

**T.C.
SELÇUK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ ANA BİLİM DALI
KAMU YÖNETİMİ BİLİM DALI**

**GEÇMİŞDEN GÜNÜMÜZE ORTA DOĞU'DA PETROL
SAVAŞLARI VE DEVLET SİSTEMLERİNE ETKİLERİ**

Ayşe AKKAYA

YÜKSEK LİSANS TEZİ

DANIŞMAN

Doç. Dr. Mehmet GÖKÜŞ

Konya-2016

T. C.
SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Bilimsel Etik Sayfası

Öğrencinin

Adı Soyadı

AYŞE AKKAYA

Numarası

144228001026

Ana Bilim / Bilim Dalı

Kamu Yönetimi / Kamu Yönetimi

Programı

Tezli Yüksek Lisans

Doktora

Tezin Adı

Gecmişten Günümüze Orta Doğu'da Petrol Savaşları
ve Devlet Sistemlerine Etkileri

Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

Öğrencinin imzası
(İmza)

T. C.
SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Yüksek Lisans Tezi Kabul Formu

Öğrencinin

Adı Soyadı AYŞE AKKAYA

Numarası 144228001026

Ana Bilim / Bilim Dalı Kamu Yönetimi / Kamu Yönetimi

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı Doç. Dr. Mehmet GÖKÜŞ

Tezin Adı Geçmişten Günümüze Ortadoğu'da Petrol Savaşları ve Devlet Sistemlerine Etkileri

Yukarıda adı geçen öğrenci tarafından hazırlanan başlıklı bu çalışma 08.06.2016 tarihinde yapılan savunma sınavı sonucunda oybirliği/oyçokluğu ile başarılı bulunarak, jürimiz tarafından yüksek lisans tezi olarak kabul edilmiştir.

Ünvanı, Adı Soyadı	Danışman ve Üyeler	İmza
Doç. Dr. Mehmet Gökuş		
prof. Dr. M. Ali Çankırılı		
Yrd. Doç. Dr. Errol Büyükkılıç		

ÖNSÖZ

Yüksek Lisans çalışmalarım sırasında, ders aldığım bütün saygıdeğer hocalarıma; yüksek lisans tezimin hazırlanmasında göstermiş olduğu akademik danışmanlığından, desteğinden ve sabrından ötürü teşekkürü borç bildiğim değerli danışman hocam Doç. Dr. Mehmet GÖKÜŞ'e, tez aşamasında benden yol göstericiliğini esirgemeyen ve çalışmama destek veren bölüm başkanımız sayın hocam Prof. Dr. Mehmet Akif ÇUKURÇAYIR'a, değerli hocalarım Prof. Dr. Orhan GÖKÇE'ye, Doç. Dr. Hülya EKŞİ UĞUZ'a, Doç. Dr. Tuğba EROĞLU'na ve Yrd. Doç. Dr. Erdal BAYRAKÇI'ya, kaynak ve eserlerinden yararlanmamı sağlayan değerli hocam Prof. Dr. Mustafa ACAROĞLU'na, her zaman yanımda olan AİLE'me teşekkürü borç bilirim.

Ayşe AKKAYA
Konya-2016

T. C.
SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Öğrencinin	Adı Soyadı	Ayşe AKKAYA		
	Numarası	144228001026		
	Ana Bilim / Bilim Dalı	KAMU YÖNETİMİ / KAMU YÖNETİMİ		
	Programı	Tezli Yüksek Lisans <input checked="" type="checkbox"/>	Doktora	<input type="checkbox"/>
	Tez Danışmanı	Doç. Dr. Mehmet GÖKÜŞ		
Tezin Adı	Geçmişden Günümüze Orta Doğu'da Petrol Savaşları ve Devlet Sistemlerine Etkileri			

ÖZET

Tarih boyunca farklı medeniyetlere ev sahipliği yapmış olan Orta Doğu'da, petrolün keşfedilmesiyle birlikte başlayan rekabet küresel boyut kazanmış ve bölgenin kaderi sahip olduğu petrol yataklarıyla şekillenmiştir. Özellikle Süveyş Kanalı, Aden Körfezi ve Hürmüz Boğazı gibi uluslararası stratejik öneme sahip geçit ve kanalların bu bölgede olması Orta Doğu'nun önemini daha da artırmıştır.

Petrol yataklarının yanında önemli geçit ve kanallara sahip Orta Doğu'da, Osmanlı İmparatorluğu'nun parçalanmasını takip eden süreçte başta İngiltere olmak üzere emperyal devletler arasında yapılan gizli anlaşmalarla yönetilmesi kolay küçük devletler kurulmuştur. Demokrasiden uzak tek adam yöneticiliği ile yönetilen ve mezhepsel çatışmaların eksik olmadığı Orta Doğu ülkelerinde, petrole bağlı oluşturulan politikalar sonucu kan ve gözyaşı eksik

olmamıştır. Özellikle milyonlarca insanın ölümüne neden olan I. ve II. Dünya Savaşları'nda bölge, hedef konumda olmuştur.

II.Dünya Savaşı'ndan sonraki süreçte ise İngiltere'nin, Orta Doğu'daki yerini Amerika'ya bırakmasıyla iki süper güç Rusya ve Amerika arasında Soğuk Savaş dönemi başlamıştır. Soğuk Savaş sürecinde komünist tehdidi bahane ederek bölgeye konuşlanan Amerika, Soğuk Savaş'ın sona ermesiyle "Terör Tehdidi" retoriğiyle Orta Doğu'daki varlığını güçlendirmiştir. Fakat bugün bölgeye baktığımızda Orta Doğu'da Arap Baharı'yla başlayan kaotik süreçte Amerika'nın gerileyen emperyal gücünü görmekteyiz. Özellikle Suriye sürecinde Amerika'nın, Rusya ve Çin karşısında geri adım attığını görmekteyiz.

Yaşanan bu sürece bağlı olarak oluşturulan bu çalışmada ise Orta Doğu'da var olan güç Çokuluslu petrol şirketlerinin ve emperyal devletlerin bölgede petrole dayalı oluşturdukları politikalar üzerinde durulmaya çalışılmıştır.

Anahtar Kelimeler: ABD, Enerji, İngiltere, OPEC, Orta Doğu, Petrol, Savaş, Standart Oil, Shell.

T. C.
SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Öğrencinin	Adı Soyadı	Ayşe AKKAYA		
	Numarası	144228001026		
	Ana Bilim / Bilim Dalı	KAMU YÖNETİMİ / KAMU YÖNETİMİ		
	Programı	Tezli Yüksek Lisans <input checked="" type="checkbox"/>	Doktora	<input type="checkbox"/>
	Tez Danışmanı	Doç. Dr. Mehmet GÖKÜŞ		
Tezin İngilizce Adı	The Wars Of The Oil İn The Middle East and Their Effects On The State Systems From The Past To The Present			

SUMMARY

Throughout the history the Middle East, in which has hosted most of different civilizations, the competition starting with the discovery of oil have won a global size and the fate of the region has been shaped with the oil deposits.

Especially, such as The Suez Canal, Gulf of Aden and Hormuz Strait, the availability of gateways and channels having an international strategic importance in this region has increasingly enhanced the importance of the Middle East. The Middle East in which has important the Gates and the Channels in addition to oil deposits, including especially the UK in the period following the disintegration of the Ottoman Empire, with the secret agreement between imperial states, small states that was easy to manage was founded. Governed by oneman away from democracy and the management of sectarian conflicts are not lacking in the Middle East Countries, the result

formulated policies depending on oil lacking blood and tears are not missing. Especially during World War I and World War II the deaths of millions of people caused, the area had been the target position.

In the process after World War II, England, with leaving its own place in the Middle East to America, the period of the Cold War between the two super powers Russia and America began. During the Cold War, the United States deployed in the region under the pretext of a communist threat, with the ending of the Cold War, by ‘terrorist threat’ rhetoric has strengthened its presence in the Middle East. But when we look at the region today, we see the decline of American imperial power in the Middle East in the chaotic process with the Arab Spring began. Especially in the Syrian process, we see that America step back from Russia and China.

Having experienced this process, in this study the power existing in the Middle East, multinational oil companies and the policies of imperial states which based on oil in the region has been tried to emphasize.

Keywords: USA, Energy, Britain, OPEC, Middle-East, Oil, War, Standart Oil,

Shell.

İÇİNDEKİLER

Bilimsel Etik Sayfası.....	iii
Tez Kabul Formu.....	iv
Önsöz/Teşekkür.....	v
Özet.....	vi
Summary.....	viii
İçindekiler.....	x
Kısaltmalar ve Simgeler	xiv
Giriş.....	1

BİRİNCİ BÖLÜM

ENERJİ, PETROL VE ÇOKULUSLU PETROL ŞİRKETLERİ

1.1. Petrol'ün Oluşumu ve Tarihi.....	5
1.2. Dünya'ya Yön Veren Enerji Devlerinin Kuruluş Tarihi.....	10
1.2.1. Standart Oil'in Kuruluşu.....	11
1.2.2. Royal Dutch-Shell Şirketi'nin Kuruluşu ve Birleşmesi.....	12
1.2.3. Yedi Kızkardeşler.....	14
1.3. Çokuluslu Petrol Şirketleri'nin Gücü.....	17
1.4. İngiltere ve ABD'nin Orta Doğu'daki Enerji Politikaları.....	20
1.5. Enerji Kaynağı Olarak Petrol'ün 21. Yüzyıldaki Konumu.....	23

İKİNCİ BÖLÜM

BİRİNCİ DÜNYA SAVAŞI ÖNCESİ VE SONRASI ORTA DOĞU'NUN PAYLAŞIMINDA PETROL'ÜN ETKİSİ

2.1. Bölgenin Genel Görünümü.....	28
2.2. Orta Doğu'da Osmanlı İmparatorluğu'nun Hâkimiyetinin Zayıflaması ve Bölgeden İmtiyaz Alma Çabaları.....	30
2.2.1. Petrol İmtiyazları Sürecinde Gülbenkyan'ın Rolü.....	35
2.2.2. Türk Petrol Şirketi'nin Kuruluş Süreci.....	36
2.2.3. Birinci Dünya Savaşı Öncesi Arap Şeyhleriyle Yapılan Protektora Anlaşmaları.....	39
2.2.4. Birinci Dünya Savaşı Öncesi İran Petrolleri.....	41
2.3. Birinci Dünya Savaşı Sırasında Orta Doğu ve Sykes-Picot Anlaşması.....	46
2.4. Birinci Dünya Savaşı Sonrası Orta Doğu Petrolleri İçin Yapılan Anlaşmalar.....	50
2.4.1. Musul ve Chester İmtiyazı.....	54
2.4.2. Kırmızı Çizgi Anlaşması.....	60
2.4.3. Achnacarry Anlaşması.....	64
2.5. Osmanlı İmparatorluğu'nun Parçalanmasıyla Ortaya Çıkan Arap Devletleri Ve Petrol İmtiyazları.....	67
2.5.1. Irak.....	70
2.5.2. Suudi Arabistan.....	73
2.5.3. Bahreyn.....	75
2.5.4. Kuveyt.....	77
2.6. Birinci Dünya Savaşı Sonrası İran Petrolleri.....	79

ÜÇÜNCÜ BÖLÜM

İKİNCİ DÜNYA SAVAŞI'NDAN GÜNÜMÜZE ORTA DOĞU'DA PETROL SAVAŞLARI VE ETKİLERİ

3.1. İkinci Dünya Savaşı Sonrası Orta Doğu'da Değişen Dengeler.....	81
3.1.1. İkinci Dünya Savaşı'ndan Sonra Orta Doğu'da ABD'nin Sahneye Çıkışı.....	84
3.1.2. ABD'nin Bölgede İzlediği Politika: Truman Doktrini.....	86
3.1.3. Yeni Petrol Düzeni Talepleri / Yarı Yarıya Anlaşmaları.....	89
3.2. İsrail'in Kuruluşu ve Yükselen Arap Milliyetçiliği.....	93
3.2.1. Süveyş Petrol Krizi.....	94
3.2.2. Irak'ta İngiliz Destekli Monarşinin Yıkılması.....	98
3.3. OPEC'in Kuruluşu	99
3.3.1. OPEC Üyesi Ülkelerde İdeolojik Farklılıklar.....	104
3.3.2. Arap- İsrail Savaşı (1967-1973) ve Petrol Ambargosu.....	105
3.3.3. Arap-İsrail Savaşı'nın Sonu ve Camp David Anlaşması.....	110
3.3.4. Petrol Krizi Sonrası Üretici Ülke-İmtiyazlı Şirket İlişkileri / Katılım- Millileştirme Süreci.....	111
3.4. İran'da Şah Rejiminin Devrilmesiyle Değişen Dengeler.....	114
3.4.1. ABD'nin İran Eksenli Politika Değişikliği.....	116
3.4.2. İran-Irak Savaşı.....	119
3.5. Irak'ın Kuveyt'i İşgali.....	121
3.5.1. Amerika'nın Kuveyt'e Müdahalesi ve Irak'a Ambargo Kararı.....	124
3.5.2. 1991 Körfez Krizinin Etkileri.....	128
3.6. 11 Eylül Saldırıların Orta Doğu'ya Etkisi.....	131
3.6.1. ABD'nin Enerji Raporları Doğrultusunda Oluşan Irak Politikası.....	132
3.6.2. Irak Savaşı Öncesi Saddam'ın Petrol Politikaları.....	135
3.6.3. Bağdat'ı Kuşatma Planı.....	138
3.6.4. Irak Petrolü'nün Yeniden Paylaşımı.....	142
3.6.5. İşgal Sonrası Oluşturulan 2005 Irak Anayasası'nın Belirsizlikleri.....	144

3.7. Toplumsal Bir Başkaldırı: Arap Baharı.....	146
3.7.1. Arap Baharı'nın Orta Doğu Ülkelerindeki Siyasi Etkileri.....	147
3.7.2. Arap Baharı'nın Mezhepsel Boyutu.....	152
3.7.3. Arap Baharı'nda Suriye Süreci / Baas-sızlaştırma.....	153
3.7.4. Arap Baharı Sürecinde Oluşturulmak İstenen Enerji Koridoru.....	155
Sonuç.....	159
Kaynakça.....	163
Özgeçmiş.....	170

KISALTMALAR VE SİMGELER

%	Yüzde
&	Ve
ABD	Amerika Birleşik Devletleri
AB	Avrupa Birliği
AIOC	Anglo Iranian Oil Company (Anglo-İran Petrol Şirketi)
APOC	Anglo Persian Oil Company (Anglo-Pers Petrol Şirketi)
ARAMCO	Arabian American Company (Arabistan-Amerikan Petrol Şirketi)
A.Ş.	Anonim Şirket
AT	Avrupa Topluluğu
BBC	British Broadcasting Corporation (Britanya Yayın Kuruluşu)
BM	Birleşmiş Milletler
BP	British Petroleum (İngiliz Petrol Şirketi)
BAE	Birleşik Arap Emirlikleri
BDT	Bağımsız Devletler Topluluğu
CASOC	California Arabistan Standart Oil Company (Kaliforniya Arabistan Standart Petrol Şirketi)
CFP	Compagnie Française des Petroles (Fransız Petrol Şirketi)
CIA	Central Intelligence Agency (Merkezi İstihbarat Teşkilatı)
CNPC	China National Petroleum Corporation (Çin Milli Petrol Şirketi)
ÇEKA	Sovyet Güvenlik Teşkilatı

CSIS	Center for Strategic and International Studies (Stratejik ve Uluslararası Çalışma Merkezi)
DNO	Det Norske Oljeselskap (Norveç Petrol Şirketi)
ENI	Ente Nazionale Idrocarburi (İtalyan Ulusal Hidrokarbon Ajansı)
FKÖ	Filistin Kurtuluş Örgütü
GATT	General Agreement on Tariffs and Trade (Gümrük Tarifeleri ve Ticaret Genel Anlaşması)
BMGK	Birleşmiş Milletler Güvenlik Kurulu
IAEA	International Atomic Energy Agency (Uluslararası Atom Enerji Ajansı)
IEA	International Energy Agency (Uluslararası Enerji Ajansı)
IMF	International Monetary Fund (Uluslararası Para Fonu)
INOC	Iraq National Oil Company (Irak Ulusal Petrol Şirketi)
IPAC	Iranian Pan American Oil Company (İran-Pan Amerikan Petrol Şirketi)
IPC	Iraq Petroleum Company (Irak Petrol Şirketi)
JPTC	Japon Petroleum Trading Company (Japon Petrol Ticaret Şirketi)
IPE	International Petroleum Exchange (Uluslararası Petrol Borsası)
KNPC	Kuwait National Petroleum Company (Kuveyt Ulusal Petrol Şirketi)
MI 6	Military Intelligence Section 6 (İngiliz İç İstihbarat Servisi)
MÖ	Milattan Önce

NATO	North Atlantic Treaty Organization (Kuzey Atlantik Paktı Örgütü)
NEPD	Ulusal Enerji Politika Geliştirme Grubu
NIOC	National Iran Oil Company (İran Ulusal Petrol Şirketi)
NYMEX	New York Mercantile Exchange (New York Ticaret Borsası)
OAPEC	Organization of Arab Petroleum Exporting (Petrol İhraç Eden Arap Ülkeleri Örgütü)
OECD	Organization for Economic Cooperation and Development (Ekonomik Kalkınma ve İşbirliği Örgütü)
OPEC	Organization of Petrol Exporting Countries (Petrol İhraç Eden Ülkeler Birliği)
SIRIP	Societe Irano-Italienne des Petroles (İran İtalyan Petrol Şirketi)
SOCAL	Standart Oil of California (Kaliforniya Standart Petrol Şirketi)
SOMO	Iraq's State Oil Marketing Organization (Irak Devlet Petrol Pazarlama Şirketi)
SSCB	Sovyet Sosyalist Cumhuriyetler Birliği
SIS	Secret Intelligence Service (Gizli İstihbarat Servisi)
TAPLINE	Trans Arabian Pipeline Company (Trans Arabistan Boru Hattı Şirketi)
TBMM	Türkiye Büyük Millet Meclisi
TPAO	Türkiye Petrolleri Anonim Ortaklığı
TPC	Turkish Petroleum Company (Türk Petrol Şirketi)
UNMOVIC	United Nations Monitoring Verification and Inspection Commission (Birleşmiş Milletler İnceleme, Araştırma ve Denetleme Komisyonu)
Vb.	Ve Benzeri

Vd. Ve Diđerleri
yy. Yüzyıl

GİRİŞ

Orta Doğu'yu tarihi yönden incelediğimizde öncelikle bu bölgenin en dikkat çekici özelliklerinin başında her dönem bir çatışma bölgesi olduğu görülür. Orta-Doğu, dinlerin ve önemli güzergâhların kesişme noktası olduğundan ekonomik, ticari, kültürel ve tarihi zenginlikler barındırmıştır (Altay ve Nugay, 2013: 3). Dolayısıyla kıtaların birleşme noktasında olması, önemli geçitlerin bu bölgede yer alması Orta Doğu'nun önemini daha da artırmış ve yakın tarih küresel aktörlerin bu bölgedeki güç mücadelelerine sahne olmuştur (Altay ve Nugay, 2013: 3). Stratejik bir konuma sahip olması sebebiyle Orta Doğu'da meydana gelen gelişmeler, tarihin hemen hemen her döneminde bütün dünyayı etkilemiş ve emperyal güçlerin bölgeye olan ilgisini daha da artırmıştır (Sarıkoynucu Değerli, 2007: 128). Tarih, dünya coğrafyasının hiçbir bölgesinin Orta Doğu kadar yoğun politik mücadeleye sahne olmadığına tanıklık yapmıştır (Gürbüz, 2003: 138). Tüm bu gelişmeleri göz önünde bulundurduğumuzda bugün için Orta Doğu'yu asıl önemli kılan unsur ise 1800'lerin sonlarına doğru keşfedilen petrol olmuştur (Yiğit, 2013: 10).

Sahip olduğu zengin petrol yatakları sayesinde, sanayi devriminden sonra Orta Doğu'nun stratejik önemi artmış ve XIX. yüzyılda emperyal güçlerin rekabet sahası olarak dünya siyasetini derinden etkileyen unsurların başında yer almıştır (Sarıkoynucu Değerli, 2007: 128). Önemli miktarda petrol rezervine sahip Orta Doğu'da, dünyanın seyrini değiştirebilecek stratejiler belirlenmiş ve oluşturulan bu stratejiler, tüm dünyanın gözünü bu bölgeye çevirmesine neden olmuştur. Bu süreçte gelişme politikasını enerji üzerine kuran ülkeler, petrole kolay ve sorunsuz ulaşmak amacıyla sürekli yeni stratejiler çizmiş ve bölgede petrole dayalı politikalar ortaya koymuşlardır (Altay ve Nugay, 2013: 3-4).

Özellikle 18. ve 19. yüzyıllarda kömüre dayalı ekonomik faaliyetlerin 20. yüzyılın başlarından itibaren yerini yavaş yavaş petrole bırakması askeri, siyasi ve ekonomik alanda stratejik ölçüde önemli değişikliklere sebep olmuştur. Çünkü ABD hariç sanayileşmiş ülkelerin hiçbiri özellikle İngiltere, kendi topraklarında önemli bir enerji kaynağı haline gelmeye başlayan petrole sahip değillerdi. Gelişen

sanayilerinin ucuz ve güvenli yoldan enerji ihtiyacını karşılama isteği, sanayileşmiş Avrupa ülkelerini petrol alanları üzerinde özellikle Orta Doğu'da denetim sağlama mücadelesine itmişti (Acar, 2013: 6).

Avrupa'da sanayi devriminin ortaya çıkışı ile birlikte önemi iyice artan petrolün varlığı, petrol kuyularının yabancı jeologlar tarafından ardı ardına bulunuşu, Orta Doğu'yu yani bu toprakları hâkimiyeti altında bulunduran Osmanlı İmparatorluğu'nu emperyalist ülkelerin ve petrol şirketlerinin gözünde hedef ülke konumuna getirmiştir. İngiltere ve Fransa gibi petrol endüstrisine sahip kapitalist devletlerin oluşturmuş oldukları politikalar sonucu dağılan Osmanlı İmparatorluğu'nun bir zamanlar sahip olduğu Orta Doğu toprakları başta Musul olmak üzere bu devletler tarafından talan edilmiştir (Akalın ve Tüfekçi, 2014: 52-53). Dört yüz yıl Osmanlı egemenliği altında yönetilen Orta Doğu, I.Dünya Savaşı ile birlikte doğal kaynakların araştırılması, işletilmesi ve pazarlanması konusunda işgalci, mandater devletlere bağlı petrol şirketlerinin denetimine girmiştir. Hükümetlerin desteğini de alan Çokuluslu Petrol Şirketleri'nin uluslararası pazarlarda dünya çapında güç olma yönündeki girişimleri, Orta Doğu coğrafyasının hem siyasi hem idari olarak yeniden şekillenmesinin sürecini başlatmıştır (Ayhan, 2006: 123).

Nitekim Osmanlı İmparatorluğu'nun parçalanması sürecinde Batılı devletler tarafından uygulanmaya konulan böl-yönet stratejisi, Orta Doğu'nun adeta cetvelle çizilmişcesine oluşturulan sınırlarla birçok küçük ülkeye bölünmesine neden olmuştur. Dini ve etnik unsurlar göz önünde bulundurulmaksızın yapay çizilen sınırlar sayesinde büyük bir boşluğun doldurulması yerine küçük küçük parçaları tek tek denetim alanına alarak resmin bütünündeki büyük boşluğun doldurulması sağlanmıştır. Kontrol ve etki alanı dar, gelişme sürecinde dışa bağımlı küçük bir ülkenin petrol imtiyazının elde edilmesi ve sürekliliğin sağlanması, büyük ve "güçlü" olma potansiyeline sahip bir ülkenin enerji kaynaklarının yönetilmesinden daha kolaydır (Emeklier ve Ergül, 2010: 77-78). Bu yüzden bölge bazında petrol şirketlerinin ve emperyalist devletlerin ekonomik çıkarlarının devamlılığı monarşik, teokratik yönetimlere dayanmaktadır. Bu amaç doğrultusunda bölgede söz sahibi olan büyük güçler, bölgede ulusal ve demokratik hiçbir harekete müsaade etmemiştir. Yine aynı bağlamda petrol kaynaklarından sağlanan gelirler, bölgedeki

güçlü ailelere aktararak uluslaşma ve gelişme sürecinin önüne geçilmiş ve politikalar emperyalistlerin istediği çizgide oluşmuştur. Bölgedeki yönetimlerin ise kendi çıkarları dışında dış politika belirlemede etkisi ve yetkisi yoktur (Sami, 2001: 44-45). Petrol, demokrasi yönünden gelişme gösteremeyen bölge devletleri için ise yaşamsal bir kaynak ve güç unsurudur. Petrolün alıcısı konumunda olan batılı sanayileşmiş devletler için ise Orta Doğu, sömürülmesi gereken stratejik öneme sahip bir hammadde kaynağıdır. Dolayısıyla petrol Orta Doğu'yu karmaşık ilişkiler yumağı haline getirmiştir (Sami, 2001: 44-45).

Petrol için yaşanabilecek olayların ne boyutta gelişebileceği ve petrolün hangi sonuçlara neden olabileceği ise Winston Churchill'in 1936 yılında İngiliz Avam Kamarası'nda İngiltere'nin menfaatlerini müzakere ederken sarf ettiği **“Bir damla, petrol bir damla kandan daha kıymetlidir”** sözünden yola çıkarak düşünülmesi gerekmektedir. Churchill'in sarf etmiş olduğu bu sözlerden yola çıkacak olursak petrolün günümüze kadar yaşanan birçok savaşın, cinayetin, darbelerin ve meydana getirilen uluslararası politikaların ardında yatan başlıca unsur olduğunu söyleyebiliriz. Politikasını petrol üzerine kuran İngiltere'nin Avam Kamarası'nda söylenen bu sözler, I. Dünya Savaşı'nın esas nedenini ortaya koymakla birlikte II. Dünya Savaşı'nın da habercisi niteliğinde olmuştur. Yine başlıca enerji kaynağı olan petrolden yola çıkacak olursak kaderi petrolle çizilen Orta Doğu, sahip olduğu enerji kaynaklarıyla I. ve II. Dünya Savaşı sırasında ve daha sonraki süreçte mücadelede kilit bölge olmuştur (Emeklier ve Ergül, 2010: 74).

Yaşanan bu süreç doğrultusunda günümüzde yaşanan olayları da göz önünde bulundurursak Orta Doğu bölgesinin en önemli özelliklerinden biri, istikrarsız olmasıdır. Türkiye ve İsrail hariç, bölgede hiçbir demokratik rejim mevcut değildir. Bu ise bölge ülkelerini darbelere açık hale getirmektedir (Armaoğlu, 1979: 161). Sonuç olarak petrol ve petrole dayalı politikalar ve çıkarlar, 20. yüzyıl başlarından itibaren Orta Doğu siyasetine etki eden birinci derece faktörlerden olmuştur. Dünya ülkelerinin petrole olan bağımlılığının yanı sıra, Orta Doğu ülkelerinin büyük bir kısmının petrole dayalı ekonomik gelir sistemine sahip olmaları, petrol politikalarının gerek bölgede gerekse dünyada derin etkiler yarattığı bilinen bir gerçektir (Gürbüz, 2003: 133).

Birinci bölümde, petrolün ticari değerinin anlaşılmasıyla birlikte çokuluslu petrol şirketleri arasında artan rekabete bağlı olarak petrol şirketlerinin kuruluş süreci ve bu şirketlerin bağlı oldukları devletlerle birlikte yürüttükleri enerji politikaları açıklanmaya çalışılmıştır.

İkinci bölümde, Avrupa'da sanayi devrimiyle birlikte artan enerji ihtiyacını karşılamaya yönelik dış politikasını petrol üzerine kuran İngiltere, Fransa ve Almanya'nın Osmanlı İmparatorluğu sınırları içerisindeki enerji rekabeti anlatılmaya çalışılmakla birlikte Osmanlı İmparatorluğu'nun, petrol kaynaklarının yoğun bulunduğu Orta Doğu'dan tasfiyesi ve emperyal istekler doğrultusunda oluşturulan demokrasiden uzak, yönetilmesi kolay monarşik devletler ve bu devletlerin vermiş oldukları petrol imtiyazları açıklanmaya çalışılmıştır.

Üçüncü bölümde, II. Dünya Savaşı'nı takip eden süreçte mali çöküntü yaşayan İngiltere'nin Orta Doğu'daki yerini Amerika'ya bırakması sonucu bölgede ABD eksenli değişen enerji politikaları, petrol üreticisi ülkelerle enerji şirketleri arasında gelişen süreç, Arap-İsrail çatışmalarıyla birlikte Orta Doğu'nun seyrini değiştiren Körfez savaşları ve bu savaşların bölgeye olan siyasi etkisi açıklanmaya çalışılmıştır.

BİRİNCİ BÖLÜM

ENERJİ, PETROL VE ÇOKULUSLU PETROL ŞİRKETLERİ

Teknolojik gelişmelere bağlı olarak modernleşen dünyanın vazgeçilmez unsuru olan petrol, 19.yüzyılın sonlarına doğru ticari değerinin anlaşılması üzerine enerji kaynağı olarak kömürün yerini almasıyla birlikte 20.yüzyılın en önemli enerji girdi kaynağı olmuştur. 21.yüzyılın da vazgeçilmez enerji kaynağı olan petrolün modern dünyanın her alanında kullanım oranının artması ve özellikle endüstriyel ülkeler tarafından tüketilmesiyle önemi daha da artmaktadır. Günümüzde Dünyada nüfus artışı, sanayileşme ve şehirleşme ile birlikte, küreselleşme sonucu artan ticaret ve üretim imkânlarına bağlı olarak, doğal kaynaklara ve enerjiye olan talep giderek artmaktadır. Dünyada 2030 yılına kadar nüfusun 2 milyar kişi artması ve OECD dışında da trafikteki araç sayısının 550 milyona yükselmesi beklenmektedir. Dünyada 2030 yılına kadar enerji talebinin büyük kısmı gelişmekte olan ülkelerden kaynaklanmak üzere, bugüne göre %60 daha fazla olması beklenmektedir. Dünya’da 2030 yılına kadar nüfusun 2 milyar artması olasılığı ve teknolojik gelişmeler sebebiyle enerjiye olan talep ise artarak devam edecek ve etkisini hissettirecektir. Bu gelişmelere bağlı olarak Dünya ekonomisine ve hammadde kaynaklarına sahip olma mücadelesi bu yüzyılda da özellikle Orta Doğu’da sürmeye devam edecektir (Acaroğlu, 2013: 15).

1.1. Petrol’ün Oluşumu ve Tarihi

Dünya siyasetine yön veren Petrol sözcüğünü incelediğimizde, iki kavramın birleştirilmesinden oluşmuş bir terimdir. Latince taş anlamına gelen “Petra” ve yağ anlamına gelmekte olan “Oleum” terimlerinin birleştirilmesiyle oluşmuştur (Doğanay, 1998: 158). Latince bir kelime olup, kayayağı anlamına gelen petrol ismi ise NewYork’lu bir avukat olan George Bissel tarafından konulmuştur (Ölmez, 1998: 7).

Petrol, başlıca hidrojen ve karbondan oluşan ve içerisinde az miktarda nitrojen, oksijen ve kükürt bulunan bir bileşimdir. Normal şartlarda katı, sıvı ve gaz halde bulunabilir. Gaz halindeki petrol, imal edilmiş gazdan ayırt etmek için genel-

de doğal gaz olarak adlandırılır. Ham petrol ve doğal gazın ana bileşenleri hidrojen ve karbon olduğu için bunlar "Hidrokarbon" olarak da isimlendirilirler (ETKB, 2015). Hidrokarbonlar ise kara ve deniz altlarında çeşitli derinliklerde uzun yıllar önce yaşamış ve ölmüş hayvansal ve bitkisel artıkların ayrışması sonucu oluşmuştur (Ölmez, 1998: 7). Dünya petrol rezervlerinin çoğu ise antiklinal kapanlarında bulunmaktadır. Antiklinal ve senklinallere yer veren kıvrımlı kıyı ovaları, tabakalaşmış tektonik bölgeler, tektonik hareketler sonucu kıvrımlı, kırıklı yapılar kazanmış bölgeler, yapısı gereği petrol yatakları bakımından zengindir. Çünkü tektonik kökenli yapılarda, yerkabuğunu kıvrımlı ve kırık duruma getiren bu yapılar, petrol ve doğalgaz rezervlerinin toplanması için çok elverişli gözenek boşlukları oluşturur (Doğanay, 1998: 162).

Petrol'ü tarihi açıdan ele alacak olursak bazı toplumların, İlk Çağ'dan beri petrolü tanıdıkları ve çağımızın kara altını diye nitelenen bu önemli enerji kaynağının, asfalt ürününden yararlandıklarını biliyoruz. Mezopotamya toplumlarının kesin bir tarih olmasa da MÖ.3200 yıllarında petrolün asfalt maddesini yapılarda harç olarak kullandıkları bilinmektedir (Doğanay, 1998: 165). Örneğin, MÖ.2000 yılında Babil tabletlerinde, petrolden '**naptu**' adıyla söz edilmektedir (Soydan vd. , 2007: 11). İlk petrol yatakları ise Hazar Denizindeki Apşeron Yarımadası ve Mezopotamya'da Irak topraklarında görülmüştür. Apşeron Yarımadası'nda yeraltından sızan petrol yüzyıllar boyunca yanmış ve bu ateşin etkisinde kalan Zerdüşt, ateşten ilham alarak iyiliğin temeli saydığı Ateş Dinini kurmuştur. Bu dinin mensupları yaklaşık 2500 yıllık bir süre boyunca her yıl Apşeron Yarımadası'na giderek ibadetlerini yapmışlardır (Ölmez, 1998: 9). Dini kaynaklara göre Hz.Nuh, gemisini asfaltla (zift) sıvamıştır, Sümer hükümdarı Adab'ın İstanbul Müzesi'nde bulunan heykelinin göz çukurlarında asfalt bulunmuştur (Acaroğlu, 2013: 69). Bilinen ilk petrol savaşının da tarihi oldukça eskilere dayanmaktadır. Babil ve Asurlular arasında Hit petrolleri için çıkan savaş, ilk petrol savaşı olarak bilinmektedir (Soydan vd., 2007: 11).

Babil dönemine kadar uzanan ve o dönemin toplumsal koşullarında özellikle iktisadi ve siyasi yapısında önemli yeri olan petrol, Hammurabi kanunlarında da yerini almıştır. Bu kanunlar kalafatlama ücretlerini belirlediği gibi, işin kalitesiz

yapımına da yaptırım getirmiştir. Dolayısıyla petrol o dönemde özellikle Sümer, Asur ve Babil uygarlıklarında mozaikleri yapıştırmada, yol yapımında, gemi kalafatlamada, boya bileşikleri hazırlamada vb. yerlerde kullanılmıştır. Yunan tarihçi Herodot da, petrolün önemi üzerinde oldukça durmuştur (Acaroğlu, 2013: 69). Herodot, aynı zamanda eserlerinde Babil duvarlarının yapımında da petrolün kullanıldığını yazmıştır. Asur kraliçesi olan ve Babil devletini kuran Semiramis'in yaptırdığı asma bahçelerinin inşaatında zift'in kullanıldığını da eklemiştir. Babilon (Babil) Kralı Neşubadnezzar'ın, Fırat nehri üzerinde yaptırdığı köprü taşları arasında, yollarda ve asma bahçelerinde, Babilon kraliçesi Semiramis'in ise açtırdığı su kanallarının duvarlarında asfalt kullanılmıştır (Acaroğlu, 2013: 69).

Eskiçağ ve Orta Çağ toplumları ise gece aydınlatmalarda balina yağından yararlanıyordu. Fakat balina yağı temini hem zor hem de çok pahalı idi. Oysa ilim ve teknik giderek gelişiyor, insanlar arasında aydın kesim grubu artıyor ve bu grup insanlar, geceleri de inceleme ve okuyup yazma ihtiyacı duyuyorlardı. Toplumdan gelen bu talep, geceleri aydınlanma konusunda insanları düşünmeye ve bazı icatlar yapmaya zorlamıştır. Örneğin, 1850'de A.Gesner'in petrolden gazyağı üretmesi ve gaz lambasını icadı önemli bir gelişme olmuştur (Doğanay, 1998: 165).

İnsanlığın, henüz tam olarak nasıl yararlanacağını bilmediği petrol hammaddesiyle tanışması çok eskilere dayansa da esas olarak modern petrol tarihi 1859 yılında ABD'nin Pensilvanya bölgesinde petrolün keşfiyle başlar. Bu tarihe kadar ilkel yollardan elde edilen petrol, Pensilvanya'da ilk kez modern kuyu delme tekniğiyle çıkarılmaya başlandı (Acar, 2013: 4). Yani çağdaş petrol sondaj kuyularının ilki ABD'nin Pensilvanya eyaletinde Titusville kenti kuzeybatısındaki Oil Creek Valley'de 1859'da Albay Drake tarafından açılmıştır. Böylece günümüz petrol endüstrisinin temelleri atılmış ve petrol mühendisliği adıyla yeni bir bilim alanının doğması mümkün olmuştur (Doğanay, 1998: 166). Modern rafineri teknolojisinin ortaya çıkmaya başlamasıyla birlikte petrol, aydınlatmada en önemli yakıt olarak kullanılmaya başlandı (Acar, 2013: 4). Bu gelişmeler ışığında ABD'nin bugün petrol işletilen eyaletlerinde, petrolden gazyağı ayrıştıran birçok rafineri kurulmuş evler ve kent caddeleri, gazyağı lambaları ile aydınlatılmaya başlanmıştır (Doğanay, 1998: 165-166). Bu yıllarda Amerika ve Rusya'da petrolün rafine

edilmesiyle elde edilen gazyağı, başta Avrupa olmak üzere dünyanın birçok yerine ihraç edilmiştir. İstanbul'daki Amerikan Konsolosu, bu durumu 1879'da **“Peygamberin Mekke'deki türbesinin üzerindeki kutsal lambalar bile Pensilvanya petrolüyle yanıyor”** diye bildiriyordu (Acar, 2013: 5).

