (1973), “Size, Composition, and Function of Hospital Boards of

Directors: A Study of Organizational Environment Linkage,”

Administrative Science Quarterly, Vol.: 18, ss. 349–364.

Pfeffer, J., A.D. Blake (1987), “Understanding Organizational Wage Structures:

A Resource Dependence Approach,” Academy of Management

Journal, Vol.: 30 Issue 3, ss. 437-455.

Pfeffer, J., Y. Cohen (1984), “Determinants of Internal Labor Markets in

Organizations,” Administrative Science Quarterly, Vol.: 29 Issue 4, ss.

550-572.

Pfeffer, J., H. Leblebici (1973), “Executive Recruitment and the Development of

Interfirm Organizations,” Administrative Science Quarterly, Vol.: 18, ss.

449–461.

Pfeffer, J., A. Leong (1977), "Resource allocation in United Funds: An

Examination of Power and Dependence," Social Forces, Vol.: 55, ss.

775–790.

Pfeffer, J., W.L. Moore (1980), “Power in University Budgeting: A Replication

and Extension,” Administrative Science Quarterly, Vol.: 25 Issue 4, ss.

637-653.

Pfeffer, J., P. Nowak (1976), “Joint Ventures and Interorganizational

Interdependence,” Administrative Science Quarterly, Vol.: 21, ss. 398–

418.

Pfeffer, J., G.R. Salancik (1977), "Organizational Context and The

Characteristics and Tenure of Hospital Administrators," Academy of

Management Journal, Vol.: 20, ss. 74–88.

152

Pfeffer, J., G.R. Salancik (1978), The External Control of Organizations; A

Resource Dependence Perspective, Stanford Business Books: Harper

& Row, New York, USA.

Pfeffer, J., G.R. Salancik (2003), The External Control of Organizations; A

Resource Dependence Perspective, Stanford University Press

Stanford, California, USA.

Phillips, A. (1960), "A Theory of Interfirm Organization," Quarterly Journal of

Economics, Vol.: 74 ss. 602–613.

Phillips, C.I.D., R. Lowe (1994), International Marketing Strategy, Rondledge

Inc., New York, USA.

Project Ploughshares, Armed Conflicts Report 2000 www.ploughshares.ca

eriĢim tarihi: 2006.

Provan, K.G. (1980), “Board Power and Organizational Effectiveness Among

Human Service Agencies,” Academy of Management Journal, Vol.:

23, Issue 2, ss. 221-236.

Provan, K.G., S.J. Skinner (1989), “Interorganizational Dependence and Control

as Predıctors of Opportunism in Dealer-Supplier Relations,” Academy

of Management Journal, Vol.: 32 Issue 1, ss. 202-212.

Putin, V. (2000), “Rusya Federasyonu Askeri Doktrini,” Yıllık Beyant Arms

Control Today, Mayıs 2000 s. 29-38.

Rachman, D., M. Mescon, C.L. Bovee, J.V. Thill (1993). Business Today,

McGraw-Hill Inc., New York.

Richardson, L.F. (1960), Statistics of Deadly Quarrels, Pittsburgh: Bookswood

Press, Chicago.

Roland, O., M. Crowder (1983), The Cambridge Encyclopedia of Africa by

Bulletin of the School of Oriental and African Studies, University of

London, Vol.: 46, No. 1.

http://www.ploughshares.ca/

153

Rue, L.W., P.G. Holland (1986), Strategic Management, McGraw-Hill Book Co.

New York, USA.

Rummel, R. (1994), Death By Government, Transaction Publishers J.New

Brunswick, NJ. USA.

Salancik, G.R. (1979), “Field Stimulations for Organizational Behavior

Research,” Administrative Science Quarterly, Vol.: 24, Issue 4, ss.

638-649.

Salancik, G.R., B.J. Calder, K.M. Rowland, H. Leblebici, M. Conway (1975),

"Leadership As an Outcome of Social Structure and Process: A

Multidimensional Approach," In J.G. Hunt and L. Larson (eds.),

Leadership Frontiers, Ohio, Kent State University Press. ss. 81–102.

Salancik, G.R., J.R. Meindl (1984), “Corporate Attributions as Strategic Illusions

of Management Control,” Administrative Science Quarterly, Vol.: 29,

Issue 2, ss. 238-254.

Salancik, G.R., J. Pfeffer (1974), “The Bases and Use of Power in

Organizational Decision Making: The Case of a University,”

Administrative Science Quarterly, Vol.: 19, ss. 453–473.

Salancik, G.R., J. Pfeffer (1980), “Effects of Ownership and Performance on

Executive Tenure in U.S. Corporations,” Academy of Management

Journal, Vol.: 23, Issue 4, ss. 653-664.

Salancik, G.R., B.M. Staw, L.R. Pondy (1980), “Administrative Turnover as a

Response to Unmanaged Organizational Interdependence,” Academy

of Management Journal, Vol.: 23, Issue 3, ss. 422-437.

Sargut, S.A., ġ. Özen (Derl.) (2007), Örgüt Kuramları, Ġmge Kitabevi Yayıncılık,

Ġstanbul.

Sarkar, B. (1999), Kargil War: Past, Present and Future, Lancer, New Dehli.

Savada, A.M. (1991), Nepal: A Country Study, GPO for the Library of Congress,

Washington.

154

Schiwiria, P.M. (1998), Pofessionalization of nursing; current issues and trends,

third ed., Lippincott, Philadelphia.

Schlichte, K. (2003), “Theories of World Society and War: Luhmann and the

Alternatives,” Territorial Conflicts in World Society Institut for World

Society Studies, University of Bielefeld, ss. 2.

Sela, A. (2002), Arab-Israeli Conflict: The Continuum Political Encyclopedia of

the Middle East, New York, USA.

Shawcross, W. (1979), Sideshow: Kissinger, Nixon, and the Destruction of

Cambodia, Washington Square Books, New York.

SIPRI (Stockholm International Peace Research Institute) Yearbook (1998),

Armaments, Disarmament and International Security, Oxford

University Press.

Skidmore, T.E., P.H. Smith (1997), Modern Latin America, Oxford University

Press, 4th ed. New York, USA.

Small, M., D.J Singer (1972), The Wages of War, 1816-1965. A Statistical

Handbook, John Wiley and Sons, New York.

Small, M., D.J Singer (1982), Resort to Arms. International and Civil Wars,

1816-1980, New Delhi Sage Beverly Hills, London.

Smith, D. (1997), The State of War and Peace Atlas. Pluto Press, 3rd edition

Penguin, London.

Sondhaus, L. (1989), The Habsburg Empire and the Sea: Austrian Naval Policy,

1797-1866, West Laffayete, Indiana.

Sorokin, P.A. (1937), “Fluctuation of Social Relationships, War, and Revolution,”

Social and Cultural Dynamics, Vol.:III American Book, New York.

Steensma, K.H., L. Marino, M.K. Weaver, P.H. Dickson (2000), “The Influence

of National Culture on The Formation of Technology Alliances by

155

Entrepreneurial Firms,” Academy of Management Journal, Vol.: 43,

Issue 5, ss. 951-973.

Stubbs, R. (1989), Hearts and Minds in Guerrilla Warfare: The Malayan

Emergency 1948-60, New York.

Taylor, C.L., D.A. Jodice (1986), World Handbook of Political and Social

Indicators (WHPSI) III: 1948-1982, Compiled by Taylor, C.L. 2nd ed.

Virginia Polytechnic Institute and State University.

The Centre for Conflict Resolution, (2000), “A Literature Review on the Current

Relationship Between War and Economic Agendas in Africa,” Final

Report, Complied by: the Centre for Conflict Resolution Cape Town,

South Africa.

The Israeli Informatıon Center For Human Rights in The Occupied Territories

http://www.btselem.org/english/statistics eriĢim tarihi: 2006.

Thompson, J.D. (1962), "Organizations and Output Transactions," American

Journal of Sociology, Vol.: 68 ss. 309–324.

Thompson, J.D. (1967), Organizations in Action, McGraw-Hill, New York, USA.

Tolbert, P.S. (1985), “Institutional Environments and Resource Dependence:

Sources of Administrative Structure in Institutions of Higher

Education,” Administrative Science Quarterly, Vol.: 30, Issue 1, ss. 1-

13.

Tremblay, M., J. Côté, D.B. Balkin (2003), “Explaining Sales Pay Strategy Using

Agency, Transaction Cost and Resource Dependence Theories,”

Journal of Management Studies, Vol.: 40 Issue 7, ss. 1651-1682.

Ulrich, D., J.B. Barney (1984), “Perspectives in Organizations: Resource

Dependence, Efficiency, and Population,” Academy of Management

Review, Vol.: 9, Issue 3, ss. 471-481.

http://www.btselem.org/english/statistics/casualties.asp

156

Ülgen, H., K. Mirze (2004), İşletmelerde Stratejik Yönetim, Literatür Yayınları

No:113, Ġstanbul.

Üsdiken, B. (1983), “Interorganizational linkages Among Similar Organizations

in Turkey,” Organization Studies, Vol.:4, No.2, ss. 151-164.

Üsdiken, B. (2007), Çevresel Baskı ve Talepler Karşısında Örgütler: Kaynak

Bağımlılığı Yaklaşımı Örgüt Kuramları, (Derl.: Sargut ve Özen) Ġmge

Kitabevi Yayıncılık, Ġstanbul.

Üsdiken, B., Z. Erden (2002), “1990‟lı Yıllarda Türkiye‟de Yönetim Alanı:

Disiplinin Yapısı ve YaklaĢımlar,” Yönetim Araştırmaları Dergisi, Vol.:

2, No.1, ss. 91-113.

Üsdiken, B., Y. Pasadeos (1993), “Türkiye'de Örgütler ve Yönetim Yazını,”

Amme İdaresi Dergisi, Vol.:26, No.2, ss. 73-93.

Üsdiken, B., V. Pasadeos (1995), “Organization Analysis in North America and

Europe: A Comparison of Co-citation Networks,” Organization Studies,

Vol.: 16, Issue 3, ss. 503-526.

Vickers, A. (2005), A History of Modern Indonesia, Cambridge University Press,

New York.

Wallechinsky, D. (1995), Twentieth Century: History With the Boring Parts Left

Out, Little, Brown, USA.

Wasti, S., B. Üsdiken (2004), ”Americanization vs. Contextualizatıon at The

Periphery: Scholarly Publishing in Management in Turkey, 1970-

1999,” Academy of Management Conference, New Orleans, USA.

Weick, K.E. (1976), "Educational Organizations as Loosely Coupled Systems,"

Administrative Science Quarterly, Vol.: 21, ss. 1–19.

Weick, K.E. (1988), The Social Psychology of Organizing, Random House,

Michigan.

157

White, M. (2005), “Historical Atlas of the 20th Century”

http://www.erols.com/mwhite28/20centry.html eriĢim tarihi: 2005.

Windrow, M. (1998), The French Indochina War 1946-1954, Osprey Publishing,

London.

Wright, P.M., G.C. McMahan (1992), “Theoretical Perspectives for Strategic

Human Resource Management,” Journal of Management, Vol.: 18,

Issue 2, ss. 295-311.

Wright, Q. (1965), A Study of War, (2nd Ed., with a Commentary on War since

1942, and a Preface by Karl W.Deutsch), London Chicago.

Zeitlin, Maurice (1974), “Corporate Ownership and Control: The Large

Corporation and the Capitalist Class,” American Journal of Sociology

Vol.:79, No.5 ss. 1073-1119.

EKLER

Ek-1: Ġkinci Dünya SavaĢı Sonrası Meydana Gelen SavaĢların Listesi

 158

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

1 AVR
Yunan Ġç
SavaĢı (I-II)

Ethnikon Apeleftherotikon
Metopou / Ethnikos Laikos
Apeleftherotikos Stratos
(EAM/ELAS) / Dimokratikos
Stratos Ellados (DSE)

Yunanistan
B Tarafı lehine;
Ġngiltere

R V S-1
03.12.1944
09.10.1949

1746
3 158.000 Sistem dönüĢümü (sosyalist devrim)

2 AVR
Macaristan
Devrimi

Çoklu karĢıt gruplar ve
Macar Ordusunun bir
bölümü

Macaristan
B Tarafı lehine;
Rusya

R V
S-2,
D-2

24.10.1956
10.11.1956

16
3 30.000

Sistem reformu (Anti Stalinist
yaklaĢım, politik ve ekonomik
liberizasyon, hayat standartlarının
düĢüklüğü sebebi ile geriye dönük
karĢı devrim) ve nüfuz çatıĢması
(süregelen Sovyet hâkimiyetinin
elimine edilmesi)

3 AVR Kuzey Ġrlanda

Ġngiltere / Ulster Defence
Association (UDA) / Ulster
Freedom Fighters (UFF) /
Ulster Volunteer Force
(UVF) / Protestant Action
Force (PAF)

Ġrlanda Cumhuriyet
Ordusu (IRA) / Irish
National Liberation
Army (INLA) / Irish
Republican Socialist
Party (IRSP)

 Ġ Y
S-2,
B-4

14.08.1969
15.06.1998

10383
7 3.000

Sistem reformu (Katolik topluma karĢı
daha iyi politik ve sosyal ayrımcılık)
ve özerklik (sosyalist yönelimli birleĢik
Ġrlanda)

4 AVR Kıbrıs (III) Türkiye

Kıbrıs, Ethniki
Organosis Kiprion
Agoniston-B (EOKA-B;
Ulusal BirleĢik Kıbrıs
SavaĢçıları)

B Tarafı lehine;
Yunanistan

Ġ/Ü V
B-4,
B-3

20.07.1974
16.08.1974

26
5 5.000

Özerklik (Yunan Kıbrıslı çoğunluğa
karĢı Türk Kıbrıslıların bağımsızlık
isteği) bölgesel gözden geçirme
(Yunan askeri hükümetinin, Yunanlı
Kıbrıslı milliyetçiler ile Kıbrıs‟ı ilhak
planının engellenmesi)

5 AVR Romanya

Romanya ordusu içindeki
karĢıt güçler

Romanya R Y S-2
17.12.1989
28.12.1989

11
2 4.000

Sistem reformu (Ceaucescu rejiminin
devrilmesi)

6 AVR

Slovenya,
Bosna,
Hırvatistan,
Sırbistan

Yugoslavya, Sırp militanlar
ve Karadağlı militanlar

Bosna Hersek‟teki
Hırvat ve Müslüman
militanlar

Fransa /
Hollanda /
Ġspanya / Ġngitere
/ ABD /

Ġ, Ü V
B-4,
B-1,
B-3

26.06.1991
14.12.1995

1608
5 175.000

Özerklik (Sırp lider tarafından devam
etmekte olan Slovenya, Hırvatistan
ve Bosna ayrılmasının kabul
edilmeyiĢi), yayılma ve bölgesel
gözden geçirme (değiĢen bölgesel
yaklaĢımlar).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kuzey%20�rlanda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/K�br�s.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Romanya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yugoslavya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yugoslavya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yugoslavya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yugoslavya.docx

159

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

7 AVR
Kosova
SavaĢı

 Sırp güvenlik güçleri / Sırp
militanları / Yugoslav
güvenlik güçleri

Kosovo Liberation Army
(KLA)

B Tarafı lehine;
Belçika / Kanada
/ Danimarka /
Fransa / Almanya
/ Ġtalya / Hollanda
/ Norveç /
Portekiz / Ġspanya
/ Türkiye /
Ġngiltere / ABD

Ġ, Ü V
B-4,
G-4

15.06.1996
15.06.1999

1080
5 14.600

Özerklik (Kosova'nın bağımsızlığına
kavuĢması) ve etnik-politik çatıĢmalar
(Arnavut azınlık)

8 AVR Arnavutluk Bölgesel Arnavut militanlar Arnavutluk R Y S-1
15.01.1997
28.03.1997

73
2 1.700

Sistem dönüĢümü (saadet zincirinin
bozulması sonucu liberal hükümetin
yerini sosyalist hükümetin alması)

9 BAF
Gine-Bisav
(Bağımsızlık
SavaĢı)

Partido Africano da
Independéncia da Guiné e
Cabo Verde (PAIGC) /
Frente da tutta para la
Independencia Nacional da
Guiné (FLING)

Portekiz B Y D-1
15.01.1963
25.04.1974

4060
7 15.000

Koloni etkisi (Portekiz‟den
bağımsızlığın alınması)

10 BAF
Nijerya (Tiv
Devrimi)

Tiv militanları Nijerya RĠ Y G-1
15.08.1964
15.12.1964

120
7 4.000

Ġktidar çatıĢması (Tiv halkının
Haussa-Fulani‟nin baskısına ve
Kuzey Nijerya‟daki Kuzey Halkının
Meclisine isyanı)

11 BAF
Nijerya
(Biafra
SavaĢı)

Nijerya
Biafran Organization of
Freedom Fighters
(BOFF)

 Ġ Y B-4
06.07.1967
15.01.1970

909
2 1.000.000

Özerklik (Biafra bölgesinde yaĢayan
petrol zengini Hıristiyan Igbo
toplumunun çoğunluğunu Kuzey
Nijerya‟lı Müslümanların oluĢturduğu
merkezi hükümetten ayrılma isteği)

12 BAF

Nijerya
(Kano‟daki
Maitatsine
devrimi)

Maitatsine Mouvement Nijerya Ġ Y S-2
18.12.1980
29.12.1980

11
3 8.500

Sistem reformu (Batı
materyalsizimine ve sefalete karĢı)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yugoslavya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yugoslavya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arnavutluk.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Gine-Bisav.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Gine-Bisav.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Gine-Bisav.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx

160

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

13 BAF
Liberya /
Sierra-Leone

National Patriotic Front of
Liberia Liberya (NPFL) /
Independent National
Patriotic Front of Liberia
(INPFL)) /United Liberation
Movement for Democracy
(ULIMO)

Liberya / Sierra-Leone

Economic
community of
West African
States Monitoring
Group
(ECOMOG);
Gambia / Mali /
Senegal / Gine /
Sierra Leone /
Gana / Nijerya

R V
S-2,
G-1

24.12.1989
15.06.1996

2331
2 200.000

Sistem reformu ve iktidar çatıĢması
(Doe rejiminin devrilmesi, farklı
organizasyonların güç savaĢı).