Petrole dayalı bu gelişmelerin temelinde, aslında bazı bilimsel araştırmalar yatıyordu. Yale Üniversitesi öğretim üyelerinden S.Silliman, Federe Devlet Hükümeti'ne hazırlayıp sunduğu raporda, ham petrolün işlenmesi suretiyle, ondan birçok yan ürün elde edilip çeşitli alanlarda kullanılabileceğini bildirmişti. Hazırlanan bu rapor çerçevesinde petrole dayalı üretim, özellikle 19.yy sonlarında giderek şirketler arası ekonomik ve siyasal bir yarış halini almıştır (Doğanay, 1998: 166-167).

Geçmişe baktığımızda petrol olarak bildiğimiz kara ağır çamur, Stohwasser adında bir lamba üreticisinin 1853'te Berlin'de geliştirdiği bir teknik olan yeni mineral yağ lambalarında yakılacak bir yakıt olmaktan öte pek bir ticari önem taşı-mıyordu. John D.Rockefeller ise 1870'te bu pazarı ABD'de lamba yağı ve çeşitli yağ ilacı, tıbbi “sağaltım” özelliklerinden yararlanmak üzere işletmek için Standard Oil şirketini kurmuştu. İçten yanmalı motorun geliştirilmesi ise henüz dünya sanayisini baştan aşağı değiştirmemişti (Engdahl, 2008: 27).

19. yüzyıl sonlarına gelindiğinde ise yaşanan iki gelişmeyle insanlık binlerce yıldır varlığından haberdar olduğu petrolden çok daha büyük faydalar sağlamanın yollarını keşfetti. Bunlardan ilki T. Edison'un 1880'li yılların başında elektriği ve akkor ampülü icadı, ikincisi ise benzinle çalışan otomobilin keşfiydi (Acar, 2013: 5). Alman Mühendisi Gottlieb Daimler, bir kara taşıtını yürütmek amacıyla 1885'te dünyanın ilk kullanılabilir petrollü motorunu yaptı (Engdahl, 2008: 28). Benzinli ve diesel motorlar icat edilince petrol, olduğundan daha büyük önem kazanmaya başlamıştır. Örneğin, Amerikalı yatırımcı Henry Ford tarafından Detroit'te ilk otomobil fabrikalarının kurulması ve 1908'de seri ticari otomobillerin piyasaya sürülmesiyle petrolün en önemli türevlerinden olan benzin yakıtına çok büyük bir değer kazandırmıştır. Aynı şekilde teknolojik gelişmeye bağlı olarak 1912 yılında ilk diesel motorlu gemi olan Selandia, Büyük Britanya'da denize indirilmiştir. Birinci Dünya Savaşına hazırlık olmak üzere bu ülke, savaş filosunu diesel motorlarla mo-

torize etmiştir. Çünkü bu motor sistemi, daha ucuza mal edilen ve petrol türevlerinden biri olan motorin (mazot) yakıtının, tüketim alanı bulmasını sağlamıştır. Demiryollarında da diesel motorlu lokomotifler yerini alması ve 1930'lu yıllarda hava ulaştırmasının gelişmesi ile petrole olan ihtiyaç daha da artmıştır. Böylece 19.yüzyılın en güçlü enerji kaynağı kömür olmasına karşılık 20. yüzyılın en güçlü enerji kaynağı petrol olmuştur. Bugün bu üstünlüğü devam etmektedir (Doğanay, 1998: 156).

Petrol tarihindeki en mühim olaylardan biri ise donanmaların kömürden petrole olan dönüşüm yarışıdır. Yukarıda da belirttiğimiz gibi bu yarış deniz hâkimiyetine Almanya tarafından meydan okunan İngiltere'nin Dretnot sınıfı petrol yakan savaş gemilerini denize indirmesi ile başladı (Acar, 2013: 5). Daha Yüzbaşıyken, 1882 Eylül'ünde halka yaptığı bir konuşmayla savını ortaya atan Britanya Amirali Lord Fisher, Britanya yöneticileri arasında kendine kulak veren herkese Britanya'nın savaş filosunu itim gücünün çok yer kaplayan kömürden yeni petrol yakıtına çevrilmesi gerektiğini savunuyordu. Fisher, petrol gücünün Britanya'nın denizler üstünde gelecekteki denetiminde kesin bir avantaja sahip olmasına olanak vereceği konusunda ısrarlıydı (Engdahl, 2008: 27-28). Britanya İstihbaratı ve Britanya Hükümeti 1905'e gelindiğinde yeni yakıtın stratejik önemini en sonunda anlamışlardı. Britanya'nın sorunu bilinen hiçbir petrol kaynağına sahip olmayıştı. Ona vermeleri için Amerika, Rusya ve Meksika'ya bağımlı kalmak zorundaydı (Engdahl, 2008: 29). Petrolün kömürü ikame ettiğini gören İngiltere, tüm maden mühendisi ve jeologlarını Avrupa'ya, Orta Doğu'ya, Afrika'ya ve Orta Asya'ya göndermiştir. Buralarda petrol bulunabilecek yerler için araştırmalar yaptırmış, araştırmalar sonucunda petrol yataklarının çoğunlukla Osmanlı İmparatorluğu'nun elinde bulunan Mezopotamya, Suriye, Mısır, Trablusgarp, Tunus ve Cezayir'de olduğunu belirlemiş ve bu topraklar güç mücadelelerine sahne olmuştur (Acaroğlu, 2013: 69). Birinci Dünya Savaşı'nda donanma yarışıyla başlanılan petrole olan dönüşüm başka alanlarda da artarak sürmüştü ve endüstriyel ülkeler, her alanda hızla kömürden petrole dönüşümü gerçekleştirmiştir. Petrolün, birim başına sağladığı enerji bakımından kömürden üstün olmasının yanı sıra aynı zamanda çıkarma, taşıma ve kullanım bakımından kömürden daha avantajlı olması sebebiyle 20. yüzyıl-

in sonlarına doğru sanayiden ulaşım modern hayatın her alanında kömürün yerini aldı (Acar, 2013: 5-6). Kısacası, modern dünyanın en önemli enerji girdi kaynağı olan petrol, gerek ticari ve ekonomik boyutuyla gerekse de uluslararası denge unsurlarında politik-stratejik yeri itibariyle yeni dünya düzeninin sistematik bir unsuru haline gelmiştir (Emeklier ve Ergül, 2010: 62).

1.2. Dünya'ya Yön Veren Enerji Devlerinin Kuruluş Tarihi

Geçtiğimiz 100 yılı, dünya petrol rezervlerini ele geçirme ve kontrol etme savaşı kadar şekillendiren başka hiçbir unsur yoktur. Siyasal ve ekonomik gücün ne denli petrol hammaddesinin etrafında ve temelde iki devletin (Birleşik Krallık ve sonraları Amerika Birleşik Devletleri) denetimi altında şekillendirildiği pek az anlaşılmıştır (Engdahl, 2008: 1). 20.yüzyılın başlangıcı, dünya hammadde kaynaklarına sahip olmak, dünyaya bu yoldan hâkimiyet ve üstünlüğünü kabul ettirmek isteyen devletlerin mücadelesine şahit olmuştur ve bu mücadele halen devam etmektedir. Geçtiğimiz yüzyıl dünyada petrole sahip iki uluslararası dev şirket, büyük ve çok ciddi mücadele içine girmişlerdir. Bu iki şirketin yaptığı mücadele, birbirlerinin ellerindeki petrol sahalarını, her ne pahasına olursa olsun almak ve bu yoldan dünyaya hâkim olmak istikametinde bütün gücü ile devam etmiştir. Özellikle bu mücadele Amerikalı milyarder John Rockefeller'in kurduğu dev tröst Standart Oil Company ile İngiliz-Hollanda birliği olarak faaliyet gösteren Royal Dutch-Shell Grubu ve bu iki şirketle birlikte Rusya arasında devam etmiştir (Karadağ, 2014: 9-10).

Yaşanan süreçte 1870 yılında John D. Rockefeller tarafından ABD'de kurulan Standard Oil şirketi, 1880 yılına gelindiğinde ABD'de rafineri ve pazarlama piyasasının %80'ini, boru hatlarının ise %90'ını kontrol ediyordu. Amerika'da bunlar yaşanırken 1876 yılından itibaren Nobel kardeşler de Bakü petrolünü, Batum üzerinden St. Petersburg'a nakletmeye başlamışlardı. 1892 yılında ise Shell Transport'un sahibi Marcus Samuel'in ticari amaçlı tasarladığı tanker sayesinde, Batum'dan yüklenen petrol İstanbul Boğazı ve Süveyş Kanalı'ndan geçerek Uzak Doğu'ya taşınmaya başladı. Samuel'in tanker taşımacılığı

uzak pazarlara petrol naklinde bir devrim yaratmış ve rekabet kaçınılmaz olmuştur (Acar, 2013: 5).

1.2.1. Standart Oil'in Kuruluşu

Dünyanın ilk petrol şirketi 1870 yılında **John D. Rockefeller** tarafından kurulmuştur. Rockefeller önce petrolün ilk olarak seri biçimde çıkarılmaya başlandığı Pennsylvania'nın Titusville kasabesindeki petrol arayıcıları üzerinde egemenlik kurarak işe başlamış ve Amerika'daki petrol piyasası denetimini ele geçirek diğer şirketler üzerinde üstünlük kurmuştur (Taşpınar, 2011: 7). Dünya petrol endüstrisine sahip olan bu şirketin kuruluş aşaması ise dikkate değerdir.

1865 Şubat'ında, petrol rafinerilerinden birinde üst düzeyde iki ortak, rafinerilerinin büyüme hızı hakkında tartışırken anlaşmazlığa düşer ve ortaklardan Maurice Clark, diğer ortak John Davidson Rockefeller'i ortaklığı bozmakla tehdit eder. Rockefeller hiç beklenmedik şekilde ortaklığı bozmayı kabul ettiğini söyleyince açık artırma yöntemiyle şirketi kendi aralarında devretmeye karar verirler. Rockefeller, 72.500 dolara çıkınca 72.000 dolar veren Maurice Clark geri çekilmek zorunda kalır ve böylece şirketin tek sahibi John Davidson Rockefeller olur. Yaklaşık 50 sene sonra Rockefeller o güne ait düşüncelerini şu sözlerle açıklıyordu: **“Ben yaşadığım o açık artırma gününe tüm hayatım boyunca kazandığım başarıların ilk gözüyle bakarım”** demiştir. Rockefeller, daha sonra Standart Oil ismini verdiği şirketiyle dünya petrol ticaretinde mutlak egemenlik kuracak ve şirketi dünyanın en ücra köşelerine götürecektir. Böylelikle Standart Oil şirketi 19.yy'da dünyadaki ilk ve en büyük çokuluslu şirketlerinden biri olarak sermaye yönetiminde yeni bir çığır açmıştır (Ölmez, 1998: 25-26).

1872 yılına gelindiğinde Rockefeller, artık dünyadaki petrol endüstrisini ele geçirmeye hazırды ve planı 1879 yılına gelindiğinde gerçekleşmişti. Amerika'daki rafineri kapasitesinin %80'i Standart Oil'in kontrolü altına girmiş, boru hatları ve petrol bölgeleri toplama şebekeleri de Standart Oil şirketinin eline geçmişti (Ölmez, 1998: 27). 1900'lü yıllarda motorlu araçların seri üretimine başlanmasıyla geniş halk kitlelerinin ihtiyaç duyduğu benzin dağıtımının büyük bölümünü Stan-

Standart Oil elinde bulunduruyordu. Bu sebeple küçük şirketlerle karşı karşıya kalan Tekelci Standart Oil aleyhine ‘‘Tröste hayır, tekeliciliğe karşıyız’’ sloganları yükselmeye başladı. Aleyhine dava açılan Standart Oil için 1911 yılında 29 milyon tazminat ödenmesine ve şirketin dağıtılmasına karar verildi. Bu gelişmelere bağlı olarak 1911 yılının Temmuz ayında şirket kendini tasfiye etme planını açıkladı ve Standart Oil parçalara bölündü (Ölmez, 1998: 35-36). 1911 yılında kendisini tasfiye kararı alan Standart Oil; Standart Oil of New Jersey yeni adıyla Exxon, Mobil, Chevron, BP’nin ABD kolu önce ARCO sonra SUN ismini alan bölümlere ayrıldı. Böylelikle Standart’ın bölünmesiyle irili ufaklı 38 şirket ortaya çıktı. Bunlar arasında dünya çapında önem taşıyanlar ‘‘Yedi Kız Kardeşler’’ denilen petrol devleri arasında yerini aldı (Parlar, 2003: 16-18).

1.2.2. Royal Dutch-Shell Şirketi’nin Kuruluşu ve Birleşmesi

Rusya’daki petrol üretimiyle Avrupa pazarlarına açılan Nobel Kardeşler ve Rothschild’ler, Avrupa pazarında Standart Oil karşısında rekabet edebilmek için İngiltere’de petrol komisyonculuğu yapan Fred Lane’i devreye koyarak Marcus Samuel isimli bir tüccarla ortaklık kurmuşlardır. Rothschild’ler gibi Yahudi olan ve İngiltere’de yaşayan Samuel, Fred Lane ile birlikte Rusya’ya hareket eder ve Rothschild’lerle görüşmeler yaparak 1891 yılında ortaklık kurar. Anlaşmaya göre Samuel, Rothschild’lerin petrolünü 9 yıl süreyle dış pazarlara taşımayı ve pazarlamayı garanti ediyordu. Böylece Rusya’da iç talebe fazla gelen petrol dışarıya pazarlanabilecekti. Samuel petrol anlaşmasına girmeden önce kardeşi ile Asya ülkelerinden hediyelik eşya getirerek pazarlamasını yapıyordu. Dolayısıyla Asya ülkelerini iyi bilen Samuel, Standart Oil karşısında Asya Pazarında petrol depolama tesisleri yaptırmış ve petrolü Asya’daki tanıdıklarının da desteğini alarak pazarlanabilecek hale getirmiştir. Petrol piyasasında kısa sürede büyüyen Samuel, ayrıca deniz nakliyesine de sahip olmuştur. Bu arada Standart Oil, Asya pazarında gazyağı fiyatlarını düşürerek Samuel’i yok etmeyi planladıysa da Samuel karşılığını vermiş ve tüm pazarlarda aynı fiyatı uygulayacağını bildirerek Standart Oil’in hâkim olduğu pazarlarda fiyatların yükseltilmesini önlemiştir. Yoğunlaşan işlerini

Anonim Şirket altında yürütmeyi düşünen Samuel, Shell Ticaret A.Ş.'yi kurmuştur (Ölmez, 1998: 32-34).

Bu arada Hollanda Kraliyet'ine ait "Kraliyet Petrolü" de Hint adalarının Sumatra bölgesinde petrol çıkarmak için uğraşıyordu. Burada çıkarılacak petrolün, Rusya'dan ve diğer ülkelerden gelecek petrolden daha ucuza satılabileceği için Standart Oil yetkilileri, Kraliyet petrolünü satın almak istedilerse de gerçekleştirememişlerdir. Kraliyet Petrolü'nün yöneticisi August Kessler'in ölmesi sonucu ise yerine Henry Deterding isimli 34 yaşında genç yönetici getirilmiştir. 1866 yılında Amsterdam'da doğan Deterding, kafasından matematik işlem yapabilen özel yeteneklere sahip biriydi (Ölmez, 1998: 33-34). Sumatra'nın, Amerika'ya nazaran Çin pazarlarına daha yakın olması avantajıyla Deterding, Çin pazarına yakın olan petrol sahalarından elde ettiği petrolü çok ucuz fiyatla satıyor; Standart Oil ise, Amerika'dan naklettiği petrolünü, Royal Dutch'un sattığı fiyata veremiyordu. Bu mücadele, Standart Oil petrol tröstüne milyonlarca dolara mal oldu ve Çin pazarlarını Deterding'e terk etti (Karadağ, 2014: 26-28). Rusya'daki işçi ayaklanmaları ve Standart Oil'in rekabet uygulamaları karşısında yeterli petrolü temin edemeyen Samuel ise gittikçe hâkim olduğu pazarları kaybediyordu (Ölmez, 1998: 34-35).

Shell ve Kraliyet Hollanda şirketleri Rus ve Uzak Doğu petrol ticaretinin kontrolünü birlikte yapıyorlardı ve bu iki şirket arasında yıpratıcı rekabetten yararlanmak isteyen Deterding, rakibi Marcus Samuel'le birleşmeye varmak için bu durumu bir başlangıç noktası olarak kullandı. Yeni oluşacak birleşmede bu iki adamdan hangisinin başa geçeceği temel sorundu ve Rothschild'lerin Londra'daki petrol tesislerinin temsilciliğini yapan Fred Lane'a arabuluculuk görevi verildi. Diğer taraftan Shell'in mali durumu ve Pazar konumu da devamlı olarak bozulmakta ve yok olma noktasına gelmekteydi. Robert Waley Cohen adlı genç memurun Samuel'e, konsolide bir pazarlama şirketinin yetersiz olduğunu söylemesi üzerine de Samuel, Deterding'le birleşmeyi kabul etmek zorunda kalmıştır (Yergin, 1995: 131-138).

1900 yılların sonuna doğru, Henry Deterding'i, Londra'da müstakbel Britanya petrol imparatorluğu anlaşmasını yaparken görüyoruz. Henry Deterding'in yeni

petrol ortağı, kendisi gibi yahudi olan müstakbel Lord Berstid yani Marcus Samuel'di. Marcus Samuel'in bir deniz nakliyat şirketi vardı ve elinde birkaç nakliye gemisi bulunuyordu. Deterding'in ortak bulduğu firma, Shell Transport and Trading Co. idi. Samuel Marcus, bu nakliye gemileri ile Uzak Şark'a seferler yapıyor, Uzak Şark'ın zenginliklerini İngiliz ve Avrupa pazarlarına naklediyordu. İşte Deterding bu gemilerden istifade etmek istiyordu ve anlaşmayı yalnızca bu sebeple imzalamıştı. Ve böylece iki Yahudi bir imparatorluk kuruyorlar ve bu imparatorluğu İngiltere kralı ve Britanya İmparatorluğu'na hediye ediyorlardı. İki Yahudi'nin birleşmesi ile meydana gelen şirketin yeni adı ise Royal Dutch-Shell idi (Karadağ, 2014: 29-30). Bu ortaklık sonucu 1907 yılında %60'ı Hollanda Kraliyet Petrol'e, %40'ı Samuel'in Shell Şirketi'ne ait olmak üzere Royal Dutch-Shell Group'u kurulmuştur. Şirkete, Rothschildler de dâhil edilerek şirketin başına yönetici olarak Deterding geçmiştir (Ölmez, 1998: 35).

Petrol ürünleri taşıma işlevi gören Britanya şirketi olan Shell Transport ile 1907'de ortaklık kuran Royal-Dutch, çok geçmeden Royal Dutch-Shell ismini almıştır. Bundan sonra Standart Oil Şirketi'nin dış pazardaki tek rakipleri Orta Doğu ve Uzak Doğu'da piyasayı elinde tutmayı başaran Royal Dutch-Shell olmuştur. Royal-Dutch İngiliz sermayesi ve Hollanda Kraliyet ailesinin adıyla kurulmuş fakat ekonomik olarak en çok İngiliz hükümetinden destek görmüştür. Siyasi, ticari ve ekonomik olarak İngilizlerin hâkim olduğu bölgelerde petrol aramak için imtiyazlar aldılar. Hindistan ve Arabistan petrollerini Avrupa ve Asya'ya pazarlayarak kısa sürede dev bir şirket haline geldiler. Henry Deterding'in şirketin en alt kademesinden yönetim kurulu başkanlığına kadar yükselmesi ve Uzak Doğu pazarında Standard Oil'i saf dışı bırakmayı başararak birlikte şirketin bölgedeki hâkimiyeti daha da artmıştı. Özellikle Orta Doğu'da İngilizlerin desteğiyle hâkim duruma gelmeleriyle birlikte, petrol rekabetinde Standard Oil'den daha güçlü bir konuma ulaşmışlardı (Taşpınar, 2011: 7-8).

1.2.3. Yedi Kızkardeşler

Daha önce belirttiğimiz gibi Standart'ın bölünmesiyle irili ufaklı 38 şirket ortaya çıkmıştı. Standart'ın parçalanması sürecinde Amerika'da beş şirket ön plana

çıkıştır. Bunların üçü, daha önce Standard Oil bünyesinde olan Exxon, Chevron (Socal) ve Mobil; Standart Oil tröstüne karşı duranlar ise Texaco ve Gulf'dır. Bunlar arasında dünya çapında önem taşıyanlar ve ön plana çıkanlar, "Yedi Kız Kardeşler" denilen petrol devleri arasında yerini aldı. Dünyayı bir ahtapotun kolları gibi saran bu şirketler; Exxon, Shell, BP, Gulf, Texaco, Mobil ve Chevron'dur. Toplumun güven duymadığı, devlet içinde devlet konumuna sahip, rüşvetten cinayete her türlü yöntemi kullanan bu petrol devlerinin tarih ve işleyişleri bilinmeden, günümüz dünyasının ekonomik politik gerçeklerini kavramak zordur (Parlar, 2003: 19-20). Bunlar uluslararası politik ve ekonomik güç merkezlerinin kilit noktalarını oluşturmaktadırlar. Çıkarıcı bir yapıya sahip olan petrol devlerinin dünyayı yönlendiren bu büyük gücü taşları, cumhuriyetleri, orduları, sınırları tartışılır kılıyor ve dünyanın bu zalim patronları, haritaları çıkarlarına göre çiziyorlardı (Taşpınar, 2011: 8).

Exxon (Standart Oil of NewJersey): Exxon'un başında bulunan John D. Archibold, Rockefeller'e karşı savaşmış fakat daha sonra Standart Oil'e dâhil olmuştur. Standart Oil'in bölünmesi sonrası dünya petrol endüstrisine Exxon damgasını vurdu. Muazzam bir para kitlesini kontrol eden Exxon, 1914'den sonra dünya siyaset ve ekonomi sahnesine dev bir yapı olarak ortaya çıktı. Özellikle Temsilciler Meclisi için hazırlanan bir raporda, Exxon'a dair "Görünmeyen Hükümet" tespiti yapılmıştır.

Mobil: Bu yedilinin içinde yer alan Mobil de Rockefeller İmparatorluğu'nun mirasçılarındandır. Mobil, Standard Oil of New York veya kısa adıyla Socony'nin devamı olarak ortaya çıktı. 1882 gibi erken bir tarihte Çin'e, lambalarda kullanılacak yakıtı satan Mobil'in başında Rockefeller'e yakın isim Henry Clay Folger vardı. Standart Oil'e bağlı iki dev firmanın 1925'de Socony ve Vacuum birleşmesiyle ortaya çıkmıştır.

Socal: Standard Oil of California yani SOCAL, Rockefeller imparatorluğu'nun kollarından biridir. Standart'ın fiyat savaşı sonucu Rockefeller İmparatorluğu'na katılmıştır. Socal, sahip olduğu ham petrol kaynaklarıyla 1919'da ABD üretiminin %26'sını sağlıyordu. Exxon, Mobil ve Socal yıllar boyunca Standard Oil topluluğu olarak bilindiler ve ortak hareket etmekle suçlandılar. Avrupa ve Orta Doğu'da

ortak stratejiler izlediler ve piyasayı egemenlik altına alma planlarını birlikte gerçekleştirdiler.

Gulf: Standart Oil İmparatorluğu dışında petrolün en büyük kuruluşlarından biri de Texas kökenli Gulf firmasıdır. 1901 yılında Spindletop petrolünü bulan Anthony Lucas adlı bir mühendis, Guffey ve Galley adlı iki ortakla işe başladı. Ancak sermayeleri olmadığından Mellon ve Oğulları Bankası'ndan borç olmak zorunda kaldılar. Böylece, ABD'nin en büyük bankerlerinden Mellon'lar, Rockefeller'e rakip olarak petrol işine girdiler.

Texaco: Spindletop tepesi petrollerine dayanan petrol devleri arasında Texaco, 1908 yılından itibaren Avrupa'ya petrol ihracına başladı.

ABD'nin bu 5 firması en az hükümet kadar güce sahiptirler. Toplum ve devlet üstü, kendi gelenek, alışkanlık ve yöntemleri olan bu topluluk tekeli bir yapıdaydı. Doğuşunda taşıdığı tekeli yapı, kirli yöntemler ve acımasız kurallar, petrol sanayinin günümüzde de temel niteliğidir. ABD kökenli bu beş kardeşin yanında, Avrupa kökenli iki şirketten de söz etmek gerekir. Bu şirketlerle ABD şirketleri kıran kırana bir rekabetle dünyanın petrol kaynaklarını kontrollerine alma mücadelesi vermişlerdir. Avrupa'nın Shell ve BP petrol devleri ile "Yedi Kız kardeş" in fotoğrafı tamamlanır (Parlar, 2003: 19-21).

Shell: Standart Oil tekeline meydan okuyarak işe başladı. Batum'da bulunan petrolün Singapur ve Bangkok'a taşınması amacıyla inşa elden Murex adlı tanker Shell'in temelidir. Bu tankeri inşa fikri Yahudi kökenli Marcus Samuel'indir. Rockefeller'in fiyat savaşlarına direnen bir başka firma da Doğu Hint Adaları'nda çalışan Hollandalı bir kuruluştur. Kraliyet Hollanda Şirketi adlı firmanın kurucusu Jean Kessler adlı bir Hollandalıydı ancak firmanın beyni Henry Deterding adlı bir muhasebeciydi. Standart Oil, Shell ile Hollanda Kraliyet Şirketi arasında yıllar süren fiyat savaşı ve kaynakları denetim altına alma mücadelesi yaşandı. Bu mücadele sonunda Shell ve Hollanda Kraliyet Şirketi, Standart Oil'e karşı güçlerini birleştirdi.

BP (British Petroleum): BP'nin temelinde Churchill'in 1914 yılında yarısını İngiliz devletine satın aldığı İngiliz-İran petrol şirketi vardır. İngiliz Hükümeti,

bu firmanın %51'ini satın almadan önce şirket, Knox D'Arcy'nin yönetiminde bulunuyordu. D'Arcy, 1901 yılında İran'da petrol yatakları bulunduğu haberi üzerine harekete geçti ve 480.000 kilometrekarelik bir alanda 20.000 sterlin nakit ve 20.000 sterlin hisse senedi karşılığında petrol arama faaliyetine başladı. 26 Mayıs 1908'de petrol bulundu ve Burmah Petrol Şirketi ile ortaklık kuran D'Arcy muazzam bir servetin sahibi oldu (Parlar, 2003: 22-23).

1.3. Çokuluslu Petrol Şirketleri'nin Gücü

Petrolün önemini anlayan ve bu alanda faaliyete geçen ilk kişiler imparatorlar kadar güçlü, bu kişilerin kurdukları şirketler ise devletler kadar zengin hale gelmişlerdir. Petrol'ün stratejik ve ekonomik değerini kavrayan ve bu doğrultuda kurulan petrol şirketleri dünyanın hâlen sayılı sermaye devleri olarak petrol piyasasını ellerinde bulundurmaktadır. Tarihe yön veren ve enerji piyasasını denetim altında tutan Çokuluslu petrol şirketlerinin ortaya çıkışlarının birbirleri ile eşit derecede önemli iki hedefi vardır:

1–İhtiyacı karşılayacak petrol kaynaklarını bulmak ve geliştirmek,

2–Piyasayı garanti altına almak ve haddinden fazla fiyat rekabetinin önüne geçmek için var olan ve potansiyel arzı kontrol etmek.

Güçlü bir organizasyonel yapıya sahip, mücadeleci, cesaretli ve teknolojik donanımı bulunan bu şirketler tarihsel süreçte oynadıkları rolle petrolün ekonomik getirileriyle birlikte etkin bir politik hareket serbestisi de elde ederek, uluslararası konjoktürde politik ve ekonomik birer aktör haline gelmişlerdir. Bu şirketler içinde payı olan ülkeler içinse “ulusal çıkar” ve “ulusal güvenlik” leri bağlamında önemli bir faaliyet alanı olmuşlardır. Örneğin ABD, Standard Oil'in bir ülkedeki çıkarlarının tehdit altında olması durumunda o ülkeye nota verilmesi gibi politik-diplomatik tepkiler göstermiştir. Bu açıdan baktığımızda şirket ve devlet politikası ve çıkarları eş değer doğrultuda olmuştur. Standart Oil demek ABD demek, ABD demek Standart Oil demektir. Dolayısıyla, bu çok uluslu petrol şirketlerinin salt ekonomik birliktelikler olarak düşünülmemesi gerekmektedir (Emeklier ve Ergül, 2010: 61-62).

Diğer yandan, petrol sektörü, nitelik itibariyle sermaye yoğun ve büyük anlamda teknolojik ölçeklidir. Bundan dolayı petrol sanayiinde çalışan firmalar, büyük bir ekonomik güç oluşturmakta, ulusal ve uluslararası düzeyde strateji uygulayabilme imkânına sahip bulunmaktadırlar. Enerjinin paylaşım savaşını veren petrol şirketlerinin güçleri, dünyanın petrol açısından önem arz eden tüm bölgelerinde ellerinde tuttıkları rezervlerle ve yatırımlarından elde ettikleri milyarlarca dolarlık kârlarla da ölçülmektedir. Elde ettikleri rezervlerin miktarı, enerji kaynaklarının ne zaman üretileceği ve uluslararası pazarlara ne zaman sürüleceği de dev petrol şirketlerinin tasarrufundadır. Petrol endüstrisini elinde bulunduran ve petrol piyasası üzerinde denetim kuran bu şirketlerin sermayeleri, dünya devletlerinin çoğunun yıllık gelirlerinden daha fazladır. Yıllık ciroları onlarca milyar dolarla ifade edilmektedir. Hatta bazı şirketlerin açıklamalarına göre 2011 yılı kârları şu şekildedir: Chevron 26,9 milyar dolar, BP 25,7 milyar dolar ve Royal Dutch/Shell de 30,92 milyar dolar. Bu yüzden buldukları devletlerin dış politikalarında çok etkili oldukları gibi, dünya siyasetine de ekonomisine de yön verebilmişlerdir.

Dünyanın en büyük ilk 20 şirketinin 7 tanesini petrol şirketlerinin oluşturması, uluslararası ilişkilerde ve enerji alanında sürdürülen mücadelenin boyutu hakkında bizlere ayrıca fikir vermektedir. BBC Ajansı kaynaklı bilgilere göre, dünyanın en büyük petrol şirketleri sıralamasında; birinci sırada Exxon-Mobil (sermayesi 315 milyar dolar), ikinci sırada Royal Dutch-Shell (sermayesi 221 milyar dolar), üçüncü BP-Amaco (sermayesi 209 milyar dolar), dördüncü Total-Fina Elf (sermayesi 113 milyar dolar), beşinci sırada Chevron-Texaco (90 milyar dolar), altıncı sırada ise ENİ (Ente Nazionale Idrocarburi-45 milyar dolar) bulunmaktadır (Yüce, 2013: 66-67).

Aslında tarihsel süreçte, bugünün çokuluslu şirketleri büyük ölçüde önce ulusal bir şirket konumunda olmuşlar ve zaman içerisinde teknolojik gelişmelere bağlı olarak artan enerji rekabetinde çok uluslu şirket konumuna ulaşmışlardır. Bu kuruluşlar birden fazla ülkede üretim-satış gerçekleştiren kuruluş olma özelliklerini zaman içerisinde artırırken; bu noktada, artık bu firmalar, çok-ülkeli, çok-uluslu firma konumuna geçmişlerdir. Bu firmalar üretim, pazarlama planlarını yaparken, sadece kaynak ülkeleri bağlamında değil, üretimde buldukları ve pazar-

lama gerçekleştirdikleri ülkeler bağlamında bütçe ve planlama yapar hâle gelmişlerdir (Balkanlı, 2002: 16). Bu yöndeki gelişmede ise Dünya Bankası, Uluslararası Para Fonu (İMF), G.A.T.T. (General Agreement on Tariffs and Trade-Gümrük Tarifeleri ve Ticaret Genel Anlaşması) görüşmeleri gibi örgütlerin kurumsallaşmış girişimleri de dünya ticaretinin engellerden arındırılmasında önemli rol oynamıştır (Çam, 1987: 93).

Hammaddeler grubunda petrol son derece önemli bir yer tuttuğundan çok uluslu şirketlerin (yedi kız kardeşler) buradaki yatırımları ise devamlı artmıştır. Bugün baktığımızda petrolün pazarlanması ve dağıtımını oldukça yüksek teknolojiye sahip Amerikan ve Avrupa kökenli çok uluslu petrol şirketleri tarafından gerçekleştirilmektedir. Petrolün çıkarılması ise OPEC ülkelerinin kendi firmaları tarafından yapılmaktadır ve bu iki grup arasında şimdiye kadar da ciddi bir sürtüşme olmamıştır (Çam, 1987: 100). Petrol piyasasının oyuncularını ise aşağıdaki gibi sıralayabiliriz:

- *OPEC (Özellikle Suudi Arabistan)
- *OPEC dışı üreticiler (Rusya, Meksika, Norveç, vb.)
- *Uluslararası Enerji Ajansı (IEA)
- *ABD
- *Büyük Petrol Şirketleri
- *Uluslararası Borsalar (IPE, NYMEX)
- *Uluslararası yayınlar (Bloomberg, Platts, vb.)
- *Petrol alım satım şirketleri
- *Diğer

Gerek petrol üreticisi ülkeler gerek uluslararası petrol şirketleri ve borsalar yani dünyanın enerji politikasına yön veren bu kuruluşlar bazen kendi aralarında uzlaşarak bazen de kendi çıkarları doğrultusunda diğerleriyle çatışarak, petrol arz ve talebi üzerinde baskı kurarak fiyatlara yön vermeye çalışmaktadırlar (Bayraç, 2005: 6-20). Vurgulanması gereken diğer bir husus, çokuluslu enerji şirketleri ticari amaçla gittikleri ülkelerde, hükümetlerin kendi halklarının yararına olan politikalara engel olabilmekte ve bu devletlerin liderleri yönetim güçlerini bu şirketlere uygulayamamaktadırlar. Her birinin ekonomisi birçok devletin Gayri Milli Sâfi

Hâsılasından daha büyük olan çokuluslu şirketler; ulusal sınırlar, dil, gelenek ve ideoloji kavramlarını aşarak dünyaya tek Pazar ve tek gelir kaynağı olarak bakmaktadır. Bir ahtapotun kolları gibi tüm dünyayı saran çokuluslu petrol şirketleri, menfaatlerine ters düşen hükümetleri ekonomik kısıklara alarak boğmakta ve çıkarları doğrultusunda isteklerini zorla kabul ettirmektedirler (Ölmez, 1998: 131-132).

1.4. İngiltere ve ABD'nin Orta Doğu'daki Enerji Politikaları

Petrolün denetimi oldukça yaygın ve haklı bir şekilde, ekonomik ve siyasal başarının anahtarı olarak görülür. Ülkede kömür olup olmaması, 1914 öncesindeki sanayi gelişiminin modellerini belirlemiştir. 19.yüzyılda petrol genellikle aydınlatma için kullanılıyordu ve kömürle rekabet içinde değildi. 20.yüzyılda petrol esasen hareket ve güç üretimine yarayan bir yakıt olmuştur. 1914'den bu yana petrol kademeli olarak kömürün pazar payını ele geçirmiş ve varlığı ile yokluğu ekonomik gelişimin büyük ölçüde şeklini belirleyen önde gelen yakıt olmuştur. Kısaca, yerli petrole sahip olmak, fiyatları düşük olduğunda bile büyük bir avantajdır. Bu yüzden pek çok petrol ithal eden ülke, yabancı arz kaynaklarını denetim altında tutarak yerli petrol kaynaklarına sahip olmamanın açığını kapatmaya çalışmaktadır. Bu esasen, şirketler ister özel, ister devlet ya da yarı devlet mülkiyetinde olsun, hükümetin dış politika meselesidir. Bu yüzden 20.yüzyılda petrol için savaşlar çıkmış ve petrolün varlığı ya da yokluğu iki dünya savaşının sonuçlarını belirleyen önemli faktörler olmuştur (Noreng, 1998: 134).

Bu doğrultuda ABD, İngiltere ve Fransa gibi ülkeler için, ülke dışındaki petrolün denetlenmesi, dış politikanın hedeflerinden olmuştur. Bu, ulusal ekonomik çıkarların savunulmasının yanı sıra güç gösterisine de varır. Yayılmacı güçler için petrol politikası dış politikanın önemli bir parçasıdır (Noreng, 1998: 135).

Petrol'ün bir dış politika aracı olduğunu düşünecek olursak bu noktada İngiltere, dünyadaki enerji rekabetinin en tecrübeli aktörlerinden birisidir. **“Güneş batmayan ülke”** konumundaki bu devlet, dünya savaşlarının her ikisinde olduğu gibi daha öncesinde de, enerji kaynaklarının paylaşımında hep söz sahibi olmuştur. 20. yüzyılın “petrol yüzyılı” olarak anılmasındaki en büyük pay İngiltere'ye aittir.

Çünkü İngiltere, petrolün ticaretinde ve yaşanan petrol savaşlarında her zaman başrolü oynamış bir ülkedir. Günümüzde yine, sahip olduğu dev petrol şirketleri aracılığıyla varlığını hissettirmekte ve diğer ülkelere nazaran büyük enerji ihalelerinden aslan payını alabilmektedir. 19. yüzyılın sonu ve 20. yüzyılın başlarında özellikle petrolü sınırlarında bulunduran Orta Doğu'da İngiliz hükümetlerinin ve petrol şirketlerinin çok aktif olduğunu ve enerji anlaşmalarında önemli kazanımlar elde ettiğini görüyoruz (Yüce, 2013: 63).