14 BAF
Senegal
(Casamance)

Movement of Democratic
Forces of Casamance
(MFDC)

Senegal Ġ Y
B-4,
G-3

15.04.1990

1 1.000
Özerklik (Casamance) ve dıĢlamacı
çatıĢmalar (kaynakların kontrolü)

15 BAF
Tuvarekler
(Mali, Nijer)

Mouvement Populaire de
l'Azawad (MPA) / Front
Islamique Arabe de
l'Azawad (FIAA) / Front
Populaire pour la Libération
de l'Azawad (FPLA) /
Alliance Révolutionnaire
pour la Libération de
l'Azawad (ARLA)

Mali / Nijer Ġ Y B-4 07.05.1990 1 1.000 Özerklik (Tuvareklere özerklik)

16 BAF
Sierra Leone
Ġç SavaĢı

Revolutionary United Front
(RUF), Armed Forces
Revolutionary Council
(AFRC)

Kamajors / Sierra
Leone Ordusu /
Economic community of
West African States
Monitoring Group
(ECOMOG)

A Tarafı lehine;
Liberya B Tarafı
lehine; Guinea /
Nigeria / Ghana /
Ġngiltere

Ġ V
S-1,
G-1

23.03.1991
18.01.2002

3895
3 75.000

Sistem dönüĢümü (yönetimin
değiĢmesi) Ġktidar çatıĢması (elmas
ticaretinin kontrol altına alınması)

17 BAF
Liberya Ġç
SavaĢı-2

Liberians United for
Reconciliation and
Democracy (LURD) /
Movement for Democracy
in Liberia (MODEL)

Liberya
Gine / BM /
ECOMOG

R V
S-2,
G-1

15.06.1999
15.06.2003

1440
2 150.000

Sistem dönüĢümü (yönetimin
değiĢmesi) ve Ġktidar çatıĢması.

18 BAF
Fil DiĢi
Sahilleri

Mouvement Patriotique de
Côte-d‟Ivoire (MPCI) /
Mouvement Populaire
Ivoirien du Grand Ouest
(MPIGO) / Mouvement pour
la Justice et la Paix (MJP) /
Liberya

Fil DiĢi Sahilleri Fransa / BM Ġ V
S-1,
G-4

19.09.2002
15.06.2007

1706
5 1.800

Sistem dönüĢümü (yönetimin
değiĢmesi) etnik politik çatıĢmalar
(mültecilerin oy kullanma hakkı)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Liberya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Liberya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Senegal.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Senegal.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nijerya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sierra%20Leone.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sierra%20Leone.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Liberya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Liberya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fil%20Di�i%20Sahiller.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fil%20Di�i%20Sahiller.docx

161

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

19 DA
Çin (Ġç
SavaĢ)

Nationalist People‟s Party
of China / 1949 dan sonra;
Republic of China

Communist Party of
China / 1949 dan
sonra; Çin Halk
Cumhuriyeti

 R Y S-1
15.03.1946
21.04.1950

1476
3 1.200.000 Sistem dönüĢümü (sosyalist devrim)

20 DA Kore Kuzey Kore

ABD / Kanada /
Kolombiya / Ġngiltere/
Hollanda / Belçika /
Lüksemburg / Fransa /
Yunanistan / Etiyopya /
Güney Afrika / Türkiye /
Güney Kore / Tayland /
Filipinler / Avustralya /
Yeni Zelanda

A Tarafı lehine
Çin Halk
Cumhuriyeti

Ü V
B-2,
S-1,
D-2

25.06.1950
27.07.1953

1112
6 2.800.000

Bölgesel restorasyon (birleĢme),
sistem dönüĢümü (ülkenin ikiye
bölünmesi), nüfuz çatıĢması (Doğu
Asya da Kominizim yayılmasını
engellemek).

21 DA Çin / Tibet Çin Halk Cumhuriyeti Tibet (Khambalar) Ü Y B-1
07.10.1950
22.10.1950

15
2 2.000

GeniĢleme (Tibet‟i Çin Halk
Cumhuriyeti ile birleĢtirme)

22 DA Tibet / Çin Tibet Çin Halk Cumhuriyeti R, Ġ Y
S-1,
B-4

15.08.1954
22.03.1959

1657
3 100.000

Sistem dönüĢümü (geleneksel Tibet
kültürünü devam ettirmek, Çin‟in
sosyoekonomik ve askeri
dayatmalarına karĢı durmak) özerklik
(Çin ayrılma gayretleri)

23 DA
Çin / Tayvan
(Quemoy
Krizi-I)

Çin Halk Cumhuriyeti Tayvan
B Tarafı lehine;
ABD

Ü V B-1
03.09.1954
25.09.1954

22
7 20000

GeniĢleme (ada gruplarını Çin Halk
Cumhuriyeti ile birleĢtirme)

24 DA
Çin / Tayvan
(Quemoy
Krizi-II)

Çin Halk Cumhuriyeti Tayvan Ü Y B-1
23.08.1958
25.10.1958

62
7 1.000

GeniĢleme (takımadaların Çin Halk
Cumhuriyetine bağlanması).

25 DAF
Madagaskar
(Bağımsızlık
SavaĢı)

Gizli örgütler (PANAMA ve
JINA) / Mouvement de la
Rénovation Malgache
(MDRM)

Fransa B Y D-1
29.03.1947
15.06.1948

436
3 11.000

Koloni etkisi (Fransa‟dan
bağımsızlığın alınması)

26 DAF
Kenya (Mau-
Mau
ayaklanması)

Mau-Mau DireniĢ
SavaĢçıları

Ġngiltere B Y D-1
15.10.1952
01.11.1956

1456
3 13.000

Koloni etkisi (Ġngiltere‟den
bağımsızlığın alınması)

27 DAF
Etiyopya
(Eritre
ÇatıĢması)

Eritrean Peoples Liberation
Front (EPLF) / Eritrean
Liberation Front Popular
Liberation Forces (ELF-
PLF)

Etiyopya
B Tarafı lehine;
Küba / Rusya

Ġ V B-4
15.06.1962
15.05.1992

10770
2 1.400.000

Ayrılma (Etyopya tarafından ilhak
edilen Eritre‟nin geri alınması)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kore.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Tibet%20�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Madagaskar.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Madagaskar.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Madagaskar.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kenya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kenya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kenya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx

162

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

28 DAF
Etiyopya
(Ogaden
Ġsyanı-I)

Ogaden KurtuluĢ Cephesi Etiyopya Ġ, Ü Y
B-4,
B-3

15.08.1963
15.12.1964

480
3 2.000

Özerlik veya ayrılma (Somalilerden
oluĢan Ogaden bölgesinin
Etyopyadan ayrılması) bölgesel
gözden geçirme (Somali‟ye ilhak)

29 DAF
Kenya (Shifta
SavaĢı)

 Northern Frontier District
Liberation Movement
(NFDLM)

Kenya
A Tarafı lehine;
Somali

Ġ V B-4
15.11.1963
15.10.1967

1410
5 4.200

Özerlik (Kuzey Kenya‟da yaĢayan
topluluğun Somali‟ye ilhak olması)

30 DAF
Uganda /
Tanzanya-I

Uganda Tanzanya RÜ Y G-1
15.08.1971
07.10.1972

412
2 1.500

Ġktidar çatıĢması (devrik sivil Obote
hükümetinin yeniden iktidara gelmesi)

31 DAF
Etiyopya
(Tigray
ÇatıĢması)

Ethiopian Peoples
Democratic Movement
(EPDM) / Ethiopian
Peoples Revolutionary
Party (EPRP) / Ethiopian
Democratic Union (EDU) /
Tigray Peoples Liberation
Front (TPLF) / Tigray
Liberation Front (TLF)

Etiyopya Ġ, ĠR
Y,
Y

B-4,
S-2

15.06.1975
15.05.1991

5730
2 20.000

Özerklik (Tigraylara özerklik) ve
sistem reformu (demokratikleĢme ve
yerinde yönetim).

32 DAF
Etiyopya
(Ogaden
Ġsyanı-II)

Somali / Western Somali
Liberation Front (WSLF)

Etiyopya
B Tarafı lehine;
Küba / Rusya

Ġ, Ü V B-4
15.06.1977
15.06.1984

2520
5 109.000

Özerklik (Etiyopya‟lı Ogadenlerin
Somali‟den ayrılması)

33 DAF
Uganda /
Tanzanya-II

Uganda; Uganda National
Liberation Army (UNLA)

Tanzanya
A Tarafı lehine
Libya

RÜ V G-1
15.10.1978
02.06.1979

227
3 3.500

Ġktidar çatıĢması (Amin rejiminin
devrilmesi)

34 DAF Uganda

National Resistance
Movement Army (NRMA) /
Uganda Freedom
Movement (UFM) / Uganda
Freedom Movement (UFM)
/ Holy Spirit Movement /
Batallion / Uganda People's
Democratic Movement /
Army (UPDM/A) / Uganda
People's Front/Army
(UPF/A)

Uganda R Y
S-2,
G-1

15.02.1981
15.05.1992

4050
3 520.000

Sistem reformu (Obete hükümeti
ardından Okello hükümetinin
devrilmesi), iktidar çatıĢması (1986
den beri Museveni hükümetinin
devrilmesi çatıĢmaları).

35 DAF Uganda
Lord's Resistance Army
(LRA)

Uganda Ü Y G-1
15.06.1987

1 12.000
Ġktidar çatıĢması (bölge üstünlüğünün
ele geçirilmesi).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kenya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kenya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Uganda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Uganda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Uganda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Uganda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Uganda.docx

163

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

36 DAF
Somali (Ġç
SavaĢ)

Somali National Movement
(SNM) / Somali Salvation
Democratic Front (SSDF) /
Somali Patriotic Movement
(SPM) / United Somali
Congress (USC) / United
Somali Congress (USC) /
Somali Democratic
Movement (SDM) / Somali
Democratic Alliance (SDA) /
Somali National Alliance
(SNA) / Southern Somali
National Movement
(SSNM) / Somali National
Front (SNG)

Somali R, RĠ
Y,
Y

S-2,
G-1,
B-4

15.05.1988

1 400.000

Sistem reformu (Barré rejiminin
yıkılması ve demokratikleĢme),
1991'den beri iktidar çatıĢması (Farklı
gruplar arasında) ve özerklik (Kuzey
Somali‟ye özerklik).

37 DAF
Etiyopya-
Eritire

Etiyopya Eritire BM BarıĢ Gücü Ü V B-3
06.05.1998
25.05.2000

739
2 70.000

Bölgesel gözden geçirme (sınır
mücadelesi)

38 DAF Somali

Islamic Courts Union (ICU)
/ Hizbul Shabaab (HS) / al-
Itihaad al-Islamiya

Etiyopya / Somali /
B Tarafı lehine;
Uganda / Burundi
/ ABD

Ġ V
G-5,
G-3

20.11.2006

1 16.000

Askeri stratejik çatıĢma (ABD karĢıtı
grupların Somali'de barınmasına
mani olmak), dıĢlamacı çatıĢmalar
(Somali'nin tehdit olmasının
engellenmesi).

39 DAF
Etiyopya
(Ogaden
Ġsyanı-III)

Etiyopya silahlı güçleri
Ogaden National
Liberation Front (ONLF)

 Ġ Y B-4
15.07.2007
15.05.2008

300
5 1.500

Özerklik (Ogadenlerin Somali'ye
katılması veya Etiyopya içinde daha
fazla özerk olması).

40 DAF
Kenya (Ġç
SavaĢı)

Mualif BaĢkan Raila Odinga
BaĢkan Mwai Kibaki /
Kenya

 Ġ Y G-1
27.11.2007
28.02.2008

91
5 1.500 Ġktidar çatıĢması (BaĢkanlık yarıĢı).

41 GAF Angola

Birinci bölüm; Movimiento Popular
de Libertaçao de Angola (MPLA) /
União Nacional pela Independência
Total de Angola (UNITA) / Frente
Nacional de Libertação de Angola
(FNLA)
Ġkinci bölüm; União Nacional pela
Independência Total de Angola
(UNITA) / Frente Nacional de Liber-
tação de Angola (FNLA) / Frente de
Libertação do Enclave de Cabinda
(FLEC),

Birinci bölüm;
Portekiz‟e KarĢı
/ Ġkinci bölüm;
Angola‟ya karĢı

MPLA, Angola
tarafından, FNLA
/ UNITA Küba
tarafından
desteklenmiĢ
olup, Zaire /
Kongo ve Güney
Afrika‟da
müdahalede
bulunmuĢtur.

B,
RĠÜ,

R
V

D-1,
S-1,
G-1,
B-4

04.02.1961
15.08.2002

14951
4 630.000

Koloni etkisi (Portekiz‟den
bağımsızlığın alınması) 1975-76
sistem dönüĢümü (MPLA), sistem
yenilenmesi (UNITA ve FNLA), Ġktidar
çatıĢması (UNITA‟nın seçimlerde
yenilmesi) ve özerklik (FLEC‟nin
Cabinda‟ya bağımsızlık mücadelesi)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Somali.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Somali.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Somali.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Etopya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kenya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kenya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Angola.docx

164

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

42 GAF
Mozambik
(Bağımsızlık
SavaĢı)

Frente de Libertação de
Moçambique (FRELIMO)

Portekiz
B Tarafı lehine
Rodezya ve
Güney Afrika

B V D-1
25.09.1964
07.09.1974

3582
6 30.000

Koloni etkisi (Portekiz‟den
bağımsızlığın alınması).

43 GAF
Rodezya
(Ģimdi
Zimbabve)

Zimbabwe African National
Union (ZANU) / Zimbabwe
African People's Union
(ZAPU) / Patriotic Front
(PF)

Rodezya

A Tarafı lehine;
Mozambik
B Tarafı lehine;
Güney Afrika

R V S-1
28.04.1966
21.12.1979

4913
5 30.000

Sistem dönüĢümü (beyazların
yerleĢim rejimine ve Ġngiltere‟ye karĢı
tek taraflı bağımsızlık ilanı).

44 GAF
Namibya
(Bağımsızlık
SavaĢı)

South West Africa People's
Organisation (SWAPO)

Güney Afrika Ġ Y B-4
26.08.1966
22.12.1990

8756
5 20.000

Özerklik (Namibya‟ya bağımsızlık ve
eski Güneybatı Afrika‟nın Güney
Afrika tarafından yasa dıĢı ilhakının
sona erdirilmesi).

45 GAF
Mozambik
(Gözden
DüĢürme)

Resistência Nacional
Moçambiquana (RENAMO)
/ Rodezya

Mozambik

A Tarafı lehine;
Güney Afrika,
B Tarafı lehine;
Nijerya /
Tanzanya /
Zimbabve /
Malavi

RÜ,
R

V
G-1,
S-3

15.06.1975
15.06.1992

6120
5 1.000.000

Ġktidar çatıĢması (Rodezya ve Güney
Afrika‟nın uyguladığı beyaz azınlık
rejiminin güvence altına alınması) ve
sistem restorasyonu (sosyalist
hükümetin devrilmesi).

46 GAF
Güney Afrika
(Irk Ayrımı
SavaĢı)

African National Congress
(ANC) / Pan-Africanist
Congress (PAC) / Azanian
People's Organisation
(AZAPO) / Freedom
Alliance (FA)

Güney Afrika ve
Inkatha (Zulu Hareketi)

 R, RĠ
Y,
Y

S-1,
G-1

15.06.1976
15.06.1992

5760
2 10.000

Sistem dönüĢümü (ırk ayrımının
kaldırılması) ve iktidar çatıĢması
(Inkatha / ANC).

47 GAF
Zimbabve
(Matabele
ÇatıĢması)

Zimbabve African People's
Union faction (ZAPU)

 Zimbabve African
National Union faction
(ZANU) / Zimbabve

 R Y G-1
15.01.1983
15.05.1988

1920
6 2.000

Ġktidar çatıĢması (ZANU, ZAPU ile
Shona, Ndebele‟nin birbirleri ile
mücadeleleri).

48 GAM
Bolivya
Devrimi

Movimiento Nacionalista
Revolucionario (MNR)

Bolivya R Y S-1
15.06.1946
15.04.1952

2100
2 2.000

Sistem dönüĢümü (Geleneksel
oligarĢi ve ABD‟nin ekonomik
sektördeki hâkimiyetine karĢı sosyal
devrimsel sistem dönüĢümü).

49 GAM Paraguay Paraguay

Partido Revolucionario
Febrerista (PRF) /
Partido Comunista /
Hükümet karĢıtı
koalisyon

 R Y S-2
15.03.1947
12.08.1947

147
2 1.000

Sistem reformu (Otoriter hükümetin,
heterojen bir ittifak; liberaller ve
komünistler tarafından devrilmesi).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Rodezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Rodezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Rodezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Namibya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Namibya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Namibya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�ney%20Afrika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�ney%20Afrika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�ney%20Afrika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Zimbabve.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Zimbabve.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Zimbabve.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Uganda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Uganda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Uganda.docx

165

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

50 GAM
Kolombiya
(Violencia)

Kolombiya

Liberal gerilla grupları /
1953 sonrası; Komünist
gerillalar ve Campesino
gerillaları

 R Y S-2
21.05.1949
10.05.1957

2869
7 200.000

Sistem reformu (1949-1953 birinci
dönem; tutucu hükümetin artan
askerileĢmesine karĢı liberal ve
komünist gerillaların muhalefeti.
1953-1957 ikinci dönem; komünist
gerillaların kahve sektöründe tarım
reformu ve daha iyi iĢ, daha iyi
çalıĢma kontratları için mülkiyetlerin
yeniden dağıtımını istemesi).

51 GAM
Kolombiya
(FARC / ELN
/ M-16)

1964 den beri; Kolombiya /
1965 den beri; Ejército
Popular de Liberación
(EPL) / Ejército de
Liberación Nacional (ELN) /
1974 den beri; Kolombiya

1964 den beri; Fuerzas
Armadas
Revolucionarias de
Colombia (FARC) /
Ejército Popular de
Liberación (EPL) / 1965
den beri; Kolombiya /
1974 den beri;
Movimiento 19 de abril
(M-19)

 R Y
S-1,
S-2

07.01.1964

1 45.000

Sistem reformu (tarım reformu ve
1982 den baĢlayan politik reformlar).
Sistem dönüĢümü (Küba devriminin
modellenmesi).

52 GAM
Peru (Gerilla
isyanı)

Movimiento de Izquierda
Revolucionaria (MIR) /
Ejército de Liberación
Nacional (ELN)

Peru R Y S-1
15.06.1965
15.01.1966

210
3 8.000

Sistem dönüĢümü (Küba devriminin
modellenmesi).

53 GAM
Arjantin (Dirty
War)

Ejército Revolucionario del
Pueblo (ERP)

Arjantin R Y
S-2,
S-1,
G-1

15.06.1976
15.06.1983

2520
3 30.000

Sistem dönüĢümü (Marksist), sistem
reformu (askeri hükümetin
düĢürülmesi) ve iktidar çatıĢması (sol
ve sağcı Peronistlerin mücadelesi).

54 GAM
Peru
(Sendero
Luminso)

Sendero Luminoso (Shining
Path)

Peru R Y S-1
17.05.1980
15.06.2000

7228
7 50.000

Sistem dönüĢümü (Maoist teoriyi
takip eden bir yapının inĢası)

55 GAM
Arjantin /
Ġngiltere

Arjantin Ġngiltere Ü Y
B-3,
G-2

25.04.1982
15.06.1982

50
3 1.000

Bölgesel gözden geçirme (Arjantin‟in
Ġngiltere Tarafından yönetilen
Falkland/Malvinas adalarında hak
iddia etmesi), saptırıcı (oyalayıcı)
çatıĢmalar (iç krizler)

56 GGDA Endonezya

Endonezya KurtuluĢ
Hareketi

Hollanda / Ġngiltere BM B V D-1
29.09.1945
27.07.1949

1378
5 5.000

Koloni etkisi (Hollanda‟dan
bağımsızlığın alınması).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kolombiya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kolombiya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kolombiya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kolombiya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kolombiya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/Mozambik.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arjantin.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arjantin.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Peru.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Peru.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Peru.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arjantin.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arjantin.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx

166

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

57 GGDA Vietnam-I Fransa
Khmer Vietminh /
Pathet Lao

 B Y
D-1,
S-1

09.03.1946
01.06.1954

2962
5 400.000

Koloni etkisi (Fransa‟dan
bağımsızlığın alınması) ve sistem
dönüĢümü (sosyalist devrim).

58 GGDA

Filipinler
(Luzon
Adaları)

Hukbalahap; Anti-Japanese
People's Army (HUK)

Filipinler R Y S-2
15.06.1946
15.06.1954

2880
3 9.000

Sistem reformu (toprak reformu ve
politik katılım)

59 GGDA

Pakistan /
Hindistan
(KaĢmir
SavaĢı-I)

PeĢtun
Azad-Kashmiri‟nin
güçleri

A Tarafı lehine
Pakistan
B Tarafı lehine
Hindistan

R,
RÜ

V B-1
22.10.1947
01.01.1949

429
5 3.300

GeniĢleme (KaĢmir‟in Hindistan
tarafından ilhakı, KaĢmirin
bağımsızlığı)

60 GGDA
Malez
Federasyonu

Malayan Communist Party
(MCP)

Ġngiltere / Malez
Federasyonu

Avustralya / Yeni
Zelanda

B, R V
D-1,
S-1

15.06.1948
15.08.1960

4380
3 11.000

Koloni etkisi (Ġngiltere‟den
bağımsızlığın alınması) ve sistem
dönüĢümü (sosyalist devrim, Çinli
azınlığa karĢı yapılan ırk ayrımının
kaldırılması ve ekonomik reformlar)

61 GGDA
Myanmar
(Burma)

Burmese Communist Party
(BCP) / etnik azınlıkları bir
çatı altında toplayan
Democratic Alliance of
Burma (DAB) / Karen
National Union (KNU) /
Karen National Liberation
Army / Karen National
Defense Organization
(KNDO) / National League
of Democracy (NDF)

Burma RĠ Y
S-1,
B-4,
G-3

15.06.1948

1 140.000

Sistem dönüĢümü (sosyalist devrim
için komünist parti) özerklik (etnik
azınlıklara haklar) dıĢlamacı
çatıĢmalar (SavaĢ Llarının kendi
ekonomik çıkarları için çalıĢmaları)

62 GGDA
Hindistan
(Hyderabad)

Hindistan Hyderabad Ü Y B-1
13.09.1948
17.09.1948

4
2 2.000

GeniĢleme (Hindistan tarafından
Hyderabad „ın ilhak edilmesi)

63 GGDA

Endonezya
(Güney
Molukken)

Endonezya
Güney Molukken
Cumhuriyeti (RMS)

 Ġ Y B-4
15.07.1950
15.12.1950

150
2 5.000

Özerklik (Güney Molukken,‟in
Endonezya‟dan ayrılması).

64 GGDA
Hindistan
(Nagas)

Federal Nagas
Cumhuriyeti‟nin ordusu

Hindistan Ġ Y B-4
15.06.1954
15.08.1964

3660
5 1.500

Özerklik (Burma‟daki yerleĢkeleri de
içine alan bağımsız bir Nagas devleti
kurmak).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindi-�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Filipinler.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Filipinler.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Filipinler.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Malez%20Fedarasyonu.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Malez%20Fedarasyonu.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Myanmar.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Myanmar.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx

167

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

65 GGDA Vietnam -II

Front National de Libération
(FNL)

Güney Vietnam

A Tarafı lehine;
Çin Halk
Cumhuriyeti /
Kuzey Vietnam
B Tarafı lehine;
ABD / Güney
Kore / Filipinler
/Avustralya /
Yeni Zelanda

R,
RÜ

V
S-1,
B-2,
D-2

15.06.1957
29.04.1975

6434
2 2.850.000

Sistem dönüĢümü (Güney
Vietnam‟da komünist devrim
yapılması), bölgesel restorasyon
(Kuzey Vietnam ile birleĢme), nüfuz
çatıĢmaları (ABD ve müttefikleri
tarafından Kuzey Vietnam‟ın; Güney
Vietnam‟ın devrim savaĢına destek
olmasına mani olmak)

66 GGDA
Endonezya
(Ġç SavaĢ)

Farklı Ġsyancı Orduları Endonezya
A Tarafı lehine
ABD

RĠ V

B-4,
S-2,
S-1,
D-2

15.03.1958
15.07.1961

1200
3 36.000

Özerklik (Java Üstünlüğüne karĢı),
sistem reformu (merkezi gücün
dağıtılması ve demokrasinin
yayılması).

67 GGDA
Laos (Ġç
SavaĢ-I)

Birinci bölüm; Pathet Lao
ve Kuzey Vietnam askerleri
Ġkinci bölüm; Pathet Lao ve
Kuzey Vietnam askerleri ve
Kong Le‟nin altındaki
tarafsız askerler

Birinci bölüm; Laos‟lu
hükümet askerleri ikinci
bölüm; Laos
Hükümetinin geri kalan
askerlerine, Thai
askerlerine ve Meo
gerillaları

Pathet Leo'yu
Vietnam / Laos'u
Tayland

R V S-1
01.07.1959
16.06.1961

705
5 6.000 Sistem dönüĢümü (sosyalist devrim)

68 GGDA

Çin Halk
Cumhuriyeti /
Hindistan

Çin Halk Cumhuriyeti Hindistan Ü Y B-3
20.10.1962
20.11.1962

30
2 3.000

Bölgesel revizyon (Kuzeydoğu (Aksai
Chin) ile Kuzeybatı Hindistan
(McMahon Linie) ile bölgesel
talepler).

69 GGDA
Laos (Ġç
SavaĢ-II)

Pathet Lao

Laos /Kong Le
komutasındaki
tarafsızlar / Meo
gerillaları

A Tarafı lehine;
Kuzey Vietnam
B Tarafı lehine;
ABD / Tayland /
Güney Vietnam

R V
G-5,
G-1

31.03.1963
15.04.1973

3615
6 17.000

Askeri-stratejik çatıĢmalar (ABD‟nin
Vietnam çatıĢması esnasında;
Kuzeyden Güney Vietnam‟a Laos
üzerine tedarik hatları boyunca
saldırısı), iktidar çatıĢması (Pathet
Lao ve tarafsızlar).

70 GGDA
Endonezya /
Malezya

Endonezya / çeĢitli isyancı
gruplar

Malezya
Ġngiltere /
Avustralya / Yeni
Zelanda

Ü V
D-2,
B-2,
G-2

12.09.1963
11.08.1966

1049
6 1.000

Nüfuz çatıĢması (Endonezya‟nın
bölgesel üstünlüğünün güvence
altına alınması), bölgesel restorasyon
(Malezya‟nın yenilmesi), saptırıcı
çatıĢmalar (Endonezya‟daki
ekonomik politik ve iç problemler)

71 GGDA
Vietnam
(FULRO)

Force unifiée pour la
libération des races
opprimeés (FULRO)

Kuzey Vietnam Ġ Y B-4
20.09.1964
15.10.1992

10105
7 260.000

Özerklik (Vietnamlıların dağlık
alanlardaki üstünlüğünü sona
erdirmek için yapılan Dega savaĢı)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Vietnam.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Laos.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Laos.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Laos.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Laos.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Vietnam.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Vietnam.docx

168

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

72 GGDA
Hindistan /
Pakistan

Hindistan Pakistan Ü Y B-3
09.04.1965
01.07.1965

82
5 7.300 Bölgesel revizyon (sınır çatıĢmaları)

73 GGDA

Endonezya
(Batı Irian ve
Batı Papua)

Organisasi Papua Merdeka
(OPM)

Endonezya Ġ Y B-4
15.06.1965

1 30.000
Özerklik (Batı Papua‟ya özgürlük
verilmesi)

74 GGDA

Pakistan /
Hindistan
(KaĢmir
SavaĢ-II)

Pakistan Mücahitleri
(Müslüman gerillalar)

Hindistan Ġ, Ü Y
B-1,
D-2

05.08.1965
23.09.1965

48
5 20.000

GeniĢleme (Pakistan‟ ın KaĢmir‟in
Hindistan kısmını bağımsızlaĢtırması)
ve nüfuz çatıĢması (Çin Hindistan
savaĢından sonra bölgede etkinliğini
artırma çabaları)

75 GGDA Tayland Tayland
Tayland Komünist
Partisi (CPT)

 R Y S-1
07.08.1965
15.06.1980

5348
4 3.000 Sistem dönüĢümü (Komünist devrim)

76 GGDA
Hindistan
(Mizo‟lar)

Mizo National Front (MNF) /
Buddhist Chakmas

Hindistan Ġ Y B-4
01.03.1966
31.07.1980

5190
6 1.500

Özerklik (Hıristiyan Mizo‟ların
Hindistan‟dan ayrılması ve
Burma‟daki yerleĢkelere dâhil
edilmesi).

77 GGDA Kamboçya

Kızıl Kimer‟ler / Front Uni
National du Kampuchea
(FUNK)

Kamboçya

B Tarafı lehine
Kuzey Vietnam /
Güney Vietnam /
ABD

RÜ V
S-1,
G-5

17.01.1968
17.04.1975

2610
2 600.000

Sistem dönüĢümü (Komünist devrim,
1970 den beri güçlü milliyetçilik),
askeri-stratejik çatıĢmalar (1970 de
Vietnam SavaĢına katılım; Kamboçya
içinden geçen Vietminh ikmal
yollarının kesilmesi için Güney
Vietnam ve ABD ile ortaklık).

78 GGDA
Hindistan
(Nagas)

Federal Nagas Cumhuriyeti
ordusu

Hindistan Ġ Y B-4
15.06.1969
06.11.1975

2301
6 3.000 Özerklik (Nagas‟a özerklik).

79 GGDA Filipinler

Communist Party of the
Philippines (CCP)/New
People's Army (NPA) /
National Democratic Front
(NDF) / Reform Movement
of the Armed Forces -
Soldiers of the Filipino
People (RAMSFP).

Filipinler R Y S-2
15.06.1970

1 50.000

Sistem reformu (hükümeti devirerek
ulusal demokratik bir devrim için
halkın kıĢkırtılması, sonucunda
toprak reformunun yapılması ve
nihayetinde sosyalist devrim)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/�in%20Halk%20Cumhuriyeti.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/�in%20Halk%20Cumhuriyeti.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Kaynak�alar/Sava�lara%20G�re%20Kaynaklar/�in%20Halk%20Cumhuriyeti.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Tayland.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kambo�ya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Filipinler.docx

169

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

80 GGDA
Filipinler
(Mindanao)

Moro National Liberation
Front (MNLF) /
/Organisation Bangsa Moro
Army (BMA) / MNLF
faction, Moro Islamic
Liberation Front (MILF) /
Abu Sayyaf Group (ASG) /
Jemaah Islamiyah.

Filipinler / Citizens
Armed Forces
Geographical Units
(CAFGUs)

 Ġ Y B-4
15.06.1970

1 160.000
Özerklik (Mindanao ve Sulu
Adalarının Filipinlerden ayrılması)

81 GGDA BangladeĢ Pakistan
Gerilla ve paramiliter
gruplar ile bazı polis
güçleri

B Tarafı lehine
Hindistan

Ġ, Ġ,
ĠÜ

V
B-4,
D-2

25.03.1971
17.12.1971

262
3 1.250.000

Özerklik (Pakistan‟ın Doğusundan
ayrılma) ve nüfuz çatıĢması
(Hindistan, Pakistan).

82 GGDA

Seylan (Sri
Lanka Ġç
SavaĢı)

Janatha Vimukthi
Peramuna (JVP)

Seylan
B Tarafı lehine
Hindistan

R V S-1
05.04.1971
05.06.1971

60
3 10.000

Sistem dönüĢümü (Çin‟in model
alındığı sosyalist devrim)

83 GGDA
Pakistan
(Belutchistan)

Belutchistan People's
Liberation Front (BPLF)

Pakistan Ġ Y B-4
15.03.1973
15.07.1977

1560
3 10.000

Özerklik (Belutchistan‟a özerklik
verilmesi).