Her ne kadar 1900'lerden itibaren petrolün önemini kavrayan İngiltere, Osmanlı İmparatorluğu'nun topraklarını bölerek Arabistan, Irak, Suriye ve Filistin başta olmak üzere kurduğu manda rejimleri ile enerji savaşlarında kazançlı çıkmış olsa da, İkinci Dünya Savaşı'ndan sonra, ABD ve SSCB'nin güçlü ve ince politikaları karşısında Orta Doğu'daki nüfuz alanlarını bu iki süper güçten ABD'ye terk etmek zorunda kalmıştır. Yani, petrol rezervleri bakımından zengin olmayan İngiltere, önceleri kendi kendine yeterli olan ABD ve zengin petrol rezervlerine sahip Sovyetler Birliği karşısında İkinci Dünya Savaşı'ndan sonra güçsüz kalmıştır (Yüce, 2013: 63). İngiltere'nin II. Dünya Savaşı'ndan sonra bölgedeki denetimi gevşemeye başlamış ve 1971'de tamamen çekilerek bölge devletlerinin bağımsızlıklarını tanımıştır. Dolayısıyla bölgede güç dengesi sistemlerinin ortaya çıkması esas itibariyle bu tarihten sonra söz konusu olmuştur (Arı, 1999: 56-57).

Emperyal güç İngiltere'nin yanı sıra Dünyada sürdürülen enerji paylaşım rekabetinde büyük ve tecrübeli aktörlerden biri de hiç kuşkusuz Amerika'dır. Dünyanın en büyük ekonomisine ve gelişmiş sanayisine sahip olan ABD, her geçen yıl ciddi oranda artan bir enerji tüketimine sahiptir. Günümüzde teknolojinin her geçen gün giderek daha fazla gelişim göstermesine bağlı olarak da artan enerji tüketimi, Amerika'nın geleceği açısından artık bir güvenlik meselesi olarak algılanmaya başlanmıştır. Çünkü ABD, dünyada üretilen petrolün yaklaşık % 20,5'ini tek başına tüketen bir ülkedir (2011 yılında yıllık petrol tüketimi 833,6 milyon ton olarak gerçekleşmiştir). Her ülke gibi ABD de, enerji kaynaklarının kesintisiz, ucuz ve güvenli yollardan temini için, kaynak çeşitlendirme dâhil, çok yönlü stratejiler ve politikalar geliştirmektedir. Zira ABD, 1947'den sonra Orta Doğu petrolü için verilen mücadelede önemli roller oynamıştır (Yüce, 2013: 63).

II.Dünya Savaşı sonrası rapor hazırlayan Amerikan Senatosu, dünya petrol ihtiyacının %70'inin Amerikan petrol üretimiyle karşılandığını, ancak ABD üretiminin aynı hızla devam etmesi durumunda Amerikan rezervlerinin kısa sürede tükeneyeceğini ileri sürmüştü ve raporda Amerikan rezervlerinin uzun dönemli kullanılabilmesi için Orta Doğu'daki petrol üretiminin artması gerektiğine işaret edilmişti (Ayhan, 2006: 168). Bu nedenle ABD, Orta Doğu'yu kendi çıkarları doğrultusunda "yaşamsal öneme sahip bölge" olarak görmektedir (Akbaş, 2011: 2).

Amerikan Senatosu'nun sunduğu raporlar doğrultusunda ABD, Orta Doğu'da etkin bir rol oynamaya ve bu bölgede etkinliği Sovyetler Birliği'ne kaptırmamaya çalışmıştır. Bu bağlamda bir devletin kaybının diğer devletin kazancına eşit olacağı için uluslararası politikada sıfır toplamlı bir oyun dönemi yaşanmış, bölgede üstünlük kurma çabaları çatışma ortamına da zemin hazırlamıştır. Orta Doğu, ABD için gerek ekonomik gerek siyasi yönden büyük öneme sahip bir bölgedir. Petrol söz konusu olduğunda bu durum ABD için yaşamsal önem teşkil etmektedir. ABD, hem dünyanın en büyük petrol üreticileri arasında yer almakta, hem de dünyanın şu anda en çok petrol tüketen ülkesi konumundadır. Ülke dışında yer alan petrol bölgelerine yönelik politikalar, kendi çıkarlarını savunma girişimleri ve enerji hatlarının güvenliği üzerinde söz söyleme ABD'nin enerji stratejilerinin çerçevesini oluşturmaktadır (Altay ve Nugay, 2013: 16).

"Petrol enerjidir; enerji para, para kontrol, kontrol ise güçtür. Yanlış ellerdeki petrol, paranın boşa harcanması, kontrolün bozulması, gücün tehdit edilmesi" anlamına gelir. Bu bakış açısıyla petrol konusunu "birincil" derecedeki güvenlik algılamaları arasında gören ABD, petrole sahip ülkelere uygulayacağı uluslararası politikalarda ülkelerin yapı ve durumlarına göre çeşitli stratejiler geliştirmiştir. Örneğin, Irak'a uygulanan ambargo ve İran'ın uluslararası sistemden tecrit edilmeye çalışılması bu çerçevede sopa politikaları olarak değerlendirilirken, ABD ile birlikte yani ABD'nin çıkarları doğrultusunda hareket eden petrol ülkeleri çeşitli yollar ile ödüllendirilebilmekte ve dolayısıyla bu ülkelerde havuç stratejisi uygulanmaktadır. Bu açıdan baktığımızda ise Suudi Arabistan'ı örnek verebiliriz. Dünya petrol rezervlerinin ilk üçünde yer alan Suudi Arabistan, sahip olduğu petrol yataklarıyla ABD için yaşamsal öneme sahiptir. Bu bağlamda, Kuveyt'i işgal eden ve Suudi

Arabistan için de tehdit kaynağı oluşturan “yaramaz çocuk” olan Irak sopa politikalarıyla cezalandırılırken, ABD’nin bölgesel çıkarlarına hizmet eden “uslu çocuk” olan Suudi Arabistan koruma ve kollama altına alınmıştır (Emeklier ve Ergül, 2010: 78-79).

ABD’nin ayrıca enerji konusunda söz sahibi olabilmek için bölgede uygulamış olduğu politikalara baktığımızda, kendi petrol ithalatının %20’sini sağladığı Orta Doğu kaynaklarının dünya piyasasına arzındaki en önemli çıkış noktası olan Basra Körfezi’nin kontrolü için, askeri güce dayalı bir politika uygulayarak I.Körfez Savaşı, Afganistan’a müdahale ve Irak’ın işgalini gerçekleştirmiştir (Bayraç, 2008: 122). Bu amaç doğrultusunda ABD, petrol ve doğal gaz ticaret yollarına hâkim olabilmek için gerek Orta Doğu ve gerekse Orta Asya-Hazar Bölgelerinde askeri üsler oluşturmaktadır. Enerji kaynaklarının kontrolüne yönelik böyle bir politikayı sürdüren ABD, bölge kaynaklarını kendi kontrolü altına alırken aynı zamanda Çin, Hindistan ve AB gibi, gelecekteki olası rakipleri üzerinde de denetim sağlamaktadır (Bayraç, 2008: 122-123). Daha geniş açıdan bakacak olursak ABD’nin Orta Doğu projesi, Orta Doğu petrollerine bağımlılıktan çok ekonomik anlamda Orta Doğu’ya bağımlı olan ülkelere yöneliktir. ABD, Ortadoğu’daki petrol ve enerji piyasasını kontrol ederek potansiyel rakiplerini özellikle Çin’i kontrol edebilmektedir. Orta Doğu’yu kontrol etmek demek, petrol satarak çok para elde etmenin ötesinde rakiplerin ekonomik gücünü kontrol etmek demektir (Yiğit, 2013: 11).

1.5. Enerji Kaynağı Olarak Petrol’ün 21.Yüzyıldaki Konumu

Ülkelerin ekonomik, teknolojik, kültürel ve sosyal gelişmelerinin sürükleyici unsuru ve en temel gereksinimlerinden biri, enerjidir. Enerji ve enerji kaynakları; toplumların yaşam kaynağında ve yaşamın her aşamasında en önemli girdilerdir (Acaroğlu, 2013: 68). Dünyada yaşanan soğuk ve sıcak savaşların temelinde, enerji kaynaklarına sahip olma, taşıma yollarını ve enerjinin ticaretini kontrol altında tutma çabaları etkin olmuştur (Pamir, 2003: 6). Günümüzde yeni enerji kaynakları arayan ve bunun için dünyada bütün insanlığı ilgilendiren savaşlara giren ve dış politikaların temel taşı olan devletler, enerji kaynaklarını kendi toplumlarının refah

ve amaçları için giderek artan bir şekilde kullanmaktadırlar. Geçmişte olduğu gibi bugün de, daha çok enerji kullanan ülkelerin daha güçlü olduğunu ve rahat yaşadığını görmekteyiz. Bu yönüyle günümüzde ve gelecekte enerji ve enerji kaynakları ülkelerin vazgeçilmezlerindedir (Acaroğlu, 2013: 68).

21.yüzyıl'a girerken dünya, yılda 8.8 milyar ton petrol eşdeğeri **enerji** tüketmiştir. Bu tüketimin yaklaşık % 40'ı **petrolden**, % 25'i **kömürden**, 24,7'si **doğalgazdan**, %7,6'sı **nükleerden** ve %2,6'sı da **hidroelektrikten** elde edilmiştir. Burada vurgulanması gereken husus, alternatif arama çabalarına karşın petrolün başat rolünü sürdürmesi ve fosil yakıtların, toplamda, dünya birincil enerji gereksiniminin de % 90'a varan belirleyici konumudur (Pamir, 2003: 3). Özellikle de teknoloji, sanayileşme ve endüstriyel toplumun vazgeçilmez bir enerji kaynağı olması bakımından petrol, modernleşen dünyanın bir sonucu ve aynı zamanda modernlik sürecinde de özellikle uluslararası siyasi, iktisadi ve ticari ögelerin ve aralarındaki ilişkilerin değiştiricisi ve dönüştürücüsüdür (Emeklier ve Ergül, 2010: 63). Bu nedenle 20.yüzyılın başlarında ticari üretime geçişle önemli bir enerji kaynağı haline gelen ve tüm dünyada birincil enerji kaynakları arasında ilk sırada yer alan ham petrolün enerji kaynakları arasında stratejik konumunu uzun yıllar sürdürmesi beklenmektedir (TP, 2011: 2).

Şekil 1: 1990-2030 Dönemi Dünya Enerji Tüketimi

Kaynak: Türkiye Petrolleri Anonim Ortaklığı, 2010: 2

Şekil 1’de görüldüğü üzere enerji tüketiminde 20. yüzyılla beraber kullanımı yaygınlaşan (sıvı yakıtlar) petrol gün geçtikçe önem kazanırken, 2030 yılına doğru pazar payında küçük daralmalar beklense de en çok tüketilen enerji kaynağı olmaya devam edecektir. Kömür ise 2000’li yıllardan itibaren artış eğilimine girmiş ve bu artış hızının 2020’den itibaren yavaşlaması öngörülmektedir. Petrole oranla kömürün kullanım şartları daha zor olduğundan 2030 yılına doğru kömür tüketimindeki artışın durması tahmin edilmektedir (Altay ve Nugay, 2013: 6).

2008-2010 döneminde daralan dünya petrol ticareti, 2010 yılından itibaren artış trendi göstermektedir. 2012 yılında dünya petrol üretimi 90,9 milyon varil/gün’e ulaşırken 2030 yılında dünyanın en büyük petrol ithalatçıları Çin ve Avrupa olması öngörülmektedir. Halen dünyanın en büyük petrol ithalatçısı olan Amerika’nın ise 2017 yılında liderliği ekonomik ve teknolojik olarak sürekli büyüme gösteren Çin’e bırakması beklenmektedir (ETKB, 2015). Başta sanayileşmiş Avrupa ülkeleri olmak üzere, Çin ve ABD’nin petrole bağımlılığı sürdüğü süreçte ise petrol rezervlerinin yoğun bir şekilde bulunduğu Orta Doğu’nun hem küresel

ekonomiyi hem de küresel güçlerin askeri ve güvenlik politikalarını etkileyecek bir nitelikte olmaya devam edeceğinden kuşku duyulmamaktadır (Arı, 2004: 68-70).

Tablo 1: 2011 Yılında En Çok Petrol Tüketen Ülkeler

ÜLKE ADI	GÜNLÜK TÜKETİM / BİN VARİL
ABD	18.835,00
ÇİN	9.790,00
JAPONYA	4.464,00
HİNDİSTAN	3.292,00
RUSYA	3.145,00
SUUDİ ARABİSTAN	2.817,00
BREZİLYA	2.594,00
ALMANYA	2.400,00
KANADA	2.259,00
GÜNEY KORE	2.230,00
MEKSİKA	2.133,00
FRANSA	1.792,00
İRAN	1.694,00

Kaynak: Yiğit Ali, Türkiye Mimarlar Mühendisler Odası Birliği- Elektrik Mühendisleri Odası, ANKARA ŞUBESİ HABER BÜLTENİ 2013/2.

Orta Doğu'da bulunan zengin petrol ve doğal gaz yatakları bölgeyi dünyanın diğer bölgelerinden stratejik olarak farklılaştırdığı gibi, politik olarak da farklı kılmaktadır. Orta Doğu'da, söz konusu kaynakların % 95'i Körfezde (dünyadaki petrolün % 67'si ve doğal gazın % 33'ü burada) yoğunlaşmaktadır (Arı, 2004: 68-70).

Aşağıdaki dünya petrol akış trafiğini gösteren şekilde görüldüğü gibi bu trafiğin merkezi Orta Doğu, Orta Doğu'nun düğüm noktası ise Körfez'dir. Dünya petrol trafiğinin yaklaşık % 40'ı ise Basra Körfezi üzerinden akmaktadır (Demir, 2014: 109).

Şekil 2: 2012 Yılı Dünya Petrol Ticareti Trafiği (milyon ton)

Kaynak: BP World Energy, 2013: 19

İKİNCİ BÖLÜM

BİRİNCİ DÜNYA SAVAŞI ÖNCESİ VE SONRASI ORTA DOĞU'NUN PAYLAŞIMINDA PETROL'ÜN ETKİSİ

20.yüzyılda petrolün, hammadde kaynağı olarak kömürün yerini almasıyla birlikte başlayan enerji savaşlarında Osmanlı İmparatorluğu, sahip olduğu petrol yatakları sebebiyle hedef konumda olmuştur. Özellikle Osmanlı İmparatorluğu'nun hâkimiyeti altında bulunan Arap Yarımadası'nda, baş aktör İngiltere tarafından uygulanan 'Böl ve yut' stratejisiyle şeyhler ve emirlerle Protektora (Himaye) anlaşmaları yapılmış ve Osmanlı İmparatorluğu parçalanma sürecine girmiştir. I.Dünya Savaşı'yla birlikte Osmanlı İmparatorluğu, büyük güçlerin işgaline uğramış ve Orta Doğu'dan tasfiye edilmiştir. I.Dünya Savaşı'ndan sonraki süreçte ise dil, din ve ırk kavramlarına bakılmaksızın sınırları yapay çizilen Orta Doğu, emperyal güçlerin isteği doğrultusunda şekillenmiş ve bu güçler arasında yapılan anlaşmalarla Orta Doğu'nun sahip olduğu petrol yatakları talan edilmiştir.

2.1. Bölgenin Genel Görünümü

'Orta Doğu'' kavramının genel olarak tek bir tanımı bulunmamaktadır. Orta Doğu ile ilgili bugüne kadar birbirinden çok farklı tanımlamalar yapılmıştır (Altay ve Nugay, 2013: 3). Anadolu, Mezopotamya veya Kafkasya isimleri ile kıyaslandığında Orta Doğu'nun yapay, üretilmiş, hatta icat edilmiş bir kavram olduğu söylenebilir. Genel olarak değerlendirecek olursak 'Orta Doğu' kavramı tarih boyunca 20.yüzyıla kadar kullanılmış bir kavram değildir. Bu açıdan bakıldığında 'Orta Doğu' denilen bölge emperyalist düzenin kurgulamış olduğu bir sistemin parçası yani önce 'İngiliz', ardından da 'Amerikan Çıkar Bölgesi' anlamına gelir.

'Orta Doğu' (*Middle East*) kelimesi ise ilk olarak Eylül 1902'de Londra'da yayınlanmakta olan *National Review*'de görülmüştür. Kelimenin 'mucidi' Amerikalı bir deniz subayı ve öğretim üyesi olan Alfred Thayer Mahan'dır (1840–1914). Mahan dünyaya hâkim olacak gücün, denizlere hâkim olan güç olduğu kuramının sahibidir. Mahan'ın *National Review*'daki makalesinin adı 'Pers-Basra Körfezi ve Uluslararası İlişkiler'dir (*The Persian Gulf and International Relations*). Mahan'a

göre Hindistan ve Uzak Doğu'nun güvenliğini temin etmesi gereken Britanya'nın bu bölgelere giden yolu da güvenli tutması gerekir. Bu da Basra Körfezi'nin güvenli olmasından geçer. Özellikle Rusya'nın trans-Sibirya hattı ve Orta Asya'daki ilerlemeleri, Rusları Hindistan'a ve Pasifik'e yani İngiltere'nin çıkar bölgesine tehlikeli bir şekilde çok yaklaştırmıştır. Bu ortamda Basra Körfezi, Süveyş Kanal'ından sonra Hindistan'a geçişte en önemli 'atlama taşı'dır. Britanya, Rusya'yı engellemek için gerekirse Almanlarla da işbirliği yapmalı ve Rusları denetim altında tutmalıdır. İşte Mahan'a göre 'Orta Doğu' bu bölgedir yani Basra Körfezi ve çevresidir (Laçiner, 2007: 153-154). Orta Doğu'nun bir parçası olan Basra Körfezi denildiğinde ise, İran ve Arap Yarımadası'nın bir kısmını ve özellikle Körfez'e kıyısı olan ülkeleri içine alan; İran, Irak, Suudi Arabistan, Kuveyt, Birleşik Arap Emirlikleri, Bahreyn, Katar ve Umman'ı içine alan yaklaşık 5 milyon km²'lik bir alanda bulunan sekiz ülkeyi kapsayan bir coğrafya anlaşılmaktadır (Arı, 2004: 67).

Bugün Orta Doğu denildiğinde; kuzeyde Türkiye, batıda Mısır, doğuda İran ve güneyde Yemen'in çerçevelediği kabaca bir dikdörtgeni içine alan bölge akla gelmektedir (Yılmaz, 2004: 15). Bu ülkelerin hemen hepsinde 'Türkiye hariç' otoriter monarşiler ve Baas rejimi egemendir. İran ve Irak dışındaki diğer Arap ülkelerinde birkaç yüzyıla dayanan kabile yönetimleri bulunmaktadır. Örneğin; Suudi Arabistan'da Suud ailesi 1902'den, Bahreyn'de Halife ailesi 1783'den, Katar'da Tani ailesi 1878'den, Umman'da Said ailesi ile Kuveyt'deki Sabah ailesi 18.yy'dan ve BAE'ndeki Emirler 19.yy'dan bu yana iktidarda bulunmaktadır. Irak'ta ise diğer ülkelere farklı olarak Baas iktidarı, 1958 darbesinden sonra ülkede ağırlığını artırmış fakat siyasal iktidarı 2003 Martına kadar sürmüştür (Arı, 2004: 131-132).

Orta Doğu'yu genel olarak incelediğimizde 1921'de İngiliz denetimi altında bir Ürdün devleti kurulmuş; 1932'de Suudi Arabistan, 1936'da Mısır bağımsızlığını ilan etmiş; 1948'e kadar Filistin İngiliz mandası altında kalmaya devam etmiştir. Körfez ülkelerine bakıldığında diğerlerine göre oldukça genç devletlerin varlığı gözlemlenmektedir. Örneğin, Kuveyt 1961 yılında, Birleşik Arap Emirlikleri (BAE), Katar ve Bahreyn ise 1971'de bağımsızlıklarına kavuşabilmişlerdir (Taşpınar, 2011: 36).

Önemli derecede enerji kaynaklarına sahip olan Orta Doğu'daki bölge ülkelerinden Suudi Arabistan, sahip olduğu 260 milyar varil petrolle dünya petrol rezervinin %25'ini elinde bulundurmaktadır. Suudi Arabistan'dan sonra ise 110 milyar varille Irak, 96 milyar varille Kuveyt, 98 milyar varille BAE ve 94 milyar varille İran, yaklaşık %10'luk rezervlerle dünya petrol piyasasını etkileyebilecek güce sahip bulunuyorlar (Arı, 2004: 70). Irak'ın güney bölgesi, İran, Suudi Arabistan, Kuveyt ve Bahreyn arasındaki çok dar bir koridorla sınırlı olan endüstrileşmiş ülkeler için yaşamsal öneme sahip bu stratejik kaynağın dünya pazarlarına ihraç edilmesi ise büyük oranda petrol trafiğinin yoğun olarak yaşandığı Hürmüz Boğazı üzerinden gerçekleştirilmektedir (İzol ve Zenginoğlu, 2014: 431). Kısacası Basra Körfezi dünya enerji trafiğinde kritik bir coğrafi geçiş yeri olması nedeniyle önem taşımaktadır. İran, Irak, Kuveyt, Bahreyn, Katar, Suudi Arabistan ve Birleşik Arap Emirlikleri (BAE)'nin sahip olduğu enerji kaynakları Basra Körfezi'nden dünya ülkelerine sevk edilmektedir. Bu açıdan baktığımızda Körfez, enerji ulaşımı açısından ekonomik anlamda alternatifsizdir (Demir, 2014: 108).

2.2. Orta Doğu'da Osmanlı İmparatorluğu'nun Hâkimiyetinin Zayıflaması ve Bölgeden İmtiyaz Alma Çabaları

Gelişen rafineri teknolojisi ve içten yanmalı motorların keşfiyle petrolün sanayiden ulaşımaya modern hayatın her alanında kullanılmaya başlanması sanayileşmiş ülkeler arasında petrol kaynakları üzerinde yoğun bir rekabeti açığa çıkardı. Petrolün öneminin yeni fark edildiği 19.yüzyıl sonları ile 20.yüzyıl başlarında, bilinen en mühim petrol yataklarının Osmanlı İmparatorluğu sınırları içinde bulunması, İmparatorluğa endüstrileşmiş ülkeler arasındaki enerji rekabetinde merkezi bir konum kazandırdı (Acar, 2013: 3). Özellikle İngiliz, Alman, Fransız ve Ruslar, petrol rezervlerinin büyük bir bölümünü sınırlarında bulunduran Osmanlı topraklarında söz sahibi olabilmek için iktisadi sahada birbirleri ile kıyasıya bir mücadele içerisine girdiler. Bu amaç doğrultusunda petrol kaynaklarına hâkim olmak için Bağdat demiryolu ve Adana-Mersin demiryolunun yapımında söz sahibi olabilmek için Irak ve Suriye bölgesinde bazı imtiyazlar almak istiyorlardı. Çünkü bu

bölgeler buldukları konum itibariyle büyük petrol rezervlerine ve önemli geçiş güzergâhlarına sahipti (Kantarıcı ve Yardımcı, 2014: 200-201).

Özellikle 1825'ten itibaren batılı büyük petrol şirketlerinin Musul ve çevresindeki petrol yatakları ve petrol alanları üzerinde imtiyaz elde etme mücadeleleri, şirketler düzeyinden çıkarak, uyuşmada buldukları devletler arası bir mücadeleye dönüşmüştür (Gürbüz, 2003: 139). Dolayısıyla stratejik hammadde kaynağı petrole sahip olabilmek için Sultan Abdülhamit Han tahta çıktığı zaman, hatta ondan da evvel, Osmanlı İmparatorluğu sınırları dâhilinde ciddi bir takım mücadeleler cereyan ediyordu. Devlet toprakları; İngiliz, Alman ve Rus, kısmen de Fransızlar'ın iktisaden mücadele ettikleri bir bütündü. Bu topraklar üzerindeki mücadele, bu devletlerin, dünyanın diğer bölgelerinde yaptıkları kıyasıya mücadeleden daha büyük bir takım mücadelelere sahne oluyordu. Sultan II. Abdülhamid Han, büyük devletlerin petrol kaynakları üzerinde mücadeleye başlama hazırlıkları içerisinde buldukları bir sırada Osmanlı tahtına çıkıyor ve devletin kaderine el koyuyordu (Karadağ, 2014: 61). O sıralarda İstanbul, imtiyaz avcılarının entrikalar çevirdiği bir petrol şehrine dönüşmüş ve maceracı gezginler, uluslararası şirketler ve işadamları Mezopotamya petrolünün işletme hakkını elde etme mücadelesi içine girmişlerdir (Parlar, 2003: 89).

Bu amaç doğrultusunda Osmanlı toprakları üzerinde araştırma yapan Alman ve Fransız uzmanlar 1870'lerde bölgede önemli petrol yataklarının varlığını rapor etmişlerdir (Ayhan, 2006: 125). 1871 yılında Musul petrolünün Almanlar tarafından keşfedilmesiyle birlikte ise, bölge üzerinde İngiltere ve Almanya arasında yoğun bir mücadele başlamıştır (İnan, 2013: 69). Böylelikle 19.yüzyılın sonlarına doğru petrol yataklarının keşfiyle birlikte batıların Orta Doğu'ya ilgisi iyice artmıştı. Gezginler, misyonerler ve askeri uzmanlar farklı kılıklarda bölgeyi karış karış gezip bölgenin zenginliklerini tespitte çalışmışlardır. II. Abdülhamit, arkeolojik kazı adı altında bölgede çalışanları takip ettirmiş ve bu takip sonucu ise arkeologların (aslında bunlar Jeologdu) petrol kuyuları kazdığını öğrenmişti. Enerji kaynakları üzerinde büyük güçler arasında yapılan yoğun rekabetin farkında olan II. Abdülhamit, yayınladığı fermanlarla önlem amaçlı tüm petrol sahalarını devlet mülkü olmaktan çıkarıp kendi özel mülkü haline getirmiştir (Acar, 2013: 8). Böy-

lelikle II. Abdülhamit petrol sahalarını emperyalist güçlerden korumak amaçlı bölgeyi 1888 ve 1898 yıllarında yayınladığı fermanla Bağdat ve Musul'daki petrol alanlarını Padişah'ın özel mülkü ilan etmiştir (Ayhan, 2006: 125).

Petrol mücadelesinde ise İngilizler, Adana-Mersin demiryolu inşaatının ruhsatını alıp bu hattı inşa ederlerken, Almanlar da İstanbul'da Sultan II. Abdülhamid Han ile Bağdat demiryolu inşaatı hususunda anlaşmaya varmışlardır. Böylece İngilizlerin karşısında sağlam bir imtiyaz elde etmişlerdir (Karadağ, 2014: 62). Bu anlaşmayla Osmanlı Devleti; İngiliz, Fransız ve Rusların kendi ülkesinde uygulamış oldukları politikalar karşısında Almanya'yı bir denge unsuru olarak kullanmaya çalışmıştır (Sarıkoyuncu Değerli, 2007: 128). Ekim 1888'de Alman sermayesinin denizaşırı gücünü simgeleyen Deutsche Bank grubu, Bağdat Demiryolu projesiyle Osmanlı İmparatorluğu'ndan imtiyazlar almış ve aynı zamanda bu projeye demiryolunun geçeceği toprakların mülkiyetini, demiryolunun her iki tarafındaki 20 millik genişliği olan şeritler içinde kalan petrol, madenler ve diğer doğal kaynakların işletimi imtiyazını da satın almıştı (Ayhan, 2006: 125-126). Bu mutabakat, 10 yıl sonra 1899'da Osmanlı Hükümeti, Alman grubuna Berlin-Bağdat demiryolu projesi olarak bilinecek olan bir sonraki aşama için de onay verdiğinde genişletildi. İkinci anlaşma Wilhelm Kayzer'in 1898'de İstanbul'a yaptığı politik ziyaretin bir sonucuydu (Engdahl, 2008: 31-32).

1898 yılında Konya'dan Bağdat ve Basra'ya kadar uzatılması öngörülen demiryolu projesi için gerekli imtiyazların Osmanlı İmparatorluğu tarafından Almanlara verilmesi üzerine, stratejik olarak oldukça önemli bir duruma gelen Kuveyt üzerindeki mücadele ise daha da şiddetlenmiştir. İngiltere ise Türklerin ve Almanların bölgedeki etkinliklerinin artmasından çekinmekte ve bunu bölgedeki genişlemesi için bir tehlike olarak görmekteydi. Çünkü Almanya için Bağdat demiryolu ekonomik genişlemesini temsil ederken, Osmanlı İmparatorluğu'nun da bölgedeki ekonomik ve askeri kapasitesinin artmasına yol açacaktı. Bu durum Türkler'in, Basra ve Kuveyt üzerindeki denetimlerini arttırmasına neden olurken, İngiltere'nin denizlerdeki üstünlüğünü ve Hindistan ile olan bağlantısını da tehdit etmekteydi (Arı, 2004: 142). İmtiyaza tepki gösteren İngiltere Dışişleri Bakanı Marki Landsdowne, 5 Mayıs 1903'te Lordlar Kamarası'nda yaptığı konuşmada

Almanya'nın Basra Körfezi'ne bir liman kurmasına müsaade edilmeyeceğini dile getirmiştir (Ayhan, 2006: 127). Her iki devlet de biliyordu ki; petrol denen bu hammaddeyi hangisi daha evvel elde edebilirse, Avrupa'ya, dolayısıyla müstakbel dünyaya o hâkim olacaktı (Karadağ, 2014: 62).

Almanya, sanayi mallarını Doğu'daki potansiyel büyük, yeni pazarlara ihraç etmenin bir yolu olarak, 1890'lardan başlayarak, Osmanlı ile sıkı bir ekonomik işbirliğine girmeye karar vermişti ve arka planda potansiyel enerji kaynakları gizliydi. Britanya ise bu duruma karşıydı (Engdahl, 2008: 31-32).

Almanya stratejik yöneliminde, Osmanlı İmparatorluğu ile yakın işbirliği kurarak petrol yataklarına sahip olmayı ve petrol yollarını kontrol altına almayı hedeflemiştir. Almanya, Bağdat-Berlin demiryolu ile civardaki petrol yataklarını kontrolü altına almak istiyordu (Kaştan, 2007: 3). Deutsche Bank'ın planı Bağdat demiryolunun Mezopotamya petrolünü karadan taşıyarak Britanya'nın olası deniz ablukasından kurtulmak ve böylece Almanya'yı kendi petrol gereksinimleri bakımından enerjide bağımsız hale getirmektir. Almanya'nın teknolojik gelişimi karşısında Britanya'nın kömür yakan filosu teknolojik sınırına ulaşmıştı ve Britanya deniz hâkimiyeti, kesinlikle hızla büyüyen Alman iktisadi mucizesinin tehdidi altındaydı (Engdahl, 2008: 39). 1890'larda Almanya'daki şaşırtıcı sanayi ve tarım gelişiminin belirginleşmesiyle Britanya sanayisi, teknoloji gelişiminin hem hızı hem de niteliği yönlerinden geride kalmıştı. Amerika Birleşik Devletleri, İç Savaş'tan sonra büyük ölçüde iç genişlemesine yoğunlaşırken, yüzyılın son on yılında, Almanya'nın sanayi patlaması giderek daha fazla Britanya küresel hegemonyası için en büyük "tehdit" olarak algılanmaktaydı (Engdahl, 2008: 16). Kısacası İngiltere ve Almanya uyuşmazlığında temel unsur, Orta Doğu hammadde kaynakları, pazarları ve Hindistan yolu idi. Stratejik önemi artan petrol yataklarının başka güçlerle paylaşılması ise bölgede emperyal bir güç olan İngiltere açısından düşünülemezdi (Parlar, 2003: 117).

I.Dünya Savaşı öncesi İngiltere, Avrupa'da giderek güçlenen Almanya karşısında durabilmenin yollarından birini de denizlere hâkim olmakta görüyordu. Winston Churchill, bu nedenle donanmasına mazotla çalışan gemiler yaptırtmıştır. Churchill tarafından yaptırılan bu gemiler için ise acilen İngiltere'ye petrol gerek-

mekteydi. I.Dünya Savaşı öncesinde Churchill, Osmanlı'ya bağlı topraklarda İngiltere'nin şeyhlerle yaptığı gizli anlaşmalarla petrol arama faaliyetine girmiş ve petrol ticaretini kontrol etmeye çalışmıştır. 1870-1913 yılları arasında petrol tüketimi muazzam bir şekilde 13 kat artan Almanya ise Orta Doğu petrollerini hayat alanı olarak görmekteydi (Kaştan, 2007: 4).

Dönemin Almanya İstanbul Büyükelçisi Marschall, durumun önemini yazdığı raporda şöyle ifade etmekteydi: "Ekonomi ve politikanın ayrı şeyler olduğunu savunan öğreti günümüzde geçerliliğini yitirmiştir. Ekonomilerini geliştirmiş uluslar, politik etkilerini de artırmışlardır; tersine iktisadi açıdan geri kalanlar ise politik olarak da zayıftırlar. Eğer Almanya, Doğu'da ekonomik etkinliğini artırmaya devam ederse, Alman mallarını Alman gemileriyle taşıma sürecini hızlandırmak için Haydarpaşa Limanı inşa edilip, oradan Anadolu Demiryolu Bağdat'a kadar bir Alman girişimi olarak ve yalnız Alman malzemesi kullanılarak gerçekleştirilirse **"tüm Doğu topraklarının bir tek Pameronyalı askerin kemikleri kadar değer taşımadığı"** ifadesi aktüel gerçekliğini yitirmiş tarihi bir anı olarak kalacaktır." (Ayhan, 2006: 126).

Almanya ile İngiltere arasında rekabet devam ederken diğer yandan 1904'te Demiryolunu inşa edecek olan Anadolu Demiryolu Şirketi'ne Musul-Bağdat vilayetlerinde petrol arama ayrıcalığı da verilmişti. Ancak Sultan II. Abdülhamid'in devrilmesiyle Almanlara verilen imtiyazın geçersiz olduğunu dile getiren Sadrazam Hilmi Paşa, Orta Doğu petrol imtiyazının İngiltere Hükümeti'nin desteğini alan D'Arcy Grubuna verilmesinin ilke olarak kabul edildiğini açıklamıştır (Ayhan, 2006: 127). Jön Türk hareketi öncesinde İngiliz sermayesi, petrol faaliyetlerini daha yakından takip edebilmek için İstanbul'da büro açmış ve 1908'de Eastern Petroleum Syndicate adlı paravan bir şirket kurmuştu. Böylelikle Jön Türk yönetiminin ilk dönemlerinde Osmanlı İmparatorluğu, Almanya rotasından İngiliz rotasına geçmiş oldu (Parlar, 2003: 118). Bu nedenle işbirliğini tercih eden Almanya ve diğer petrol şirketleri tarafından African and Eastern Concessions adıyla bir ortaklık kuruldu. 1912'de Turkish Petroleum Company adını alan şirketin ortakları arasında Deutsche Bank, Turkish National Bank, İngiliz Banker Sir Ernest Cassel ve Gülbenkyan vardı (Ayhan, 2006: 128).

2.2.1. Petrol İmtiyazları Sürecinde Gülbenkian'ın Rolü

Petrol denince, “**bay yüzde beş**” lakabıyla anılan Calouste Gülbenkian'dan bahsetmek gerekir (Taşpınar, 2011: 11). Gülbenkian İstanbul'da yaşayan bir Ermeni tüccarının oğlu olarak 1869 yılında dünyaya geldi. Petrolün uluslararası rekabette önemli bir faktör olmaya başladığı 19.yüzyılın sonlarında King's Collega'de üstün başarı sağlayarak İnşaat Mühendisliği'nden mezun olan ve bitirme tezini uluslararası kullanım oranı artan petrol endüstrisi üzerine yazan Gülbenkian, genç denilecek bir yaşta 22 yaşında petrol uzmanı olarak büyük bir üne kavuştu (Acar, 2013: 2). İngiltere'den mühendis diplomasıyla dönen Calouste, petrol ticaretinin yoğun olduğu Bakü'ye oradan da Musul'a gitti. Nobel kardeşler ve ünlü işadamı Alexander Mantachoff gibi insanlarla tanışan Gülbenkian, buralarda rafinerileri ve petrol kuyularını gezerek petrol üzerine raporlar kaleme almıştır. Bu yolculuğun ona öğrettiği en önemli bilgi ise hiç kuşkusuz “**güç ve zenginlik dünyasının anahtarının petrol**” olduğuydu (Taşpınar, 2011: 11). Onun petroldeki bu ünü Sarayın dikkatinden kaçmadı ve II. Abdülhamit, Gülbenkian'dan Mezopotamya petrol kaynakları üzerine bir rapor kaleme almasını istedi. Bu rapor onun atmış yıllık petrol macerasının başlangıcı sayılır. Hem aldığı eğitim sayesinde hem de aileden petrolcü olan C. S. Gülbenkian, batılı devletlerin Orta Doğu petrolleri üzerindeki rekabetlerini doğru şekilde kavradı ve petrol üzerinde çatışan büyük güçler arasında arabuluculuk yaparak bölge kaynaklarının paylaşılmasında aktif bir rol oynadı. Batılı sermaye çevreleri ve Osmanlı bürokrasisi ile kurmuş olduğu ilişki sayesinde bu arabuluculuktan önemli miktarda kârlar da elde etti (Acar, 2013: 2).

Gülbenkian, Mezopotamya petrollerinin batılılar tarafından paylaşılmasına aracılık ederek öncelikle kazancını artırmayı arzu etmiştir. Ancak daha küçük yaşta ailesi tatafindan ayrılıkçı fikirler ve Türklere karşı nefret duygusu ile yetiştirilen Gülbenkian, anılarında, Orta Doğu petrollerine batılı ülkeler tarafından el konulmasına aracılık yapmayı, Ermenileri yaşadıkları topraklardan kovan ve onlara haksızlıklar yapan Türklere ve Türk devletiyle bir “hesaplaşma” olarak gördüğünü belirtmekten çekinmemiştir (Acar, 2013: 14-15). Gülbenkian, özellikle Türk

Petrol Şirketi'nin kuruluş sürecinde emperyal güçler arasında arabuluculuk yapmış ve şirketin kurulmasını sağlamıştır.

2.2.2. Türk Petrol Şirketi'nin Kuruluş Süreci

Türk Petrol Şirketi kurulmadan önce 20.yüzyılın başlarında batılı güçler tarafından parsellenmemiş petrol sahası olan Orta Doğu petroleri için İstanbul'da rekabet eden dört güç vardı;

Birinci grup olan Almanlar, Deutsche Bank'ın sahibi olduğu demiryolu şirketi ile Bağdat-Berlin demiryolu anlaşması ve hattın iki yanındaki 20'şer km'lik bir alandaki petrol dâhil madenleri işletme önceliğini almıştı.