84 GGDA

BangladeĢ
(Chittagong
Tepelikleri)

Shanti Bahini BangladeĢ Ġ Y B-4
15.06.1973
15.06.2005

11520
4 5.000

Özerklik (Chittagong Tepelikleri
arazisine alçak bölgelerden çiftçi
yerleĢimcilerin gelmesinin
engellenmesi)

85 GGDA
Endonezya
(Doğu Timor)

União Democratica Timores
(UDT) / Endonezya

Frente Revolucionaria
de Timor Leste
Independiente
(FRETELIN)

 Ġ Y

S-1,
B-1,
B-4,
S-1

11.06.1975
12.12.1999

8821
4 200.000

Birinci bölüm; Sistem dönüĢümü
(Portekizli kolonicilerin devrilmesi
sonrası sosyalist oryantasyon). Ġkinci
bölüm; GeniĢleme (Endonezya ile
birleĢme). Üçüncü bölüm, Özerklik
(Endonezya‟dan ayrılma) ve sistem
dönüĢümü (sosyalist toplumun bir
parçası olma).

86 GGDA

Laos (Meo
Gerilla
SavaĢı-I)

Laos Meo Gerillaları
A Tarafı lehine
Vietnam

Ġ V S-2
15.06.1975
15.06.1979

1440
2 40.000

Sistem reformu (politik eziyete son
verme).

87 GGDA
Kamboçya
(Vietnam-III)

Birinci bölüm; Kamboçya
Ġkinci bölüm; Kızıl Kimerler /
Armée Nationaliste
Sihanou- kienne (ANS) /
Kambodian People's
National Liberation Front
(KPLNF)

Birinci bölüm; Vietnam;
Front d'Union Nationale
du Kampuchea pour le
Salut National
(FUNKSN)
Ġkinci bölüm; Kambocya

B Tarafı lehine
Vietnam

Ü, R V
D-2,
S-3,
G-1

15.12.1975
15.12.1989

5040
7 225.000

Nüfuz çatıĢması (1975-1979 arası
Vietnam‟ın Kamboçya‟nın
bağımsızlığına ilgisi), sistem
restorasyonu (Kızıl Kimerlerin güç
kazanma mücadelesi), iktidar
çatıĢması (organizasyonlar arası
mücadele).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Filipinler.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Filipinler.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Banglade�.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sri%20Lanka.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sri%20Lanka.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sri%20Lanka.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Banglade�.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Banglade�.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Banglade�.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Laos.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Laos.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Laos.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kambo�ya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kambo�ya.docx

170

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

88 GGDA

Çin Halk
Cumhuriyeti /
Vietnam

Çin Halk Cumhuriyeti Vietnam Ü Y G-5
17.02.1979
15.06.1988

3358
7 31.000

Askeri-stratejik çatıĢmalar (Vietnam
ve müttefiki Çinin saldırdığı
demokratik Kamboçya‟nın
desteklenmesi)

89 GGDA
Hindistan
(Penjap)

Khalistan Liberation Force
(KLF) / All India Sikh
Students Federation
(AISSF)/ Khalistan
Commando Force (KCF)

Hindistan; Shiv Sena
Army

 Ġ Y B-4
15.07.1982
15.06.1991

3210
4 20.000

Özerklik (Sih popülasyonunun yoğun
olduğu Penjap‟ın Hindistan‟dan
ayrılması)

90 GGDA

Sri Lanka
(Tamil
SavaĢı)

Liberation Tigers of Tamil
Eelam (LTTE; "Tamil
Kaplanları") / Eelam
Revolutionary Organisation
Students (EROS) / küçük
Tamil gerilla grubları;
Janatha Vimukhti
Peramuna (JVP)

Sri Lanka; Citizen's
Volunteer Force (CVF) /
Tamil National Army
(TNA) / Eelam People's
Revolutionary
Liberation Front
(EPRLF) / People's
Liberation Organization
of Tamil Eelam
(PLOTE)

B Tarafı lehine
Hindistan

Ġ, RĠ,
Ġ

V
B-4,
G-5,
G-1

15.07.1983

1 64.000

Özerklik (Tamillere özerklik), askeri-
stratejik (Ġndo- Sri Lanka barıĢının
bozulmasını sağlama), Ġktidar
çatıĢması (Tamil organizasyonları ile
hükümet, Singhalese taraftarlarının
mücadelesi).

91 GGDA

Pakistan /
Hindistan
(Siach
buzulu)

Pakistan Hindistan Ü Y B-3
15.04.1984
15.06.1989

1860
4 1.000

Bölgesel gözden geçirme (geçmiĢten
gelen iki KaĢmir savaĢından sonra
askeri yönden sınırlı, politik güç
mücadelesi)

92 GGDA
Pakistan
(Sind Eyaleti)

Jiye Sind Mahaz

Pakistan; Muhajir
Qaumi Movement
(MQM) / Pashtunic
uyuĢturucu, silah
mafyası ve silahlı
militanları

 Ġ Y
B-4,
G-1

15.11.1986

1 5.000

Özerklik (sırası ile ılımlı ve radikal
Sindilere özgürlük), iktidar çatıĢması
(Muhajir‟in eski gücüne dönme
çabası)

93 GGDA

Papua Yeni
Gine
(Bougainville)

Bougainville Revolutionary
Army (BRA)

Papua Yeni Gine Ġ Y
B-4,
B-3,
G-3

15.02.1989
15.06.1998

3360
7 6.000

Özerklik (Bougainville'e bağımsızlık),
bölgesel gözden geçirme (Salomon
Adalarının ilhakı), dıĢlamacı
çatıĢmalar (bakır madeninin yol açtığı
çevre kirliliğinin bahane edilerek
kaynakların elde tutulmaya
çalıĢılması)

94 GGDA
Hindistan
(KaĢmir)

Jammu and Kashmir
Liberation Front (JKLF) /
Hizbul-Mujaheddin ve diğer
organizasyonlar

Hindistan Ġ Y
B-4,
B-3

15.01.1990
15.06.2003

4830
4 25.000

Özerklik (KaĢmir‟e bağımsızlık
verilmesi), Bölgesel gözden geçirme
(KaĢmir‟in bir bölümünün Pakistan
tarafından ilhakı).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�in.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sri%20Lanka.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sri%20Lanka.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sri%20Lanka.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Papua%20Yeni%20Gine.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Papua%20Yeni%20Gine.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Papua%20Yeni%20Gine.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx

171

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

95 GGDA
Endonezya
(Aceh)

Movement for the
Disruption of Public Order
(GPK)

Endonezya Ġ Y B-4
15.05.1990

1 2.000
Özerklik (Müslüman Aceh‟in Koloni
tutumu sergileyen Java‟dan
ayrılması)

96 GGDA
Hindistan
(Assam)

United Liberation Front of
Assam (ULFA)

Hindistan
B Tarafı lehine;
Buthan

Ġ V B-4
15.06.1990
15.06.1992

720
4 3.000

Özerklik (Assma‟a bağımsızlık
verilmesi)

97 GGDA
Nepal (Ġç
SvaĢı)

Communist Party of Nepal
(Maoist)

Nepal R Y S-1
16.02.1996
21.11.2006

3875
2 12.800

Sistem dönüĢümü (MonarĢinin
sonlandırılması ve demokratikleĢme)

98 GGDA

Pakistan /
Hindistan
(Kargil)

Hindistan Pakistan Ü Y B-3
01.05.1999
26.07.1999

85
2 1.100

Bölgesel gözden geçirme (tartıĢmalı
sınırlar).

99 GGDA Tayland

Mujahideen Pattani
Movement (BNP) / Pattani
United Liberation
Organization (PULO) /
Pattani Islamic Mujahideen
Movement (GMIP) /
Mujahideen Islamic Pattani
Group National Revolution
Front (BRN) / Pattani
Liberation National Front
(BNPP) / Jemaah Islamiyah
(JI) / Runda Kumpulan
Kecil (RKK)

Tayland

A Tarafı lehine;
Malezya / B
Tarafı lehine;
ABD / Filipinler /
Yeni Zelanda

Ġ V
B-4,
G-4

15.11.2004

1 2.500

Özerklik (Müslüman kesimin
Tayland'tan ayrılma isteği ve etnik
politik çatıĢmalar (Müslümanların
hakları).

100 KAF Fas Ġstiklal

Fransa önce saldırılan
ardından saldıran
olmuĢtur, Berberi
kabileleri

 B Y D-1
07.12.1952
02.03.1956

1165
6 3.000

Koloni etkisi (Fransa‟dan ayrılarak
bağımsızlığın kazanılması)

101 KAF Cezayir

Front de Libration Nationale
(FLN) / Mouvement
National Algérien (MNA)

Fransa; Organisation
de l'Armee Secrète
(OAS)

 B Y D-1
01.11.1954
19.03.1962

2658
6 537.000

Koloni etkisi (Fransa‟dan ayrılarak
bağımsızlığın kazanılması)

102 KAF
Sudan (Ġç
SavaĢ-I)

Anya-Nya Sudan
B Tarafı lehine
Ġngiltere

Ġ V B-4
18.08.1955
15.02.1972

5937
5 500.000

Özerklik (Merkezi hükümetteki
çoğunluk Arap Müslüman
üstünlüğünün Güney Sudandaki
Hıristiyan ve siyah Afrikalıların lehine
değiĢtirilmesi)

103 KAF Ġspanyol Fas‟ı Ejército de Liberación (EL) Ġspanya B Y D-1
15.10.1957
15.04.1958

180
5 1.200

Koloni etkisi (Ġspanya‟dan ayrılarak
bağımsızlık

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Endonezya.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Hindistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nepal.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nepal.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Pakistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Tayland.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fas.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Cezayir.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sudan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sudan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fas.docx

172

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

104 KAF
Tunus
(Bizerta Krizi)

Tunus Fransa B Y D-1
19.07.1961
22.07.1961

3
5 1.400

Koloni etkisi (Fransa‟dan ayrılarak
bağımsızlık)

105 KAF
Fas, Cezayir
(Tindouf
SavaĢı)

Fas Cezayir Ü Y
B-2,
G-3

15.10.1963
15.02.1964

120
5 1.000

Bölgesel yenilenme (sınır çatıĢmaları)
ve dıĢlamacı çatıĢmalar (Batı
Cezayir‟in elinde bulunan Sahra‟daki
kaynakların Fas tarafından kontrolü)

106 KAF
Batı Sahra
(Fas)

Frente Popular de
Liberación de Seguia el
Hamra y Rio de Oro
(POLISARIO)

Ġspanya / Fas

Moritanya
müdahalesi
esnasında A
tarafı lehine
Cezayir

B, Ġ V
D-1,
B-1

18.11.1975
06.09.1996

7488
5 16.000

Koloni etkisi (Ġspanyadan
bağımsızlık), geniĢleme (Ġspanya‟nın
eski kolonisi Batı Sahra‟nın Fas ve
Moritanya tarafından ilhakı)

107 KAF
Sudan (Ġç
SavaĢ- II)

Sudanese People's
Liberation Movement
(SPLM) / Army (SPLA)‟nın
Garang gurubu

Sudan, Sudanese
People's Liberation
Army (SPLA)‟nın Macar
grubu

 Ġ, R Y
B-4,
G-3

15.09.1983
15.06.2005

7830
5 1.900.000

Özerklik (merkezi hükümetin ve
uyguladığı Ġslami politikalar ve Güney
Sudan‟a uyguladığı ayrımcılığa
karĢı), dıĢlamacı çatıĢmalar
(kaynakların kontrolü)

108 KAF Cezayir Cezayir
Mouvement islamique
armé (MIA) / Groupe
Islamique Armé (GIA)

 R Y G-1
26.12.1991
15.06.2002

3769
5 100.000

Ġktidar çatıĢması (Ġslami direniĢi
önleme, hükümeti devirme ve
kurumsal yapıyı değiĢtirme)

109 OAF
Kamerun
(Bağımsızlık
SavaĢı)

Union des Populations du
Cameroun (UPC)

Fransa / Kamerun B, R Y
D-1,
S-1

15.05.1955
15.06.1963

2910
3 10.000

Koloni etkisi (Fransa‟dan
bağımsızlığın alınması) ve sistem
dönüĢümü (sosyal devrim).

110 OAF
Ruanda
(Tutsi istilası)

Ruandalı Tutsiler Ruanda R Y G-1
20.12.1959
15.06.1966

2335
3 120.000

Ġktidar çatıĢması (1961 kesilmiĢ olan
Tutsi egemenliğinin Hutu
çoğunluğuna yeniden diktesi)

111 OAF Kongo

Tribales de Katanga
(CONAKAT)/ Mouvement
National Congolais /
Lumumba (MNC/L) /
Mouvement National
Congolais/ Kalondji
(MNC/K), Kasai ayrılıkçıları

Kongo

A tarafı lehine;
Gana / Hindistan
/ Ġrlanda / Ġtalya /
Kanada / Fas /
Ġsveç / Sudan /
Tunus / ABD / ve
Belçika
müdahalesi ile de
savaĢ bitmiĢtir.

RĠ V
B-4,
G-1

11.07.1960
14.01.1964

1263
3 100.000

Özerklik (Hammadde yönüyle zengin
Katanga ve Kasai bölgesine özerklik)
ve iktidar çatıĢması (yetkileri alınmıĢ
Lumumba hükümeti baĢkanının
destekçileri tarafından merkezi
hükümete isyan)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Tunus.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Tunus.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fas.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fas.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fas.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fas.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Fas.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sudan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Sudan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Cezayir.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kamerun.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kamerun.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kamerun.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ruanda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ruanda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx

173

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

112 OAF
Kongo (Anti
rejim isyanı)

Conseil National de
Libération (CNL) ve
askerleri, the Armée
Populaire de Libération
(APL) / Katangian askerleri
ve Ferdinand Tshimpala
emrinde çalıĢanlar

Kongo
B Tarafı lehine;
ABD / Belçika

R V G-1
15.01.1964
24.09.1966

969
3 5.000

Ġktidar çatıĢması (belirsiz sosyal ve
politik amaçları olan karĢı farklı
grupların merkezi hükümete isyanı)

113 OAF
Çad (Ġç
SavaĢı)

Forces armées du nord (FAN) /
Forces Armées Tchadiennes /
Forces Armées Populaires (FAP) /
The Islamic Legion, Mouvement
Patriotique du Salut (MPS) /
Mouvement pour la salvation
nationale tchadienne (Mosanat) /
Comité de Sursaut National de la
Paix et de la Démocratie (CSNPD) /
Forces Armées de la République
Fédérale (FARF) / Mouvement pour
la Démocratie et le Developpement
(MDD) / Front National du Tchad
Rénouvelle (FNTR), Comité
national de redressement (CNR),
Front national tchadien (FNT),
Mouvement pour la démocratie et la
justice au Tchad (MDJT)

Çad
hükümetinin
ordusu

Libya / Fransa /
Kongo

RĠÜ V

S-2,
G-1,
B-3,
G-3

15.06.1966
15.06.1993

9720
5 21.000

Sistem reformu (Güneyli siyahî
Afrikalıların kötü durumuna kaĢı
isyan), iktidar çatıĢması (farklı
grupların çıkar çatıĢması), bölgesel
gözden geçirme ve dıĢlamacı
çatıĢmalar (Libya ile Aouzou hattı
boyunca savaĢ).

114 OAF
Kongo (Paralı
Askerlerin
Ġsyanı)

“Gendarmerie
Katangaise”‟in unsurları ve
paralı askerleri

Kongo R Y G-1
05.07.1967
06.11.1967

121
3 2.000

Ġktidar çatıĢması (Moise Tschombé
yeniden baĢa getirilmesi)

115 OAF Burundi Hutu gerilları Burundi R Y G-1
24.04.1972
15.06.1973

411
3 120.000

Ġktidar çatıĢması (Hutu çoğunluğu
üzerindeki Tutsi azınlığının
baskınlığını kaldırmak)

116 OAF
Kongo
(Shaba- I, 80
Gün SavaĢı)

Front de Libération
Nationale Congolais
(FLNC)

Kongo
B Tarafı lehine;
Fas

R V S-2
08.03.1977
26.05.1977

78
7 1.000

Sistem reformu (Mobutu rejiminin
devrilmesi)

117 OAF
Kongo
(Shaba- II)

Front de Libération
Nationale Congolais
(FLNC)

Kongo
B Tarafı lehine;
Belçika / Fransa

R V S-2
12.05.1978
30.05.1978

18
3 1.000

Sistem reformu (Mobutu rejiminin
devrilmesi)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ad.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ad.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Burundi.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx

174

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

118 OAF

Ruanda
(Uganda‟dan
isyancı
istilası)

Front Patriotique Rwandais
(FPR)

Ruanda
B Tarafı lehine
Kongo / Fransa

RĠ V G-1
01.10.1990
15.06.1993

974
5 1.000

Ġktidar çatıĢması (Habyarimana
rejiminin yıkılması, Hutu-Tutsi
karĢıtlığı ve Uganda‟daki mültecilerin
geri dönüĢü)

119 OAF
Burundi Ġç
SavaĢı

Tutsi Hükümeti

Party for the Liberation
of the Hutu
People (PALIPEHUTU)
/ Forces Nationals
de Liberation (FNL) /
Front pour la libération
nationale (FROLINA)

 R Y
G-1
G-4

21.10.1993
14.12.2005

4373
4 300.000

 Ġktidar çatıĢması(Tutsi, Hutu) ve
etnik çatıĢmalar (Tutsi, Hutu)

120 OAF
Kongo Ġç
SavaĢı-I

Alliance des Forces
Démocratique pour la
Libération du Congo-Zaïre
(AFDL) / Banymulenge
militias

Kongo
A Tarafı lehine;
Uganda / Ruanda
/ Burundi / Angola

Ġ V
G-1,
B-1

15.06.1996
15.06.1997

360
7 200.000

Ġktidar çatıĢmaları (Mobuto
hükümetinin devrilerek yerine Kabila
hükümetinin geçmesi), geniĢleme
(elmas yataklarının ele geçirilmesi)

121 OAF
Kongo
(Brazzaville)

Cocoye militanlar / Ninja
militanları / Nsiloulou
militanları

Sassou-Nguesso'nun
Cobra Militanları

B Tarafı lehine;
Angola / Çad

Ġ, R V G-1
16.06.1997
15.12.1999

899
4 10.000

Ġktidar çatıĢmaları (iki parti
partizanlarnın çatıĢması ve Sassou-
Nguesso'nun iktidar olması)

122 OAF
Kongo Ġç
SavaĢı-II

Uganda / Ruanda / Burundi
/ Movement for the
Liberation of Congo
Congolese Rally for
Democracy / Tutsi gerillaları

Kongo / Namibya /
Zimbabve / Angola /
Çad / Mai Mai / Hutu
gerillaları

Libya / Sudan / Ġ, Ü V
G-1,
B-1

02.08.1998
15.07.2003

1783
5 3.800.000

Ġktidar çatıĢmaları (bölgesel liderliğin
elde edilmesi), geniĢleme (Uganda ve
Ruanda'nın püskürtülmesi)

123 OAF
Sudan
(Darfur)

Justice and Equality
Movement (JEM) /
National Redemption Front
(NRF)

Sudan Liberation
Movement (SLM) /
Sudan / Janjaweed

A Tarafı lehine;
Çad

Ġ V
B-3,
G-4

23.02.2003

1 300.000
Bölgesel gözden geçirme (su
kuyularının kullanımı) ve etnik politik
çatıĢmalar (göcebelrin hakları).

124 OAF
Çad (Ġç
SavaĢı-II)

United Front for Democratic
Change (FUC) / United
Forces for Development
and Democracy (UFDD) /
Gathering of Forces for
Change (RFC) / National
Accord of Chad (CNT)
Janjaweed

Çad
A Tarafı lehine;
Sudan, B Tarafı
Lehine; Fransa

Ġ V G-4
15.12.2005

1 1.500
Etnik politik çatıĢmalar (kabile
savaĢları).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ruanda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ruanda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ruanda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ruanda.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Burundi.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Burundi.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kongo.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ad.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ad.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ad.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ad.docx

175

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

125 OAM Kosta Rika

Legion del Caribe (Karayip
Lejyonu)

Kosta Rika
B Tarafı lehine;
Nikaragua

R V S-2
12.03.1948
19.04.1948

37
5 2.000

Sistem reformu (Sosyal demokratik
gücün ekonomik yapısal reformlar
yapmak amacı ile komünist iĢçi
hareketini ve yozlaĢmıĢ liberal elit
kesimi elimine etmesi ve tarım
ihracatındaki kontrollerine son
vermesi).

126 OAM
Kosta Rika
(Devrim
giriĢimi-I)

Sürgündeki Kosta Rika‟lılar Kosta Rika R Y
S-2,
G-1

10.12.1948
24.12.1948

14
5 1.600

Sistem reformu (Sosyal demokratik
gücün daha baskıcı “Devrimci Cunta”
Tarafından devrilmesi) ve iktidar
çatıĢması (Nikaragua‟daki Somoza
rejimini güvence altına almak gayesi
ile Kostarika‟da sürgünde bulunan
Anti- Somoza “Nikaragua‟nın
Özgürlüğü” tugayının ortadan
kaldırılması).

127 OAM

Guatemala
(PB
Operation
Success)

Sürgündeki Guatemalalılar
ve ABD komutası altında
paralı çalıĢanlar

Guatemala
A Tarafı lehine
ABD

R V S-2
18.06.1954
01.07.1954

13
2 100.000

Sistem reformu (Guatemala‟nın
egemenliğinin ve sosyo-politik
reformlarının engellenmesi).

128 OAM
Kosta Rika
(Devrim
giriĢimi-II)

Sürgündeki Kostarikalılar Kosta Rika
A Tarafı lehine
Nikaragua

R V
S-2,
G-1

11.01.1955
21.01.1955

10
3 1.000

Sistem reformu (Kostarika‟nın
seçilmiĢ sosyal demokratik
hükümetinin devrilmesi) ve iktidar
çatıĢması (Nikaragua‟daki Somoza
rejiminin güvence altına alınması).

129 OAM Küba Devrimi

Ejercito Rebelde (26
Temmuz Hareketi)

Küba R Y S-1
15.12.1958
15.01.1959

30
2 5.000

Sistem dönüĢümü (Batista diktatörlük
rejiminin devrilmesi).

130 OAM Guatemala

Fuerzas Armadas Rebeldes
(FAR) Organización del
Pueblo en Armas (ORPA) /
Ejército
Guerrillero de los Pobres
(EGP) / Partido
Guatemalteco del Trabajo
(PGT) / Unidad
Revolucionaria
Nacional Guatematelca
(URNG).

Guetemala
A Tarafı lehine
ABD

R V S-2
15.06.1960
29.04.1996

12914
3 200.000

Sistem reformu (Askeri diktatörlüğün
yıkılarak yerine yeniden demokrasinin
tesis edilmesi ile sosyal ve politik
yayılımın paylaĢılması).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kosta%20Rika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kosta%20Rika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kosta%20Rika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kosta%20Rika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Guatemala.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Guatemala.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Guatemala.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Guatemala.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kosta%20Rika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kosta%20Rika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kosta%20Rika.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/K�ba.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Guatemala.docx

176

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

131 OAM
Küba
(Domuzlar
Körfezi)

Sürgündeki Kübalılar ile
baĢka ülkelerin paralı
çalıĢanları

Küba R Y
S-3,
D-2

17.04.1961
20.04.1961

3
3 1.500

Sistem restorasyonu (Castro‟nun
Sosyalist hükümetini yıkmak) ve
nüfuz çatıĢması (ABD‟nin
Karyipler‟deki etkisini güvence altına
almak, solcu devrimci hareketini Latin
Amerika‟ya yayılmasını önlemek).

132 OAM
Dominik
Cumhuriyeti

Muhafazakâr ordu Dominik Cumhuriyeti

A Tarafı lehine
ABD, savaĢın
bitmesi için ise
Honduras, El
Salvador,
Nikaragua, Kosta
Rika, Brezilya ve
Paraguay

R V G-1
25.04.1965
03.09.1966

488
2 3.000

Ġktidar çatıĢması (Cabral Cuntasının
halefi ile).

133 OAM

El Salvador /
Honduras
(Soccer
SavaĢı)

El Salvador Honduras Ü Y G-2
14.07.1969
18.07.1969

4
5 3.500

Saptırıcı çatıĢma (her iki ülkenin
içinde bulunduğu sosyo-ekonomik
kriz ve yaratığı iç gerilim nedeni ile
ortaya çıkmıĢtır).

134 OAM
Nikaragua
Devrimi

Frente Sandinista De
Liberacion Nacional (FSLN)

Nikaragua
B Tarafı lehine
Honduras

R V
S-2,
S-1

15.10.1972
19.07.1979

2434
2 30.000

Sistem reformu ve dönüĢümü
(Somaza diktatörlüğünün devrilmesi
ile demokratikleĢme ve devrimci
Sandinista hareketinin sosyalist
rejime doğru kayıĢı).

135 OAM El Salvador

Frente Farabundo Marti
para la Liberacion Nacional
(FMLN)

El Salvador R Y S-2
10.01.1981
01.02.1992

3981
5 75.000

Sistem reformu (toplumun demokratik
hale getirilmesi amacı ile).

136 OAM
Nikaragua
(Contra War)

KarĢıtlar Nikaragua
A Tarafı lehine
Honduras

R V
S-3,
B-4

15.04.1981
15.06.1990

3300
5 30.000

Sistem restorasyonu (karĢı devrim ile
solcu devrimci Sandinista
Hükümetinin devrilmesi) ve
özerklik.(Nikaragua da yaĢayan
Miskito Kızılderililerine özerklik
verilmesi).

137 YOD
Irak
(Barzaniler)

Barzaniler Irak
B Tarafı lehine
Ġngiltere

Ġ V B-4
15.08.1945
15.10.1945

60
3 1.000 Özerklik (Kürtlere özerlik).

138 YOD
Yemen Arap
Cumhuriyeti

Yemeni kabileler ve Prens
Ahmet‟in komutası altında
bulunan karĢıt gruplar

Kuzey Yemen R Y G-1
15.02.1948
14.03.1948

29
2 4.000 Ġktidar çatıĢması.

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/K�ba.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/K�ba.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/K�ba.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Dominik%20Cumhuriyeti.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Dominik%20Cumhuriyeti.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/El%20Salvador.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/El%20Salvador.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/El%20Salvador.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/El%20Salvador.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nikaragua.doc
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nikaragua.doc
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/El%20Salvador.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nikaragua.doc
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Nikaragua.doc
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kuzey%20Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Kuzey%20Yemen.docx

177

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

139 YOD
Arap Ġsrail
SavaĢı-I

Mısır / Suriye / Lübnan /
Ürdün / Irak / Suudi
Arabistan

Ġsrail Ü Y B-2
15.05.1948
07.01.1949

232
5 8.200

Bölgesel restorasyon (Ġsrail devletini
yok etmek).

140 YOD

Arap Ġsrail
SavaĢı-II
(SüveyĢ
SavaĢı)

Ġngiltere / Fransa / Ġsrail Mısır Ü Y
G-5,
B-1,
G-1

29.10.1956
06.11.1956

7
5 2.500

Askeri stratejik çatıĢma (SüveyĢ
Kanalı ve Akabe Körfezi ablukalarını
kırmak), geniĢleme (Ġngiltere ve
Fransa) ve iktidar çatıĢması (Mısır
tarafından millileĢtirilen SüveyĢ
Kanalının geri kazanımı ve
sömürgelerin elde tutulması).

141 YOD
Lübnan (Ġç
SavaĢ)

Lübnan
United National Front
(UNF)

A Tarafı lehine
ABD

RĠ V
G-1,
S-2

09.05.1958
14.10.1958

155
5 2.000

Ġktidar çatıĢması (geleneksel liderlerin
güç mücadelesi) ve sistem reformu
(yapısal reformlar).

142 YOD
Irak Kürt
SavaĢı -I -II

Irak
Barzaniler, Kürdistan
Demokratik Partisi
(KDP-Irak)

A Tarafı lehine
Suriye

Ġ V B-4
16.09.1961
10.02.1964

864
6 3.000 Özerklik (Kürtlere özerklik).

143 YOD
Yemen (Ġç
SavaĢ)

Cumhuriyetçi askerler Yemen
A Tarafı lehine
Mısır

R V S-1
15.10.1962
15.06.1969

2400
5 100.000

Sistem dönüĢümü (imamlık yönetimi
ile cumhuriyet).

144 YOD
Yemen Arap
Cumhuriyeti
(Aden)

National Liberation Front
(NLF) / Front for the
Liberation of South Yemen
(FLOSY)

Ġngiltere B Y D-1
14.10.1963
30.11.1967

1486
6 1.000

Koloni etkisi (Ġngiltere‟den
bağımsızlığın alınması).

145 YOD

Arap Ġsrail
SavaĢı-III
(Altı Gün
SavaĢı)

Ġsrail Mısır, Suriye, Ürdün Ü Y B-3
05.06.1967
10.06.1967

5
5 16.600

Bölgesel gözden geçirme (sınırların
güvence altına alınması ve Ġsrail‟in
geniĢlemesi)

146 YOD Ġsrail / Mısır Mısır Ġsrail
A Tarafı Lehine
Rusya

Ü V B-2
06.03.1969
07.08.1970

511
5 6.500

Bölgesel restorasyon (Sina
Yarımadasının kazanılması)

147 YOD
Ürdün (Kara
Eylül)

Ürdün
Palestine Liberation
Organization (PLO)

B Tarafı lehine
Suriye

RĠ V
S-2,
G-5

16.09.1970
19.07.1971

303
2 2.000

Sistem reformu (MonarĢinin
yıkılması), askeri-stratejik çatıĢmalar
(gerillaların Ġsrail‟e saldırmasının
önlenmesi)

148 YOD

Arap Ġsrail
SavaĢı-IV
(Ekim
SavaĢı)

Mısır / Suriye / Irak /
Palestine Liberation
Organization (PLO)

Ġsrail Ü Y B-2
06.10.1973
26.10.1973

20
5 14.900

Bölgesel restorasyon (Ġsrail‟in iĢgal
ettiği toprakların geri alınması).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/L�bnan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/L�bnan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�rd�n.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�rd�n.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx

178

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

149 YOD
Irak Kürt
SavaĢı -V

Irak
Irak / Kürdistan
Demokratik Partisi
(KDP)

 Ġ Y B-4
14.03.1974
15.03.1975

361
2 16.000 Özerklik (Kürtlere özerklik)

150 YOD
Lübnan
SavaĢı

Lübnan Güçleri / Güney
Lübnan Ordusu / Ġsrail

Lübnan / Ulusal
Hareket, Filistin
KurtuluĢ Örgütü (PLO) /
devamlı taraf değiĢtiren
Suriye

A tarafı lehine;
Suriye / ABD /
Ġtalya / Fransa /
Ġngiltere

RĠÜ V

S-1,
G-1,
G-3,
B-1,
D-2

13.04.1975
15.06.1991

5822
2 2.000

Sistem değiĢimi (orantılı temsilin
ortadan kaldırılması, sosyalist
sistemden Ġslami sisteme kayıĢ),
iktidar çatıĢması (Maronite ve ġii
kamplarında), dıĢlamacı çatıĢmalar
(Maronite‟lerin üstünlüğü), geniĢleme
(Ġsrail), nüfuz çatıĢması (Suriye‟nin
etkisinin artırılması).

151 YOD
Irak Kürt
SavaĢı -VI

Kürdistan Demokratik
Partisi (KDP- Irak) /
Patriotic Union of Kurdistan
(PUK) / Sosyalist Parti
Kürdistan (PSK) /
Irak Komünist Partisi

Irak

A Tarafı lehine
Iran
B Tarafı lehine
Türkiye

Ġ, R V
B-4,
S-2

15.05.1976
15.06.1976

30
2 5.000

Özerklik (Kürtlere özerklik) ve sistem
reformu (demokratikleĢme).

152 YOD
Afganistan /
Sovyet

People's Democratic Party
of Afghanistan
(PDPA) / Mücahitler

Afganistan
Müdahale:
B Tarafı lehine
Rusya

R V
S-3,
D-2

15.10.1978
15.02.1989

3720
2 1.500.000

Sistem restorasyonu (Komünist
yönetimi devirerek, geleneksel ve
Ġslami yapıyı devam ettirmek) nüfuz
çatıĢması (Sovyet nüfuzunu güvence
altına almak)

153 YOD Ġran / Kürtler Ġran
Kürdistan Demokratik
Partisi (KDP- Iran) /
Komalah

 Ġ Y B-4
15.07.1979
15.06.1989

3570
2 17.000 Özerklik (Kürtlere özerklik).