İkinci grup, İran petrol imtiyazını aldıktan sonra Mezopotamya petrol imtiyazı için uğraşan ve Britanya hükümeti tarafından desteklenen D'arcy (APOC) grubuydu.

Üçüncü grup Amiral C. Chester aracılığıyla bir demiryolu ve imtiyazı talep eden Amerikalılardı. Amiral İstanbul'a gelirken, saygın Amerikalı iş çevrelerinin ve en önemlisi de dışişleri bakanlığının desteğini arkasına almıştı.

Orta Doğu petroleri için mücadele eden **dördüncü rakip** Gülbenkyan'dı. Gülbenkyan, arkadaşı ve iş ortağı Samuel kardeşleri ikna ederek (güya Rusya'dan gelecek gemilerle ilgili bir anlaşma yapmak için) 1907'de İstanbul'da bir büro açtı. Ayrıca Osmanlı devlet sisteminin işleyişini çok iyi bilen Gülbenkyan, İstanbul'a dönüşünde babasının arkadaşlarının da desteğiyle Osmanlı Hükümeti adına mali danışmanlık da yapmaya başlamıştı. 1910 yılına kadar kimse onun Mezopotamya petroleri için görüşmeler yapıp bolca bahşişler dağıttığının farkına varamadı (Acar, 2013: 15).

Osmanlının son dönemlerinde uzunca süre batılı yayılmacı ülkeler için uyguladığı denge oyununda taraflardan hiçbirine tek başlarına bu zenginliklere sahip olamayacağı gerçeği açıkça gösterilmiştir. Tek başlarına Irak petrolerine sahip olamayacaklarını anlayan taraflar, Orta Doğu petroleri için yeni bir oluşum başlattılar (Çoban, t.y: 25-26). Öncelikle İngiliz işadamlarının Osmanlı'nın hâkim olduğu bölgelerde girişimlerini destekleyecek bir bankanın olmayışı nedeniyle İngiliz

hükümeti, bölgede İngiliz sermayeli ve İngiliz teşebbüslerine destek olacak bir bankanın kurulmasına yöneldi. Bu iş için saygın bir iş adamı olan Ernest Cassel İstanbul'a gönderildi. E. Cassel'in, İstanbul'da hem hükümet çevrelerini hem de batılı ülkelerin çıkar çatışmalarını iyi bilen bir danışmana ihtiyacı vardı. Elbette bu tanıma Gülbenkyan'dan başkası uymuyordu ve E. Cassel, Gülbenkyan'ı yapacağı işler için kendisine danışman olarak seçti. Bu girişimler sonucu "National Bank of Turkey" isimli bir banka kuruldu ve kurulan bankanın yönetim kurulu başkanlığına Henry Babington Smith atandı. E. Cassel genel müdür, Lord Revelstoke ve Hugo Baring de grup başkanlıklarına atanmıştı. Bankanın kuruluşuna destek olan Gülbenkyan'a da bu bankanın yönetim kurulu üyeliği verildi (Acar, 2013: 15-16). 1910 yılının sonuna doğru da Turkish National Bank ile Deutsche Bank şirketleri anlaşma yapmış ve 1911 yılında Osmanlı topraklarında petrol aramak için Londra Afrika ve Doğu İmtiyazları Şirketi kurulmuştur (Çoban, t.y.: 26).

1912 yılına gelindiğinde Almanlar ve İngilizler anlaştılar ve böylelikle Turkish Petroleum Company (TPC-Türk Petrol Şirketi) ortaya çıktı. 80.000 hisseli olan şirketin %25'i Almanlara ve Anadolu demiryolu şirketine bedelsiz olarak verildi, %40'ını Gülbenkyan satın aldı. Kalan hisseleri de (%35) Sir Ernest Cassel ve grubu (National Bank) aldı. Bu anlaşma sonucu Gülbenkyan, TPC'nin kurulmasını gerçekleştirerek birbirine zıt tarafları ve çıkar çatışmalarını uzlaştırmayı başardı. Fakat daha sonra şirketteki zıt kutupları bir arada tutmakta zorlanan Gülbenkyan, sahip olduğu hisselerin 20.000'ini Shell'e satarak Shell'i de bu işin içine çekmiş oldu. Hatıralarında Gülbenkyan; "TPC'deki kendi çıkarım ve İngilizlerin çıkarı için hisselerimin bir kısmını Shell'e teklif ettim" demektedir (Acar, 2013: 16). Gülbenkyan'ın aracılığıyla ortaklığa Shell'in de girmesiyle hisseler yeniden düzenlenerek;

*Alman Deutsche Bank'a önceki gayretleri ve Bağdat demiryolunun yapımında edindiği bilgiler için 20.000 sterlin bedava hisse (%25 pay)

*İngiliz Türkiye Milli Bankası 28.000 sterlin (%35 pay)

*Gülbenkyan'a Osmanlı hükümetiyle ilişkilerinden dolayı %15 pay

*İngiliz-Hollanda çıkarlarına yönelik çalışan Deterding'in Royal Dutch-Shell Company petrol şirketi 20.000 sterlin (%25) pay sahibi olmuşlardır (Çoban, ty: 26).

Sonuç olarak hem İngilizlerin bankacılıkta istediklerini bulamamaları, hem Almanlar'ın sermaye ihtiyacı hem de Gülbenkyan'ın baştan beri petrol işine girme ısrarı İngiliz grubunu Almanlarla bir anlaşma zeminine yakınlaştırdı. Mezopotamya petroleri konusunda İngiliz-Alman yakınlaşmasının en önemli sebeplerinden biri de I.Dünya Savaşı yaklaşırken ABD yönetiminin ve ABD'li büyük petrol şirketlerinin Orta Doğu petrol kaynakları ile ilgilenmeye başlamasıydı (Acar, 2013: 16-19). Bu arada Deutsche Bank ile National Bank'ın anlaşarak TPC'yi kurmaları ve şirket hisselerinden %35'inin E. Cassel grubuna ve daha sonra %25'inin de Shell'e geçmesi de İngiltere'yi tatmin etmemişti. Çünkü İngiliz hükümeti Shell'i (her ne kadar %40'ı bir İngiliz olan Marcus Samuel' ait olsa da) bir Hollanda şirketi olarak görüyor ve Mezopotamya petrol imtiyazında yalnızca APOC (Anglo Persian Oil Company)'yi destekliyordu (Acar, 2013: 17). Bunun üzerine İngiltere'de toplanan TPC hissedarları, Osmanlı İmparatorluğu'na karşı yürütülecek petrol politikası konusunda yeniden görüş birliğine varmışlardır (Ayhan, 2006: 128-129). Uzun süren görüşmeler sonucu imzalanan **Dışişleri Anlaşması'na** göre 80.000 olan şirketin hisse sayısı 160.000'e çıkarıldı. İngilizlerin desteklediği APOC, hisselerin %50'sini almıştı. Shell ve Deutsche Bank'a hisselerin %25'erlik kısmı verildi. Gülbenkyan'a da Shell ve Deutsche Bank hisselerinden %2,5'er hisse ayrılmıştı. Şirketin merkezi Londra olacak yönetimde ise belirgin bir İngiliz ağırlığı olacaktı. Hisse payı %5 olarak belirlenen Gülbenkyan'a ise şirket yönetim kurulunda temsil hakkı verilmedi. "Bay Yüzde Beş" (Mr.Five Per Cent) lakabı işte böyle doğdu.

Hatıralarında Gülbenkyan olanları şöyle anlatıyor; **"Osmanlı devletinin temsilcisi Hakkı Paşa 1913 yılının son günlerinde Londra'ya geldi ve görüşmelere başladık. Uzun ve yorucu müzakerelerin sonunda Alman-İngiliz hükümet yetkililerinin katılacağı bir konferans kararı alındı. Yapılan müzakerelerde APOC'a %50, Shell'e ve Deutsche Bank'a %25'er, bana da Shell ve Deutsche Bank'ın hisselerinden %5 verildi. Anlaşma metni elime ulaştığında**

haklarımın gasp edilmesine çok şaşırđım. Çünkü Türk Petrol Şirketi’ni ve bu konsorsiyumu ben kurmuştum’’ (Acar, 2013: 20).

Anlaşmanın tayin ettiđi en önemli hususlardan biri de şirket ortaklarına Osmanlı topraklarında rekabet kısıtlaması getirmesiydi. Anlaşmanın dışında kalan yerlerde (Mısır, Kuveyt ve İran) aslan payını İngiltere almıştı (Acar, 2013: 20). Anlaşmaya göre taraflar Osmanlı İmparatorluğu içinde ortak hareket etmeksizin tek başına imtiyaz girişiminde bulunmayacaktı. 28 Haziran 1914’te Sadrazam Sait Halim Paşa imtiyaz anlaşmasını kabul etmiş fakat I.Dünya Savaşı patlak vermesiyle anlaşma geçersiz sayılmıştır (Ayhan, 2006: 129). Savaşta ortakların farklı cepelerde yer alması, Yunan işgali ve Kurtuluş savaşı sonrası Türkiye Cumhuriyeti’nin batılılarca tanınmasına kadar süren on yıllık zamanda bu konu bir daha gündeme gelmemiştir. Ancak Lozan görüşmelerinde bölgede yeniden gündeme gelen paylaşım sırasında Türk Petrol Şirketi’nin Osmanlı hükümetinin paşalarından aldığı belgeler, Musul ve Bağdat vilayetlerindeki petrol mirasında hak sahipliğine temel teşkil etmesi amacıyla sık sık sahneye konulacaktır (Çoban, t.y: 27).

2.2.3. Birinci Dünya Savaşı Öncesi Arap Şeyhleriyle Yapılan Protektora Anlaşmaları

Petrol mücadelelerinin ağırlıklı olarak cereyan ettiđi Arap yarımadasında olaylar şeyhler, emirler, ajanlar ve Osmanlılar arasında gelişmiştir. Bu dönemde uygulanmaya konulan II.Abdülhamit’in Pan-İslâmist politikaları çeşitli nedenlerle başarılı olamamış, onun tahttan indirilmesi üzerine İttihatçılar, Pan-Türkist politikalar geliştirmiştir. İttihatçılar tarafından izlenen bu politikaya karşılık ise İngilizler, Araplar arasında milliyetçiliđi körükleyen bir siyaset izlemişlerdir (Taşpınar, 2011: 28). İngiltere’nin uygulamış olduđu politikalar sonucu, 1861-1892’de Bahreyn, 1892’de Umman, 1899’da Kuveyt, 1916’da Katar Emirlikleri, İngiltere’nin izni olmadan kendi topraklarında herhangi bir yabancı ülkeye imtiyaz hakkı tanımayacaklarına dair anlaşmaları kabul etmişlerdi (Ayhan, 2006: 136). 1850 ile 1900 yılları arasında Basra Körfezin’de birçok Emirlik, İngiltere’nin askeri ve ekonomik baskıları sonucu ikili anlaşmalar imzalamış ve İngiliz çıkarları tarafından çizilen sınırlarda bir siyasal otorite haline dönüştürülen Emirlikler, İngiliz nüfuzu-

nu kabul ederek her türlü yabancı şirket faaliyetinin İngiltere'nin izniyle yürütüleceğine dair garantiler vermişlerdir (Ayhan, 2006: 136). Basra Körfezi'nde ilk koryuculuk anlaşması ise 1809'da İngiliz işgaline uğrayan Ra's El Hayma (BAE) Emirliği'yle imzalanmıştır. Ayrıca 1861 yılına gelindiğinde de Bahreyn'deki iç anlaşmazlıklara müdahale eden İngiltere, ülkenin rejimini koruma görevi üstlenmiştir. Ticari kolaylıklar sunan anlaşmaya göre Emirlik, işlerinde serbest dış politika konusunda İngiltere'ye bağlıydı. Bahreyn, İngiltere Hükümeti onayı olmadan diğer yabancı devlet delegasyonlarına oturma izni vermemeyi, anlaşma yapmamayı, topraklarında İngiltere hariç bir başka yabancı devlete imtiyaz vermemeyi taahhüt etmekteydi. 1892'de Umman'la ve 1899'da Kuveyt'le de yapılan Protektora anlaşmalarıyla ülkeler, İngiliz sömürgeleri haline getirilmişti. Bu anlaşmalar her türlü maden arama ve işletme hakkını da İngiltere'nin denetimine vermekteydi (Ayhan, 2006: 136-137).

I.Dünya Savaşı'ndan önce İngilizler, anlaşma yaptığı Kuveyt'e petrol araştırmaları için uzmanlar gönderirken, donanma stratejileri ile Körfez'de bulunan kaynakları denetleme adına diplomasi geliştirirken Sadrazam Mahmut Şevket Paşa ise (1856-1913), toprak verme konusunda cesur davranmıştır. Mahmut Şevket Paşa'nın günlüğüne yazdıkları şöyledir: **“Kuveyt ve Katar gibi çölden ibaret iki kaza yüzünden İngiltere ile ihtilaf çıkaramazdık. Bu ehemmiyetsiz topraklardan ne gibi bir istifademiz olabilirdi?”**. Diğer taraftan Kuveyt Şeyhi, petrol kaynakları konusunda İngiltere'ye şu taahhütlerde bulunuyordu (19 Eylül 1913): **“Burgan ve diğer yerlerdeki petrol yataklarını hizmetinize vereceğiz ve anıların görüşüne göre buralardan petrol elde etme ümidi var ise, İngiltere'nin belirleyeceği kişiden başkasına hiçbir zaman bu konuda ayrıcalık veremeyeceğiz”** diyordu.

29 Temmuz 1913 yılına gelindiğinde İngiltere ile Osmanlı Hükümeti arasında anlaşma imzalanmış ve bu anlaşma ile Kuveyt, fiilen İngiltere'nin himayesine girmiş ve Osmanlı İmparatorluğu'na bağlılığı kâğıt üzerinde kalmıştır. Katar ve Bahreyn Şeyhlikleri ise tıpkı Kuveyt gibi İngiltere'nin himayesine girdi. Bu anlaşma eski Sadrazam Hakkı Paşa ile İngiltere Dışişleri Bakanı Sir Edward Grey tarafından imzalanmıştır. Bu anlaşma ile Körfez coğrafyası, **“İşe Yaramaz Çöl”** ka-

bul edilerek, **ver-kurtul** siyasetinin net bir uygulamasına sahne olmuştur (Parlar, 2003: 175-181).

Sonuç olarak petrol mücadelesinin esas ağırlık merkezini Arap Yarımadası teşkil etmekteydi. Bilhassa Hicaz, Yemen, bu mücadelenin odak noktasını teşkil ediyordu. Fakat asıl maksat Musul petrolüydü. Hicaz, Kuveyt, Umman, Katar ve diğer yerlerdeki petroler bu mücadelenin yapıldığı tarihte henüz bilinmiyordu. Fakat İngilizler, mücadeleye Hicaz'dan başlamış olmakla, Osmanlı İmparatorluğu'nun dikkatini bu bölgeye çekmek politikasını takip ederek, Musul ve civarını boş bırakmayı düşünmüşler ve bütün entrikalarını, Vehhabileri, Osmanlı İmparatorluğu'na isyan ettirmek maksadı etrafında toplamışlardı. İngilizler bu isyanları çıkarttırmak ve devam ettirebilmek için, Sidney Rey (yahudi Roznblum) ile Philby adlı iki elemanını buralarda, bilhassa Abdülaziz Bin Suud'un yanında çalışmak üzere vazifelendirdiler. Vehhabilerin reisi Abdülaziz bin Suud'un yanında vazife alan bu iki adam, İngiliz Entelijans Servisi'nin en dışlilerindendi. İngiliz casus Sidney Rey vazifesini yapmış, Abdülaziz bin Suud'u İngiliz altınları ile yola getirmiş ve Osmanlı aleyhine ayaklandırmıştı. Böylelikle Deterding, on senelik mücadele sonunda hedefine ulaşmıştı. Hicaz'ın kapıları kendisine tamamen açılmış, Vehhabilerin toprakları ve Abdülaziz'in hâkim bulunduğu her yer İngilizlere serbest bırakılmıştı (Karadağ, 2014: 111-114).

2.2.4. Birinci Dünya Savaşı Öncesi İran Petrolleri

Lord Curzon,“ **Üzerinde dünya egemenliği için oyun oynanan bir satranç masası**” sözüyle İran'ın önemine dikkat çekmiştir. İran'da ilk imtiyaz anlaşması İran Şahı Nasuriddin tarafından 25 Temmuz 1872'de İngiltere Baron'u Julius de Reuter'e verilmiştir (Ayhan, 2006: 130). ‘Dünyada, tarafsızlığın’ muazzam gücünü elinde bulunduran Reuter Ajansı'nın (RA) kurucusu (1851) Baron Julius Reuter, 1872 yılında tarafsız bir sermayedar sıfatıyla İran'a gitmiş ve Şah Nasuriddin'den 70 yıl süreli bir petrol imtiyazı almayı başarmıştı. Ancak Ruslar'ın bölgedeki baskısı sonucu Reuter'le yapılan bu anlaşma iptal edilmiştir (Taşpınar, 2011: 11). Bu dönemde Rusların Çeka'sı (Sovyet Güvenlik Teşkilatı), İran'da çok kuvvetli bir teşkilat kurmuş ve bu teşkilat sayesinde Rus hükümeti, İran'da birçok

imtiyaz elde etmişti. Ruslara karşı İngiliz Entelijans Servisi ise, Şah Nasuriddin'e karşı propaganda başlatmış ve Türk-Kaçar hanedanından olan Şah, Cuma namazı çıkışı suikaste kurban gitmiştir. Molla Rıza tarafından işlenen cinayet, modern İran tarihinde, petrol için işlenmiş ilk suikast olarak tesbit edilecekti (Karadağ, 2014: 33-35).

Petrolcülerin gözdesi haline gelen ve önemli petrol yataklarına sahip olan İran topraklarında, İngiliz ve Rus ajanlar cirit atmaya başlamışlardı (Taşpınar, 2011: 11). Petrol mücadelelerinin sürdüğü bu dönemde 1900'lü yılların başında Rusya'nın Bakü'den Basra'ya uzanan bir boru hattı inşa etmesine karşı çıkan İngiltere ise İngiliz vatandaşı D'Arcy aracılığıyla 1901'de İran'dan imtiyaz anlaşması koparmayı başarmıştır (Ayhan, 2006: 130-131).

1901'de D'Arcy ile İran arasında imzalanan bu anlaşmadan önce 1890'lar da, yeni Pers hükümdarı Şah Muzaferüddin, kendini günümüzde İran olarak bilinen ülkeyi modernleştirmeye adanmış, İran'ı baştan aşağı bilen İngiliz asıllı bir Mühendis olarak D'Arcy'yi davet etmiş, ondan Pers ülkesinde demiryollarının geliştirilmesi ve sanayinin kurulması için kendisine yardım etmesini istemişti (Engdahl, 2008: 30). Bu süreci iyi değerlendiren Knox D'Arcy adlı işadamı, İran Şahı ile yakın ilişkiler kurmayı başarmış ve Şah'ın güvenini kazanmıştı (Taşpınar, 2011: 11). William Knox Darc'y adındaki bu Mühendis, Londra'nın mali müzaheretine mazhar olmuş ve Şah Muzaferüddin'den İran'da arkeolojik araştırmalar yapmak müsaadesini almıştır. William Knox Darc'y tarihte ateş melikesi olarak bilinen Hürmüz'ün, kuvvet ve kudretini petrolden aldığını biliyordu ve bu zatın, arkeolojik araştırmalar adı altındaki faaliyetinin esas amacı, İran'da petrol aramaktı (Karadağ, 2014: 33-40). D'Arcy'ye güven duyan Şah Muzafferüddin, 28 Mayıs 1901 tarihli bir petrol imtiyazını vermiş ve İran topraklarında bu anlaşma sonucu petrol rekabeti daha da kızışmıştır (Taşpınar, 2011: 11). Anlaşma çerçevesinde Pers topraklarının derinliklerinde istediği gibi sondaj yapmak, kuyu açmak ve delmek amacıyla, 60 yıllık bir süre için tam yetki ve sınırsız özgürlük, vererek ve sonuç olarak; onun tarafından bulunan tüm yer altı kaynaklarının istinasız devredilemez malı olarak kalacağı hükmedilmiştir (Engdahl, 2008: 30). Anlaşmaya göre, D'Arcy, petrol arama, satma konusunda 60 yıl süre ile hak sahibidir. Yer ve toprak satın alma

hakkı, Basra Körfezi'ne kadar boru hattı kurma, dağıtım için depolar kurma hakkı vardır. Elde edilen tüm topraklar her türlü vergiden ve gümrükten muaf tutulacak, imtiyaz sahibi 1 ya da daha fazla şirket kurma hakkına sahip olacaktır. Kurulan ilk işletme 1 ay içerisinde 20 bin sterlin nakit ve 20 bin de hisse olarak İran devletine verecektir. Ayrıca kurulan şirketler, her yıl yıllık net kazançlarından %16'sını İran Hükümeti'ne ödeyeceklerdir. Pers Hükümeti, ülkenin çıkarlarını gözetmesi için şirkete bir danışman atayacaktır. Şirket bünyesinde çalışacak tüm çalışanlar, teknik elemanlar hariç Şah'ın yasalarına bağlı kalacaklardır. İmtiyaz sözleşmesinde belirtilen süre sonunda tüm materyaller tazminat ödemeksizin İran Hükümeti'ne geçecektir. Azerbaycan, Gilan, Mazanderan, Horasan ve Astrabad Rus Hükümeti'ni rahatsız etmemek amacıyla anlaşma dışı kalmıştır. First Exploitation Company ise kurulan ilk şirkettir (Ayhan, 2006: 131-132).

Petrol araştırmalarında ise ekonomik sıkıntı çeken D'Arcy, arayışı için mali destek elde etmek için Londra'ya sayısız ziyarette bulunmuş fakat Britanya bankerlerinin desteği giderek azalmıştı (Engdahl, 2008: 30). Mali sıkıntı yaşayan D'Arcy, 1903 yılındaki raporda endişesini şöyle ifade ediyordu: **“Her kesenin bir limiti vardır. Ben kendi kesemin limitini iyi bilirim”**. İngiliz Hükümeti içinde D'Arcy'nin anlaşmasını yabancılara satmaya zorlanmasından ve tamamen kaybetmesinden korkanlar vardı. İngiltere için asıl sorun Rusya'nın genişleme politikasıydı ve D'Arcy mali açıdan desteklenmeliydi (Yergin, 1995: 153-155). Petrol arama çalışmalarına önemli yatırımlar yapan Knox, mali açıdan zorlanmış ve ekonomik olarak İngiltere'nin Uzak Doğu'daki sömürgelerinden olan Burmah Petrol tarafından desteklenmiştir. İran'da petrole rastlanmaması sonucunda ekonomik olarak sıkıntı çeken D'Arcy ve Burmah Oil Company arasında ortaklık kurulmuş ve 1905 yılında yapılan anlaşmayla Burmah Petrol ve Knox birleşmiştir. İki şirket arasında 1905'te Concessions Syndicate (imtiyaz sendikası) adlı yeni bir şirket kurulmuştur (Ayhan, 2006: 133-134).

Bu anlaşmadan iki yıl sonra ise 31 Ağustos 1907'de imzalanan İngiliz-Rus Antlaşması ile İran, iki ülke arasında nüfuz alanlarına ayrılıyor ve böylece 1901 ayrıcalığının içerdiği Güney İran'da İngiliz nüfuzu, Rusya tarafından tanınmış oluyordu (Yılmaz, 2004: 69). Yeniden başlayan petrol aramalarında ise 1908 yılın-

da Mescidi Süleyman bölgesinde ticari değerde petrol kuyuları bulundu ve 1912 yılında petrol boru hattı ile Abadan'a ulaştırıldı. Abadan'da ayrıca ilk rafineri kuruldu. 1908 yılında Reynolds yönetimindeki kazı ekibinin çalışmaları olumlu sonuç vermiş ve Mescid-i Süleymaniye bölgesinde ekonomik açıdan potansiyeli yüksek petrol çıkarılmıştır. Petrolün bulunmasından sonra İngiltere, Anglo-Persian adlı şirketi kurmuş Knox da bu şirkete müdür olarak tayin edilmiştir (Bugünkü adıyla BP kurulmuş olur). İngiltere böylelikle İran üzerindeki nüfuzunu sağlamlaştırmış ve petrol işlerini de Anglo-Persian şirketi kanalıyla yürütmeye başlamıştır (Ayhan, 2006: 133-134). İran petrol imtiyazının kullanılmasında amacıyla kurulan Anglo Persian Oil Company'nin kuruluş sermayesi, İngiliz Devleti'nin kontrolünde bulunan Burmah Oil Co. tarafından sağlanmıştır (Parlar, 2003: 26).

APOC'a müdür olarak tayin edilen D'Arcy ise, Şah öldükten sonra İngiltere'ye dönmeye karar vererek ülkeyi terk etmiştir. İngiliz Entelijans Servisi, D'Arcy'nin sahibi olduğu imtiyaz anlaşmasını ele geçirmek için D'Arcy'yi Mısır'a kadar takip ettirmişti. Süveys'ten bir gemiye binen D'Arcy, dini inançlarının ağır basması sonucu sahip olduğu petrol imtiyazını kiliseye bağış olarak gemide tanıdığı bir rahibe verdi. Fakat imtiyazı alan gerçek bir rahip değil İngiliz Entelijans Servisi'nin ajanlarından Philby'di. Bu belge ile Mazanderan, Horasan ve Astrabad dışında kalan tüm İran toprak altı ve toprak üstü servetleri ve kaynakları İngilizlerin eline geçmiş oluyordu. Bu sırada Ruslar, İran üzerinde oldukça etkiliydi ve Rus subayları İran ordusunun önemli kademelerinde idi. Rusların kışkırtması sonucu, İran'da İngilizlere karşı bir tepki oluşmuş ve İran Hükümeti'nin desteklediği bu hareket kısa sürede bir ayaklanmaya dönüşmüştü. Hükümet, dizginleri kaçırmış, ülke kendini ihtilâlin kucağına bırakmıştı. Rus gizli teşkilatı Ohrana'nın oyunu ilk etapta başarıya ulaşmıştı. Şah Muzafferüddin'in yerine geçen oğlu Şah Mehmet Ali ise İngilizlere verilen imtiyazların tamamının feshini ilân etti. Bunun üzerine İngiltere'nin Tahran büyükelçisi, Şah'la görüştü ve onu resmen tehdit etti; fakat Ruslara güvenen İran Şahı, bu tehdide kulak asmadı. Yaşanan olaylar sonrası İngiliz donanması, Basra Körfezi'ne Abadan tesislerinin kıyısına demirledi. İngiliz donanması karaya asker çıkartarak İran'ın tüm stratejik noktalarını işgal etti. İngilizlerin İran'ı işgali üzerine Ruslar da 31 Ağustos 1907 tarihli anlaşmaya dayana-

rak kuzeyden güneye doğru İran'ı işgale başladı. Birkaç gün içinde Ruslar kuzeyden, İngilizler güneyden İran'ı paylaşmaya başlamışlardı (Taşpınar, 2011: 11-12). 1909 yılında gerçekleşen ihtilâl, İran tarihinde çok önemli ve bir o kadar da korkunç bir yer işgal eder. Bu olay İran tarihinde gerçekleşen ilk petrol ihtilâliydi ama son da değildi...

Sonuçta İngilizler, tüm imtiyazlarını geri aldılar. Ruslar ise geri çekilirken birçok imtiyaz sahibi oldular. İran, İngilizlerin sömürüsüne maruz kalan tek ülke değildi. Hatta İran'ın, İngiltere'nin dünya egemenliğini amaçlayan planlarının sadece küçük bir parçası olduğunu söyleyebiliriz. İngilizlerin daha önemli kaynakları da vardı ki bunların başında Hindistan geliyordu. 19. yüzyılın ikinci yarısında Hindistan'a hâkim olan İngiltere'nin Orta Doğu'ya hâkim olan Osmanlı üzerinde hatırı sayılır nüfuzu vardı. Bu bölgenin en büyük emperyal gücü İngiltere'ydi. Fakat 20. yüzyılın başlarında Rusya'nın, güneye doğru açılıp İran'a sınır olması, Çin'e doğru ilerlemesi, Almanların milli birliklerini kurup Osmanlı üzerinde nüfuz edinmeye başlaması ve Fransa'nın Çin Hindi'ne hâkim olmasıyla İngiltere'nin bölgedeki üstünlüğü azaldı. İngiltere artık bölgede oynamış olduğu petrol oyunlarında yalnız değildi. Bundan sonra çıkar çatışmaları, politik "*ayak oyunları*" ve neticede gruplaşmalar başladı. İngiliz Avam Kamarası'nda 1908 yılı bütçe görüşmelerinde Hindistan bütçesi görüşülürken Lord Curzon, bu duruma şöyle dikkat çekmişti; "**İngiltere Doğu'nun en büyük tüccar milletidir. Fakat onun yarım asır önce sahip olduğu üstünlük artık mevcut değildir**". Bu konuşmayla birlikte İngiltere, bölgede egemenliğini güçlendirmek için çalışmalarını daha da hızlandırdı (Taşpınar, 2011: 12). I.Dünya Savaşı'ndan önce petrolün değeri anlaşılmış ve 20 Mayıs 1914'de Anglo Persian Oil Company ile İngiltere Hükümeti arasında şirket hisselerinin büyük bölümünü İngiliz donanmasına veren bir anlaşma imzalanmış ve bu anlaşma 17 Haziran 1914'de Parlamento tarafından onaylanmıştır. Petrol delisi olarak adlandırılan Lord Fisher ile W.Churchill'in çabaları, İngiltere'nin, İran petrollerinin imtiyazını ele geçirmesinde etkin olmuştur. Bu anlaşma ile APOC, Kraliyet Donanması'nın yakıtını sağlamakla görevlendirildi. Sonuç olarak I.Dünya Savaşının patlamasından birkaç ay önce İngiliz Hükümeti, 2.200.000 sterlin karşılığında şirket hisselerinin %51'ini satın aldı (Parlar, 2003: 25-26).

İngiltere Donanması, kömürden petrole dönüşüm yaparak donanmanın ihtiyacı olan petrolü de Anglo-Pers şirketi kanalıyla garanti altına almış oluyordu (Ölmez, 1998: 57).

Bu arada kömürden petrole geçişi sağlayan Churchill, **“Petrole bağımlı olarak çalışan çok sayıda gemi yapmıştık. Öte yandan adalarımızda işe yarayacak miktarda petrol yoktu. Petrol istediğimize göre onu elde etmenin iki yolu vardır: Ya barış içinde deniz taşımacılığı ile getirmek ya da savaş yaparak diğer ülkelerden elde etmek. Demek ki, donanmayı bir daha geri dönmek üzere petrole bağlamakla bir dertler denizine karşı silahlanmış oluyorduk.”** demektedir (Ayhan, 2006: 134).

2.3. Birinci Dünya Savaşı Sırasında Orta Doğu ve Sykes-Picot Anlaşması

Bu savaşta petrol, daha önceki bütün savaşlardaki mevcut dengeleri alt üst etmiştir. Çünkü daha tam olarak nasıl faydalanılacağı bilinmeyen petrol, bu savaşta beklenmedik gücünü göstermiştir (Ölmez, 1998: 38). Bu savaş insanla makinenin çarpışmasıdır ve bu makinelerin tümü de petrol gücüyle çalışıyordu (Yergin, 1995: 187). 1914 yılında çıkan ve Dünyayı kasıp kavuran I. Dünya Savaşı sırasında petrol, tüm savaşan taraflar için “birinci sınıf hedefi”. Bu konuda İngiliz donanma bakanı Fisher; **“Petrol üstünlük stratejisinin bölünmez bir parçasıdır ve bu yakında ispatlanacaktır”** diyordu. 1913 yılında İngiliz başbakanı Churchill parlamentoya hitaben yaptığı bir konuşmada; **“Eğer petrol alamazsak hububat da alamayız, pamuk ta alamayız ve Britanya’nın ekonomik enerjisini koruyacak o bin bir çeşit malı da alamayız”** diyordu (Acar, 2013: 7). Savaşın ortaya çıkardığı en önemli gerçeklerden biri yüzyılın başından beri herkes tarafından kabul edilen, petrolün dünya ekonomisindeki öneminin hayati boyutlara ulaşması, savaş sırasında ve sonrasında taraflar arasında petrol rekabetinin daha da kızışmasıydı. Savaş aynı zamanda petrole bağlı bir dış politikayı da ortaya çıkardı. Savaştan önce büyük umutlar bağlanarak imzalanan Dışişleri Anlaşması (19 Mart 1914) savaşın patlak vermesiyle bir kez daha geçersiz kaldı (Acar, 2013: 22).

Birinci Dünya Savaşı sırasında Almanya, savaşa girerken sahip olduğu kömür yataklarına ve kömüre bağımlı ulaşım sistemine güveniyordu fakat savaş pet-

rolün üstünlük stratejisinin bölünmez bir parçası olduğunu ispat etti (Acar, 2013: 7). Savaşın belirleyici unsuru olan petrol, savaş boyunca Almanya tarafından zor temin edilmiş olmasına rağmen İngiltere, 1901 yılında bir İngiliz vatandaşı olan Knox'ın İran ile yaptığı petrol anlaşmasının faydalarını görmüş ve petrol temin edebilmiştir (Ölmez, 1998: 39). Fakat savaş sırasında İngiltere, her ne kadar İran petrol imtiyazının faydasını görmüş olsa da Romanya ve Rusya'nın İngiliz safından ayrılması sonucu petrol temininde zor durumda kalmış ve İngiltere % 80 oranında Amerikan petrolerine muhtaç olmuştur. Çünkü savaştan önce İngiltere petrol ihtiyacını çoğunlukla Romanya ve Rusya'dan karşılıyordu (Gürbüz, 2003: 140).

Diğer taraftan İngiltere'de, Almanların denizaltı savaşı başlatmaları yüzünden petrol kıtlığının had safhaya çıktığı 1917 yılının sonlarında, zamanın sömürgeci bakanı Walter Long (Acar, 2013: 7), petrole ne kadar ihtiyaçları olduklarını Avam Kamarası'nda bu durum üzerine şöyle demiştir, **“Gerekli olan bütün insan gücüne, savaş levazımına ve paraya sahip olabilirsiniz ancak, bugün kullandığımız en etken harekete geçirici güç olan petrolünüz yoksa elinizdeki tüm avantajlar çok az değer ifade edecek ve petrolle karşılaştırıldığında anlamsız kalacaktır”** (Ölmez, 1998: 40). 1917'de petrol temininde zorlanan Almanya, savaşta kaybetme noktasına gelmiş ve çare olarak İngiltere ve Fransa'ya petrol getiren Standart Oil ve Shell şirketine ait gemileri batırmıştır. Bu nedenle İngiltere ve Fransa çaresizlik içinde Amerika'nın Başkanı Wilson'a petrol temini için bildirimler yollamışlardır (Ölmez, 1998: 39). Petrol politikasında ABD stratejisi, başlangıçta petrole “açık kapı” idi ve savaşta İngiltere'ye petrol sağlayan ABD'nin Orta Doğu üzerindeki gittikçe sıkılaştıran kontrol süreci ise böylelikle başlamış oluyordu. I.Dünya Savaşı'na sonradan katıldığında, Orta Doğu'da Washington'ın iştahını kabartan unsur gerçekten petroldü. Emperyalist yarışta büyük ödül, savaşta Almanya'yla müttefik olan Osmanlı İmparatorluğu'nun petrol üretimi yapılan topraklarıydı (Achcar, 2004: 13). Savaşa sonradan dâhil olan Amerika hem tarafsızlığını bozmuş hem de gereken miktarda benzini İngiltere ve Fransa'ya sağlamıştır. Amerika'nın Standart Oil of New Jersey Şirketi (Exxon) ile İngiltere-Hollanda'nın şirketi Shell, savaş esnasında dağıtım ve taşıma işini üstlenerek bizzat savaşta taraf olmuşlardır. 1914 yılında 266 milyon varil petrol üreten Amerika 1917 yılında

miktarı 335 milyon varile çıkarmış ve bu dönemde İngiltere ve Fransa'ya petrol satan bir ülke olmuştur. Bu miktar o dönemde dünyada üretilen petrolün % 67'sine denk geliyor ve Amerikan petrolünün hemen hemen % 80'i de savaş sırasında müttefik devletlere gönderiliyordu (Ölmez, 1998: 42).

İngiltere Dışişleri Bakanı Arthur Balfour (1918), **“Petrolü hangi sistemle elde edeceğimiz beni hiç ilgilendirmiyor. Tamamen emin olduğum tek gerçek bu petrole ihtiyacımız olduğudur”** diyerek petrole olan bağımlılığı vurgulamıştır (Ayhan, 2006: 140). Petrol temininde giderek zorlanan Almanya, 1917 Rus İhtilalinden sonra Bakü petrolerine yönelmişse de İngilizler tarafından engellenmiş ve planları alt üst olmuştur (Yergin, 1995: 206). Petrol temininde zorlanan Almanya, 1917 yılında petrol envanterine baktığında tüm petrol stoklarının iki ay ancak yetebileceğini, daha sonra ise savaşta kullanılan tüm araçların durma noktasına geleceğini görmüş ve 1918 yılında Almanlar, barış anlaşması imzalayarak savaşa son vermişlerdir. Bu dönemde Senatör Berenger, **“Almanya demir ve kömürdeki üstünlüğü ile aşırı derecede böbürlendi ve bizim petroldeki üstünlüğümüzü yeteri kadar dikkate almadı. Hâlbuki bundan sonra petrole daha çok ihtiyacımız olacaktır.”** diyerek durumu ortaya koymuştur (Ölmez, 1998: 45).