154 YOD
Irak / Ġran
(Körfez
SavaĢı-I)

Irak Ġran Ü Y

B-1,
B-2,
B-3,
D-2,
G-1

22.09.1980
20.08.1988

2848
5 1.000.000

Bölgesel gözden geçirme (ġattül
Arap‟ın kontrolü), bölgesel
restorasyon (1971de Ġran tarafından
istila elden Körfez adalarının geri
alınması) geniĢleme (Irak‟ın, Ġran
petrol bölgelerini ilhakı) nüfuz
çatıĢması (Körfez‟de üstünlük
mücadelesi), iktidar çatıĢması (Ġran‟ın
ġii devriminin etkilerinin ve desteğinin
sınırlandırılması)

155 YOD Suriye

al-Jabha al-Islamiyya
(Ġslami cephe)

Suriye R Y
S-1,
G-3

02.02.1982
15.02.1982

13
3 10.000

Sistem dönüĢümü (ĠslamileĢme) ve
dıĢlamacı çatıĢmalar (Hama‟nın
ekonomik yapısının sürdürülmesi)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/L�bnan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/L�bnan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ran.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ran.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�ran.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Suriye.docx

179

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

156 YOD
Türkiye /
Kürtler -I
(Kuzey Irak)

Partiya Karkeren Kurdistan
(PKK; Kurdish Workers
Party)

Türkiye Ġ Y B-4
15.08.1984
15.06.1995

3900
4 18.000 Ayrılma (Kürtlerin ayrılma isteği)

157 YOD
Yemen Halk
Cumhuriyeti

Yemen Demokratik Halk
Cumhuriyeti

Yemenite Socialist
Party (JSP)‟nin sol
kanadı.

 R Y G-1
13.01.1986
29.01.1986

16
3 10.000

Ġktidar çatıĢması (Yemenite Socialist
Party (JSP)‟nin kanatları arasındaki
çekiĢme)

158 YOD
Al-Aqsa
Ġntifada -I

Palestine Liberation
Organization (PLO)

Ġsrail Ġ Y B-3
15.06.1987
15.06.1993

2160
5 1.500

Bölgesel gözden geçirme (Filistin
Halkının topraklarını geri kazanması).

159 YOD
Ermenistan
Azerbaycan
(Rusya)

Birinci bölüm; Rusya / Ġkinci
bölüm; Azerbaycan

Birinci bölüm; People's
Front of Azerbaijan /
National People's
Front) / Armenian
National Army (ANA) /
Ġkinci bölüm; Nagorno –
Karabağ‟ın Ermeni
militanları)

B Tarafı lehine;
Ermenistan

Ġ V
B-4,
B-3

15.02.1988
15.05.1994

2250
2 20.000

Ayrılma (birinci bölümde; Azerbaycan
ile Ermenistan‟ın Rusya‟dan
bağısızlığını alması), bölgesel
revizyon (Azerbaycan sınırları
içindeki Nagorno – Karabağ‟ın
Ermeni ulaĢımına açılması)

160 YOD
Afgan Ġç
SavaĢı -I

Afgan mücahitler
Demokratik Afgan
Cumhuriyeti

A Tarafı lehine;
ABD / Pakistan

Ġ V S-1
15.06.1989
15.06.1992

1080
2 20.500

Sistem dönüĢümü (Sosyalist
yönetimin yıkılması)

161 YOD Irak / Kuveyt Irak Kuveyt Ü Y
B-1,
G-3

02.08.1990
28.02.1991

206
2 2.500

GeniĢleme (Kuveyt‟in ilhakı),
dıĢlamacı çatıĢmalar (Rumaila petrol
bölgelerinin kontrolü ve Petrol
fiyatlarının artırılması)

162 YOD
Gürcistan
(Güney
Osetya)

Gürcistan
Güney Osetya
Milliyetçileri

 Ġ Y B-4
15.12.1990
15.07.1992

570
5 1.500

Ayrılma (Güney Osetya‟nın ayrılma
isteği)

163 YOD

Irak /
Koalisyon
(Körfez
SavaĢı -II)

 ABD / Ġngiltere / Fransa /
Ġtalya / Mısır / Suriye /
Suudi Arabistan / Kuveyt

Irak Ü Y
B-3,
D-2

17.01.1991
27.02.1991

40
2 75.000

Bölgesel revizyon (Kuveyt‟in
kurtuluĢu) nüfuz çatıĢması (Irak‟ın
zayıflatılması)

164 YOD Irak (ġiiler) Irak

Iraklı ġiiler / Supreme
Assembly for the
Islamic Revolution
in Iraq (SAIRI)

 R Y S-1
02.03.1991
15.06.1992

463
2 40.000 Sistem dönüĢümü (ĠslamiyetleĢme)

165 YOD
Afgan Ġç
SavaĢı -II

Taliban Afgan mücahitleri

A Tarafı lehine;
Suudi Arabistan /
Pakistan / BirleĢik
Arap Emirlikleri

Ġ V
S-1,
G-1

15.06.1992
15.06.1996

1440
2 22.000

Sistem dönüĢümü (Dini rejimin
getirilmesi), iktidar çatıĢması
(Talibanın yönetimi ele geçirmesi)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/T�rkiye.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/T�rkiye.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/T�rkiye.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ermenistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ermenistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Ermenistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�rcistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�rcistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�rcistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx

180

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

166 YOD
Gürcistan
(Abhazya)

Gürcistan

Kafkas
konfederasyonun silahlı
gönüllüleri tarafından
desteklenen Abhazyalı
militanlar ve bazı özerk
Rus Federasyonu
Cumhuriyetleri

 Ġ Y B-4
14.08.1992
15.06.1993

301
5 1.500 Özerklik (Abhazya‟nın ayrılma isteği)

167 YOD Tacikistan Tacikistan

Batı eksenli Tacik
Demokratik Partisi
koalisyonu, The
Nationalist Movements
Rastokhez ile Lali
Badakhshan ve Ġslami
Rönesans Partisi

 R Y S-1
15.08.1992
15.06.1997

1740
5 50.000

Sistem dönüĢümü (sosyalist sistemin
devre dıĢı bırakılması)

168 YOD
Çeçen
SavaĢı-I

Çeçen militanlar Rusya B Y B-4
11.12.1994
30.09.1996

649
2 80.000 Özerklik (Çeçenistan'ın bağımsızlığı)

169 YOD
Afgan Ġç
SavaĢı -III

Taliban / Al Kaide

United Islamic Front for
the Salvation of
Afghanistan (Mesud ve
Dostum'un kuvvetleri)

B Tarafı lehine;
Ġran / ABD

Ġ V
S-1,
G-1

15.06.1996
15.06.2001

1800
2 4.500

Sistem dönüĢümü (Dini rejimin
getirilmesi), iktidar çatıĢması
(Talibanın yönetimi ele geçirmesi)

170 YOD

Türkiye /
Kürtler -II
(Çekiç
Harekatı)

Türkiye
Kuzey Irak / Kurdistan
Workers Party (PKK)

 Ġ Y B-4
12.05.1997
07.07.1997

55
2 2.730

Özerklik (Ayrılıkçı Kürtlerin özerklik
talebi)

171 YOD
Çeçen
SavaĢı-II ve
Dağıstan

Rusya

Çeçenistan / Islamic
International
Peacekeeping Brigade
(IIPB)

 B Y B-4
23.09.1999

1 35.000 Özerklik (Çeçenistan'ın bağımsızlığı)

172 YOD
Al-Aqsa
Ġntifada -II

Fetih / Popular Front for the
Liberation of Palestine /
Hamas / Islamic Jihad

Ġsrail Ġ Y B-3
15.09.2000
15.12.2006

2250
4 1.500

Bölgesel gözden geçirme (Filistin
Halkının topraklarını geri kazanması).

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�rcistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/G�rcistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Tacikistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�e�enistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�e�enistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/T�rkiye.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/T�rkiye.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/T�rkiye.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/T�rkiye.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�e�enistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�e�enistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/�e�enistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Arap%20�srail%20Sava��.docx

181

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

173 YOD
Afgan Ġç
SavaĢı -IV

Taliban / Al Kaide

Afganistan / United
Islamic Front for the
Salvation of
Afghanistan (Mesud ve
Dostum'un kuvvetleri) /
International Security
Assistance Force
(ISAF) / NATO /
Operation Enduring
Freedom katılımcıları

 Ġ Y
S-1,
G-1

07.10.2001

1 20.000
Sistem dönüĢümü (Taliban rejimin
yıkılması), iktidar çatıĢması (ABD'nin
bölgede nihai güç olması)

174 YOD

Irak /
Koalisyon
(Körfez
SavaĢı -III)

 ABD / Ġngiltere / Avustralya
/ Polonya

Irak

A Tarafı lehine; Güney Kore
/ El Salvador / Çek C. /
Azerbaycan / Gürcistan /
Danimarka / Moğolistan /
Arnavutluk / Bosna Hersek /
Ukrayna / Estonya /
Makedonya / Kazakistan /
Moldovya / Bulgaristan /
Ermenistan / Latviya /
Singapur / Tonga /
Slovakya / Litvanya / Ġtalya /
Hollanda / Ġspanya /
Japonya / Tayland /
Honduras / Dominik C. /
Maceristan / Nikaragua /
Norveç / Portekiz / Yeni
Zelanda / Filipinler / Ġzlanda

Ü V
B-3,
D-2

15.06.2003

1 1.300.000

Bölgesel gözden geçirme (Irak'ın
yeniden yapılandırılması), nüfuz
çatıĢması (ABD'nin bölgesel
eğemenliği eline geçirme isteği)

175 YOD
Yemen Ġç
SavaĢı
(Sa'dah)

ġii Sa'dah halkı ve yönetimi Yemen
A Tarafı lehine
Ġran

R V
G-1,
G-4

15.05.2004
15.06.2007

1110
6 1000

Ġktidar çatıĢması (ġii'lerin yönetimde
söz sahibi olmaları), etnik çatıĢma
(ġii'lerin hak talebi)

176 YOD
Lübnan
(Temmuz
SavaĢı)

Ġsrail

Hizbullah / Amel /
Lebanese Communist
Party (LCP) / Popular
Front for the Liberation
of Palestine (PFLP)

 Ü Y
G-5,
G-3

12.07.2006
14.08.2006

32
5 2.000

Askeri stratejik çatıĢma (Ġsrail karĢıtı
grupların Lübnan'da barınmasına
mani olmak), dıĢlamacı çatıĢmalar
(Lübnan'ın tehdit olmasının
engellenmesi).

Y1 AVR Ġspanya
Cumhuriyet ordusundan
artakalanlar

Ġspanya R Y S-1
15.06.1945
15.06.1950

1800
3

Sistem dönüĢümü (sosyalist devrim)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Afganistan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Irak%20K�rt%20Sava��.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Yemen.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/L�bnan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/L�bnan.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/L�bnan.docx

182

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

Y2 AVR Kıbrıs (I)
Ethniki Organosis Kiprion
Agoniston (EOKA; Ulusal
BirleĢik Kıbrıs SavaĢçıları)

Ġngiltere, Vulkan ve
Türk Mukavement
TeĢkilatı (TMT)

 B, Ġ Y
D-1,
B-3

01.04.1955
24.02.1959

1403
5

Koloni etkisi (Ġngiltere‟den ayrılarak
bağımsızlık) ve bölgesel gözden
geçirme (Yunanlı Kıbrıslıların
Yunanistan, Türk Kıbrıslıların Türkiye
ile birleĢmesi)

Y3 AVR Kıbrıs (II)

Yunan Kıbrıs‟ı / Ethniki
Organosis Kiprion
Agoniston (EOKA; Ulusal
BirleĢik Kıbrıs SavaĢçıları)

Türk Mukavement
TeĢkilatı (TMT) /
Türkiye

 Ġ Y
B-3,
B-4

21.12.1963
11.08.1967

1310
5 500

Bölgesel gözden geçirme (Yunan
çoğunluk tarafından Yunanistan‟a
ilhakın tamamlanması giriĢimi) ve
özerklik (Türk azınlık tarafından
adanın ikiye bölünmesi giriĢimi)

Y4 AVR
Ġspanya
(Bask
Bölgesi)

Euskadi ta Askatasuna
(ETA)

Ġspanya RĠ, Ġ
Y,
Y

B-4
07.06.1968
15.06.1979

3968
4

Özerklik (bağımsız Bask bölgesinin
oluĢturulması)

Y5 AVR
Moldova
(Dinyester
Cumhuriyeti)

Moldova
Dinyester
Cumhuriyetinin silahlı
güçleri ile Kosaklar

Sürekli değiĢiklik
göstermesine
rağmen savaĢın
bitmesi Rusya
sayesinde
olmuĢtur

Ġ V B-4
15.03.1992
15.08.1992

150
5

Özerklik (Rusça konuĢan azınlık için)

Y6 AVR
Preševo
Vadisi
çatıĢması

 Liberation Army of
Preševo, Medveđa and
Bujanovac (UCPMB)

Yugoslav ordusu / Sırp
polisi

 Ġ Y B-4
21.06.2000
24.05.2001

333

50 Özerklik (Preševo Vadisi)

Y7 AVR Makedonya
National Liberation Army
(NLA)

Makedon güvenlik
güçleri

 R Y
S-2,
G-4

15.01.2001
15.11.2001

300
6 100

Sistem reformu (Kötü ekonomik
gidiĢatın durdurulması) ve etnik politik
çatıĢmalar (Arnavut azınlıga daha
çok hak sağlanması)

Y8 BAF
Mali /
Burkina-Faso
(Sınır SavaĢı)

Mali Burkina-Faso Ü Y B-3
21.12.1985
31.12.1985

10
5 100

Bölgesel gözden geçirme (sınır
çatıĢması)

Y9 BAF
Senegal /
Moritanya

Moritanya silahlı güçleri Senegal silahlı güçleri Ġ Y B-3
15.04.1989
15.07.1991

810
6

Bölgesel gözden geçirme (tartıĢmalı
sınırlar)

Y10 BAF
Togo Ġç
SavaĢı

DemokratikleĢme yanlıları
BaĢkan Gnassingbe
Eyadema ve kendisini
destekleyen ordu

 Ġ Y S-1
15.06.1991
15.06.1992

360
3

Sistem dönüĢümü (asker güdümlü
yönetimin değiĢmesi ve
demokratikleĢme)

Y11 BAF
Nijerya
(Nijer(Deltası
SavaĢı)

Etnik gruplar ve silahlı
güçler

Nijerya Ġ Y
S-1,
G-1

15.06.1992

1

Sistem reformu (yönetimin
değiĢmesi) Ġktidar çatıĢması (etnik
grupların petrol kynaklarını kontrol
altına alınması)

../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Senegal.docx
../Local%20Settings/Temporary%20Internet%20Files/Content.IE5/hp/Desktop/Application%20Data/Microsoft/Excel/Tez%20Draft/Oraj%20Tez%20draft/Senegal.docx

183

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

Y12 DA

Çin / Tayvan
(Da Chen ve
Nan Ji
Adaları)

Çin Halk Cumhuriyeti Tayvan Ü Y B-1
18.01.1955
22.01.1955

4
7

GeniĢleme (takımadaların Çin Halk
Cumhuriyetine bağlanması).

Y13 DA
Çin / Sovyet
(Sınır
ÇatıĢması)

Çin Halk Cumhuriyeti Sovyetler Birliği B Y B-3
02.03.1969
15.08.1969

163
6

Bölgesel gözden geçirme (sınırların
güvence altına alınması)

Y14 DAF
Etiyopya
(Oromo
ÇatıĢması)

Oromo Liberation Front
(OLF) / Islamic Front for the
Liberation of Oromiya
(IFLO)

Etiyopya RĠ Y B-4
15.06.1976

1

Özerklik (Oromo için özerklik)

Y15 DAF Dijibuti
Front pour la Restauration
de l'Unité et de la
Démocratie (FRUD)

Dijibuti RĠ Y S-2
15.10.1991
15.12.1994

1140

Sistem reformu (Afar halkı üzerindeki
politik ve süregelen sosyoekonomik
kötü koĢulların giderilmesi)

Y16 GAF
Zambiya
(Mushala
Ġsyanı)

Mushala Ordusu Zambiya R Y S-2
14.01.1976
20.11.1982

2466
3 50

Sistem reformu (Zambiya‟nın kuzey
bölgesindeki tek partili yönetim ve
sosyoekonomik durumun
düzeltilmesi).

Y17 GAM Venezüela
Fuerzas Armadas de
Liberación Nacional (FALN)

Venezüella R Y S-2
15.02.1963
15.06.1967

1560
3

Sistem reformu (sosyal reform ile
demokratik sistem biçimine
dönüĢüm).

Y18 GAM
Peru /
Ekvator

Peru Ekvator Ü Y
B-3,
G-3

28.01.1981
02.02.1981

4
5

Bölgesel gözden geçirme (sınır
çatıĢması) ve dıĢlamacı çatıĢmalar
(kaynakların kontrolü)

Y19 GAM
Surinam
(Orman
SavaĢı)

Ormana hükmeden
Maroon‟lar ile Surinamese
National Liberation Army
(SNLA)

Surinam Ġ Y
B-4,
S-2

21.06.1986
07.06.1989

1066
6 500

Özerklik (Maroon‟lar için) ve sistem
reformu (Askeri hükümetin
devrilmesi)

Y20 GAM Peru (MRTA)
Movimiento Revolucionario
Tupac Amaru (MRTA)

Peru R Y S-2
15.11.1987

1

Sistem reformu (millileĢtirme ve
demokratikleĢme)

Y21
GGD

A
Nepal Nepalese Congress Party Nepal R Y S-2

11.11.1950
15.01.1951

64
3

Sistem reformu (feodal sistemin
bırakılarak demokratik parlamenter
sisteme geçilmesi).

Y22
GGD

A
Endonezya
(Batı Papua)

Endonezya Hollanda Ü Y B-1
14.01.1962
18.08.1962

214
5

GeniĢleme (Endonezya‟nın amacı
ilhak, Hollanda‟nın amacı Batı
Papua‟ya özgürlük vermek)

Y23
GGD

A
Nepal Nepalese Congress Party Nepal R Y S-2

15.01.1962
15.02.1962

30
3

Sistem reformu (monarĢinin yıkılması
ve sosyal reformlar).

184

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

Y24
GGD

A
Brunei

North Kalimantan National
Army (NKNA)

Brunei
B Tarafı lehine
Ġngiltere

R V
B-4,
S-2

01.12.1962
30.12.1962

29
3

Özerklik (Ġngiltere‟nin desteği ile
komĢu sınırlarından da toprak
alınarak bağımsız bir Kuzey
Borneo‟nun kurulmasını sağlamak)
ve sistem reformu (Komünizme
karĢıtı Sultan monarĢisinin yıkılması).

Y25
GGD

A
Tayland /
Laos

Tayland Laos Ü Y B-3
03.11.1987
19.02.1988

106
6 700

Bölgesel gözden geçirme (sınır
çatıĢması)

Y26
GGD

A

Laos (Meo
Gerilla
SavaĢı-II)

Laos

Lao United Front (LUF)
/ Ethnic Liberation
Organization of Laos
(ELOL)

A Tarafı lehine
Vietnam

Ġ V S-2
15.01.1990
15.07.1992

900
7

Sistem reformu (komünizme, bu
yönetim biçimine yakınlık gösteren
Vietnam‟a, Vietnam iĢgaline, ayrı olan
yukarı-aĢağı Laos‟luların
birleĢmesine karĢı).

Y27
GGD

A

Indo-
BangladeĢ
Sınır
ÇatıĢması

BangladeĢ Hindistan Ü Y B-3
18.04.2001
31.05.2001

43
6

Bölgesel gözden geçirme (tartıĢmalı
sınırlar).

Y28 KAF Libya / Mısır Libya Mısır Ü Y G-5
20.07.1977
24.07.1977

4
3

Askeri stratejik çatıĢma (Mısır'ın
petrol kuyularına ulaĢmasının
engellenmesi)

Y29 OAM

Grenada
istilası
(Operation
Urgent Fury)

ABD Grenada Ü Y D-2
24.10.1983
01.11.1983

7
2

Nüfuz çatıĢması (Marksist yönlü
Grenada hükümetinin devrilmesi,
ABD‟nin Karayipler deki nüfuzunun,
güvence altına alınması ve Latin
Amerika, özellikle Nikaragua gibi sol
hükümetlere ABD‟nin caydırıcı
üstünlüğünün gösterilmesi).

Y30 OAM
ABD /
Panama

ABD Panama Ü Y D-2
20.12.1989
24.12.1989

4
2

Nüfuz çatıĢması (ABD‟nin Panama
Kanalı üzerindeki nüfuzunun güvence
altına alınması).

Y31 YOD
Mahabad
(Ġran)

Ġran Barzaniler Ġ Y B-4
14.03.1947
13.04.1947

29
2

Özerklik (Kürtlere özerlik).

Y32 YOD

Aden‟in
himayesi /
Kuzey
Yemen

Ġngiltere Yemen Ü Y B-3
15.06.1955
15.06.1958

1080
7

Bölgesel gözden geçirme (tartıĢmalı
sınırlar).

185

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

Y33 YOD

Muskrat ve
Oman (Ġmam
Sultan
ÇatıĢması)

Ġmam Muskrat ve Oman
B Tarafı lehine
Ġngiltere

Ġ V
B-2,
G-3

15.07.1957
15.06.1959

690
3

Bölgesel restorasyon (Muskrat
Sultan‟ının Oman üzerindeki
hakimiyetine son verme) ve dıĢlamacı
çatıĢmalar (Ġngiltere‟nin petrol
yatırımlarını koruma).

Y34 YOD
Irak Kürt
SavaĢı -III

Irak
Kürt Demokratik Partisi
(KDP-Irak).

 Ġ Y B-4
04.04.1965
29.06.1966

445
6

Özerklik (Kürtlere Özerklik)

Y35 YOD
Oman
(Dhofar
Ġsyanı)

Popular Front for the
Liberation of Oman (PFLO)

Oman (Muskrat)
BTarafı lehine;
Ġngiltere, Ġran,
Ürdün.

RĠ, R
V,
V

B-4,
S-2,
S-1,
D-2

09.06.1965
15.11.1975

3756
3 500

Özerklik (Dhofar bölgesine özerklik)
ve sistem reformu (Sultanın
devrilmesi), sistem dönüĢümü (Oman
ve körfez ülkeleri için sosyal devrim),
nüfuz çatıĢması (Ġngiltere‟nin
bölgeden çekilmeden önce etkinliğini
artırma isteği, Ġran‟ın Hürmüz‟deki
etkinliğini artırma isteği).

Y36 YOD Ġsrail Filistin

Palestinian Liberation Organization
(PLO) ve alt kolları olan; El- Fetih,
People's Front for the Liberation of
Palestine (PFLP), Democratic Front
for the Liberation of Palestine
(DFLP), Palestine Liberation Front
(PLF), PFLP-General Command
(PFLP-GC), 1980 den beri Hamas
ve Ġslami Cihat

Ġsrail Ġ Y B-3
15.06.1968

1

Bölgesel gözden geçirme
(Filistinlilere ülke oluĢturmak)

Y37 YOD
Yemen Halk
Cumhuriyeti

Front for the Liberation of
South Yemen (FLOSY) /
South Arabian League
(SAL)

Yemen R Y S-3
15.06.1968
15.11.1968

150
3

Sistem restorasyonu (sosyalist
hükümetin devrilmesi)

Y38 YOD
Irak Kürt
SavaĢı -IV

Irak / Kürt Demokratik
Partisi (KDP) Talabani
grubu

Kürt Demokratik Partisi Ġ Y B-4
03.01.1969
11.03.1970

428
6

Özerklik (Kürtlere özerklik)

Y39 YOD

Yemen Halk
Cumhuriyeti /
Suudi
Arabistan

Yemen Suudi Arabistan Ü Y B-3
26.11.1969
15.12.1969

19
5

Bölgesel gözden geçirme (tartıĢmalı
sınırlar)

Y40 YOD
Yemen /
Yemen

Yemen Arap Cumhuriyeti
(ARY)

Yemen Demokratik
Halk Cumhuriyeti
(DPRY)

 Ü Y
S-2,
B-3

26.09.1972
13.10.1972

17
5

Sistem reformu (karĢılıklı muhalefet
güçlerinin desteklenmesi), bölgesel
gözden geçirme (sınır anlaĢmazlığı).

186

N
o

B
ö

lg
e

SavaĢ
Saldıran
(A Tarafı)

Savunan
(B Tarafı)

Müdahil T
ip

D
ıĢ

E

tk
i

N
e
d

e
n

Dönem
Gün

S
o

n
u

ç

Kayıplar
(Ölü)

SavaĢın Özeti

Y41 YOD
Yemen Arap
Cumhuriyeti

National Democratic Front
(NDF)

Yemen Arap
Cumhuriyeti

A Tarafı lehine
Yemen
Demokratik Halk
Cumhuriyeti

R V S-2
15.06.1978
15.06.1982

1440
5

Sistem reformu (güçlü merkezi bir
hükümet oluĢturmak kabilelerin ve
Suudi Arabistan‟ın etkisini azaltmak).

Y42 YOD
Gürcistan
(Rejim KarĢıtı
SavaĢ)

KarĢı Milli Hareket Gürcistan R Y G-1
15.09.1991

1 500 Ġktidar savaĢı

Y43 YOD

Kuzey
Osetya
(Prigorodny
bölgesi)

Silahlı ĠnguĢ güçleri
Özerk Kuzey Osetya
Cumhuriyeti

 Ġ Y B-3
30.10.1992
06.11.1992

6
4 650

Bölgesel revizyon (Prigorodny
bölgesinin ilhakı)

Y44 YOD
Yemen Ġç
SavaĢı

 Yemen Socialist Party
(YSP)

Yemen Hükümeti Ġ Y B-4
15.05.1994
15.07.1994

60
3

Özerklik (bağımsız Sanaa bölgesinin
oluĢturulması)

Y45 YOD Abhazya -I
Gürcistan kökenli Gali
bölgesi ayrılıkcı militanları

Abhazya Ġ Y B-4
20.05.1998
26.05.1998

6

250
Özerklik (Gali bölgesinin Gürcistan ile
bütünleĢmesi)

Kaynak: Kende (1971-1978), Sorokin (1937), Wright (1965), Richardson (1960), Small ve Singer (1972-1982), Butterworth ve

Scranton (1976), Kaye, Grant ve Emond‟un (1985), Luard (1986), Holsti‟nin (1991), Arnold‟un (1991), Gantzel ve

Schwinghammer‟in (1999), White‟ın (2005), SIRPI (1998), FAS (2007), Global Security (2007), Human Rights Watch (2007) ve

Project Ploughshares (2006) savaĢ kayıtlarından faydalanılarak derlenmiĢtir.

187

 187

Ek-2: OnaylanmıĢ Petrol Rezervleri (1000 Milyon Varil)

Ülke 2007 Genele Oranı Yetecek Yıl
ABD 29,4 2,4% 11,7
Algeria 12,3 1,0% 16,8
Angola 9,0 0,7% 14,4
Arjantin 2,6 0,2% 10,2
Avustralia 4,2 0,3% 20,3
Azarbeycan 7,0 0,6% 22,1
BAE 97,8 7,9% 91,9
Brezilya 12,6 1,0% 18,9
Brunei 1,2 0,1% 16,9
Çin 15,5 1,3% 11,3
Danimarka 1,1 0,1% 9,8
Ekvator 4,3 0,3% 22,5
Endonezya 4,4 0,4% 12,4
Gabon 2,0 0,2% 23,8
Gine 1,8 0,1% 13,2
Hindistan 5,5 0,4% 18,7
Irak 115,0 9,3% 100,0
Iran 138,4 11,2% 86,2
Ġngiltere 3,6 0,3% 6,0
Kanada 27,7 2,2% 22,9
Katar 27,4 2,2% 62,8
Kazakistan 39,8 3,2% 73,2
Kolombiya 1,5 0,1% 7,4
Kongo (Brazzaville) 1,9 0,2% 23,9
Kuveyt 101,5 8,2% 100,0
Libya 41,5 3,3% 61,5
Malezya 5,4 0,4% 19,4
Meksika 12,2 1,0% 9,6
Mısır 4,1 0,3% 15,7
Nijerya 36,2 2,9% 42,1
Norveç 8,2 0,7% 8,8
Oman 5,6 0,5% 21,3
Peru 1,1 0,1% 26,4
Rusya Fed. 79,4 6,4% 21,8
Sudan 6,6 0,5% 39,7
Sure 2,5 0,2% 17,4
Suudi Arabistan 264,2 21,3% 69,5
Venezuela 87,0 7,0% 91,3
Vietnam 3,4 0,3% 27,5
Yemen 2,8 0,2% 22,7

Kaynak: BP Statistical Review of World Energy June 2008

188

Ek-3: OnaylanmıĢ Kömür Rezervleri (Milyon Ton)

Ülke 2007 Genele Oranı Yetecek Yıl
ABD 242721 28,6% 234
Almanya 6708 0,8% 33
Avustralya 76600 9,0% 194
Brezilya 7068 0,8% 500
Bulgaristan 1996 0,2% 66
Çek Ç. 4501 0,5% 72
Çin 114500 13,5% 45
Endonezya 4328 0,5% 25
Güney Afrika 48000 5,7% 178
Hindistan 56498 6,7% 118
Ġspanya 530 0,1% 29
Kanada 6578 0,8% 95
Kazakistan 31300 3,7% 332
Kolombiya 6959 0,8% 97
Kuzey Kore 600 0,1% 20
Macaristan 3302 0,4% 336
Meksika 1211 0,1% 99
Pakistan 1982 0,2% 500
Polonya 7502 0,9% 51
Rusya Fed. 157010 18,5% 500
Tayland 1354 0,2% 74
Turkiye 1814 0,2% 24
Ukrayna 33873 4,0% 444
Venezuela 479 0,1% 60
Yeni Zelanda 571 0,1% 124
Yunanistan 3900 0,5% 62
Zimbabve 502 0,1% 237

Kaynak: BP Statistical Review of World Energy June 2008

Ek-4: OnaylanmıĢ Doğal Gaz Rezervleri (Trilyon Metre3)

Ülke 2007 Genele Oranı Yetecek Yıl
ABD 5,98 3,4% 10,9
Arjantin 0,44 0,2% 9,8
Avustralya 2,51 1,4% 62,8
Azarbaycan 1,28 0,7% 100,0
BAE 6,09 3,4% 100,0
BangladeĢ 0,39 0,2% 24,0
Bolivya 0,74 0,4% 54,7
Brezilya 0,36 0,2% 32,3
Brunei 0,34 0,2% 28,0
Cezayir 4,52 2,5% 54,4
Çin 1,88 1,1% 27,2
Endonezya 3,00 1,7% 45,0
Hindistan 1,06 0,6% 35,0
Holanda 1,25 0,7% 19,4
Irak 3,17 1,8% 100,0
Ġngiltere 0,41 0,2% 5,7
Ġran 27,80 15,7% 100,0
Kanada 1,63 0,9% 8,9
Katar 25,60 14,4% 100,0

189

Ek-4 (Devamı): OnaylanmıĢ Doğal Gaz Rezervleri (Trilyon Metre3)

Ülke 2007 Genele Oranı Yetecek Yıl
Kazakistan 1,90 1,1% 69,8
Kuveyt 1,78 1,0% 100,0
Libya 1,50 0,8% 98,4
Malezya 2,48 1,4% 40,9
Meksika 0,37 0,2% 8,0
Mısır 2,06 1,2% 44,3
Myanmar 0,60 0,3% 40,8
Nijerya 5,30 3,0% 100,0
Norveç 2,96 1,7% 33,0
Oman 0,69 0,4% 28,6
Özbekistan 1,74 1,0% 29,8
Pakistan 0,85 0,5% 27,6
Peru 0,36 0,2% 100,0
Romanya 0,63 0,4% 54,4
Rusya Fed. 44,65 25,2% 73,5
Suudi Arabistan 7,17 4,0% 94,4
Trinidad &Tobago 0,48 0,3% 12,3
Türkmenistan 2,67 1,5% 39,6
Ukrayna 1,03 0,6% 54,0
Venezuela 5,15 2,9% 100,0
Yeni Gine 0,44 0,2% 100,0
Tayland 0,33 0,2% 12,7
Suriye 0,29 0,2% 54,7
Vietnam 0,22 0,1% 28,5
Almanya 0,14 0,1% 9,6
Kolombiya 0,13 0,1% 16,2
Danimarka 0,12 0,1% 12,6
Polonya 0,11 0,1% 26,4
Ġtalya 0,09 0,1% 10,0

Kaynak: BP Statistical Review of World Energy June 2008

Ek-5: 1965-2007 Arası Petrol Tüketim Miktarları (Günlük 1000 varil)

Ülke 2007 Yılı Tüketimi Genele Oranı
ABD 20698 23,9%
Almanya 2393 2,8%
Arjantin 492 0,6%
Avustralya 935 1,1%
Avusturya 281 0,3%
Azarbeycan 93 0,1%
BAE 450 0,6%
BangladeĢ 102 0,1%
Belarus 145 0,2%
Belçika 839 1,0%
Brezilya 2192 2,4%
Bulgaristan 120 0,1%
Cezayir 270 0,3%
Çek. Ç. 210 0,3%
Çin 7855 9,3%
Danimarka 197 0,2%
Ekvador 181 0,2%

190

Ek-5 (Devamı): 1965-2007 Arası Petrol Tüketim Miktarları (Günlük 1000 varil)