Daha savaşın ilk günlerinde, Londra'da Almanların hisselerine el konulmuştu. İngiliz hükümeti hisselerin %50'sinin sahibi olan APOC'i denetim altına aldığından artık TPC'nin % 72,5'ine sahipti. Ayrıca 1915 yılında İngiliz uyruğuna geçen H. Deterding, elindeki % 22,5 hisseyi de Londra'ya getirmişti (H. Deterding şirket merkezini Lahey'den Londra'ya taşımıştı). Hisselerin % 5'ine sahip olan Gülbenkyan da İngiliz uyruğundaydı. İngilizlerin şirketin tamamını ele geçirmelerinden rahatsız olan Gülbenkyan, TPC'de İngilizlerin, Alman hisselerine el koymalarıyla oluşan boşluğu Fransızlarla doldurmayı düşünüyordu. Bu yüzden şirketin çözülmemesi, yaşaması gerekiyordu. Savaşın sonlarına doğru yaşamına Paris'te devam eden Gülbenkyan, bir kez daha etkili bir petrol diplomasisi yürüterek Fransızları, el konulan Alman hisselerinin Fransız sermayedarlardan oluşan bir gruba vermesi için İngiltere ile pazarlığa ikna etti (Acar, 2013: 23). Böylelikle Gülbenkyan'ın çabaları sonucu Alman Deutsche Bank'ın %25 hissesi Fransızlara bırakıl-

miş olup bölgedeki petrolü geliştirme işi de Türkiye Petrol Şirketi'ne devredildi (Ayhan, 2006: 142).

Sonuç olarak Dünyada 1913 yılında genel petrol tüketimi 565 milyon varil iken 1918 yılında 687 milyon varile ulaşmıştır. Savaş sırasında ise petrol tüketimi, günde 12 bin tona çıkmıştır. Savaş sonrası Ludendorf **“Müttefiklere savaşı asıl kazandıran petrol olduğunu”** ifade etmiştir. Lord Curzon **“Gelecek, müttefiklerin bir petrol seli üzerinde zafere doğru yürüdüklerini yazacaktır.”** demiştir (Kaştan, 2007: 4-5).

Savaş esnasında petrol bölgelerinin kimin elinde kalacağını hesapları da yapılmıştı (Taşpınar, 2011: 25). Savaşın çıkmasıyla bölge, petrol paylaşımında odak noktası haline gelmiş ve batılı emperyalist güçler tarafından masaya yatırılmıştır. Orta Doğu, savaşın çıkmasıyla Osmanlı Devleti'nin kontrolünden çıkmış ve İngiltere-Fransa arasında paylaşılacak büyük bir petrol pastasına dönüşmüştür. Dört yüzyıl Osmanlı İmparatorluğu'nun yönetiminde olan Orta Doğu'da, stratejik çizilmiş sınırlarla birçok ülke meydana getirilmiş ve bu ülkelerin yönetim şekillerini İngiltere ve Fransa kendi çıkarlarına göre belirlemiştir (Ayhan, 2006: 123). Savaşın bitmesinden çok önce İngiltere ve Fransa, Osmanlı'nın sahip olduğu toprakları aralarında paylaşmışlar ve bunu yaparlarken ne milli, ne kültürel, ne de mezhepsel yapıyı önemsemişlerdi. Orta Doğu'nun petrol haritasını açıp, kendi aralarında sınır paylaşımını yaparak Osmanlı'nın bir zamanlar sahip olduğu toprakları paylaşmışlardı. Bu haritaya dayanılarak imzalanan Sykes-Picot Anlaşması'yla Orta Doğu'daki nüfuz bölgeleri de tanımlanmıştı (Taşpınar, 2011: 29). Özellikle İngiltere, Irak'ta üretilecek petrolün Fransız kontrolündeki Suriye limanlarından kolaylıkla Akdeniz yoluyla Avrupa'ya ulaştırılması için birlikte çalışılmasının gerekliliğini çok önce görmüştür (Çoban, t.y.: 28). Sykes-Picot başkanlığında yürütülen görüşmelerde Musul ve civarı Fransa'ya bırakılırken, petrol sızıntıları ile ünlü Hit, Kerkük, Tuz Khurmatlı bölgeleri İngiltere'nin kontrolü altında kalıyordu. Sivas, Harput ve Kayseri, Fransa'nın nüfuz alanına, Kerkük karşılığında bırakıldı. Fransa, Büyük Lübnan'ı yönetecek ve Suriye'nin geri kalan kısmında imtiyazlı nüfuzunu sürdürecekti. Ancak Fransız kontrolüne bırakılan yerlerde mevcut İngiliz ekonomik imtiyazları geçerliliğini sürdürecekti. Diğer taraftan bu anlaşmaya göre

Basra ve Bağdat, İngilizlere kalıyordu. Tarihe Sykes-Picot anlaşması olarak geçen bu anlaşma ise İngiltere Dışişleri Bakanı Sir E.Grey ile Fransa'nın Londra Büyükelçisi M.Jules Cambon arasında mektup değişimi yöntemi ile imzalandı (Parlar, 2003: 215).

2.4. Birinci Dünya Savaşı Sonrası Orta Doğu Petrolleri için Yapılan Anlaşmalar

Birinci Dünya Savaşı'nın, 1918 yılının ortalarında Osmanlı'nın içerisinde yer aldığı İttifak Bloku'nun yenilgisiyle sonuçlanması ile İtilaf devletleri savaş esnasında yapılan gizli anlaşmaları gerçekleştirme imkânı bulmuştur. Hiç vakit kaybetmeden Osmanlı ile İtilaf devletleri arasında 30 Ekim 1918 tarihinde Mondros Ateşkes Anlaşması imzalanmıştır (Sarıkoyuncu Değerli, 2007: 129). Fransız yetkilileri atlatan İngilizler, savaş sonrası Osmanlıyla Mondros Mütarekesi imzalamış ve bu anlaşmaya göre İngiliz güçleri Bağdat ve civarını, Türk birlikleri ise Toroslar'dan Musul'a kadar olan bölgeyi kontrol altına almıştır. Fakat General Marshall önderliğindeki İngiliz birlikleri mütareke sonrası Musul'a doğru hareket etmiş Ali İhsan Paşa komutasındaki Türk birliklerinin geri çekilmesiyle Musul'u işgal etmiştir (Ayhan, 2006: 140-141). Mondros Ateşkes Anlaşması'nın 16.maddesi gereği Musul'daki Türk birliklerinin başında bulunan Ali İhsan Paşa, İzzet Paşa'dan 9 Aralık 1918 tarihinde aldığı talimat üzerine Musul'u 10 Kasım 1918 tarihinde İngilizlere bırakarak 6.Ordu karargâhını Nusaybin'e çekmek zorunda kalmıştır (Sarıkoyuncu Değerli, 2007: 129). Bir İngiliz oldu bittisiyle karşılaşan Fransızlar ise Musul'u İngiltere'ye bırakmak zorunda kalmışlardır (Ayhan,2006:141). İngiltere'nin Musul'u işgalinden sonra 18 Ocak 1919 tarihinde toplanan Paris Barış Konferansı'nda Fransa; Suriye, Şam, Halep ve İskenderun'un mandateri olmak koşuluyla Musul'u İngilizlere vermeyi kabul etmek zorunda kalmıştır (Sarıkoyuncu Değerli, 2007: 129).

TPC (Türkiye Petrol Şirketi)'deki Alman hisselerinin akıbeti ise 1919 yılından sonra netlik kazanmaya başlamıştır (Acar,2013:23). 18 Nisan 1919'da İngiltere'nin Petrol İşleri Başkanı Walter Long ile Fransız Petrol Ürünleri Genel Komiseri Henry Berenger arasında bir anlaşma imzalanmıştır. Bu anlaşma ile İngiltere,

petrol gelirlerinin %70'i ile birlikte Mezopotamya'nın mandaterliğini alırken, Fransa'nın ise petrol gelirlerinin %20'sini almasına karar verilmiş ve %10'luk petrol geliri ise yerel yönetimlere bırakılmıştır (Sarıkoçuncu Değerli, 2007: 129). İngilizler ve Fransızlar imzaladıkları **Long-Berenger Anlaşması**'yla TPC hisselerinden APOC %47,5, Fransızlar %25, Shell %22,5 ve Gülbenkyan %5 hisse aldı (Acar, 2013: 23).

İngiltere, 1919 Versailles Konferansı müzakerelerinden dünyanın hâkim süper gücü olarak çıkmıştı. Versailles müzakerecilerinin başlıca hedefi olan Almanya ise, sömürgelerinin tamamı Versailles'te elinden alındığından, ekonomik gelişimi için muhtaç olduğu Orta Doğu'nun değerli hammadde kaynaklarını kaybetmişti. Türk Petrol Şirketi'deki %25 payına el konulmuş ve sonunda İngiltere tarafından Fransa'ya verilmişti (Engdahl, 2008: 69-78). Rockefeller Standart Oil'in kudretli Amerikan petrol çıkarları, ustaca savaşın ganimetlerinden mahrum bırakıldıklarını anladıklarında Versailles Antlaşması'nın mürekkebi daha kurumamıştı. Savaş sonrası Avrupa pazarları gibi, yeni çizilen Orta Doğu sınırlarına Royal Dutch-Shell ve Anglo Pers Petrol Şirketi'ndeki örtülü hisseleri yoluyla İngiltere hükmediyordu (Engdahl, 2008: 80-81). Ancak, İngiltere Versailles'dan toprak fatihi olarak çıkmışsa da, ABD ve ABD'nin uluslararası bankacılık ve sanayi çıkarları 1920'lerin başında dünyanın hâlâ en büyük ekonomik gücüydü. 1920'lerin başına gelindiğinde, Britanya İmparatorluk gücünün üç payandasının (dünya deniz ulaşım hatlarının denetimi, dünya bankacılığı ve maliyesinin denetimi ve stratejik hammaddelerin denetimi) her biri yeni oluşan Amerikan "enternasyonalist" kurumlarının tehdidi altındaydı. İngiltere, 1914'te savaşın patladığı sırada düpedüz iflas etmişlerdi. 1914 ile 1918 arasındaki savaşın sürdürülmesi sırasında arka plana itilen küçük bir ayrıntı ise zaferin borç parayla elde edilmiş olmasıydı. J.P.Morgan & Ortakları'nın Wall Street şirketince örgütlenen ve milyarlarca dolara erişen Amerikan tasarrufları, İngiliz zaferinin en can alıcı ögesi idi. 1919'daki Versailles Konferansı esnasında İngiltere, ABD'ne savaş borcu olarak, akıllara durgunluk veren 4.7 milyar \$'lık bir meblağ borçluyken kendi yerel ekonomisi derin bir savaş sonrası bunalımda, sanayi yıkık ve fiyat enflasyonu, 4 yıllık savaştan sonra % 300 daha yüksekti. İngiltere ulusal borcu 9 katından fazla, 1913-1918 arasında yaklaşık

%924 artarak o zamanlar güç hayal edilen 7.4 milyar sterline tırmanmıştı (Engdahl, 2008: 69-71). İngiltere'ye vermiş olduğu borçlar sonucu en genç emperyalist güç Amerika, savaştan en kazançlı çıkan oldu. Ancak, Avrupalı müttefikler arasında 1920 San Remo Konferansı'nda varılan anlaşma, suratına bir tokat gibi indi (Achcar, 2004: 14).

Müttefik Üst Komuta Kurulu Bakanları, 1920 Nisan'ında, Amerikan'ın katılımı olmaksızın İtalya'nın San Remo kentinde hangi devletin ne petrol çıkarlarını alacağı konusunda ayrıntıları belirlemek üzere toplandılar. Britanya Başbakanı Lloyd George ve Fransız Başbakanı Alexandre Millerand, Fransa'ya Mezopotamya'da (Irak) Britanyalılarca işletilen petrolden %25'lik bir pay veren ve öte yandan Mezopotamya'nın yeni Milletler Cemiyeti'nin şemsiyesi altında bir Britanya himayesi haline gelmesinde fikir birliğine varılan, San Remo Antlaşması'nı resmiyete döktüler. Fransızlara verilen, Versailles ganimetinin bir parçası olarak Almanya'dan alınmış olan eski Türk Petrol Şirketi'ndeki %25'lik Alman Deutsche Bank payıydı. Petrol imtiyazının geride kalan %75 hisse ise Anglo Pers Petrol ve Royal Dutch-Shell şirketleri aracılığıyla doğrudan Britanya hükümetinin ellerindeydi. Britanya hükümetinin Anglo Pers Oil Şirketi'ne başkanlık eden Sir John Cadman ve Deterding, San Remo uzlaşmasının koşullarını kendi aralarında şekillendirmişlerdi (Engdahl, 2008: 81-82).

San Remo Anlaşması, Turkish Petroleum Company'ye (daha sonra Irak petrol Şirketi, Iraq Petroleum Company, IPC oldu) Irak petrolünün üretimi konusunda tekel sağladı. Londra, savaş öncesinde Osmanlı'nın sağladığı imtiyazın sonucu olarak, bu şirkette İngiltere'ye pay sağlamak için üstünlük kurmayı başardı (Achcar, 2004: 14). 20 Nisan 1920'de Fransa ile İngiltere arasında imzalanan bu anlaşma iki büyük emperyalist gücün dünya petrol yataklarını paylaşımını düzenliyordu. Anlaşma Paris'te müzakere edilmesine rağmen bir konferans için San Remo'da bulunan İngiltere Başbakanı Lloyd George ve Fransa Başbakanı Millerand tarafından onaylandı. Bu anlaşmayla birlikte ABD ise kendi firmalarına yönelik bir ayrımcılığa sessiz kalmayacağını belirterek İngiltere'ye açık bir tepki veriyordu (Parlar, 2003: 268). San Remo anlaşmasının imzalanmasından hemen sonra ABD ve Büyük Britanya arasındaki kavga kızışmış ve 28 Temmuz 1920'de

Amerikan Büyükelçisi John W.Davis, Irak petroleri konusunda İngiltere'ye sert bir nota vermiştir. İki hafta sonra Lord Curzon, Amerikan notasını cevaplayarak İngiliz İmparatorluğu ve İran ortaklığının dünya petrol üretiminden payının % 4.5 olduğunu ABD'nin payının ise %70 seviyede olduğunu belirtir. ABD şirketlerinin Meksika petrolerindeki $\frac{3}{4}$ payının dikkate alınmasıyla ABD payının % 82'ye ulaşacağını açıklar. Ancak ABD, o yıllarda artan tüketimini ve düşen saha verimlerini ileri sürerek İngiltere'nin bu açıklamasına karşı çıkar (Çoban, ty.: 31). Atlantik ötesindeki büyük güç Amerika ve Amerika'nın petrol şirketleri, I.Dünya Savaşı boyunca Müttefiklere yapmış petrol yardımından sonra Orta Doğu'daki petrol bölgelerinin paylaşımında dışlanmasından memnun değildi. 1920'li yıllarda ABD kamuoyunda ülkenin petrol rezervlerinin bitmekte olduğuna dair güçlü bir kanaat oluşmuştu. Bu yüzden ABD yönetiminin Orta Doğu petrolerinden kolay kolay vazgeçmeye niyeti yoktu. Çünkü ABD kamuoyunda Orta Doğu petrol rezervlerinin büyük bölümünün İngilizler tarafından kontrol altına alınması sonucu büyük bir kaygı oluşmuştu (Acar, 2013: 24). Artık tüm Amerika'nın gözü Orta Doğu'ya, özellikle de İngiliz mandasındaki Mezopotamya'ya çevrilmişti. İki ülke arasındaki bu anlaşma Amerikan basınında da fırtınalar koparmış ve şiddetle kınanıp modası geçmiş emperyalizm olarak yorumlanmıştı. Özellikle Amerika'nın New-Jersey Şirketi, durumdan derin endişe duymuş ve biri İngiltere ile Fransa, diğeri de Shell ile Anglo Pers arasında ikili bir ittifak kurulmasından yana olan endişelerini Wilson yönetimine bildirmişti (Yergin, 1995: 223). Enternasyonalist Wilson Hükümeti, Amerikan petrol şirketlerinin baskısı altında "açık kapı" prensibinin bu şekilde bozulmasına güçlü bir şekilde karşı çıktı. Açıkçası bu yüksek sesli dile getiriş, hâlihazırda dünyayı parmağında çeviren eski köklü imparatorlukların Pazar üzerindeki herkese açık olmayan kontrolüne karşı çıkmak suretiyle, genç emperyalist güç olan ABD'nin, dünyanın emperyalist kesiminde kendi yerini edinme isteğini açığa çıkardı (Achcar, 2004: 14-15). Amerika'yla tartışmalar devam ederken diğer taraftan İngiltere'nin Sömürge İşleri Bakanı Winston Churchill, 1921 Mart'ında Yakın Doğu'daki hemen hemen 40 üst düzey Britanyalı uzmanı, bölgede yeni kazanılmış topraklarındaki nihai siyasal bölünmeleri tartışmak üzere Kahire'de topladı. Churchill'in yakın dostu T.E.Lawrence, Sir Percy Cox, Gertrude Bell de dâhil, tüm önde gelen Britanyalı Arap işleri uzmanlarının hazır bulunduğu bu top-

lantıda, 1916 Arap Bürosu'nun yerini alan **Sömürgeler Bürosu** Orta Doğu Bölümü kuruldu. **Kahire'de kararlaştırılan düzene göre Mezopotamya'nın yeni adı Irak oldu** ve Haşimi Mekke Emir'i Hüseyin İbn Ali'nin oğlu Faysal bin Hüseyin'e verildi. Britanya Kraliyet Hava Kuvveti uçakları kalıcı olarak Irak'ta üslandılar ve Anglo Pers Oil Şirketi'nin denetimi altına konuldular.

ABD Dışişleri Bakanlığı, Orta Doğu'daki petrol imtiyazlarını paylaşmaya hevesli Amerikan Standart Oil şirketleri adına, resmi bir protesto çekince, Britanya Dışişleri Bakanı Lord Curzon, 21 Nisan 1921'de Washington'daki Britanya elçisine kısa ve kaba bir yanıt göndererek Britanya Orta Doğu'sunda Amerikan şirketlerine verilecek hiçbir imtiyaz olmadığını bildirdi. Telaşa düşen Amerikan petrol ve bankacılık çevreleri İngiltere'nin ABD aleyhine petrolde küresel bir tekel elde etme hedefinde çok yol almış olmasından korktular. Sonuçta korkularında haklılardı. Deterding'in Royal Dutch-Shell'i Hollanda Doğu Hindistan'ı, İran, Mezopotamya (Irak) ve savaş sonrası Orta Doğu'nun çoğunda uçsuz bucaksız petrol imtiyazlarını demir pençesinde tutuyordu (Engdahl, 2008: 82-83).

2.4.1. Musul ve Chester İmtiyazı

Türkiye Cumhuriyeti'nce Misak-ı Milli sınırlarında kabul edilen, başta İngiltere, Fransa, Almanya ve ABD olmak üzere emperyalist devletlerce yoğun paylaşım kavgalarının yürütüldüğü ve bugün de küreselleşme kavramıyla benzeri oyunların sergilendiği Musul, Osmanlı İmparatorluğu'nun son yıllarından itibaren petrol arama faaliyetlerine sahne olmuştur. Osmanlı döneminde bu bölgede petrol kaynakları iltizam usulüyle işletilmiş ve bölgedeki petrol sızıntılarına ait raporlar Gülbenkyan gibi gayrimüslim Osmanlı vatandaşlarınca batılı ülkelerin bilgilerine sunulmuştur (Çoban, t.y: 21).

Birinci Dünya Savaşı'ndan hemen önce İngiltere ile petrol konusunu görüşmek üzere Osmanlı Maliye Bakanı Cavid Bey, Londra'ya gitmiş ve giderken de yanında Gülbenkyan'ı da götürmüştür. Görüşmelerin sürdüğü esnada Sadrazam Sait Halim Paşa'nın çağrısı üzerine Cavid Bey İstanbul'a dönmek zorunda kalmıştı. Bu sırada Osmanlı Meclis-i Mebusan'ı Almanya'nın yanında savaşa girmek için acil toplantı yapmaktaydı. Durumdan haberi olmayan Cavid Bey İngilizlerle gö-

rüşmelere devam etmesi için Gülbenkyan'ı Londra'da bırakmıştı. Cavid Bey'in dönmesi üzerine görüşmeleri sürdüren Gülbenkyan, İngilizlerle anlaşma imzalamış ve imzalanan bu anlaşma neticesinde İngiltere, zorla gireceği Musul'dan bir daha çıkmamıştır. 19 Mart 1914 tarihli bu anlaşmanın imzalanmasından 11 gün sonra Gülbenkyan'ın da hissedarı olduğu Turkish Petroleum Company Limited (Türk Petrol Limitet Şirketi), Osmanlı Ticaret ve Ziraat Bakanlığı'ndan Irak petrollerinin tamamı için imtiyaz talebinde bulunmuştur (Taşpınar, 2011: 27). Sultan II. Abdülhamid döneminde Memalik-i Şahane olarak ilan edilen petrol sahaları ise, 1908 yılının 24 Temmuzunda ilan edilen Meşrutiyet'le birlikte Ticaret ve Ziraat Nezaret'ine intikal etmişti (Karadağ, 2014: 67). İttihat ve Terakki Hükümeti ise bu imtiyazı vermek zorunda kalmıştır (Taşpınar, 2011: 27).

İmtiyaz savaşlarında Osmanlı petrollerine ilgi duyan ve bölgeye sokulmak istenmeyen (Almanların ve İngilizlerin yanı sıra) diğer bir teşebbüs ABD tarafından yürütülmüştür (Çoban, t.y.: 24). 1899 yılında Ermenilerle ilgili bir tazminat meselesi ile ilgili olarak, Amerikan donanmasından bir gemi ile İstanbul'a gelen Amiral Chester, Sultan II. Abdülhamit ile irtibat kurmuştu. Chester 1906 yılında emekli olunca, Türkiye'ye gelmeden şirketini kurmuş, ortaklarını oluşturmuş ve İstanbul'a gelerek II. Abdülhamit'e projesini sunmuştu. Chester tarafından ortaya konulan projeye göre, ilk etapta Halep'ten Akdeniz'e bir demiryolu yapımı ve İstanbul telefon şebekesinin yapımı vardır. Chester, ilk teklifini 25 Şubat 1908 tarihinde Meclis-i Mebusan'a vermiş ve teklif Nafia Encümenine sevk edilmişti. Diğer taraftan, Amerika ile Osmanlı yönetiminin anlaşma zemini bulması, projenin hayata geçirilmesi için yeterli değildi. Amerika'nın bölgeye gelmesi ve Osmanlı topraklarında yatırımlara girişmesi, bölgede var olma savaşı veren diğer güçler tarafından itirazla karşılanmıştır. Osmanlı'nın bu devletler karşısındaki acziyeti ve Amerika'nın girişimcilerinin arkasında güçlü bir şekilde duramaması, projenin hayata geçirilmesini zorlaştırdı. Esas olarak Amerikan sermayesi, Anadolu ve Mezopotamya'nın ekonomik sömürüsüne yönelik olarak bu projeyi gündeme getirmişti. Bu proje ile "açık kapı" politikasının uygulanmasına ve sürdürülmesine önemli katkıda bulunacaktı. Böylelikle bölgede "Bağdat Demiryolu Projesi" ile etkinlik kurmaya çalışan Almanlar da geriletilebilecekti (Doğanay, 2015: 181-182). O za-

mana kadar verilen projelerinden teknik olarak farklı ve kapsam olarak daha geniş olan Projeye göre; Sivas'tan Güneydoğuya doğru Harput-Ergani-Musul-Kerkük üzerinden Süleymaniye'ye bir ana hat yapılacaktı. Samsun üzerinden Karadeniz'e, Halep üzerinden Akdeniz'e, Bitlis üzerinden Van'a olmak üzere üç de yan hat yapılacaktı. Hatların tümü geniş hat olacaktı. İmtiyaz süresi 99 yıl olarak belirlenmişti. Hatların iki yanında 20'şer km genişliğindeki madenler proje sahipleri tarafından işletilecekti. Proje'ye göre 2 bin km. demiryolu yapılacaktı. Maliyetin ise 2 milyon dolar olacağı tahmin edilmişti. İmtiyaz bölgesindeki madenlerin araştırılması ve keşfi için tanınan süre 20 yıl olarak belirlenmişti. Proje, Karadeniz, Doğu ve Güneydoğu Anadolu, İskenderun'dan Süleymaniye'ye kadar Kuzey Irak coğrafyasını kapsıyordu (Doğanay, 2015: 182-183). NewYork ticaret borsası tarafından desteklenen Amiral Colby Chester'in projesi, 9 Mart 1910 tarihinde bayındırlık bakanlığınca imzalanır ancak Balkan Savaşları nedeniyle gerçekleşemez (Çoban, t.y: 24-25). Balkan ve I.Dünya Savaşı'nın çıkmasıyla uygulamaya konulamayan Chester Projesi, Lozan Konferansı'na kadar bir daha gündeme gelmeyecektir.

Birinci Dünya Savaşı'nın sona ermesinin ardından gizli anlaşmalarla bölgeyi paylaşan İngiltere ise Lozan Konferansı'ndan birkaç ay önce petrol alanlarını da kapsayacak tarzda stratejisini çizmeye başlamıştır. Bu stratejinin bir gereği olarak 10 Ekim 1922'de Mudanya Mütarekesi ile aynı gün İngiltere hükümeti ile Irak arasında ittifak anlaşması imzalandı. Bu anlaşma ile Musul, Irak'ın bir parçası olarak kabul ediliyordu. Lozan Konferansı sırasında, petropolitik perde önünde arkasında son derece önemli bir rol oynamıştır. Konferans başlamadan önce Londra'da İngiliz, Fransız ve Amerikan petrol şirketlerinin temsilcileri toplanmış, Mezopotamya petrolerinin paylaşım esaslarını müzakere etmişlerdir. Irak hükümeti adına bu toplantıları Sasson Haskail Efendi (Osmanlı Mebusan Meclis Eski Üyesi) izliyordu. Mezopotamya (Irak) petroleri konusunda pazarlık henüz kapanmamıştı ve ABD, İngiltere tarafından dışlanmak istemiyordu (Parlar, 2003: 313-314).

Birinci Dünya Savaşı'na katılarak savaşın seyrini değiştiren ABD, bölgedeki petrol arama oyununa artık rolü gittikçe üst basamaklara tırmanan bir aktör olarak dâhil olacaktır. Bu döneme kadar Osmanlı zenginliklerinden pay alamayan

Amerikan petrol şirketlerinin artık bu konularını kabul etmeleri mümkün değil ve Amerika'nın Irak petroleri üzerindeki istekleri bir kez daha ancak bu sefer güçlü bir şekilde İngiliz hükümetinin önüne getirilecektir (Çoban, t.y: 30).

İşte tam bu yıllarda, Balkan Savaşları'nın çıkmasıyla gerçekleşmeyen ve kullenmiş olan A. Chester imtiyaz talebi yeniden gündeme gelmeye başladı; "1922 yılında ABD Dışişlerine başvuran Chester, yeni gelişmeler doğrultusunda, projesini yetkililerle tekrar görüşmek istediğini bildirdi". Ankara'nın ise projeye sıcak bakmasının sebebi girişimcilerinin Amerikalı olmasıydı. Zira İngiltere, Yunan işgalcileri desteklediği için ülkede bir İngiliz düşmanlığı hâkimdi. Ancak çok yönlü düşünen Amerikan mali çevreleri, Ankara'nın aksine projeye sıcak bakmıyorlardı. Bunun sebebi, petrol getirisi sağlayacak olan Musul bölgesinin Lozan'da Türkiye'ye verilip verilmeyeceğinin yarattığı belirsizlikti. 1920'li yıllarda ekonomik ve politik bir yol takip eden Amerikalılar, üç koldan petrol imtiyazı takibi yapıyorlardı;

-TPC ile müzakere yürüten Amerikalı büyük petrol şirketleri

-S. Ultermayer'in sözcülüğünü yaptığı II.Abdülhamit'in varislerinden oluşan grup.

-Chester Grubu

ABD Dışişleri Bakanlığı bu üç grubu da diplomatik olarak (hiçbir ata oynamadan) desteklemekteydi. Ancak yönetimin genel eğilimi TPC (Türkiye Petrol Şirketi)'de tatmin edici bir pay (en az ¼) alabilmek şeklindeydi. Her ne kadar Musul meselesi bir Türk-İngiliz sorunu olarak dursa da petrol açısından aslında İngiliz-Amerikan çatışmasına zemin teşkil ediyordu (Acar, 2013: 24-25). Diğer taraftan Ankara Hükümeti, Amerikan kapitalistlerine Chester imtiyazını biçimsel olarak tanımış bulunuyordu. Bu dönemde Ankara'nın desteğini alan Chester, Ottoman-American Exploration Company'nin yerine Ottoman-American Development Company şirketini kurdu (Doğanay, 2015: 187). Chester tarafından kurulan Ottoman American Development Company ile TBMM hükümeti'nin Nafia (Bayındırlık) Bakanlığı arasında imzalanan Şarki Anadolu Demiryollarının inşasına dair anlaşmalar 8-9 Nisan 1923'de, TBMM tarafından müzakere edilip onaylandı. TBMM'nin onayından sonra anlaşmayı resmen 29 Nisan 1923'de imzalayan

tarafı, 24 Temmuz 1923'de Lozan Konferansı'nın sona erdiği gün imtiyazı hukuki olarak da kesinleştirdiler (Parlar, 2003: 324). Chester Projesi'nin, demiryolunun iki tarafında belirli genişlikteki yeraltı-üstü kaynaklarını işletme hakkını elde etmesinin yanı sıra demiryollarının Musul'a kadar uzanacak olması yani işin arkasında petrol meselesinin bulunması bir başka özelliğiydi (Parlar, 2003: 325-326). Bölgede var olan baskın güç İngiltere ve Fransa ise, Amerika'nın Chester projesiyle çıkar bölgelerine girmesinden büyük bir rahatsızlık duymuşlardı. Osmanlı döneminden süregelen imtiyazları ve kapitülasyonlardan doğan haklarının çiğnendiği görüşündeydiler. Chester Projesi, yeni kurulan Türkiye Cumhuriyeti'nin Amerika'yı kendilerine karşı kullanmak için verdiği bir rüşvetti ve Musul'un henüz Türkiye'de kalıp kalmayacağı belli değilken buralarda tasarrufta bulunamayacağını savundular. Aynı zamanda Projenin bazı bölümlerinin daha önce kendilerine verilen imtiyazlarla çakıştığı gerekçesiyle itirazlarda bulundular. Amerikan resmi çevreleri de, Türkiye ile Avrupa arasında bir tercih yapma durumunda kalınca Avrupalıları tercih ettiler. Kaldı ki, bölgede petrol işleriyle uğraşan İngiliz ve Fransız şirketleri, Amerikan şirketlerinden ortaklar edinerek petrolden Amerika'ya da pay ayırmışlardı (Doğanay, 2015: 190).

Lozan'da Musul görüşmeleri sürerken ABD hükümetinin de teşvikiyle bazı Amerikan şirketleri bölgeye çoktan yönelmişlerdi. Bu yöneliş hakkında Gulf temsilcisi Charles Hamilton şunları ifade etmektedir; **“Dışişleri Bakanlığı hepimizi Washington'da topladı, ‘İşte Ortadoğu işte petrol. Gidin, alın’ dedi”**. ABD'nin bu mesajı, İngiltere için Orta Doğu'daki imtiyazlara tek başına sahip çıkamayacağı anlamına geliyordu. Nitekim sonunda İngiltere, bu şirketten ABD'ye de pay vermek zorunda kalmış ve Washington'un baskısıyla TPC (Türkiye Petrol Şirketi)'nin %20'sini Amerikalılara vermeyi kabul etmek zorunda kalmıştır (Taşpınar, 2011: 36). Bu anlaşmadan yola çıkacak olursak ABD Hükümeti, ağırlığını sermayesi ve tecrübesi yetersiz Chester Grubu'ndan yana değil, dev petrol tröstlerinden yana koyuyordu. Bu nedenle Ottoman American Development Company şirketinin birkaç temsilcisi, Ankara hükümetinin sağladığı tüm kolaylıklara ve sürenin defalarca uzatılmasına rağmen projenin gerçekleşmesi yönünde bir başarı elde edememişlerdir (Parlar, 2003: 339). TPC (Türk Petrol Şirketi) ile anlaş-

ma imzalayan Amerikalı petrol şirketlerinin ise doğru tercih yaptığını görüyoruz. Çünkü Lozan sonrasında Mezopotamya (Irak) bölgesi, Ankara'nın değil İngilizlerin elinde kalmıştır (Taşpınar, 2011: 21).

İngiltere ise işgali altında tuttuğu Musul sorununu 1925 yılında Milletler Cemiyeti'nin de desteğini alarak kendi lehine çözmeyi başarmıştı. Sorunun çözülmesinde Irak'taki petrol yataklarının işletme imtiyazını elinde bulunduran Türk Petrol Şirketi hisselerinin yaklaşık % 50'sine sahip olan İngiltere'nin; Almanya'nın şirkette olan % 25'lik payının Fransa'ya verilmesi etkili olmuştur. Ayrıca şirket içinde pay verilerek desteği sağlanan Amerikan şirketlerinin de etkisiyle İngiltere'nin ABD'yi de yanına alması bu sorunun çözülmesinde oldukça etkili olmuştur (Taşpınar, 2011: 31). Lozan Anlaşması sonrasında büyük güçler için petrol kaynağı olan Musul'un Türkiye sınırları dışında kalması sebebiyle Chester Projesi gerçekleştirilememiştir. Musul'un İngilizlerin kontrolünde kalması sonucu bu konuda bir atılım gerçekleştirilememiş ve Chester Projesi'ne ilgi duyan Amerikan sermayedarlarının desteğini ve ilgisini kaybetmesine neden olmuştur (Taşpınar, 2011: 22). Sonuç olarak 20 Kasım 1922'de toplanan Lozan Konferansı'nda Türkiye, Musul'un kendi sınırları içerisinde bırakılması konusunda geri adım atmazken, 1926 Haziran'ında Musul üzerindeki haklarından uluslararası baskı neticesinde vazgeçmiştir. Türkiye haklarından vazgeçerken 25 yıl süreyle Irak'ın Musul petrol rollerinin %10'luk kısmını elde etmiştir (Ayhan, 2006: 143-144).

Şekil 3: Chester Projesini İçine Alan Bölge

Kaynak: TAŞPINAR, Hakan (2011). Amerika Birleşik Devletleri'nin Petrol Politikası -Orta Doğu Örneği- (1950-1990). Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi. Denizli.

2.4.2. Kırmızı Çizgi Anlaşması

1. Dünya Savaşı, sanayisi gelişmiş batılı tüm devletlere petrolün stratejik önemini gösterdi ve bunun sonucu olarak petrole bağlı dış politika doğdu. Dünya petrol endüstrisini Walter Teagle'ın başında bulunduğu Exxon ile Henri Deterding yönetimindeki Shell'in şiddetli mücadelesi biçimlendirdi. Zira ABD'de yaşanan yatırım ve üretim patlaması petrol talebini artırıyor. Exxon (Standart Oil of New Jersey) dev pazarlara sahipti ancak petrol kaynakları kıtlı. Bu nedenle deniz aşırı ülkelerdeki kaynaklara gözünü dikti. Bu alanda en büyük rakibi Shell'di. Kendi ülkesinde hiçbir kaynağa sahip olmayan bu dev firma da dünya petrolünü ele ge-

çirme planları yapıyordu. Lord Fisher'in deyimiyle "**Petrol Napolyon**"u Deterding, Hollandalı'ydı; ama 1907 yılında Shell'in Genel Müdürü olunca İngilizleşmişti. Shell, bürokrasiyle, yoğun istihbarat ve diplomasinin kaynaşmasıydı. Exxon ise Orta Doğu petrolünün önemini kavramıştı. Savaş sonrası yıllarda diplomasinin ilk savaş alanı parçalanan Osmanlı İmparatorluğu idi (Parlar, 2003: 346-348).

1922 yılına gelindiğinde Amerika'nın önde gelen petrol şirketlerinin oluşturduğu bir şirketler birliği Orta Doğu'ya gelmiştir. Diğer tarafta Türkiye Petrol Şirketi'nin ortakları İngiltere'nin Anglo-Persian, Shell ve Fransızların CFP şirketi vardı. Bu arada yeni kurulan Türkiye Cumhuriyeti ise, Türkiye Petrol Şirketinin hukuki varlığının olmadığını ve şirketi tanımadığını söylüyordu. İngiltere ise Suriye'de tahtından edilen Kral Faysal'ı Irak'a Kral olarak atamış ve Kral Faysal'dan Türkiye Petrol Şirketi adına 14 Mart 1925 yılında imtiyaz almıştır (Ölmez, 1998: 61-62). TPC (Turkish Petroleum) şirketi, 1925 yılında Irak Hükümeti ile 75 yıl süreli imtiyaz anlaşması imzalamış ve Amerikan şirketleri anlaşmanın dışında tutulmuştur. ABD Dışişleri Bakanı Frank Kellogg, **"Amerikan şirketlerinin TPC'ye katılımı müzakereleri başarısızlıkla sonuçlanmıştır. Ancak Amerikan Hükümeti, Mezopotamya petrol kaynaklarının geliştirilmesinde Amerikan şirketlerinin de eşit ve adil bir hakkı olduğuna inanmaktadır."** demekteydi (Ayhan, 2006: 145).

1925'te Kral Faysal, İngilizlerle masaya oturmuş ve kârın % 20'si ve ton başına 4 şilin karşılığında 2000 yılına kadar Irak petrolü imtiyazını TPC (Turkish Petroleum Company)'ye vermiştir. TPC, eski Osmanlı topraklarının tamamında petrol arama hakkına sahip tek petrol şirketi idi. Fakat arama yetkisinin sınırları da daha tam olarak bilinmiyordu (Taşpınar, 2011: 37). Diğer tarafta Irak'ta ticari miktarda petrol bulunup bulunmadığı sorusu vardı. Bu konudaki ilk girişim 1925 yılında Anglo-Pers, Hollanda Kraliyet ve Amerikan şirketlerini temsilen Irak'a gelen karma bir jeolog grup tarafından, Kerkük'e yaklaşık 6 mil uzaklıkta 15 Ekim 1927'de Baba Gurgur bölgesinde kazı çalışmaları başlamış ve ticari değerinde petrol bulunmuştur. Kazının başladığı an, o güne kadar askıya alınmış olan görüşmelerde de bir kıpırdanma gözlenecek ve Teagle, kararsız da olsa Gülbenkian'a zemin hazırlamaya başlayacaktı (Yergin, 1995: 234). 1900'lü yılların başında başladığı yo-

ğun bir petrol diplomasisiyle başlangıçta İngiliz-Hollanda ortaklığı olan Shell için İstanbul'da petrol imtiyazı talep eden Gülbenkyan, 1914 yılında İngiliz ve Almanlar arasında arabuluculuk yapmış ve nihayet I. Dünya Savaşının başlamasından kısa süre önce TPC'nin kuruluşuyla bu hedefine ulaşmıştır. Savaşın bitmesiyle birlikte İngilizlere karşı Alman hisselerinin Fransızlara devri için uğraşmış ve Fransızları işin içine çekmiştir. Ancak bu sefer de Atlantik ötesindeki süper gücün konsorsiyuma dâhil olma çabaları ile yüzleşmek zorunda kalmış ve Gülbenkyan, Amerikalıların şirkete dâhil olmalarına aracılık etmiştir (Acar, 2013: 25-30). Anlaşmadan önce hükümet desteğini alan Amerikan şirketleri ise kendi aralarında **Near East Development Co.** adı altında bir konsorsiyum oluşturmuşlardı. Standard Oil of New Jersey başkanı Teagle, konsorsiyum adına Londra'ya hareket etmiş ve yapılan görüşmeler sonucunda 31 Temmuz 1928'de anlaşma imzalanmıştır (Ayhan, 2006: 146-147). Uzun süren müzakereler sonunda 1928 yılında tüm hissedarların (APOC, Shell, Fransızlar ve Amerikalılar) % 23,75'e razı olduğu ve Gülbenkyan'ın % 5'inin korunduğu bir anlaşma sağlanmıştı. Böylelikle Gülbenkyan'ın aracılığıyla Amerikalı petrol şirketleri de konsorsiyuma dâhil olmuşlardır. Ancak kimse eski Osmanlı İmparatorluğunun sınırlarını bilmiyordu (Acar, 2013: 25-26).

Bu temel noktayı aydınlatmanın imkânsızlığı yüzünden konferans tam başarısızlıkla sonuçlanacaktı ki Gülbenkyan masanın ortasına koyduğu dünya haritasına kırmızı bir kalemle Osmanlı İmparatorluğunun sınırlarını çizdi. **“İşte 1914 yılında gördüğüm haliyle Osmanlı İmparatorluğu”** dedi. **“Orada doğduğum, orada yaşadığım ve çalıştığım için sınırlarını herkesten iyi bilecek durumdayım. Bunu benden daha iyi bildiğini bilen varsa yanlışımı düzeltsin”** dedi. İran ve Kuveyt bu sınırların dışında, başta Türkiye olmak üzere tüm Orta Doğu bu sınırların içinde kalıyordu. Taraflar haritaya şöyle bir göz attıktan sonra anlaşmayı imzaladılar. Taraflar, Gülbenkyan'ın tanımını kabul edip Kırmızı Çizgi Anlaşması'nı imzalamakla Gülbenkyan'a yıllık elli milyon dolarlık bir gelir sağladıklarının farkında bile değillerdi. Bu miktar gelecek yirmi yıl boyunca Kırmızı Çizgi içinde kalan topraklarda şirketlerin elde edeceği kârın yüzde beşiydi (Acar, 2013: 26). 1928 Temmuz'unda Belçika'nın Ostend kentinde yapılan toplantıda Gülbenkyan'-

ın eline aldığı kırmızı bir kalemlle, petrol tarihinin en büyük petrol paylaşımı gerçekleştiriliyordu. Bu sebeple bu anlaşmaya “Kırmızı Çizgi Anlaşması” denmektedir. Bu toplantıda TPC’nin yeni paylaşım düzeni de kararlaştırılmıştı (Taşpınar, 2011: 37). Gülbenkyan tarafından kırmızı çizgiyle çizilen ve eski Osmanlı İmparatorluğu sınırlarını kapsayan alan içinde TPC dışında hiçbir ortağın bireysel olarak bu hakka sahip olamayacağı ilkesi kabul edildi (Ayhan, 2006: 146).

Tablo 2: Kırmızı Çizgi Anlaşması’na Göre Paylaşım Tablosu

Exxon, Mobil, Gulf (“Üç Kız Kardeş”)	% 23,75
Anglo – Iranian (BP)	% 23,75
Royal - Dutch Shell	% 23,75
Compagnie Français de Petroles	% 23,75
Calouste Gülbenkyan	% 5,00

Kaynak: TAŞPINAR, Hakan (2011). Amerika Birleşik Devletleri’nin Petrol Politikası -Orta Doğu Örneği- (1950-1990). Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi. Denizli.

Bu anlaşma TPC'ye, 2000 yılına kadar Irak petrolü üzerinde hak tanıyordu. Şirket; İngiliz kalacak, Yönetim Kurulu Başkanı İngiliz olacaktı ve Iraklılara ton başına 4 altın şiling ödenecekti. San Remo Anlaşması’ndaki Irak'a verilen %20 hisse ise yeni anlaşmaya konulmadı.

Ülkelerin iç dinamiklerini hesaba katmayan emperyalist egemenlik, sınırları çizerken petrol tekellerinin çıkarlarını esas almış, şirketin adı ise Türk Petrol'den Irak Petrol'e çevrilmiştir (Parlar, 2003: 348-349). Kırmızı Çizgi; İran ve Kuveyt’i dışarıda bırakan Umman’ın doğusundan Aden Körfezi; Kızıl Deniz ve Edirne’yi içine alan tüm Anadolu topraklarının dâhil edildiği Osmanlı İmparatorluğu topraklarıydı (Ayhan, 2006: 147). 1928 yılında imzalanan “Kırmızı Çizgi Anlaşması”yla konsorsiyum Gülbenkyan’la birlikte beş ortaklı olmuştur. Gülbenkyan’ın kuruluşunda ve zamanın güç dengelerine uygun olarak yeniden yapılandırılmasında büyük katkısının olduğu bu statüko, 1948 yılına kadar ayakta kalmayı başarmıştır. Bu

yirmi yıllık süre zarfında Mezopotamya bölgesinde çıkan bütün petrolün % 95'i ABD'liler, Fransızlar, Shell ve APOC arasında eşit olarak paylaşılmış ve kalan % 5'i de Gülbenkyan'a verilmiştir (Acar,2013:30).

Dünya mali ve iktisadi meselelerinde öne çıkmak uğruna yapılan Anglo-Amerikan petrol mücadelesi 1928'de çözüme kavuşturulmuştu. Dünyayı on yıldan uzun süre sarsan petrol savaşları, sonraları "Yedi Kız Kardeşler" lakabı takılacak olan inanılmaz derecede güçlü bir İngiliz-Amerikan petrol kartelinin kurulmasıyla neticelenen bir "ateşkes" ile nihayet bitmişti. Britanya ve Amerikan petrol devleri var olan Pazar bölüşümleri ve hisselerini kabul etmek, gizli bir dünya kartel fiyatı saptamak ve önceki on yılın yıkıcı rekabet ve fiyat savaşlarına son verme konularında anlaşmışlardı. Britanya ve güçten düşmüş bir Fransa, 1927'de Amerikalıların Orta Doğu'ya girmelerine izin vermeyi kabul etmişler ve gizli savaş zamanı sözleşmelerini buna uygun biçimde gözden geçirmişlerdi. Üç ülkenin petrol çıkarları, bu hattın dâhilinde bugüne kadar büyük ölçüde devam eden en katı toprak paylaşımını oluşturdu. Irak içinde Anglo-Pers, Royal Dutch-Shell grubu ve 1914'ten kalma Türk Petrol Şirketi'ndeki eski Deutsche Bank hissesi verilmiş olan Fransız Compagnie Française des Petroles, Rockefeller grubuyla beraber Irak petrolünü 75 yıl boyunca ayrıcalıklı olarak işletmek için Irak hükümetinden imtiyazlar aldılar. Kuveyt ise, Anglo-Pers ve Amerikalı Mellon ailesinin Gulf petrolüne verildi (Engdahl, 2008: 104-106).

1920'li yıllarda 5'i Amerikalı, 1'i İngiliz, biri de İngiliz-Hollanda işbirliği ile kurulmuş olan 7 şirket dünya petrol sanayini paylaşmışlardı. Bu 7 dev petrol tekeli "Yedi Kız Kardeşler" olarak anılıyordu (Parlar, 2003: 347).

2.4.3. Achnacarry (AS-IS) Anlaşması

Petrol savaşlarına yeni bir ateşkes sağlamaktan çok Avrupa ve Asya için resmi bir uzlaşma yapma yani düzen getirecek, pazarları bölecek, endüstriye istikrar sağlayacak ve kârlılığı savunacak bir uzlaşma. İşte Achnacarry topluluğu bu tür bir barış konferansıydı. Konferans, 1929 Büyük Depresyon'un başlamasından 1 yıl önce olmuştu. Amerika'dan, Venezuela'dan, Romanya ve Sovyet Rusya'dan gelen korkunç petrol seli tüm dünya pazarlarını sarsmaya başlamış, fiyatları düşür-

me ve yıkıcı rekabet yolunu açmıştı. Özellikle Rusya'dan akıp gelen petrol, petrolcileri Achnacarry'de toplanmaya zorlamıştı (Yergin, 1995: 298-299). 20'li yılların sonları muazzam denilebilecek bir şekilde büyük rekabetlere konu oluyordu. Sovyet Rusya petrolü, Shell ve BP'ye satılıyor, Exxon ise ucuz Rus petrolüyle rekabet edemiyordu. Rus petrolü yüzünden başlayan bu savaş, petrol endüstrisinin temellerini sarsıyor, dünyada büyük bir petrol arzı baş gösteriyor ve şirket kârları düşüyordu. Dünya petrolünü ele geçirme yarışında Exxon, Shell ve BP savaşıyordu. BP'nin temelinde Anglo Persian bulunuyordu. 1928'de Exxon'un Başkanı Teagle'nin isteği ile BP, Shell ve Exxon'un başkanları; Teagle (Exxon), Cadman (BP) ve Deterding, Achnacarry Şatosu'nda sözde bir av partisi için toplandılar. Bu toplantıda Dünyanın en güçlü kişileri olarak nitelendirilen petrol tekeli sahipleri ve yardımcıları, uluslararası petrol piyasasında 30 yıl boyunca egemen olacak ilkeleri saptadılar (Parlar, 2003: 349-350). Bu toplantıda, petrol piyasasında fiyat ve üretim istikrarı konusunda uzlaşma sağlandı (Ayhan, 2006: 148-149). Ancak anlaşmaya dâhil olmayan birçok yan oyuncu da büyük şirketlerin Pazar anlaşmasına karşı duruyordu. Fakat yine de gerçek şudur ki bu anlaşma üye olmayanların daha çok işine geliyordu. Üye olmayan daha küçük şirketler fiyat tespitinde, büyük şirketlerin tespitinden çok az düşük fiyatlar saptayarak Pazar payını ele geçiriyorlardı. Anlaşma üyesi olan şirketler ise büyük fiyat kırarak rekabete girip üye olmayan şirketleri pazardan çekilmeye zorladığı zamanlar, küçük şirketler bu defa da başka bir pazara yöneliyorlardı (Yergin, 1995: 303). Bu nedenle AS-IS Anlaşmasının yeni bir şekli sayılabilecek Aralık 1932 tarihli Dağıtım Anlaşması Başkanlığı kuruldu. Bu başkanlık yerel karteller veya yerel anlaşmaların uygulayacakları kuralları saptayacak ve temsilcilere yol gösterici olarak görev yapacaktı (Yergin, 1995: 305).

1932'de Anglo-Amerikan dünyasının yedi büyük şirketinin hepsi Achnacarry kartelinin parçasıydılar. Kartel bundan sonra kendine dâhil olmayan, "yabancılar" olarak adlandırılan şirketlerle baş etmek için bir strateji belirledi. Kartel anlaşmasının hükümlerine göre: "Denetim dışı kanalları, denetim edilen sınıfına çevirmenin arzu edilir olduğu kabul edilmiştir. Bu göz önünde tutulursa, pazarların istikrarının pekiştirilmesine hizmet edeceğinden 'olduğu gibi' nin dışında kalan çalışmakta olan dağıtım bağlantılarının 'olduğu gibi' (başka bir deyişle

Achnacarry karteli şirketleri) üyelerince satın alınması tavsiye edilmektedir (Engdahl, 2008: 106).

Bu anlaşmalar boyutları ne olursa olsun karmaşalara neden oluyor, tarafların birine köklü ve ısrarlı eleştirilere yol açarken, ötekini kendini savunmaya zorluyordu. Halk ise bu şirketleri tüketici menfaatine karşı yöneltilmiş dev bir sahtekârlığın kanıtları olarak görüyordu. Endüstrinin her türünde, uluslararası kartellerde ve öncelikle de büyük petrol şirketlerinde büyük bir hoşnutsuzluk egemendi. Anlaşmalara taraf olan şirket başkanları öteki şirketten söz ederken ‘‘Dostlar’’ diye bahsederdi. Dostluk olduğu iddia edilen bu şey asla bir ‘‘petrolde kardeşlik’’ değildi. Bu dostluk daha çok çaresiz bir dünya ekonomisinde petrol şirketlerini bir araya getiren zorunlu ihtiyacın bir simgesiydi. Zira anlaşma II. Dünya Savaşı’nın çıkmasıyla 1939 Eylül’ünde son buldu (Yergin, 1995: 305-306).

Şekil 4: 1928 yılında Gülbenkyan tarafından kırmızı kalemle çizilen harita

Kaynak: AYHAN, Veysel (2006). İmparatorluk Yolu 'Petrol Savaşları'nın Odağında Orta Doğu' (1.Baskı). Ankara: Nobel Yayınları.

2.5. Osmanlı İmparatorluğu'nun Parçalanmasıyla Ortaya Çıkan Arap Devletleri Ve Petrol İmtiyazları

1890'lı yıllardan beri Osmanlı İmparatorluğu'nun sınırları içindeki Mezopotamya Bölgesinde yapılan jeolojik çalışmalar sonucu zengin petrol yatakları olduğunu bilen İngiltere her fırsatta buralara sahip olmanın yollarını aramış ve bu fırsatı I.Dünya Savaşı ile yakalamıştır. Emperyal güç İngiltere, bu amaç doğrultusunda Arap ülkelerine, Osmanlı İmparatorluğu'na karşı ayaklanmaları halinde kendileri-

ne yardım edeceğini ve kuracakları bağımsız devletlerine destek vereceklerine dair Arap şeyhlerine sözler vermiştir (Ölmez, 1998: 44). Yapılan bu gizli anlaşmalarla Osmanlı arkasından vuruluyor ve cepleri İngiliz altınlarıyla ağzına kadar dolu olan Arap Şeyhleri bir bir ayaklanıyordu (Taşpınar, 2011: 28).

I.Dünya Savaşı'nı takip eden günlerde Abdülaziz bin Suud, İngilizlerle anlaşma masasına oturuyor ve bu anlaşma sonucu Abdülaziz Bin Suud'un çıkarı istikbalde kendisine verilecek istiklâl ve Deterding'in muntazaman tediye edeceği aylık 5.000 İngiliz lirası oluyordu (Karadağ, 2014: 114). 1912'ye kadar İngiliz gizli servisinin de yardımlarıyla bölgede gücünü arttırmak için çalışan Abdülaziz bin Suud, Osmanlı İmparatorluğu'na isyan bayrağını çekiyor ve 1913 yılında ayaklanarak Hassa'yı ele geçiriyordu. Bölgede hâkim güç olmak isteyen İngilizler, Abdülaziz bin Suud'u Osmanlı'ya, Mekke Şerifi Hüseyin'e ve Ali Reşid Paşa'ya karşı kışkırtıyordu. İngilizlerin derin politikasının maşası olan Abdülaziz Bin Suud ise Osmanlı İmparatorluğu ve İngilizler arasında ikili oynuyordu. Osmanlı Devleti'nin, Ali Reşid'i desteklemesi üzerine kendisi de 1915'de tamamen İngiliz himayesine girdi. 1916'da Osmanlı Devleti'ne karşı yeniden isyan eden Abdülaziz Bin Suud, bölgenin güvenliğinden sorumlu olan Osmanlı yanlısı Ali Reşid Paşa'yla Cerrah'da giriştiği çatışmada bozguna uğratıldı. Abdülaziz Bin Suud'un bozguna uğramasıyla Orta Doğu siyasetlerinde önemli bir araçlarını kaybeden İngilizler ise Mekke Şerifi Hüseyin'le anlaşma masasına oturmuşlardır (Taşpınar, 2011: 28).

Abdülaziz Bin Suud'un bozguna uğramasından sonra Deterding ve ajanları Mekke Şerifi Hüseyin ile anlaşma zemini aradılar. İngilizler, petrolden kazandıkları milyonları, istikbalde elde edecekleri yeni petrol sahaları uğruna Mekke Şerifi Hüseyin'in hazinelerine aktarıyor ve işte tam bu sıralarda dünyanın sayılı petrol casuslarından Lawrence, Arabistan topraklarında faaliyete geçiyordu. İngiliz petrol kralları, Arabistan'da görevlendirdikleri ajanlarının çalışmaları ile yavaş yavaş kuzeye, Irak petrol sahalarına doğru yayılmaya başladılar. Bu yayılış sırasında İngilizler, petrol bölgelerindeki şeyhlere muazzam servetler verdiler (Karadağ, 2014: 114-115). İngiltere'nin sözünün altın gibi kıymetli olduğunu söyleyen Mekke Şerifi Hüseyin İngilizlerle işbirliği yaparak Osmanlıya karşı ayaklanmış ve böylelikle 1916 yılında Mekke'yi ele geçirerek İngiliz casusu Lawrence'in de destek-

lediği ilk Arap isyanını başlatmıştır. Lawrence, Mekke Politikası raporunda şöyle demiştir: **“Mekke Şerifi Hüseyin’in faaliyetleri bize yararlıdır. Çünkü İslam blokunun parçalanması ve Osmanlı İmparatorluğu’ nun çökertilmesi gibi istediğimiz amaçlara hizmet etmektedir. Türklerin yerine geçmek üzere kurulacak devletler, Almanlar’ın oyuncağı haline gelmeden önceki Türkiye kadar zararsız olacaktır. Araplar Türklere daha istikrarsızdır. Bu devletler iyi kontrol edilebildikleri takdirde, birleşme ve uyum kabiliyeti olmayan küçük ve birbirini kıskanan ve aynı zamanda bir dış güce karşı bir araya getirilebilecek bir prenslikler demeti halinde elde tutulabileceklerdir.”** (Ölmez, 1998: 44).

Bir vakitler Balkanlar’dan İran Körfezi’ne kadar uzanmış olan Osmanlı İmparatorluğu ise artık bitmiş, savaş tutsağı olmuştu. Şimdi artık haritada kendilerine gelişi güzel yer ayrılan birçok bağımsız veya yarı bağımsız ülke, İngilizlerin bölgede uygulamış oldukları politika sonucu Osmanlı İmparatorluğu’na ait olan topraklara yerleşecekti (Yergin, 1995: 214). I.Dünya Savaşı sonucunda Osmanlı İmparatorluğu idaresinden ayrılan Arap coğrafyası, İngiltere’nin etkin liderliğinde, İngiltere ve Fransa arasında paylaştırıldı. Her iki devletin kontrolünde ve kendi çıkarlarına göre belirledikleri Orta Doğu’daki yeni devletler ve bu devletlerin sınırlarının çizilmesindeki petrole dayalı sunilik, bölgede sonu gelmeyen karışıklıkları da beraberinde getirecekti (Gürbüz, 2003: 144).

Osmanlı İmparatorluğu’nun çöküşünü izleyen yıllarda 1921 yılının Mart ayında Winston Churchill önderliğinde Kahire’de ise bir konferans toplanmıştı. Orta Doğu’ya kalıcı bir çözüm getirmek için toplanan konferansta bölge ülkelerini İngiliz yüksek komiserleri (Irak’ı Sir Percy Cox, Filistin’i Sir Herbert Samuel, Araplar’ı da Albay Lawrence) temsil etmiştir. Konferansın sonunda Irak Krallığı’nın Fransızlar tarafından Suriye’den uzaklaştırılan Faysal’a, Ürdün Emirliğinin de Faysal’ın kardeşi Abdullah’a verilmesi kararı alınmıştı. Ayrıca Irak’ta “manda” idaresi yerine Irak ile İngiltere arasında bir ittifak anlaşması yapılmasına karar verilmiştir. Bu şekilde Orta Doğu’da yeni bir siyasi düzenin temelleri atılmıştır. Konferans, her ne kadar tam temsil ve direkt katılımı yapılamasa da Irak, Ürdün

ve Hicaz hudutları kesin olarak belirlenmişti. Konferanstan dört yıl sonra Abdülaziz bin Suud ise kendisini Hicaz ve Necid kralı ilân etti (Taşpınar, 2011: 36-37).

Irak ve Suudi Arabistan sınırlarını kesin olarak belirleyen İngiliz Yüksek Komiseri Cox tarafından Kuveyt'e 310 mil deniz sınırı verilerek yeni bir oluşum gerçekleştirilirken, Irak'a sadece 36 millik çoğu bataklık olan bir deniz sahili bırakılmıştı. Sahip olduğu su potansiyeli, tarımsal ve petrol kaynakları açısından Irak gelecekte büyük ve güçlü bir devlet olmaya adaydı ve bu durum İngilizlerin işine gelmiyordu. İngilizler tarafından Kuveyt, Irak'tan ayrılmış ve Irak'ın petrol potansiyeli azaltılmıştı. Irak'a Basra Körfezi'nde dar bir şerit bırakılarak stratejik konumu; suyollarını ve petrol ticaretini kontrol etme gücü, önemli ölçüde azaltıldı. İngilizlerin hesabına göre, Kuveyt ilerde bir gün İngiliz boyunduruğundan kurtulmuş olsa bile, Irak'ın körfeze çıkışını engelleyecekti (Gürbüz, 2003: 142-143).

2.5.1. Irak

Londra I. Dünya Savaşı süresince Mekke Şerifi Hüseyin'i, ayaklanması için Arap dünyasını kışkırtmaya ve ayaklanmada liderlik yapmaya teşvik etmişti. Bu hizmetleri karşılığında ise Hüseyin ve oğulları, Osmanlı İmparatorluğu'nun, Arap ağırlıklı bölgelerinde hükümdar konumuna getiriliyordu. Hüseyin'in üçüncü erkek çocuğu Faysal ise çocukların içinde en yetenekli olanıydı ve İngilizlerle çıkar anlaşması yapabilecek bir anlayışa sahipti (Yergin, 1995: 229). Şerif Hüseyin, İngilizler'in çağrısını kabul edip 5 Haziran 1916'da oğullarının liderliğindeki Hicaz kabileleriyle birlikte isyan etmiş ve Ekim 1918'de Türk ordusunun şehri boşaltmasının ardından da Şerif Hüseyin'in oğlu Faysal, emrindeki kuvvetlerle Şam'a girmişti. Faysal'ın Şam'a girmesiyle birlikte Suriye'de yaklaşık iki yıl sürecek fiilî bağımsızlık dönemi başlamış oluyordu. İngiliz çıkarlarının hizmetkârı olan Şerif Hüseyin'in oğlu Faysal, Fransız birliklerinin bulunduğu sahil şeridi hariç, bütün Suriye'yi İngilizlerin desteğiyle kısa zamanda kontrolü altına almıştı (Okur, 2009: 139-140). Savaş sırasında Faysal'la tanışan Lawrence de Faysal'ı bölgede ayaklanmayı kumanda edecek en uygun insan olarak tarif etmiştir. Savaş bittikten sonra Faysal, Versay Kongresi'nde iyi bir imaj çizecek ve İngiltere tarafından, artık bitmiş sayılan Osmanlı İmparatorluğu'ndan koparılıp bağımsız devletler olarak yara-

tılan devletlerden biri olan yeni türemiş Suriye'nin tahtına oturtulacaktı (Yergin, 1995: 229). Ancak Lawrence'in kurmayı tasavvur ettiği Suriye Devleti'nin başına Emir Faysal'ı getirmek istemesi Vehhabilerin reisi Suud Bin Abdülaziz tarafından muhalefetle karşılandı (Karadağ, 2014: 115). İngiliz destekli Emir Faysal ise devlet kurmak hayaliyle Osmanlı'ya karşı savaş açmış ve işbirliği içinde olduğu, ileride Irak devleti başvekilliği yapacak olan Nuri Said Paşa'nın yardımlarıyla başarılı olmuştur. Emir Faysal'ın bu başarısı Abdülaziz bin Suud ile arasında çatışma zeminini hazırlamış ve bu meseleyi İngiliz istihbarat servisi elemanları çözmüştür. Daha önce belirtildiği gibi İran Şahı'ndan aldığı petrol imtiyazı ile BP'yi kuran, Knox D'Arcy'nin uhdesindeki imtiyazı çeşitli oyunlarla elinden alan Philby'nin görevi bu kez Abdülaziz bin Suud'u ikna etmek olacaktı. Bu arada, Philby gibi bir ajan olan Miss Gertrude Bell ise Arap şeyhleri arasında çalışarak onların, oluşturulması düşünülen Suriye, Irak, Ürdün gibi yeni devletlere karşı çıkmamalarını sağlamıştır (Taşpınar, 2011: 28-29).

Oxford Üniversitesi'nden Doğu İlimleri bölümünden mezun olan, bütün Arapça lehçelerini çok iyi bilen Gertrude Bell böylelikle harekete geçmiş ve aylarca devam eden çöl yolculuğunun sonunda, Emir Faysal'ın büyük Suriye Krallığı'na isyan eden, kırk kadar kabile şeyhini bir vahada toplamaya muvaffak olmuştur. Gertrude Bell, bol miktarda İngiliz altını dağıtarak İngiliz çıkarlarına aykırı olan bu kırk isyankâr adamı Emir Faysal'ın Suriye Krallığı'nı tanımaya ikna etti (Karadağ, 2014: 97). Diğer taraftan Lawrence ve Rozenblum ise Emir Faysal'ı savaşmaktan vazgeçme konusunda ikna etmişlerdi. Anlaşmaya göre Abdülaziz bin Suud, Arap yarımadasının Necit, Riyad ve Necef bölgesine, Faysal ise Suriye ve Irak'a sahip olacaktı. Bu iki bölge arasındaki topraklar ise Faysal'ın kardeşi Abdullah'a verilecekti. Böylece İngiliz Entelijans politikaları sonucunda Maverai Ürdün adıyla bölgede İngiliz çıkarlarına hizmet eden yeni bir devlet daha oluşacaktı (Taşpınar, 2011: 29).

İtalya'nın San Remo şehrinde 1920 yılı Nisan ayında toplanan Yüksek İttifak Konseyi, Sykes-Picot Antlaşması'na uygun olarak Arap topraklarını manda yönetimlerine böylelikle bölmüş oluyordu. Fakat Suriye'nin Fransız mandası olarak kabul edilmesinin ardından Fransız orduları Beyrut'tan hareket ederek Şam'a doğ-

ru ilerlemeye başlayınca zaten zayıf olan Arap direnişi kolayca kırılmış ve 25 Temmuz 1920'de Fransızlar, Şam'a girmişlerdir (Okur, 2009: 141). Suriye'nin Fransa kontrolüne geçmesiyle birlikte Kral Faysal, beklenmedik bir şekilde tahttan indirilecek ve Şam'dan atılacaktı. İngiltere ise daha önce Osmanlı İmparatorluğu'nun üç vilayetinden biri olan, Irak için bir Kral arıyordu. Churchill tarafından krallığa yeni aday olarak gösterilen Faysal, 1921 Ağustosunda Bağdat'da, Irak Kralı olarak taç giyiyordu (Yergin, 1995: 229-230). Böylelikle 1922 yılında yapılan ve sıkı bir İngiliz denetimine olanak veren 20 yıllık bir ittifak anlaşması ile Irak yarı otonom hale gelmiştir. Böylece İngiltere askeri, mali ve dış ilişkiler ile ilgili konularda bir süre daha kontrolünü sürdürmüştür (Arı, 2004: 86).

İngilizler, I.Dünya Savaşı'nda Musul ve havalisini elde etmek için, sonradan Irak'ın başına getirdikleri ve kendisine kral dedikleri Emir Faysal'a ve diğer Arap şeyhlerine hesabı bilinmeyecek kadar çok altın vermişlerdir. Bu ihanet, asırlar boyunca kendilerini müdafaa ve muhafaza etmiş olan devletlerine, her türlü nime-tini gördükleri Osmanlı İmparatorluğu'na karşı işlenmişti. Dünün bedevisi Faysal, Kral I.Faysal adını almış ve bu ünvanla tahta oturmuştu ve onun en yakın adamı, aynı zamanda İngiliz Entelijans Servisi'nin Orta Doğu'da menfaatlerini koruyan, Osmanlı İmparatorluğu'na ihanet eden Nuri Said Paşa idi. Petrol sayesinde Irak Krallığı'na getirilen Faysal, daha idarenin başına geçmeden karşılaştığı birçok güçlükler yanında, yer yer bir takım isyan hareketleri ile karşı karşıya kalmıştır. Bilhassa, Osmanlı İmparatorluğu'nun özlemiyle Musul ve Kerkük Türkleri arasında beliren memnuniyetsizlik artmış ve Nuri Said Paşa'nın kışkırtmalarıyla Kral Faysal, 1933 yılında askeri harekâtla on binlerce Musul ve Kerkük Türkünü katletmiştir. Katliamlardan sonra ki süreçte ise V.George tarafından Londra'ya davet edilen Kral Faysal, her gününü petrolcülerle, yani Sir Henry Deterding'in adamları ve Deterding ile yaptığı müzakerelerle geçirdi. Deterding'in %40 vaadiyle Londra'dan ayrılıp Irak Petroleum Company'nin davetlisi olarak Cenevre'ye giden Kral Faysal, kaldığı otel odasında petrol cinayetine kurban gitmiştir (Karadağ, 2014: 214-229).

2.5.2. Suudi Arabistan

Arabistan yarımadasının birçok açıdan önemli kıldığı Suudi Arabistan, Nejd Emiri Muhammed İbn-i Suud ile Şeyh Muhammed İbn-i Abdülvahhap arasında 1744’de kurulan ittifakın sonucu ortaya çıkmış bir devlettir. Böylece Vahhabizm bir siyasi desteğe, Suudiler de Osmanlıya karşı kullanacakları bir araca sahip olmuş olmaktadır. 1902’de başa geçen İbn Suud, Birinci Dünya Savaşı’na kadar geçen süre içinde bölgedeki Arap kabileler üzerinde Vahhabizm’i araç olarak kullanarak otorite kurmuştur. Osmanlı Devleti’nin sona ermesiyle Türkiye’de Halifeliğin kaldırılması sonucu kendisini halife ilan eden Mekke Şerifi Hüseyin ile İbn Suud arasında bölgede amansız bir mücadele başlamıştır (Arı, 2004: 90). Arap kabileleri arasında liderlik ve ülke olabilme çatışmaları devam ederken 1925 yılında Abdülaziz İbn Suud kuvvetlerine bağlı İkwânlar, Arap Yarımadası’nın batı kesiminde Hicaz’ı ele geçirmiş ve 1926 yılında Mekke’deki büyük camide İbn Suud, Hicaz kralı ilan edilmiştir (Arı, 2004: 90). 1927 Anlaşması’yla İngiltere’nin kendisini tanımasından bir süre sonra, 1932’de Suudi Arabistan Krallığı adıyla bağımsız bir devlet haline gelmiştir. Ülkede Vahhabi mezhebine ve Suud ailesinin egemenliğine dayanan monarşik bir yönetim yapısı hâkim olmuştur (Arı, 2004: 91).

Osmanlı’dan kopan ve İngiltere’den bağımsızlığını (!) kazanan Suudi Arabistan’da petrol mücadeleleri ve imtiyaz savaşları ise tüm hızıyla devam etmiştir. Orta Doğu ve Arabistan Yarımadası’nın petrol kaynaklarının denetimi, bölgedeki İngiliz egemenliğinin önemli bir unsuruydu. Ancak bölge ile Amerikan şirketleri de ilgileniyordu (Parlar, 2003: 369). 1929 Ekonomik Buhran’dan etkilenen Arabistan ekonomik darlığa düşmüş ve kral ‘**Bana biri çıkarıp 1 milyon pound teklif etse ona istediği bütün petrol imtiyazlarını veririm**’ demiştir. Kralın bu sözleri üzerine Amerika’nın Social şirketi (Standart Oil of California), Türkiye Petrol Şirketleri ortakları ve Anglo Persian şirketinin yan kuruluşu IPC (Iraq Petroleum Company), Suudi Arabistan’dan petrol imtiyazı alabilmek için mücadeleye girişmişlerdir (Ölmez, 1998: 67-68).

Diğer taraftan İslamiyete geçişinden sonra bizzat kral tarafından ismi değiştirilip Abdullah olan Philby, İbni Suud’un karşı karşıya olduğu mali sorunları ve

bu sorunların krallığı için oluşturduğu tehditleri gayet iyi biliyordu (Yergin, 1995: 328). İbn Suud'un en yakın danışmanı Harry St. John Bridger Philby, Amerikalı işadamı Charles Crane ile görüşmüş ve Crane, İbn Suud tarafından davet edilmişti. Kral ise petrolden çok su bulmak istiyor ve Crane de Amerikalı Maden Mühendisi **Karl Twitchell'i**, Suudi Arabistan'ın su potansiyelini araştırması için ülkeye getirmişti. Arabistan çölü altında artezyen suyu bulunduğu dair herhangi bir belirti yoktu ama Twitchell, ülkenin doğu kısmında, Al-Hasa'da bazı petrol belirtilerine rastladığını bir raporda bildirmişti. (Yergin, 1995: 329-330). Twitchell, mali sıkıntı yaşayan İbn Suud adına petrol şirketlerinin dikkatini çekmeye başlamış ve Socal'dan olumlu cevap almıştır. Socal, Twitchell'i danışman olarak işe almış ve imtiyaz anlaşması için Suudi Arabistan'a göndermiştir (Parlar, 2003: 370). Twitchell, 1933 Şubat'ında Socal avukatlarından Lloyd Hamilton'un eşliğinde, İbni Suud'un Maliye Bakanı Abdullah Süleyman'la bir uzlaşmaya varmak için Suudi Arabistan'a dönüyordu (Yergin, 1995: 330). Bu arada Amerikalıların bölgeye yönelik faaliyetlerini haber alan APOC da harekete geçmiş fakat Orta Doğu'nun kapısı, bir ayakları Bahreyn'de olan ve ikincisini de Arap Yarımadası'nın kumlarına atmaya hazırlanan Amerikalılar önünde ardına kadar açılıyordu. Socal, petrol hakkını alabilirse o güne kadar İngiliz petrol çıkarlarının ağır bastığı bölgeye tehlikeli bir Amerikalı rakip yerleşmiş olacaktı. 29 Mayıs 1933'de Abdullah Süleyman ve Lloyd Hamilton (Socal Temsilcisi), Körfezi Amerikan sermayesine, beynine ve teknisyenlerine boğacak olan petrol hakkı anlaşmasını imzalıyor ve Arap tarihinin gidişatını değiştiriyorlardı (Parlar, 2003: 370-371).

1920'lerin sonuna doğru ekonomik ve politik istikrarsızlıklar yaşayan İbn Suud, ekonomik zorlukları aşmada petrol imtiyazını kullanma yolunu seçmiş ve Körfez'de İngiliz etkisini Amerikan gücü ile dengeleme yoluna giderek 29 Mayıs 1933'te El Hasa bölgesini kapsayan 60 yıllık bir imtiyaz anlaşmasını Socal şirketi ile imzalamıştır (Ayhan, 2006: 157). Bu anlaşma ile tarihin en büyük talanlarından birinin temeli atılıyordu. 60 yıl süreli imtiyaz 360.000 mil kare araziye kapsıyordu. Bu imtiyaz alındıktan kısa süre sonra Socal, Texaco ile anlaşmış ve Texaco, Bahreyn ve Suudi Arabistan imtiyazlarından hisse almıştır (Parlar, 2003: 372). Socal ise Suudi Arabistan imtiyazını işletmek amacıyla California Arabistan

Standart Oil Company'yi (CASOC) kurmuştur (Parlar, 2003: 373-374). Washington yönetiminin bu ülkeyi 1931'de tanımasıyla başlayan ilişkiler, Standart Oil of California şirketinin Suudi hükümetiyle 1933'te el-Hasa bölgesindeki petrolün araştırılmasını ve işletilmesini öngören imtiyaz anlaşmasıyla önemli bir noktaya gelmiştir (Arı, 2004: 187). Suudi Arabistan'a tamamı Amerikan sermayesine ait bir petrol şirketinin yerleşmesi Orta Doğu'daki güç dengelerini kökünden değiştirmiş ve petrolcülerin gelişi Arabistan'a modern yatırımları da beraberinde getirmiştir. Suudi Arabistan için para muslukları açılmış, yatırımlar başlatılmıştır. Bütün bunların neticesinde Arap petrol sahaları, 1939 Mart ayından itibaren üretime hazır hale getirilmiştir. Kral, boru hattının vanasını çevirirken o kadar sevinçliydi ki, Texaco ve Socal'a 460.000 km²'lik bir alanda daha petrol arama izni verdi. Bu dış politikada tarihi bir olaydı, ancak görünürde tek bir diplomat yoktu. Artık petrolcüler, Washington'a gerek duymadan özel bir hükümet gibi davranıyorlardı. Ancak kutlama töreninden dört ay sonra İkinci Dünya Savaşı patlak verdi ve kısa bir süre sonra kardeşler Amerika'nın gölgesine tekrar sığınmak zorunda kaldılar (Taşpınar, 2011: 39).