Ülke 2007 Yılı Tüketimi Genele Oranı
Endonezya 1157 1,4%
Filipinler 298 0,4%
Finlandiya 226 0,3%
Fransa 1919 2,3%
Güney Afrika 549 0,7%
Güney Kore 2371 2,7%
Hindistan 2748 3,3%
Hollanda 1044 1,2%
Honk Kong 341 0,4%
Ġngiltere 1696 2,0%
Ġran 1621 1,9%
Ġrlanda 198 0,2%
Ġspanya 1615 2,0%
Ġsveç 364 0,4%
Ġsviçre 243 0,3%
Ġtalya 1745 2,1%
Japonya 5051 5,8%
Kanada 2303 2,6%
Katar 95 0,1%
Kazakistan 219 0,3%
Kolombiya 228 0,3%
Kuveyt 276 0,4%
Litvanya 61 0,1%
Maceristan 168 0,2%
Malezya 514 0,6%
Meksika 2024 2,3%
Mısır 651 0,8%
Norveç 221 0,3%
Özbekistan 119 0,1%
Pakistan 362 0,5%
Peru 145 0,2%
Polonya 532 0,6%
Portekiz 302 0,4%
Romanya 229 0,3%
Rusya Fed. 2699 3,2%
Singapur 917 1,2%
Slovakya 80 0,1%
Suudi Arabistan 2154 2,5%
ġili 342 0,4%
Tayland 911 1,1%
Tayvan 1123 1,3%
Türkiye 666 0,8%
Türkmenistan 107 0,1%
Ukrayna 325 0,4%
Venezuela 596 0,7%
Yeni Zelanda 151 0,2%
Yunanistan 443 0,5%

Kaynak: BP Statistical Review of World Energy June 2008

191

Ek-6: 1965-2007 Arası Kömür Tüketimi (Milyon Tonluk Petrol EĢidi)

Ülke 2007 Yılı Tüketimi Genele Oranı
ABD 573,7 18,1%
Almanya 86,0 2,7%
Avusturalya 53,1 1,7%
Avusturya 3,2 0,1%
Belçika 5,6 0,2%
Brezilya 13,6 0,4%
Bulgaristan 8,1 0,3%
Çek Ç. 18,9 0,6%
Çin 1311,4 41,3%
Danimarka 4,7 0,1%
Endonezya 27,8 0,9%
Filipinler 5,9 0,2%
Finlandiya 4,6 0,1%
Fransa 12,0 0,4%
Güney Afrika 97,7 3,1%
Güney Kore 59,7 1,9%
Hindistan 208,0 6,5%
Hollanda 8,8 0,3%
Hong Kong 7,0 0,2%
Ġngiltere 39,2 1,2%
Ġspanya 20,1 0,6%
Ġsveç 2,2 0,1%
Ġtalya 17,5 0,6%
Japonya 125,3 3,9%
Kanada 30,4 1,0%
Kazakistan 29,9 0,9%
Kolombiya 2,6 0,1%
Macaristan 2,9 0,1%
Malezya 6,9 0,2%
Meksika 9,2 0,3%
Pakistan 4,6 0,1%
Polonya 57,1 1,8%
Portkiz 3,3 0,1%
Romanya 9,0 0,3%
Rusya Fed. 94,5 3,0%
Slovakya 4,0 0,1%
ġili 3,3 0,1%
Tayland 8,9 0,3%
Tayvan 41,1 1,3%
Türkiye 31,0 1,0%
Ukrayna 39,3 1,2%
Yeni Zelanda 1,7 0,1%
Yunanistan 8,1 0,3%

Kaynak: BP Statistical Review of World Energy June 2008

192

Ek-7: 1965-2007 Arası Doğal Gaz Tüketimi (Milyon Tonluk Petrol EĢidi)

Ülke 2007 Yılı Tüketimi Genele Oranı
ABD 595,7 22,6%
Rusya Federasyonu 394,9 15,0%
Ġran 100,7 3,8%
Kanada 84,6 3,2%
Ġngiltere 82,3 3,1%
Japonya 81,2 3,1%
Almanya 74,5 2,8%
Ġtalya 70,0 2,7%
Suudi Arabistan 68,3 2,6%
Çin 60,6 2,3%
Ukrayna 58,2 2,2%
Meksika 48,7 1,8%
Özbekistan 41,1 1,6%
Arjantin 39,7 1,5%
BAE 38,9 1,5%
Fransa 37,7 1,4%
Hindistan 36,2 1,4%
Hollanda 33,4 1,3%
Güney Kore 33,3 1,3%
Tayland 31,8 1,2%
Ġspanya 31,6 1,2%
Turkiye 31,6 1,2%
Endonezya 30,4 1,2%
Mısır 28,8 1,1%
Pakistan 27,7 1,1%
Venezuela 25,6 1,0%
Malezya 25,4 1,0%
Avustralya 22,6 0,9%
Cezayir 22,0 0,8%
Brezilya 19,8 0,8%
Türkmenistan 19,7 0,7%
Katar 18,5 0,7%
Kazakistan 17,8 0,7%
Belarus 17,5 0,7%
Belçika 15,2 0,6%
Romanya 14,7 0,6%
BangladeĢ 14,6 0,6%
Polonya 12,3 0,5%
Kuveyt 11,3 0,4%
Macaristan 10,6 0,4%
Tayvan 10,6 0,4%
Avusturya 8,0 0,3%
Çek Ç. 8,0 0,3%
Azarbaycan 7,4 0,3%
Kolombiya 6,9 0,3%
Singapur 5,9 0,2%
Slovakya 5,3 0,2%
Ġrlanda 4,3 0,2%
Almanya 4,1 0,2%
Chile 4,0 0,2%
Portekiz 3,9 0,1%
Norveç 3,8 0,1%
Finlandiya 3,7 0,1%
Yunanistan 3,6 0,1%
Litvanya 3,4 0,1%

193

Ek-7 (Devamı): 1965-2007 Arası Doğal Gaz Tüketimi

Ülke 2007 Yılı Tüketimi Genele Oranı
Yeni Zelanda 3,4 0,1%
Filipinler 3,1 0,1%
Bulgaristan 2,8 0,1%
Hong Kong 2,7 0,1%
Ġsviçre 2,6 0,1%
Peru 2,4 0,1%

Kaynak: BP Statistical Review of World Energy June 2008

Ek-8: Nükleer Enerji Tüketimi (Milyon Ton EĢidi Petrol)

 Ülke 2007 Yılı Tüketimi Genele Oranı

ABD 192,1 30,9%
Almanya 31,8 5,1%
Arjantin 1,6 0,3%
Belçika 10,9 1,8%
Brezilya 2,8 0,4%
Bulgaristan 3,3 0,5%
Çek Ç. 5,9 1,0%
Çin 14,2 2,3%
Finlandiya 5,4 0,9%
Fransa 99,7 16,0%
Güney Afrika 3,0 0,5%
Güney Kore 32,3 5,2%
Hindistan 4,0 0,6%
Hollanda 1,0 0,2%
Ġngiltere 14,1 2,3%
Ġspanya 12,5 2,0%
Ġsveç 15,3 2,5%
Ġsviçre 6,3 1,0%
Japonya 63,1 10,1%
Kanada 21,1 3,4%
Litvanya 2,2 0,4%
Macaristan 3,3 0,5%
Meksika 2,4 0,4%
Pakistan 0,5 0,1%
Romanya 1,6 0,3%
Rusya Fed. 36,2 5,8%
Slovakya 3,5 0,6%
Tayvan 9,2 1,5%
Ukrayna 20,9 3,4%

Kaynak: BP Statistical Review of World Energy June 2008

194

Ek-9: Toplam Yakıt Tüketimi (Milyon Ton Petrol EĢidi)

Ülke Petrol
 Doğal

Gaz
Kömür

Nükleer
Enerji

Hydro
Elektrik

 2007
Toplam

ABD 943,1 595,7 573,7 192,1 56,8 2361,4
Almanya 112,5 74,5 86,0 31,8 6,2 311,0
Arjantin 23,5 39,7 0,4 1,6 8,5 73,7
Avustralya 42,2 22,6 53,1 - 3,8 121,8
Avusturya 13,5 8,0 3,2 - 7,9 32,6
Azerbaycan 4,5 7,4 ^ - 0,5 12,5
BAE 22,0 38,9 - - - 60,9
BangladeĢ 5,0 14,6 0,4 - 0,3 20,3
Beçika 41,2 15,2 5,6 10,9 0,6 73,6
Belarus 7,0 17,5 0,1 - ^ 24,5
Brezilya 96,5 19,8 13,6 2,8 84,1 216,8
Bulgaristan 5,4 2,8 8,1 3,3 0,8 20,4
Cezayir 12,0 22,0 0,7 - 0,1 34,7
Çek Ç. 9,9 8,0 18,9 5,9 0,6 43,3
Çin 368,0 60,6 1311,4 14,2 109,3 1863,4
Danimarka 9,3 4,1 4,7 - ^ 18,2
Ekvator 8,1 0,2 - - 2,2 10,6
Endonezya 54,4 30,4 27,8 - 2,0 114,6
Filipinler 13,9 3,1 5,9 - 1,9 24,9
Finlandiya 10,6 3,7 4,6 5,4 3,2 27,4
Fransa 91,3 37,7 12,0 99,7 14,4 255,1
Güney Afrika 25,8 - 97,7 3,0 1,2 127,8
Güney Kore 107,6 33,3 59,7 32,3 1,1 234,0
Hindistan 128,5 36,2 208,0 4,0 27,7 404,4
Hollanda 48,5 33,4 8,8 1,0 ^ 91,8
Hong Kong 16,9 2,7 7,0 - - 26,5
Ġngiltere 78,2 82,3 39,2 14,1 2,1 215,9
Ġran 77,0 100,7 1,1 - 4,1 182,9
Ġrlanda 9,4 4,3 1,1 - 0,3 15,0
Ġspanya 78,7 31,6 20,1 12,5 7,4 150,3
Ġsveç 16,8 0,9 2,2 15,3 15,0 50,2
Ġsviçre 11,3 2,6 0,4 6,3 8,3 28,9
Ġtalya 83,3 70,0 17,5 - 8,8 179,6
Ġzlanda 1,0 - 0,1 - 1,9 3,0
Japonya 228,9 81,2 125,3 63,1 18,9 517,5
Kanada 102,3 84,6 30,4 21,1 83,3 321,7
Katar 4,1 18,5 - - - 22,6
Kazakistan 10,6 17,8 29,9 - 1,8 60,2
Kolombiya 10,3 6,9 2,6 - 10,1 30,0
Kuveyt 14,0 11,3 - - - 25,4
Litvanya 2,9 3,4 0,2 2,2 0,2 9,0
Maceristan 7,6 10,6 2,9 3,3 ^ 24,5
Malezya 23,6 25,4 6,9 - 1,4 57,4
Meksika 89,2 48,7 9,2 2,4 6,1 155,5
Mısır 30,6 28,8 0,9 - 2,9 63,2
Norveç 10,1 3,8 0,4 - 30,6 45,0
Özbekistan 5,8 41,1 1,4 - 1,4 49,6
Pakistan 17,9 27,7 4,6 0,5 7,5 58,3
Peru 6,6 2,4 0,4 - 4,4 13,8
Polonya 24,3 12,3 57,1 - 0,7 94,4
Portekiz 14,4 3,9 3,3 - 2,3 24,0
Romanya 10,8 14,7 9,0 1,6 3,6 39,7
Rusya Fed. 125,9 394,9 94,5 36,2 40,5 692,0
Singapur 47,4 5,9 - - - 53,4

195

Ek-9 (Devamı): Toplam Yakıt Tüketimi (Milyon Ton Petrol EĢidi)

Ülke Petrol
 Doğal

Gaz
Kömür

Nükleer
Enerji

Hydro
Elektrik

2007
Toplam

Slovakya 3,8 5,3 4,0 3,5 1,0 17,5
Suudi Arabistan 99,3 68,3 - - - 167,6
ġili 16,0 4,0 3,3 - 5,4 28,6
Tayvan 52,5 10,6 41,1 9,2 1,8 115,1
Türkiye 31,1 31,6 31,0 - 8,0 101,7
Türkmenistan 4,7 19,7 - - - 24,4
Ukrayna 15,3 58,2 39,3 20,9 2,3 136,0
Venezuela 26,8 25,6 0,1 - 19,0 71,4
Yeni Zelanda 7,0 3,4 1,7 - 5,3 17,4
Yunanistan 21,6 3,6 8,1 - 0,7 34,1
Tayland 43,0 31,8 8,9 - 1,8 85,6

Kaynak: BP Statistical Review of World Energy June 2008

196

Ek-10: Korelasyon Analizi Tablosu

Petrol
Rezervi

SavaĢ
Miktarı

Genel Enerji
Tüketimi

DıĢarıdan
Müdahil

olma

Tüm
Taraflar ve
Müdahiller
ile Birlikte

Gün Sayısı

Ölü
Sayısı

DıĢ Etkili
Müdahale

SavaĢılan
Ham Gün

Sayısı

Bölgesel
ÇatıĢmalar

DıĢ Güç
Etkili

ÇatıĢmalar

Güç
ÇatıĢmaları

Sistem
ÇatıĢamaları

Petrol Rezervi

 0.192110 -0.469513 -0.442483 -0.168423 -0.082883 0.140189 -0.218179 0.254465 0.076248 0.149505 0.081040

SavaĢ Miktarı 0.192110

-0.320733 -0.641799 0.867357 0.933732 0.976179 0.902671 0.886554 0.968748 0.856493 0.815492

Genel Enerji
Tüketimi

-0.469513 -0.320733

 0.702249 -0.006298 -0.137798 -0.371737 -0.000664 0.059274 -0.130410 -0.588800 -0.390708

DıĢarıdan Müdahil
olma

-0.442483 -0.641799 0.702249

-0.216637 -0.443676 -0.560569 -0.423057 -0.456769 -0.490974 -0.597459 -0.684008

Tüm Taraflar ve
Müdahiller ile

Birlikte Gün Sayısı
-0.168423 0.867357 -0.006298 -0.216637

 0.963360 0.911097 0.917866 0.779437 0.937624 0.788895 0.578399

Ölü Sayısı -0.082883 0.933732 -0.137798 -0.443676 0.963360

 0.953082 0.946011 0.821676 0.979751 0.860551 0.645917

DıĢ Etkili Müdahale 0.140189 0.976179 -0.371737 -0.560569 0.911097 0.953082

 0.873528 0.804370 0.959252 0.932305 0.736244

SavaĢılan Ham
Gün Sayısı

-0.218179 0.902671 -0.000664 -0.423057 0.917866 0.946011 0.873528

 0.836503 0.933848 0.702901 0.768148

Bölgesel
ÇatıĢmalar

 0.254465 0.886554 0.059274 -0.456769 0.779437 0.821676 0.804370 0.836503

 0.912989 0.569251 0.655283

DıĢ Güç Etkili
ÇatıĢmalar

 0.076248 0.968748 -0.130410 -0.490974 0.937624 0.979751 0.959252 0.933848 0.912989

 0.825440 0.684522

Güç ÇatıĢmaları 0.149505 0.856493 -0.588800 -0.597459 0.788895 0.860551 0.932305 0.702901 0.569251 0.825440

 0.584711

Sistem
ÇatıĢamaları

 0.081040 0.815492 -0.390708 -0.684008 0.578399 0.645917 0.736244 0.768148 0.655283 0.684522 0.584711

197

ÖZGEÇMĠġ

KĠġĠSEL BĠLGĠLER

Adı Soyadı : Abdullah Oraj HÜEYNĠKLĠOĞLU

Doğum Tarihi: : 07.02.1969

Doğum Yeri : Ankara

Medeni Hali : Evli

E-mail Adresi : orajoraj@hotmail.com

EĞĠTĠM DURUMU

Doktora : Çukurova Üniversitesi Sosyal Bilimler Enstitüsü

ĠĢletme Anabilim Dalı, Adana, 2009.

Tezsis Yüksek Lisans : Çukurova Üniversitesi Sosyal Bilimler Enstitüsü

ĠĢletme Anabilim Dalı, Adana, 2003.

Lisans : Hava Harp Okulu Yönetim Bölümü, YeĢulyurt

Ġstanbul 1992.

Ġġ DENEYĠMĠ

2000 : 10. uncu Tanker Üs Komutanlğı Harekât ve

UçuĢ Egitim Kısım Amirliği Harekât subayı

Ġncirlik Adana.

1994 : 12. inci Üs Hava UlaĢtırma Üs Komutalığı

UlaĢtırma Harekât Kısım Amirliği Harekât

subayı, Erkilet Kayseri.

1992 : 2.inci Ana Jet Üs UçuĢ Eğitim Komutanlığı

Çiğli Ġzmir.

mailto:orajoraj@hotmail.com