2.5.3. Bahreyn

1500'lerin başından itibaren Osmanlıların denetimine geçen Bahreyn'in en güçlü ailelerinden olan El-Halife ailesi 1783'den itibaren kendi otoritesini yerel anlamda oluşturmuştu. Osmanlı devletinin zayıflaması üzerine harekete geçen İngiltere, Körfez'deki diğer Emirliklerle olduğu gibi, El-Halife ailesi ile de 1892'de bir himaye anlaşması yaparak Bahreyn'i denetim altına almıştı (Arı, 2004: 103). Körfez'de petrol bulunabileceğine ise ihtimal vermeyen İngiltere, daha çok İran-Irak bölgelerine yoğunlaşmış ve körfez ülkelerini daha çok stratejik olarak önemsemiştir (Ayhan, 2006: 154). Çünkü 1926'da APOC'un Başkanı Cadman'a göre jeolojik raporlar Arap Yarımadası'nın her türlü petrol birikiminden yoksun olduğunu gösteriyordu. Oysa Binbaşı Frank Holmes 1923 gibi erken bir tarihten itibaren bu bölgede petrol olduğunu savunuyordu (Parlar, 2003: 369). IPC ortaklarının aksine İngiliz Petrol spekülâtörü **Frank Holmes** Basra Körfezi'nde petrol olduğuna inanmış, Suudi Arabistan'ın petrol sahası olduğuna kanaat getirmiş ve İbn Suud'dan

imtiyaz almayı başarmıştır. Ardından 1925 yılında Bahreyn-Kuveyt Şeyhi ile bir anlaşma imzalamıştır (Ayhan, 2006: 154-155). I. Dünya Savaşı sırasında İngiltere ordusunda iâşe sorumlusu olarak çalışan Holmes, 1918’de gittiği Habeşistan’ın Addis Ababa kentinde bir Arap tüccarla tanışmış, ondan Körfez’in Arabistan kıyısında petrol sızıntılarına rastlandığını duymuştu. Bir maden mühendisi olan Holmes’i bu haber bir hayli ilgilendirmişti (Yergin, 1995: 320). Holmes, petrol kampanyasını yürütmek için Bahreyn’de bir Merkez Bürosu açmıştı. Bu sırada petrolden ziyade su sıkıntısı sorunuyla ilgilenen Bahreyn Şeyhi, sondaj yapıp suya erişen Holmes’e petrol arama imtiyazı vermişti. 1926 yılına gelindiğinde Holmes’in şirketi mali yönden büyük sıkıntı içine düşmüş ve Holmes, imtiyazlarının tümünü birden Anglo-Pers’e satmak için başvuruda bulunmuş ancak başvurusu Anglo-Pers tarafından reddedilmişti (Yergin, 1995: 321-322). Sonuçta Holmes, elde ettiği imtiyaz anlaşmasını önce Standart Oil of New Jersey ve APOC gibi IPC’nin büyük ortaklarına satmak istemiş fakat bu şirketler Körfez’de petrol olmadığı gerekçesiyle imtiyazı almaya yanaşmamışlardır (Ayhan, 2006: 155).

Sonunda tek bir Amerikan şirketi Gulf Oil, Bahreyn’e ilgi göstermeye başlamıştı. Şirketin ilgi göstermesi üzerine Holmes, yöneticilere araziden alınmış kaya parçalarıyla ‘yağlı bir madde’ ve ayrıca Bahreyn’deki su kuyularından çıkarılmış petrol zerrelere ait bir rapor sundu. Gulf Şirketi, Arap imtiyazları üzerindeki tüm hakları alarak Kuveyt’te bir imtiyaz elde etmede Holmes grubuyla çalışmayı kabul ediyordu (Yergin, 1995: 322). Gulf Şirketi, 1927’de Holmes’ten Bahreyn üzerinde tüm imtiyaz haklarını satın almış fakat Kırmızı Çizgi anlaşması tarafı olduğu için IPC ortaklarının muhalefetiyle karşılaşmıştır. Bu nedenle Gulf, 21 Aralık 1928’de imtiyaz üzerindeki tüm haklarını Kırmızı Çizgi Anlaşmalarına tâbi olmayan Standart Oil of California’ya (SOCAL) devretti (Ayhan, 2006: 155). Böylelikle Gulf, Kızıl Hat sınırları dışında kalması nedeniyle Kuveyt’i elde ederken Bahreyn üzerinde imtiyaz elde etme planından vazgeçiyordu (Yergin, 1995: 322).

Standart Oil of California şirketi imtiyazı kullanmak için kısa sürede **Bahrain Petroleum Company**’i kurdu. Fakat İngiltere ile Emirlikler arasında yapılan ikili anlaşmalar Standart Oil of California’nın Bahreyn imtiyazının aktif olmasına engel olmaktaydı. Artan Amerikan baskılarına bölgenin ekonomik istik-

rarını tek başına sağlamada Londra'nın zorlanması da eklenince Amerikan sermayesinin bölgeye girişine İngiltere tarafından izin verildi. Taraflar arasında yapılan anlaşmaya göre, şirketin yerel yetkilisi mutlaka İngiltere'nin onayı ile atanacak, şirketin bir yöneticisi İngiliz vatandaşı olacak ve Şeyh ile kurulacak tüm iletişimlerde İngiltere'nin yerel temsilcisi olan Siyasi Temsilci aracılığıyla yürütülecektir (Ayhan, 2006: 155-157).

Socal şirketi tarafından kurulan Bahreyn Petrol Şirketi, 1931'de başladığı kazılar sonucunda 1932'de bölgedeki ilk petrolü bularak Körfez'in Arap kesiminde petrolün varlığını kanıtlamıştır. Bahreyn petrolüne Pazar bulabilmek için iki Amerikan şirketi Texaco ve Socal birlikte 1936 yılında CALTEX şirketini kurmuşlardır. Bu şirket Texaco'nun Afrika ve Asya'daki pazarlama sistemini devralıyor Socal'in de Bahreyn ve Suudi Arabistan'da çıkarılacak petroleri satmayı üstleniyordu (Ölmez, 1998: 66). Socal ile Texaco, kendi bölgelerini "**MAVİ HAT**" olarak adlandırmış ve yeni kurulan şirkete Caltex adını vermişlerdir (Parlar, 2003: 374). Bahreyn'de İngiltere'nin gözetimindeki Şeyh ise, 1952 yılına kadar mutlak otorite durumundayken ülke 1971 yılında İngiltere'den bağımsızlığını kazanmış monarşik bir devlet olmuştur (Arı, 2004: 103-104)

2.5.4. Kuveyt

Körfez'in küçük kıyı ülkelerinden biri olan Kuveyt'in yönetim şekline baktığımız olursak, Sabah ailesinin Mübarek kolundan gelen Emirler tarafından yönetilen bir monarşidir (Arı, 2004: 95). Konumu itibarıyla İran Körfezi'nin başlangıcında olduğu için Basra ile Mekke arasındaki ticaret ve göç yolu üzerinde bulunduğundan ticari yaşamda önemli bir role sahiptir. Bağımsız bir prenslik olarak ortaya çıkması 18.yüzyılın ortalarından, Arabistan yarımadası içinden gelen göçebe kökenli kavimlerin oraya yerleşmesiyle ve 1757'de hükümdar olarak **Al Sabah** ailesinden bir şeyh seçmeleriyle başlar. 19.yüzyılın sonuna gelindiğinde İngiltere, ülkeye Almanların sızmasını engellemek için Kuveyt'in dışişlerinin sorumluluğunu üzerine almış ve daha sonra da Osmanlı İmparatorluğu'na karşı emirlik üzerinde hâmilik görevini üstlenmiştir (Yergin, 1995: 334-335). Emir, 1899 yılında İngilizlerle gizli bir anlaşma yapmış ve anlaşmaya göre Kuveyt, İngilizlerin koruması

altına girmiştir. Kuveyt, böylece kabile yönetimli cemaat uzlaşması biçiminden, dışarıdan yönetimli otokrasi biçimine dönüşmüştür (Ersin, 2003: 120). Osmanlı İmparatorluğu, İran, İngiltere ve Rusya'nın katılmasıyla 1913'de imzalanan ve bölgedeki sınır sorunlarını önemli ölçüde ortadan kaldıran İstanbul Anlaşması'yla Kuveyt, Osmanlı İmparatorluğu'na bağlı bir kaza olarak kabul edilmiştir (Arı, 2004: 143). Kuveyt'in yönetici ailesi iktidarı uğruna politik açıdan 1961'de bağımsızlığını kazanana kadar ise İngilizlere bağımlı olarak kalmıştır (Ersin, 2003: 120).

Arap Yarımadası'nda petrol açısından dikkat çeken tek ülke Suudi Arabistan'dan ibaret değildi. Kuveyt'te de imtiyaz elde etme çabaları ve bunu için yapılan görüşmeler süregelmekteydi. İran Körfezi kıyılarındaki diğer bütün şeyhlikler gibi Kuveyt de çok ciddi ekonomik zorluklar geçiriyordu (Yergin, 1995: 334-335). Bu sıralarda Anglo-Pers Şirketi Başkanı Sir John Cadman, **“Kuveyt'te bulunacak herhangi miktarda petrol, Anglo-Pers Şirketi'nin hiçbir şekilde ilgisini çekmeyecektir. Amerikalılar bu ülkede istediklerini aramakta serbesttirler”** demesiyle İngiltere, 1932 Nisan'ında uyruk konusundaki ısrarından vazgeçiyordu. Fakat sonra, 1932 Mayıs'ında Socal Şirketi'nin Bahreyn'de petrol bulmasıyla durum birden değişti. Cadman, hiç vakit geçirmeden Dışişleri Bakanlığı'na yazıp, evvelce bildirdiği beyanın geçersiz sayılmasını istedi (Yergin, 1995: 337). Dünya ekonomik buhranından etkilenen Al Sabah ailesinin iktidarda olduğu Kuveyt'de petrol imtiyazı için Anglo Persian, Gulf ve Socal Şirketleri devreye giriyordu. Petrol İmtiyazını ayrı ayrı alamayacaklarını anlayan İngilizlerin Anglo Persian şirketi ile Amerika'nın Gulf şirketi, %50'şer hisseye sahip oldukları ve birlikte hareket edecekleri Kuveyt Petrol Şirketi'ni kurmuşlardır (Ölmez, 1998: 69). Ayrıca İngiltere hükümetiyle Kuveyt Petrol Şirketi arasında 1934 Mayıs'ında ek bir anlaşma daha imzalanmış; anlaşmaya göre, İngiliz tarafına Gulf'e verilen %50'den başka ülkede petrol konusunda yapılacak her gelişme için egemenlik hakkı tanınmıştı. Diğer taraftan Şeyh Ahmed, imtiyaz teklifçilerini birbirlerine düşürmekte gayet ustaydı ve Irak, İran ve Suudi Arabistan'daki siyasi gelişmeler ve imtiyaz şartları konularında iyi istihbarat alıyordu (Yergin, 1995: 340). Kuveyt Petrol Şirket'i tarafından yapılan görüşmeler neticesinde Kuveyt Petrolleri imtiyazları 1934 (23 Aralık) yılında 75 yıl süreyle elde edilmiştir. Anlaşma karşılığında Şeyh'e 179 bin

dolar ödeme yapılmış ve her yıl ödenecek tutar belirlenmiştir. Anlaşmaların hemen ardından Kuveyt'te kazı çalışmalarına başlanmış ve 1938'de petrol bulunmuştur (Ölmez, 1998: 69). Kuveyt'in Güneydoğusu'ndaki Burgan arazisi bölgenin petrol rezervi açısından en çok kaynak vaat eden bölgesi olarak saptanmıştır (Yergin, 1995: 343).

Kuweyt ve Suudi Arabistan'ın ardından **Katar** (1935) ve **Abu Dabi Emirlikleri'ndeki** (1939) petrol imtiyazları ise Londra'nın devreye girmesiyle IPC şirketlerine verilmiştir. Böylelikle Orta Doğu bölgesi petrol alanları, Orta Doğu kökenli olmayan yabancı petrol şirketlerinin denetimine girmiştir (Ayhan, 2006: 158). Arap Yarımadası'nda kurulan devletlerden **Umman** ise Basra Körfezi'nin hemen girişinde bulunuşuyla oldukça stratejik bir konuma sahip olan ve monarşi ile idare edilen bir Körfez ülkesi olmasıyla dikkatleri üzerine çekmektedir. Petrol ve doğalgaz kaynaklarına sahip olmayan Umman'ın esas önemi Körfez petrolünün % 60'ının dış dünyaya taşındığı Hürmüz Boğaz'ının ağzında olmasından kaynaklanmaktadır. Buradan günde yaklaşık 14 milyon varil petrol Japonya, ABD, Avrupa ve diğer ülkelere taşınmaktadır. Bu durum Hürmüz Boğaz'ını dünyanın en önemli petrol taşıma noktalarından biri haline getirmektedir (Arı, 2004: 100-101).

2.6. Birinci Dünya Savaşı Sonrası İran Petrolleri

Petrol imtiyaz savaşları tüm hızıyla devam ederken I.Dünya Savaşı'ndan sonra İran'da İngiliz taraftarı Vossughed Dawleh hükümeti ile APOC arasında petrol anlaşması imzalandı. Fakat Fransa'nın ve ABD'nin muhalefeti nedeniyle anlaşma İran Parlamentosu tarafından onaylanmadı. Bunun üzerine İran Şah'ı, Dawleh hükümetini feshederek İngiliz taraftarı Sipinhdar Azem önderliğinde yeni bir hükümet kurdu. Böylelikle APOC Şirketi ile yapılan anlaşmanın, Azem önderliğinde kurulan yeni hükümet tarafından Meclis'te onaylanması sağlandı. Fakat anlaşmanın İran Parlamentosu tarafından onaylanması ülkede yoğun tepkiye neden oldu ve protesto gösterileri tüm ülkede hızla yayıldı. 21 Şubat 1921'de İran'da, İngiltere'nin desteğini alan Koşak Tugayları komutanı Albay Rıza Han, emrindeki ordu ile askeri ihtilalle hükümeti devirdi ve Türk Kaçar hanedanına son vererek Şah'lık yetkilerini eline aldı (Ayhan, 2006: 150-151). 1925'de kendisini yeni Pehlevi

hanedanının kurucusu olarak ilan eden Şah Rıza Pehlevi taç giyip ve İran'da yönetimi ele geçirdi (Yergin, 1995: 309).

1929 yılında meydana gelen dünya ekonomik bunalımı nedeniyle, tüm dünyaya ülkelerinde olduğu gibi Orta Doğu'daki ülkelerde de bir takım kaynamalar olmuştur. Bu ülkelerden biri kuşkusuz İran'dı. Ülkenin Anglo-Persian petrol şirketinden elde etmekte olduğu petrol gelirleri düşmüş ve İran Şahı Rıza Pehlevi 1932'de petrol imtiyaz anlaşmasını feshettiğini bildirmişti (Ölmez, 1998: 64). Şah'ın ülkesi artık bir petrol devletiydi ve Anglo-Pers Şirketi'nden gelen petrol vergileri ülkenin ihracattan kazandığının üçte ikisini, hükümet gelirlerinin ise önemli bir kısmını oluşturuyordu. Ancak depresyonla birlikte Anglo-Pers'den gelen vergiler düşmüş, 1917'den bu yana en düşük düzeye inmişti. Depresyonun süregeldiği günlerde İran Şahı Rıza Pehlevi, 16 Kasım 1932'de yapılan bir kabine toplantısında, Anglo-Pers imtiyazını iptal ettiğini duyurdu. 1933 Nisan ayında duruma bir çıkış yolu bulmak için BP'nin başkanı Cadman, Tahran'a gitmiş ve Şah'la yaptığı ilk toplantısından sonra şu sözleri söylemiştir: **“Hiç kuşku yok ki majesteleri para peşindedir.”** (Yergin, 1995: 308-310). Yapılan görüşmeler olumsuz geçmiş ve şirket, harcama kayıtlarını İranlı yetkililere açmayı reddetmiştir. İngiltere'nin meseleyi Milletler Cemiyeti'ne taşıması nedeniyle Şah, APOC şirketiyle anlaşmak zorunda kalmış ve 29 Nisan 1933'te taraflar yeni bir imtiyaz anlaşması imzalamışlardır. Anlaşmaya göre APOC şirketi, elinde olan imtiyaz sahasını $\frac{3}{4}$ küçültmüş ve İran'a ödeyeceği net kârlarından elde ettiği gelirin %16'dan %20'ye çıkarmıştır. Ayrıca İranlı işçi sayısının artırılması, imtiyaz süresinin 1961 yılından 1993 yılına kadar uzatılması kararlaştırılmıştı. Aynı zamanda APOC şirketi, AIOC (Anglo Iranian Oil Company-1933) adını alarak İran'daki faaliyetlerini artırmıştır (Ayhan, 2006: 153).

ÜÇÜNCÜ BÖLÜM

İKİNCİ DÜNYA SAVAŞI'NDAN GÜNÜMÜZE ORTA DOĞU'DA

PETROL SAVAŞLARI VE ETKİLERİ

Birinci Dünya Savaşı sonrası Orta Doğu, emperyal güçler tarafından masaya yatırılmış ve sahip olduğu petrol kaynakları ile paylaşım sürecine girmiştir. Teknolojinin gelişmesine bağlı olarak stratejik özelliği artmaya devam eden petrol, gücünü II. Dünya Savaşı sırasında da göstermiş ve Orta Doğu'da yeni bir süreç başlatmıştır. Özellikle İngiltere'nin II. Dünya Savaşı ile birlikte bölgedeki gücünü kaybetmesi üzerine Orta Doğu'da Amerikan emperyalizmi doğrultusunda petrol politikaları gelişmiş ve dünya Rusya ile Amerika'nın şekillendirdiği iki kutuplu bir sürece girmiştir. Yaşanan bu süreçte dünya petrol rezervlerinin en yoğun olduğu Orta Doğu'da 1951 yılında Anglo-Pers şirketinin millileştirilmesi, 1957 yılında Süveyş Kanalı'nın millileştirilmesi, 1967 ve 1973 İsrail-Arap Savaşları ve İsrail'in bölgede etkin bir güç olması, 1978 İran Devrimi ile birlikte başlayan Humeyni dönemi, 1980'de başlayan ve 8 yıl süren Irak-İran Savaşı ve 1990-2003 tarihli Körfez Savaşları başta olmak üzere çok sayıda savaş ve kriz çıkmıştır. Orta Doğu'da yaşanan bu gelişmeler petrol ambargolarına ve dünya pazarlarında farklı sürelerde ve miktarlarda petrol kesilmelerine ve dolayısıyla, petrol fiyatlarının yükselmesine neden olmuştur (Bayraç, 2005: 6-20).

3.1. İkinci Dünya Savaşı Sonrası Orta Doğu'da Değişen Dengeler

I.Dünya Savaşı, statik bir savaştı. İkinci Dünya Savaşı ise bir hareket ve makine savaşı olarak gelişti (Parlar, 2003: 396). İkinci Dünya Savaşı'nın devam ettiği yıllarda savaşa katılan katılmayan ülkelerde petrol sıkıntısı yaşanmış ve petrol karne ile dağıtılmıştır. Petroldeki ithalat ihracat dengeleri değişiyor ve petrol temininde ithalat ihracatı geçiyordu (Ölmez, 1998: 71). Dolayısıyla Orta Doğu'nun petrol bakımından sahip olduğu zenginliğin boyutu esas olarak II.Dünya Savaşı'ndan sonra emperyal güçlerce anlaşılmıştır (Altay ve Nugay, 2013: 4). Dünyanın yeni biçimlenişinde merkez petroldü. Bu merkezin odak noktasında ise Orta Doğu bulu-

nuyordu (Parlar, 2003: 408). Dolayısıyla İkinci Dünya Savaşı, birinciden de çok, petrolü dünyanın temel stratejik kaynağı mertebesine yükseltmiş ve savaş sırasında şekillenen iki kutuplu rekabet genel olarak petrol rezervlerinin ağırlıkta olduğu Arap-İran Körfezi'nin ve özel olarak Suudi Krallığı'nın büyük stratejik önem kazanmasına yol açmıştır (Achcar, 2004: 17). Ayrıca savaşın tüm ülkeler üzerindeki yıkıcı etkisi, yerleşik strateji ve petrol politikalarını da kökten değişmesine yol açmıştır (Taşpınar, 2011: 43).

Özellikle Almanya'nın savaşın ilk yıllarında kazandığı zaferler, İngiliz sömürgeciliğine düşman olan Arap milliyetçilerini harekete geçirmiştir. Bu duruma paralel olarak Orta Doğu'da karışıklık çıkması durumunda ise en çok zarar görecekteler elbette bölgeden nemalanan İngilizler ve Batılı petrol şirketleriydi. Bu yüzden İngilizlerin Arap milliyetçiliği ile ilk çatışmaları Kuveyt'le olmuştur. Çünkü Kuveytli savaşçılar, Burgan'daki petrol kuyularına bayrak çekip başkentte bulunan Kuveyt Oil Company binasını işgal etmişlerdi.

İngiltere açısından en tehlikeli gelişme ise 1941'de Irak'ta olmuştur. Altın Dörtgen adlı İngiliz düşmanı, radikal milliyetçi subay grubu, askeri bir darbe ile İngiliz işbirlikçisi Nuri Said'i devirerek yerine Raşid Ali el-Geylani'yi getirdi. Almanlar, İngilizlere karşı bu grubu ve darbeyi desteklerken İngiltere, vakit kaybetmeksizin Hint Tugayı'nı Basra Körfezi'ne getirdi. Bir süre sonra Raşid Ali yönetimi devrildi ve çıkan çatışmalardan zarar gören IPC (Iraq Petroleum Company), kısa süren bir onarımdan sonra tekrar petrol faaliyetlerine başlamış oldu (Parlar, 2003: 403-404).

Diğer taraftan İran'da İngiliz ve Rus nüfuzunu bir başka güçle dengelemek isteyen Şah ise, askeri ve ekonomik olarak güçlenen Hitler önderliğindeki Almanya'ya yüzünü dönmüş ve İngilizlere karşı 1939'da bir Alman şirketine 5 kuzey ilini kapsayan petrol imtiyazı vermişti. AIOC (Anglo Iranian Oil Company)'nin aksine şirket, kârın %50'sini İranlılarla paylaşmayı kabul etmiş ve hisselerinin %20'sini İran'a bırakmıştır (Ayhan, 2006: 159). Almanya ile olan bu gelişme üzerine 1941 Ağustosunda İngiliz Dışişleri yetkilileri ile Sovyet temsilcileri arasında yapılan görüşmeler sonucunda anlaşmaya varılarak İngiltere ve Sovyet birlikleri İran'ı işgal etmişlerdir (Parlar, 2003: 404). İngilizler'in güneyden, kuzeyden de

Sovyetler'in İran'ı işgal etmesiyle Şah Rıza Pehlevi, oğlu Muhammed Rıza Pehlevi'ye tahtını bırakmak zorunda kalmıştır (Ayhan, 2006: 159-160).

İran'da rekabet kızışırken diğer taraftan ABD Dışişleri Bakanı Cordell Hull'un desteğini alan Amerikalı Socony-Vacuum (MOBİL) petrol şirketi, İran'dan imtiyaz anlaşması almaya çalışmış ve bu şirket karşısında 1943 yılında AIOC temsilcileri de petrol imtiyazı elde etmek için İran'a gitmişti. İran'ın kuzey illerinde petrol arama hakkının Sovyetlere ait olduğunu açıklayan Rusya ise 1944 Eylül'ünde Rus Dışişleri Bakanlığı Komiseri Sergie I.Kavtorache başkanlığındaki heyeti Tahran'a gönderdi. Sovyetler ve İngilizlere yeni bir petrol imtiyazı verme taraftarı olmayan Tahran Meclisi ise "Savaş sonrası döneme kadar yabancılara yeni bir petrol imtiyazı hakkı tanınmayacağı" nı açıkladı.

Petrol imtiyazı konusunda Amerika'ya yaklaşan Tahran Hükümeti, Rus baskıları sonucu istifa etmiş ve Murtaza Gali Bayat başkanlığındaki yeni hükümet kurulmuştu. 2 Aralık'ta Meclis, "Hükümet" in hiçbir Bakanının ve Başbakanının yabancı hükümetler ya da petrol şirketi ile imtiyaz içerecek görüşmelerde bulunmayacağına ve bu konuda hiçbir anlaşma imzalamayacağına" dair yasayı kabul etti (Ayhan, 2006: 160-161).

Orta Doğu'nun bir başka önemli petrol merkezi Suudi Arabistan'da da sorunlar vardı. 18 Ocak 1941'de CASOC (California Arabistan Standart Oil Company)'a, Kral adına mektup yazan Abdullah Süleyman, Suudi Arabistan'ın durumunu açıkça ortaya koymuş ve şirketten petrol gelirlerinden ödenmek üzere 6 milyon dolar istemiştir. Şirket, bu miktarda payı ayıramayacaklarını bildirerek Suudi Arabistan yükünden kurtulmak için Amerika Hükümeti'ne başvurmuştur. Amerika'nın sorumluluğu üstlenmemesi üzerine ise İngiltere, ABD Dışişleri Bakanlığı'nın baskısıyla İbni Suud'un mali durumunu düzeltme sorununu üstlenmiştir. İngiltere'nin bölgede etkisinin arttığını farkederek CASOC, bu kez de söz konusu durumu değiştirmek için Amerikan Hükümeti'ni yardıma çağırıyordu (Parlar, 2003: 404). Dış ülkelere petrol sağlayan Amerika ise artık petrolde bağımlı hale geliyor ve bu sebeple petrol stratejisini şöyle belirliyordu "**Ortadoğu petrol kaynakları mutlaka Amerikan muhafazası altına alınmalıdır**" (Ölmez, 1998: 71). İkiyüzyıllık bir geçmişi olan, 1940'lı yıllarda "**Ticaretin gittiği her yere**

bayrak gidecektir ” sloganı üzerine ekonomi politikasını oluşturan ve bugünkü konumunu çokuluslu şirketlere borçlu olan Amerika’ya, petrol devi olan Standart Oil şirketinden **“Standart Oil için iyi olan, Amerika için de iyidir”** sloganıyla cevap verilmiştir (Ölmez, 1998: 21).

II. Dünya Savaşı sırasında Avrupa’nın her açıdan zarar gördüğü bir ortamda Amerika’nın özellikle Orta Doğu’da dünya liderliğine soyunması pek de zor olmadı. Liderlik için rakipleri; her bakımdan çökmüş bir Fransa, dış yatırımlarını ve parasını kaybetmiş ekonomisi kötüye giden bir İngiltere, ülkenin batısındaki tüm mal varlığını ve insan gücünün önemli bir bölümünü kaybetmiş Rusya idi (Taşpınar, 2011: 43). Bu durum karşısında İngiltere ise II. Dünya Savaşı’nın sonlarına doğru Amerikan şirketlerinin İran petrol sahaları üzerindeki faaliyetlerinden ciddi rahatsızlık duyduğunu Başkan Roosevelt’e bildirmişti. Başkan Roosevelt ise, 1944 Ocak’ında İngiltere Büyükelçisi ile yaptığı görüşmede Orta Doğu haritası çıkartarak **“İran petrolü sizindir. Irak ve Kuveyt’teki petrolü bölüşeceğiz. Suudi Arabistan petrolüne gelince oradaki petrol bizimdir”** demişti (Ayhan, 2006: 162). 8 Ağustos 1944’de Anglo-Amerikan Petrol Sözleşmesi’yle (Yergin, 1995: 464) iki devlet aralarında Orta Doğu petrollerini paylaşırken aynı zamanda Sovyetleri bölgeden uzak tutma konusunda da böylelikle anlaşmış bulunuyorlardı (Ayhan, 2006: 162).

3.1.1. İkinci Dünya Savaşı’ndan Sonra Orta Doğu’da ABD’nin Sahneye Çıkışı

II. Dünya Savaşı sırasında Washington’daki karar vericiler dünyaya petrol arzı sunan Amerikan’ın petrol rezervlerinin kısa bir süre sonra tükeneceğini ve yeni alternatifler bulunmazsa, ABD’nin ihracatçı ülke konumundan petrol ithalatçısı bir ülke konumuna geleceğine dair raporları birbiri ardına Başkan Roosevelt’e sunmuşlardı. Texaco ve Socal yöneticileri de Suudi Arabistan petrol rezervlerinin önemine dikkat çekerek siyasi olarak İngiltere’nin etkisi altında bulunan bu ülkeye Amerikan ilgisini artırmaya çalışmışlardı (Ayhan, 2006: 168). Bu açıklamalar üzerine Beyaz Saray’ın desteğini arkasına alan İçişleri ve Petrol Bakanı Ickes (Harold)’in öncülüğünde bir çalışma başlatıldı. Dışişleri Bakanlığı’nın İktisadi İşler Danışmanı Herbert Fies’in yönettiği bu çalışma, ihtiyaç duyulan petrolü

sadece bir bölgenin karşılayabileceği sonucuna vardı: **“Durum her yönüyle incelenince ibre bir nokta ve yerde dönüp durdu: Orta Doğu”**. Böylelikle Suudi petrol rezervini elinde tutmak isteyen ABD, Arabistan rezervleri üzerinde tümü Amerikalı petrol şirketlerinden oluşan bir denetim kurma planını hayata geçirdi (Ayhan, 2006: 169-170). Suudi imtiyazını elinde tutan CASOC (Texaco-Socal) şirketi ile NewJersey (Exxon) ve Mobil arasında yeni bir ortaklık anlaşması imzalandı. Anlaşmaya (1947) göre, Texaco %30, Socal %30, NewJersey %30, Socony (Mobil) %10 pay aldı. Anlaşmanın imzalanmasının ardından ARAMCO adını alan yeni şirket aynı zamanda yönetimin istediği gibi Suudi Arabistan’dan Akdeniz’e petrol taşıyacak bir petrol boru hattı inşa etmeyi de taahhüt etti (Ayhan, 2006: 171-172). Socal ve Texaco’nun elinde fazlasıyla petrol, Exxon ve Mobil’in elinde fazlasıyla pazar vardı. Aramco; Suudi Arabistan’da sadece petrol çıkarmakla kalmıyor aynı zamanda Suud Kralı’nı hoş tutmak için yollar, okullar, hastaneler yaptırıyordu. Kral ve ailesi ARAMCO tarafından lüks içinde yaşatılıyordu (Taşpınar, 2011: 45-46). Oluşturulan bu konsorsiyuma baktığımızda Kızıl Hat’tın da sona erdiğini görmekteyiz. Zira Jersey ve Socony Kırmızı Çizgi Anlaşması’nın 10.maddesini oluşturdukları konsorsiyumla geçersiz hale getirmişlerdir (Yergin, 1995: 475).

Socal ve Texaco, diplomatik bağımsızlıklarının ve dünyadaki en ucuz petrol kaynağının üzerinde oturduklarının fazlasıyla bilincindeydiler (Parlar, 2003: 408). Bu anlaşma ile Amerika, bölgede var olan diğer güçler karşısında Akdeniz’den İran Körfezi’ne kadar uzanan topraklarda kendi varlığını kanıtlamış oluyordu (Yergin, 1995: 479). ARAMCO artık, İbni Suud’un istediği gibi yüzde yüz Amerikan’dı. Artık ARAMCO, Bedevi Araplarla Teksaslı petrolcülerin oluşturduğu, geleneksel İslam otokrasisinin modern Amerikan kapitalizmiyle birleşmesinden meydana geliyordu (Yergin, 1995: 491-492).

Yaşanan bu sürece bağlı olarak Orta Doğu’ya şöyle bir baktığımızda petrol rezervleri, uzunca bir süre çok uluslu petrol şirketlerinin hâkimiyeti altında kalmıştır. Bu bağlamda, çok uluslu petrol şirketlerinin ise uygulamış oldukları yöntemlerle uluslararası politikaları çoğu zaman etkilediğini ve kimi zaman da devletleri yönlendirdiğini ifade edebiliriz (Altay ve Nugay, 2013: 4). Kısacası

Amerikan petrol tekelleri ve devleti Orta Doğu'yu "av alanı" ilan ediyordu. İngiltere ise, emperyalist hegemonyası gerilediği ölçüde yerini istemeden de olsa ABD'ye bırakmak zorunda kalıyordu (Parlar, 2003: 406). Bu anlaşma ile ABD, Akdeniz'den İran Körfezi'ne yayılan muazzam bir alanda emperyal varlığını kanıtlamış oluyordu (Parlar, 2003: 412).

3.1.2. ABD'nin Bölgede İzlediği Politika: Truman Doktrini

ARAMCO anlaşmasının imzalandığı saatlerde **Truman Doktrini** açıklanmıştı. Doktrine göre, ABD'nin politikasının, özgür insanların iç ve dış baskılara karşı desteklenmesi gerektiği vurgulanarak bu tür baskılarla karşı karşıya olan ülkelere ekonomik ve mali yardım yapılmasının zorunlu olduğu ifade edilmişti. ABD, Truman Doktrini sonrası Amerikan petrol çıkarlarının korunması konusunda Suudi Arabistan Krallığı'nın özellikle Komünizm karşısında Amerikan askeri gücü ile korunması için harekete geçmekte gecikmemişti. Bölgede ARAMCO Anlaşmasını takiben 1947'de Suudi Arabistan ile askeri üs ve 1949'da Bahreyn ile liman kolaylığı öngören birer güvenlik anlaşması imzalandı (Ayhan, 2006: 172). Böylelikle ABD'nin bölgede uyguladığı petrol politikalarının güvenlik ilişkilerine yansımaları II. Dünya Savaşı'ndan sonra başlamış oldu. Bu tarihe kadar İngiltere'nin bölgede etkin bir güç olması sebebiyle herhangi bir ciddi güvenlik sorunu söz konusu olmamıştı. Ancak zamanla İngiltere'nin bu rolünü yerine getiremeyecek hale gelmesi, Batı endüstrisi için hayati önem taşıyan Orta Doğu'nun ucuz petrolünün Sovyetlere karşı korunması gereğini gündeme getirmiştir (Arı, 2004: 188).

İngiltere'nin II. Dünya Savaşından sonra Orta Doğu'daki etkinliğinin azalması üzerine savaş sonrasında uluslararası sistemin yapısı iki kutuplu bir görünüm kazanmış ve bunun etkisi bölgeye de yansımıştı. Bu dönemde ortaya çıkan Soğuk Savaş ile Sovyetler Birliği ve ABD'nin önderliğini yaptığı Doğu-Batı Bloku'nun çatışmasının etkileri bölgeye de yansımıştır (Arı, 2004: 147-148). II. Dünya Savaşı'yla, petrolün ekonomideki öneminin giderek artması ve uçsuz bucaksız Orta Doğu kaynakları, Sovyetler Birliği ile sürdürülen Soğuk Savaş sebebiyle fazla petrol üretiminin ilerisi için muhafaza altına alınmasını zorunlu kılmıştı (Yergin, 1995: 472). Sovyetler Birliği'nin ABD karşısında uyguladığı politika ise Orta

Doğu'ya ve özellikle Basra Körfezi'ne yönelik politikası, bazı iniş çıkışlar gösterse de, genel olarak Batı'nın bölgedeki etkinliğini sınırlamak, bölgenin denetimini ele geçirecek Sovyetler Birliği'nin de güvenliğini tehdit edecek bir süper gücün ortaya çıkarak güç dengesini bozmasına izin vermemek ve nihayet fiyatının yüksek tutulmasına çalışılması kaydıyla petrolün sevkinin sürekliliğini sağlamak şeklindeydi (Arı, 1998: 81).

ABD'nin ise belli başlı bölgede uyguladığı politikaları gözden geçirecek olursak 12 Mart 1947'de Soğuk Savaş'ın belli başlı öncüsü ABD Başkanı Harry Truman'ın, Sovyetler'in Avrupa ve Orta Doğu'ya yayılımını engellemek amacıyla, iki büyük siper olan Yunanistan ve Türkiye'ye yardım teklif etmesini örnek gösterebiliriz. Bu, komünizmi 'kontrol altına alma' politikasının ilk kez açık ve kesin biçimde dile getirilişiydi (Achcar, 2004: 18). Kısacası II. Dünya Savaşı sonrası dönem Orta Doğu'ya yönelik politikaları Sovyet tehdidi ile değerlendirildiği bir dönem olmuştur. Savaş sonrası dönemde Türkiye de bölgede güvenlik politikası oluşturarak Batı ile yakın ilişkiler geliştirmiştir. Türkiye bu nedenle de gerek iç kamuoyunda, gerekse de Orta Doğu'da, **"Batı'nın Jandarması"** ifadeleriyle itham edilmiştir. İngiltere'nin ise II. Dünya Savaşı'ndan sonra Orta Doğu'daki Batılı şirketlerin çıkarlarını koruyacak durumda bulunmaması, Orta Doğu'da ABD'nin daha çok ön plana çıkmasına sebep olmuştur. Dünya ise değişen politikalar sonucu "Sıcak Savaş" izleyen bir "Soğuk Savaş" dönemine girmiştir (Taşpınar, 2011: 43-44). Aynı zamanda Truman, 1947 yılında **Anglo-Amerikan Petrol Sözleşmesi'ni** de durdurma kararı almış ve sözleşme yok olup gitmiştir (Yergin, 1995: 470). Hegemonyasını Orta Doğu'da zorla kabul ettirmek, güçlendirmek ve yaymak, açıkça Washington'un savaş sonrası baş hedefi oldu. NATO'nun ilk genel sekreteri Lord Ismay tarafından yazılan, NATO'nun hedeflerinin ünlü özetini başka kelimelerle ifade etmek isteyen biri, ABD'nin Orta Doğu'daki hedefinin Amerikalıları **"in"**, Rusları **"out"**, İngilizleri (ve beraberlerindeki Fransızları) de **"down"** tutmak olduğunu söyleyebilir (Achcar, 2004: 17). Artık bir Amerika Devlet Başkanı için Roosevelt'in 1941'de Suud Kralı'nın mali durumunu düzeltmeye yanaşmayıp **"İngilizlere söyle, Suudi Arabistan Kralı'na yardım etmelerini bekliyorum. Orası biz Amerikalılar için fazla uzak bir yer. Suudi Arabistan bize çok**

uzak” sözü yasaktı (Yergin, 1995: 455). Böylelikle ABD’nin politikası savaş sonu güç dengesini gerçek anlamda yansıtacak, Sovyetler Birliği ile giderek büyümekte olan çatışmayı gösterecek olan ve kontrolün artık İngiltere’den dünyanın süper gücü olma yolundaki ABD’ye geçtiğini belli edecek bir tanımla olmuştur (Yergin, 1995: 491-492).

1950’li yıllarla birlikte Amerika, emperyal nüfuzunu bölgede artırıyor; dolar dünyada en güçlü para birimi olma yolunda ilerliyor; ABD, Orta Doğu’da askeri gücünü göstermekten çekinmiyor ve özellikle sisteme yönelik tehditleri etkisiz kılabacak kurumlar yaratıyordu. Amerika, kapitalist enternasyonelin temel dayanağı olarak petrolün egemenliğini görüyordu (Parlar, 2003: 444). Bunun bir sonucu olarak Britanya ve Amerikan müzakerecileri arasında 1944’te, New Hampshire’daki Bretton Woods’da kotarılmış olan parasal ve ekonomik konulardaki savaş sonrası **“Yeni Dünya Düzeni”** üzerindeki nihai anlaşmada, dünya petrolü üstündeki Anglo-Amerikan hegemonyası Lord Keynes ve onun Amerikalı karşıtı ABD Maliye Bakan Yardımcısı Harry Dexter White’in düşünceleri kilit rol oynadı. Dünyayı ekonomik anlamda kontrolü altına almak isteyen emperyal güçler tarafından oluşturulan kurumlara bakacak olursak Bretton Woods (İMF-Dünya Bankası) sistemi; üye ülke katkılarının ödeme dengesi sıkıntıları için elde acil rezerv oluşturacak Uluslararası Para Fonu’nun (IMF), büyük kamu projeleri için üye ülke hükümetlerine kredi açacak olan Dünya Bankası ve “serbest ticaret” ağırlıklı gündem yaratması tasarlanan Gümrük Tarifeleri ve Ticaret Genel Anlaşması (GATT) etrafına inşa edilecekti. Fakat bunun yanında savaş sonrası dünya para ve ticaret konularında bir Anglo-Amerikan hegemonyasını güvenceye alacak; ustalıkla planlanmış kimi hükümler de vardı. İlk olarak IMF ve Dünya Bankası içerisinde fiili oynama denetimi ABD ve Britanya’ya verilmişti. İkincisi Bretton Woods, dünya altın mübadele sistemi olarak adlandırılan olguyu meydana getirmişti. Bu sisteme göre her üye ülkenin ulusal parası ABD dolarına sabitlenmişti. ABD dolarının kendisi de altın onsu başına 35 \$’lık resmi kura ayarlanmıştı. Bu kur, Büyük Bunalm’ın en koyu döneminde ve bir dünya savaşından önce 1934’de Başkan Roosevelt tarafından konulmuştu (Engdahl, 2008: 124-125). İşte oluşturulan bu ekonomik politikalar ve kurumlar sayesinde Amerika, savaştan zenginleşerek çıkan tek ülke

olmuştur. Amerika II. Dünya Savaşı'na sona erdiğinde dünya altın rezervlerinin üçte ikisini tek başına ele geçirmişti (Taşpınar, 2011: 43).

3.1.3. Yeni Petrol Düzeni Talepleri / Yarı Yarıya Anlaşmaları

II. Dünya Savaşı'yla güçlerini pekiştiren Anglo-Amerikan petrol şirketlerinin konumu Dünya petrol piyasasında 1950'lerde sarsılmaz görünüyordu. İnanılmaz ölçüde ucuz Orta Doğu arzı ile Avrupa, Asya, Latin Amerika ve Kuzey Amerika'daki pazarları ellerinde tutuyorlardı. İki önemli Britanya petrol şirketi Anglo-Pers ve Shell, güçlerine yeniden kavuşurken, Amerikalı beşler, savaş sonrası Avrupa ve dünyanın geri kalanındaki petrol pazarlarını parselleyerek, yedi şirket olarak çoğaldılar. Şirketler, yenedünya pazarına dolarla petrol satarak inanılmaz kârlar yapıyorlardı (Engdahl, 2008: 127-128). Savaştan sonra, beş ABD şirketi (New Jersey Standart Oil (Exxon), Socony-Vacuum Oil (Mobil), Kaliforniya Standart Oil (Chevron), Texaco ve Gulf Oil, bilinen adıyla "Büyük Petrol" Avrupa'nın savaş sonrası petrol pazarlarını ele geçirmek üzere ciddi anlamda harekete geçmişti. ABD petrol şirketleri, İkinci Dünya Savaşı sırasında uluslararası petrol teslimatının artan oranda büyük bir güç haline geldikçe, New York bankaları da dünya petrol ticaretinin sermaye gelişmelerinden muazzam kârlar elde ettiler (Engdahl, 2008: 126-129).

Petrol şirketlerinin elde ettikleri kârlara karşılık, II. Dünya Savaşı öncesi petrol ihraç eden Orta Doğu ülkeleri, 1901-1935 yılları arasında yabancı petrol şirketlerine petrol işletme imtiyazı vermiş ve bunun karşılığında ortalama olarak varil başına 21 cent gibi düşük bir para almışlardı. Petrol araştırmalarının büyük sermaye gerektirdiği yıllarda bu koşullar petrol sahibi ülkeler tarafından yeterli bulunmuş fakat II. Dünya Savaşı'ndan sonraki fiyat artışları neticesinde, olağan üstü kârlar elde eden petrol şirketleri karşısında petrol üreten ülkeler de petrol gelirinin ülkeyle şirket arasında veya bir konsorsiyum içinde 50-50 esasına göre bölüşülmesi gerektiğini vurgulamışlardır (Giritli, 1978: 25-26).

Bu dönemde "milliyetçilik" petrol şirketlerinin karşısına ciddi bir engel olarak çıkmaya başlamış ve ilk milliyetçi hareket Latin Amerika'da dünyanın öbür ucunda, Venezüella'da baş göstermişti. 1945'te Venezüella'da iktidara radikal bir

parti olan Accian Democratica gelmişti. Petrol Ekonomisini çok iyi bilen Perez Alfonso, bu dönemde Petrol Bakanlığına getirilmişti. Ekonomide milliyetçi hareketler sonucu Venezuela’da ortaya çıkan **“Yüzde elli –yüzde elli (Fifty - Fifty)”** düzeni kısa bir zamanda bütün petrol üreticisi ülkelere yansımıştı. Artık üretici ülkeler, şirketlerden ham petrolü gözleri önünde fiyatlandırılmasını istiyorlardı. Petrol şirketleri ise belirlenen fiyattan satış yapacaklarını bildirdiler. Bir süre sonra ilân edilen fiyat, şirketlerin vergi öderken temel aldığı, yapay olarak dalgalanan bir fiyat haline geldi. Yani şirketler, gerçek fiyat üzerinden değil ilân edilen fiyat üzerinden vergi ödeyerek bir tür vergi kaçakçılığı yapıyordu (Taşpınar, 2011: 46-47).

Petrolden temin ettikleri gelirlerle zengin olan Arabistan ise Venezuela örneğini alarak şirketlerle yeni bir anlaşma yapılmasını öngörüyor ve Kore Savaşı’nın da çıkmasıyla Sovyet tehdidiyle karşı karşıya olduğunu anlayan Amerika, Suudilerle yeni bir anlaşma masasına oturuyordu. Anlaşmaya göre petrol şirketleri Suudilere daha çok hisse verecek ve Suudiler de verilen bu hisseler karşılığında bölgede Sovyet tehdidine karşı direnecekti. Böylelikle Venezuela örneğinden sonra 1950 yılında Suudi Arabistan ile ARAMCO Şirketi arasında (Aramco= Mobil, Standart Oil NewJersey, Socal ve Texaco tarafından 1947’de oluşturulmuştur) yarı yarıya anlaşması yapılmış oldu. Yarı yarıya anlaşması kısa sürede tüm Orta Doğu’yu etkisi altına almaya başlamış ve Suudi Arabistan’ın ardından Kuveyt ve Irak’ta da aynı şekilde 1952 yılında yarı yarıya anlaşması yapılmıştır (Ölmez, 1998: 72).

Suudi Arabistan’da bunlar olurken İran petrolünün imtiyazlarının, İngiliz petrol şirketi BP’nin elinde olması ve II. Dünya Savaşı’ndan sonra Amerikan ARAMCO petrol şirketinin Suudi Arabistan’da ve Irak’ta kârı petrol sahibi ülke ile yarı yarıya bölüştüren anlaşmalar yapması, İran’daki milliyetçilik duygularını harekete geçirmiştir. Petrolde milliyetçilik rüzgârlarının estiği bu dönemde ABD’nin Tahran elçisi olan Henry Grady, Amerikalıların İranlıları, İngilizlere karşı destekleyeceği imajını vererek, İngiltere aleyhtarlığını körüklemiştir (Giritli, 1978: 85). İngilizlere göre ise BP, İran’a sadece petrol akımı değil aynı zamanda modern denilebilecek bir yaşam tarzı da getirmişti. İngiliz işçi, mühendis ve yöneticiler, İran’a ev, iş, okul ve hastane getirmekle övünüyorlardı. Öte yandan, İran ise eko-

nomik anlamda sömürüldüğünün farkındaydı. İran'ın çıkışları karşısında İngilizler, İran'a bir ek sözleşme önerdiler fakat yüzde elli çılgınlığı İran'ı da ayaklandırmıştı ve bu harekete İngiliz aleyhtarlığını körükleyen Amerikalılar da açık bir şekilde destek veriyordu.

Petrol üzerine ekonomik bir mücadelenin yaşandığı böyle bir dönemde İran'da Dr. Musaddık hareketi gelişti. Şah'ın İngiliz yanlısı politikaları ise muhalefeti şiddetlendirmekteydi (Taşpınar, 2011: 47). Ülke ve iktisadi, Anglo-İran Petrol Şirketi (AIOC) vasıtasıyla hâlâ daha Britanya yönetiminin fiili denetimi altındaydı. İran Hükümeti, 1947 sonlarında Anglo-İran Petrol Şti.'nin, dünyanın en kârlı petrol işletimi karşılığında kendisine verdiği komik denecek kadar düşük gelir payını artırmasını istedi. İran, İngiltere'ye karşı Amerikan Standart Oil şirketlerinin hükümetle %50-50 paylaşmaya razı oldukları Venezüella örneğini öne sürdü. Ayrıca İran, kârın %50-50 paylaşımının yanında Anglo-İran Petrol Şti.'nin yönetimine İranlıların da katılımını talep etti. Britanya'nın İran'la olan % 50-50 sürtüşmesi Muhammed Musaddık'ın başbakanlığa atandığı, 1951 Nisan'ına kadar devam etti (Engdahl, 2008: 132-134).

1951 yılına gelindiğinde beklenmedik bir olay yaşanmış ve yönetimi ele geçiren Musaddık, İngilizler karşısında İran petrollerini millileştirdiğini ilan etmiş ve bütün petrol imtiyazlarının geçersiz olduğunu açıklamıştır (Ölmez, 1998: 73). Nihai devletleştirme planı ise mecliste Musaddık'tan yeni hükümeti kurmasının istendiği günün arifesinde 28 Nisan 1951'de onaylandı (Engdahl, 2008: 134). Musaddık tarafından millileştirilmeden önce AIOC, Orta Doğu'daki İngiliz üslerine ve Akdeniz donanmasına destek veriyor; İngiltere'nin hampetrol ihtiyacının dörtte birini sağlıyordu. Bu nedenle İngiltere, AIOC'nin millileştirilmesine şiddetli tepki göstermiştir (Parlar, 2003: 420). Dolayısıyla Britanya, uygulamış olduğu petrol politikası nedeniyle İran'ı tez elden misillemeyle tehdit etti ve birkaç gün içinde Britanya gemileri Abadan yakınlarına geldi. Abadan'da Anglo-İran Petrol Şti.'nin bir parçası olan dünyanın en büyük rafinerisi bulunuyordu. Britanya, 1951 Eylül'ünden itibaren İran petrol taşımaya uygulanan ambargo ve ülke dışında Britanya'da var olan tüm İran hesaplarının dondurulması da dâhil olmak üzere, İran'a karşı tam tekmil iktisadi yaptırımlar ilan etmişti. Tüm İngiliz ve Amerikan petrol şirketleri

de İngiltere'nin ambargosuna katılmıştı. Anglo-Amerikan şirketleri, devletleştirilen İran petrolünü satın almaya kalkışacak olanları, Anglo-İran Petrol Şti. ile İran arasında bir tazminat sözleşmesinin henüz imzalanmamış olması nedeniyle yasal tatbikatla karşı karşıya kalacakları konusunda uyardılar (Engdahl, 2008: 134-136). İran, bir kez daha ABD, İngiltere, SSCB, milliyetçiler ve komünistler arasında oynanan karmaşık oyundaki yüzleşmeye sahne oluyordu. 1951'de milliyetçi bir politika izleyen Musaddık ise İran petrol endüstrisinin yönetimini ulusallaştırarak Orta Doğu petrolünün Batı tarafından kullanılmasına karşı meydan okumuş oldu. İran komünistlerinin politik krizde oynadığı belirgin rol ve tabii Moskova'nın İngilizlere karşı yeni hükümetle görüşme girişimleri, tehdidin daha da büyümesine neden oldu (Achcar, 2004: 19).

Musaddık'ın Sovyetlerin güdümüne girmesi demek petrolün Sovyetlerin eline geçmesi ve tüm Orta Doğu petrolünün elden çıkması demektir. Tüm petrol kaynaklarının Sovyetlerin eline geçmesi dünya için bir felaket demektir. Bu nedenle Sovyet tehdidine karşı İngiltere ve Amerika, ortak bir karar alarak Musaddık Yönetimi'ni devirmeyi planladı (Ölmez, 1998: 73-74). İngiltere ve Amerikan istihbaratları, İran silahlı kuvvetlerindeki kralcı güçlerin desteğiyle bir darbe ayarladılar. CIA, **Ajax Operasyonu** kod ismi altında Muhammed Musaddık'ın 1953 Ağustosunda alaşağı edilmesinde Britanya SIS (Secret Intelligence Service)'i ile tam bir işbirliğine girdi. İngilizler ve Amerikalılar, Musaddık'ın karşısında genç Şah Rıza Pehlevi'ye destek verdiler (Engdahl, 2008: 138). Şah'ın sadık generali Fazlullah Zahidi tarafından yönetilen operasyonda CIA ve MI6 (Military Intelligence Section 6) da görev aldı. Zahidi, halkı Musaddık'a karşı ayaklandırmış ve Musaddık'ı devirmiştir. Ülkesini terk edip Roma'ya kaçan Şah ise, darbenin ardından ülkesine dönerek tahtına oturmuş ve idareyi yeniden İngilizlerin desteğiyle üstlenmiştir.

Şah'ın tekrar tahtına oturmasıyla petrol imtiyazları yeniden gündeme gelmiş ve bir konsorsiyum oluşturulmuştur. Konsorsiyum'a Standart Oil Newjersey, Anglo İraniyan, Mobil, Texaco, Shell, Standart Oil California, Gulf ve CFP katılmıştır. 1954 yılında İran ile Konsorsiyum arasında anlaşmaya varılmış ve bu anlaşmaya göre hisseler şöyle olmuştur:

Tablo 3: Konsorsiyumu Oluşturan Şirketlerin İran Petrolünden Alacakları

BP	% 40
SHELL	% 14
EXXON	% 8
MOBİL	% 8
SOCAL	% 8
GULF	% 8
TEXACO	% 8
CFP	% 6

Kaynak: Ölmez, Adnan (1998). Petrol'ün Perde Arkası: 74-75.

3.2. İsrail'in Kuruluşu ve Yükselen Arap Milliyetçiliği

II. Dünya Savaşı'nın sona ermesiyle birlikte sistemde yaşanan gelişmelerin ve değişen politikaların bir sonucu olarak Orta Doğu'daki ülkelerde dönüm noktaları yaşanmıştır. Irak ve Suriye'nin yanı sıra Ürdün, Lübnan gibi ülkelerin bu dönemde bağımsızlıklarına kavuşmasının hemen sonrasında 1948'de İsrail'in kuruluşu bölge siyasetindeki denklemleri altüst etmiştir. Manda dönemlerinde eli silahlı, üniformalı İngiliz ve Fransız askerlerinin Arap sokaklarındaki varlığına bir de İsrail devletinin kurulması eklenince bölgede var olan monarşilerin askeri darbelerle yıkılarak birer otoriter yönetimlere dönüşümünü beraberinde getirmiştir. Batı ve Doğu Bloğu olarak ikiye ayrılan dünyadaki soğuk savaşın sıcak yüzü kendisini Orta Doğu'da göstermiş ve Arap-İsrail savaşlarının tetiklediği duygu dalgası Baasçılık, Nasırizm ve Pan-Arapçılık gibi fikirlerle dışa vurmuştur (Çağ ve Eker, 2013: 58-59). İsrail'in İkinci Dünya Savaşı'ndan sonra uluslararası siyaset sahnesinde ortaya çıkması, gerek Orta Doğu politikasında, gerekse dünya politikasında yeni denklemleri de beraberinde getirmiştir. İsrail'in kurulmasıyla canlandırdığı ana pozisyon dinamik Arap milliyetçiliğidir. I. Dünya Savaşı öncelerinde Osmanlı İmparatorluğu'na karşı İngiltere ve Fransa ile işbirliği içinde olan Arap milliyetçiliği, İsrail'in kurulmasından sonra canlanarak anti-İsrail ve anti-empereyalist bir

nitelik kazanmıştır (Ersin, 2003: 84-85). İsrail'in kurulmasını takiben İbni Suud ise Amerikan petrol imtiyazlarına yaptırım uygulanacağını dile getirmiş olsa da yeni kurulan İsrail Devleti'ni bölgede tanımak zorunda kalmıştır. Zira İbni Suud'un hızla büyüyen servetinin tek kaynağı ARAMCO'dur (Yergin, 1995: 490). İsrail'in kuruluşu, bölgede sonu gelmez Arap-İsrail savaşlarını da beraberinde getirmiştir. Ve ilk savaş İsrail'in kurulmasından sonra başlamıştır.

İsrail'in kurulmasından sonra başlayan Arap-İsrail Savaşı, 1949'da İsrail'in Araplar karşısında üstünlüğü ile sona ermişti. İsrail karşısında askeri başarı sağlayamayan Arap güçleri, bu nedenle ellerinde bulunan ekonomik kaynakları İsrail'e ve İsrail'e destek veren Batılı ülkelere karşı politik nedenlerle kullanmaya çalışmışlardır. Savaş sonrası 1950'li yıllarda Arap başkentlerinde İsrail karşıtı düzenlenen gösterilerin temel özelliği, milliyetçi liderlerin posterlerinin yanında Batı'ya ait olan petrol şirketlerine duyulan öfkenin de dışa vurulmasıydı. Bu anlamda Arap fikrini benimseyen Mısır lideri Nasır'ın, Arapların petrol silahını kullanarak İsrail'i ve onu destekleyen Batı'yı cezalandırması yönünde kampanyalar yürüten ilk Arap lideri olması, bölge açısından önemlidir (Ayhan, 2006: 174-176). Bu süreçte İsrail'e karşı uyguladıkları petrol ambargosu (1951) programını organize etmek için Arap petrol uzmanlarından oluşan bir Komite kuruldu. 1952 yılında Mısır, Lübnan, Irak, Suudi Arabistan ve Suriye'nin katılımıyla çalışmalarına başlayan Komite, Arap ülkelerinde faaliyet gösteren şirketlerin İsrail'e petrol satmamasını denetlemekle görevlendirilmişti. Komite'nin tavsiyesiyle ortak bir politika yürütülmüş ve Arap birliği, Komite'nin tavsiye kararını 20 Ocak 1954'te onaylamıştır (Ayhan, 2006: 175).

3.2.1. Süveyş Petrol Krizi

Yüz mil uzunluğunda, Kızıldeniz'i Akdeniz'e bağlayan Süveyş Kanalı, Fransız Ferdinand de Lesseps tarafından 1859 yılında açılmasına başlanmış ve 1869 yılında tamamlanmıştır. Mısır'ın mali sıkıntılardan dolayı satışa çıkardığı %44'lük hissesi, durumdan faydalanan İngiltere tarafından satın alınmıştır. Petrolcü ailesi Rothschild'lerden aldığı krediyle İngiltere adına Benjamin Disraeli kanal hisselerini ele geçirmiş ve Süveyş Kanalı Fransız ve İngilizlerin ortak malı olmuş-

tur (Ölmez, 1998: 76). Kanal, Akdeniz ile Hint Okyanusunu birbirine bağlayan yapay bir yol olmasının yanında, Orta Doğu petrollerinin en önemli ihraç güzergâhıdır. Kanal, Avrupa kıtası ile Hint Okyanusu, Avustralya, Basra Körfezi ve Uzak Doğu arasındaki mesafeyi %50 kısaltmaktadır.

Petrol taşımacılığında önemli bir yere sahip Süveyş Kanalı'ndan 1930'larda toplam 4,5 milyon ton petrol taşınırken bu miktar 1955'lerde 67 milyon tona çıkmıştır. II. Dünya Savaşı'nı takip eden yıllarda Kanal'dan geçen her 5 gemiden 3'ü Basra Körfezi'nden aldığı petrolü Avrupa'ya taşımıştı (Ayhan, 2006: 188-189). Bu kanal sayesinde Avrupa petrolünün büyük kısmı Süveyş'den sevkediliyordu. 1955 yılında Kanal'dan geçen tüm trafiğin üçte ikisini petrol oluşturuyordu. Kuzey ucunda TAPLINE ve IPC boru hatlarına bağlı olarak Kanal, uluslararası petrol endüstrisi açısından modern hayatın akışında yaşamsal bir önem taşımaktadır (Parlar, 2003: 423).

Diğer taraftan 1869'da Süveyş Kanalı'nın açılmasından ve Orta Doğu petrollerinden sonra Aden Körfezi ise, stratejik alanda olduğu kadar ticaret, bankacılık ve ekonomik yönden de büyük önem kazanmıştır. Bu dönemde Aden Körfezi'nin stratejik öneminin artmasıyla İngiltere, bölgenin güvenliğini sağlamak amacıyla Güney Arabistan Yarımadası'ndaki kabileleri kontrolü altına almaya başlamış ve Protektora Anlaşmaları imzalamıştır (Yılmaz, 2004: 135). Kısacası 1950'li yıllara kadar Fransa ve İngiltere'nin hâkimiyetinde kalan Süveyş Kanalı, Arap ülkelerindeki petrolü Avrupa pazarlarına ulaştıracak en ekonomik su yolu olması açısından önemlidir (Ölmez, 1998: 76).

Avrupa için yaşamsal öneme sahip Süveyş Kanalı'nı, Orta Doğu petrol endüstrisinin önemli bir parçası olarak gören Nasır ise Arap petrolünün Batıya karşı bir silah olarak kullanılması gerektiğini ifade etmişti. Nasır, 1956 yılında Kahire'yi ziyaret eden İngiltere Dışişleri Bakanı Selwyn Loyd'a petrol paylaşımında geçerli olan %50-%50 anlaşmalarını hatırlatarak, Mısır'a da Kanal gelirlerinden %50 pay verilmesini önermişti. Elbette Nasır'ın bu istekleri hoş karşılanmamıştır. Bu istekler karşısında Avsan Barajı projesinin inşası için Dünya Bankası'ndan Mısır'a kredi verilmesi Washington ve Londra tarafından engellenmesi üzerine Nasır, 26 Temmuz 1956'da Kanal Şirketi'ni millileştirdiğini ilan etti (Ayhan, 2006: 190).

Nasır demek; Britanya'ya dost olan ülkelerde rejimin değişmesi ve aşağı edilmesi ve bütün Orta Doğu'da İngiliz ve Amerikan petrol konumlarının önemini kaybetmesi demektir. Endişeler sadece petrol ve ekonomik konulara dayanmıyordu aynı zamanda Sovyetlerin Orta Doğu'daki boşluktan yararlanarak bölgeye girmesinden korkuluyordu. Nasır'a göre, Arap dünyası uygarlığın can damarı olan petrolü, emperyalizme karşı verdiği mücadelede kullanmalıydı (Yergin, 1995: 559-561).

Nasır'ın çıkışı, İngiliz emperyal sisteminin dayanaklarını çökmeye götürecek bir olgu olarak değerlendiriliyordu. Bu nedenle 24 Ekim 1956'da Fransa-İngiltere askeri diplomatik üst düzey yetkilileri, İsrail delegasyonu ile bir toplantı yaptılar. Bu toplantıda Mısır'a savaş açmak, Süveyş'i tekrar ele geçirmek ve Nasır'ı devirmek kararlaştırıldı. Hazırlanan bu plana göre İsrail, sözde Mısır'ın tehditlerine ve askeri baskısına karşı bu ülkeye saldırarak, Süveyş Kanalı'na ilerleyecek; İngiltere ve Fransa, Kanal'ın korunması için ultimatom verip, işgal eylemine girişeceklerdi (Parlar, 2003: 423). Bu süreçte İngiltere de boş durmayarak, Süveyş Kanalı'nın İngiliz bankalarındaki Mısır'a ait bütün hesaplarını bloke etti (Yılmaz, 2004: 99).

Tüm planlar hazır olduktan sonra İngiltere, Fransa ve İsrail'i de yanına alarak Mısır'a savaş ilan etti (Ayhan, 2006: 191). 29 Ekim 1956'da İsrail, Mısır'a saldırdı ve 30 Ekim'de Fransa ve İngiltere daha önceden plandıkları gibi ultimatomlarını yayınlamaya, Kanal bölgesini işgal edeceklerini açıkladılar. Hesaplara göre İngiltere savaş sırasında, ABD'nin acil bir durum karşısında petrol vereceğini umut ediyordu ancak bu varsayım gerçekleşmedi. Başkan Eisenhower, danışmanlarına **"Bu operasyona kimler başladıysa, kendi petrol sorunlarını da yine onlar çözmelidir"** diyordu. Süveyş'in ve IPC boru hattının kapanmasıyla, Batı Avrupa petrol talebinin %70'i karşılanamaz duruma geliyordu. İsrail ile İngiltere ve Fransa'nın Mısır'a saldırımları şeklinde ortaya çıkan bu savaş sırasında, Sovyet Rusya'nın bu 3 devlete ağır tehditler yöneltmesi ve hatta Orta Doğu'ya asker göndermekten söz etmesi üzerine işler iyice karışmış, yapılan planlar tutmamış ve bu tehdit karşısında Amerika bu 3 devlete baskıda bulunarak savaşın sona ermesini istemiştir (Parlar, 2003: 424). Amerika'nın Avrupa'ya petrol ambargosu uygulaması ve İMF'ye baskısı sonucu Londra'nın İMF'den kredi alamaması nedeniyle İngiltere

ve Fransa, Mısır'dan çekilmek zorunda kaldı ve kriz Amerika'nın müdahalesiyle sona erdi (Ayhan, 2006: 192).

Süveyş krizi, İngiltere'nin gerileyen emperyal gücünün açığa çıkmasında kilometre taşı oldu. Süveyş krizinden sonra 1957'de Eisenhower ve İngiltere Başbakanı Mc.Milan, Bermuda'da bir araya geldiler. **Bermuda Konferansı** adı verilen bu toplantıda taraflar, iki ülkenin Orta Doğu'daki ortak hedeflerini temel politik, askeri ilkelere oturttu. Kapitalist enternasyonelin egemen gücünün ABD olduğu ve Orta Doğu krizlerinde ABD'nin söz sahipliği bu konferansta teyit edildi (Parlar, 2003: 426). İngiltere'nin bölgede güç kaybetmesine paralel olarak doğan boşluğu doldurmak isteyen Amerikan yönetimi, **1957 Eisenhower Doktrini** çerçevesinde isteyen ülkelere askeri yardım yanında doğrudan Amerikan askerinin gönderilerek komünizm tehdidiyle mücadelede kendilerine yardımcı olunacağını açıklamıştı. Doktrin, Orta Doğu'da Amerikan askeri varlığının oluşmasında önemli bir adımdı. Bu durum Sovyetler Birliği, Mısır ve Suriye'nin şiddetli tepkisine yol açmış ve Mısır-Suriye 1958'de Birleşik Arap Cumhuriyeti'ni oluşturarak Orta Doğu'daki güç dengesini lehlerine değiştirmek için önemli bir adım atmışlardı. Ayrıca bu durum özellikle Nasır üzerinde Sovyetler'in etkisi olduğuna inanan Suudi Arabistan kralı Suud'un, Orta Doğu'nun askeri anlamda savunulması konusunda ABD'nin koruyucu şemsiyesi altına girmesiyle sonuçlanmıştı (Ayhan, 2006: 192-193).

Eisenhower Doktrini ile ABD, Süveyş Savaşı sonunda İngiltere ve Fransa'nın bölgede bıraktığı boşluğu dolduruyor ve Orta Doğu'ya girmeye çalışan Sovyetler Birliği'nin karşısına doğrudan doğruya artık kendisi çıkıyordu. Suriye, Mısır ve Sovyetler Birliği ise Doktrini, "Orta Doğu ülkelerinin içişlerine doğrudan doğruya bir müdahale ve Siyonizm tarafından beslenen emperyalist bir manevra" olarak değerlendiriyordu (Yılmaz, 2004: 108-109).

ABD, 1950'lerde soğuk savaş ve **Eisenhower** doktriniyle, uluslararası komünizmin desteklediği her türlü sızmaya direnmek için yardım isteyen her Orta Doğu ülkesine gerekirse askeri güçle destek vermeye hazır olduğunu ilan etmişti. Washington 1945'ten sonraki kırk yılda, Musaddık'tan Nasır'a kadar sayısız milliyetçi önderi kızıl olarak tanıtarak, bu doktrine tekrar tekrar başvurmuştu (Engdahl,

2008: 315). İşte ABD, 1957'de Eisenhower Doktrini ile tam da Orta Doğu'ya yö-neldi. ABD bu doktrin sayesinde, Arap ülkeleriyle daha yakından ilişkiler kurar-ken diğer yandan da bölgedeki komünist tehdidi yani SSCB'yi kontrol altına alma-ya çalışmıştır (Akbaş, 2011: 2).

3.2.2. Irak'ta İngiliz Destekli Monarşinin Yıkılması

Mısır bir petrol ihracatçısı olmadığı halde Nasır, hükümlerlik ve sömürge-cilik konusunu durmadan işleyerek kamuoyu oluşturma ve halkı yönlendirme yol-ları aramış ve Körfez ülkeleri üzerindeki nüfuzunu pekiştirmek isteyerek petrol po-litikası oluşturmuştur (Yergin, 1995: 587). Bölgede etkin güç olmak isteyen Nasır, 1958 yılında, o güne kadar kararsız ve şüpheli davranan Sovyetler Birliği'ni Av-san Barajı'nı inşa için gereken fonu vermeye ikna etmişti. Aynı yıl içinde Suudi ve Irak boru hatlarının geçtiği Suriye, Birleşik Arap Cumhuriyeti'nin kurulması için Nasır'a destek vermiş ve bu süreçte Mısır'a katılmıştır. Suriye'nin Mısır safına geçmesi sonucu İngiltere, Nasır'ın boğucu hâkimiyetine karşılık vermek için İran Körfezi'nde acele Irak boru hatları inşa etmek için müzakerelere girişmeliydi. An-cak Nasır'ın bölgedeki çıkışlarıyla Irak'taki durum kötüleşip tam bir felakete dönüşecekti (Yergin, 1995: 586).

Irak'ta General Kasım önderliğinde bir grup asker, 14 Temmuz 1958'de ha-rekete geçerek Kral II.Faysal'ı öldürdükten sonra yönetimi ele geçirdi (Ayhan, 2006: 193). 1958 yılına kadar monarşiyle idare edilen Irak'ta, devrimle krallığın yıkılması üzerine, o güne kadar geçerli olan 1924 Anayasası feshedildi. Artık Irak'ta en üst siyasal güce sahip Devrim Komite Konseyi, yasaları yapmakta ve bakanlar kurulu üyelerini atamaktaydı (Arı, 2004: 86).

Komünistlerin ağırlıkta olduğu bir yönetim kuran General Kasım'ın daha fazla Sovyetlerin etkisi altına girmesiyle enerji kaynaklarının denetimini kaybet-mek istemeyen İngiltere ve ABD'nin bölgede doğrudan harekete geçmesine yol açtı (Ayhan, 2006: 193-194). Irak'taki darbe ve rejim değişikliği, Batı'da büyük bir endişe yaratmış ve ABD'ye göre, bu gelişmelere kuvvetli bir karşılık verilmez-se eğer, Batı, Orta Doğu'dan tamamen tasfiye edilebilirdi (Yılmaz, 2004: 123). Zengin petrol yatakları üzerinde oturan İngiliz karşıtı bir Irak yönetimi, petrolün

tümünü ithal eden İngiltere'yi ve onun Orta Doğu'yu kontrol etme politikalarını temelden sarsmıştır. Özellikle İngiltere'nin, savaş sonrası ekonomik gücünü geri kazanması ve ekonomisini geliştirmesi için Körfez petrollerine hayati derecede ihtiyacı vardı (Gürbüz, 2003: 152). Diğer taraftan İngiltere'nin Kuveyt Emirliği'ne bağımsız devlet olmayı teklif etmesi üzerine yeni Irak rejimiyle olan görüşmeler tamamen son bulmuş ve 1961 sonunda Irak hükümeti, İngiltere'ye misilleme olarak daha önce millileştirdiğini açıkladığı sahalar üzerindeki denetimini artırma yoluna gittiğini açıklamıştır. General Kasım yönetimi, IPC ve ona bağlı şirketlerin elinde bulunan imtiyaz alanlarının %99,5'i hiçbir tazminat ödemeksizin millileştirildiğini ilan etti. İngiltere'nin Kuveyt'e bağımsızlık ilan etmesinin ardından General Kasım; BP, CFP, Exxon, Mobil ve Shell'in elinde olan Irak Petrol Şirketi'nin imtiyaz alanlarının %99,5'ini millileştirdi (Ayhan, 2006: 195-196).

Irak'ta millileştirme politikaları sonucu IPC (Iraq Petroleum Company), bu durum karşısında Irak petrol üretimini sınırlı düzeyde tutarak hükümeti ekonomik sıkıntı içerisine sokma yoluna gitti. IPC'nin uyguladığı petrol politikası sonucu Irak ekonomisinin kötüye gitmesi, iç muhalefetin güçlenmesine yol açtı. General Kasım'a karşı General Abdülsemam Arif önderliğinde bir grup tarafından 8 Şubat 1963'te gerçekleştirilen darbenin ardından IPC ile kesilen görüşmeler tekrar başlamış oldu. 1 Aralık 1963'te Irak hükümeti ile IPC grubu arasında gümrük vergilerinin düşürülmesi ve üretimin artırılması yönünde geçici bir anlaşma imzalandı. IPC ortakları aynı zamanda faaliyetlerini, 1964'te kurulan Irak Ulusal Petrol Şirketi (INOC) ile ortak yürütmeyi kabul etti (Ayhan, 2006: 197-198). Irak'ta 1958'de Haşimi Hanedanı'nı devirerek monarşiye son veren General Kasım'ın 1963 Şubat'ta yine bir darbe sonucu devrilmesi ile yeni rejimin anti-komünist ve anti-Sovyet eğiliminde olması Moskova ile Bağdat arasındaki ilişkilerin gerilmesine neden olmuştur (Arı, 2004: 302).

3.3. OPEC'in Kuruluşu

Sovyetler Birliği, 1950'lerin ikinci yarısından itibaren petrol ihraç kapasitesini artırarak, petrol endüstrisinde uluslararası alanda önemli bir ihracatçı konumuna gelmişti. Amerikalı ve İngiliz petrol şirketleri tarafından oluşturulan petrol

endüstrisini hedef alan Sovyetler Birliği, piyasaya ucuz petrol satma politikasını hayata geçirdiği 1950'li yıllarda, çokuluslu petrol şirketleri ile Orta Doğu'lu yöneticiler arasında gelir paylaşımı mücadelesi yaşanmaktaydı. 1955-60'lı yıllar arası Sovyetler Birliği'nin, komünist ülkelere sattığı fiyatın yarısına komünist olmayan ülkelere de petrol satması, piyasadaki ucuz petrol arzının artmasına yol açarken, petrol fiyatları üzerinde aşağı doğru bir baskı oluşturmuştur (Ayhan, 2006: 199). Bu nedenle Sovyetler'in ucuz petrol politikası, Orta Doğu'daki üretici ülke / imtiyazlı şirket arasındaki ilişkileri derinden sarsmıştır. Bu nedenle 1960 öncesi piyasanın %92'sini kontrol eden "Yedi Büyükler" in piyasa kontrolü 1960'larda % 80 e geriledi (Ayhan, 2006: 226).

Ucuz petrol politikasında Ruslara yanıt olarak 1959 yılında BP, % 10'luk bir indirimle petrol fiyatında ilk hamleyi yaptı. Böylelikle petrolde ilk indirim yapılmış ve tüm Arap kesimi, fiyatların düşüşüyle çılgına dönmüştü. Çok geçmeden 9 Ağustos 1960'da, ihracatçılara hiçbir uyarı yapmadan Jersey (Exxon), Orta Doğu ham petrolünde varil başına resmi fiyatta % 7 oranında indirim yaptığını duyurdu (Yergin, 1995: 594). 1960 yılında Exxon'un da fiyat indirimine gitmesi, Orta Doğu'nun tüm petrol üreticilerini birleştirdi. Üretici ülkeler, Orta Doğu petrol üretiminin dayandığı afişe fiyat sistemini korumak ve bu indirime karşı koymak için ortak tedbirler aldılar. Peki, şirketler tarafından uygulanan **Afişe fiyat sistemi nasıl işliyordu?**

Piyasaya yeni giren bağımsız şirketler dışında, İran'da ve Arap ülkelerinde çalışan tüm petrol şirketleri, İngiliz ve Amerikan tekellerinin yan kuruluşlarıydı. İran Karteli, British Petroleum'un, 5 dev Amerikan Şirketi'nin (Exxon, Mobil, Socal, Gulf ve Texaco), Fransız Petrol Şirketi ile Royal Dutch-Shell'in ortağıydı. Irak'ta IPC; BP, Shell, Fransız Petrol Şirketi, Exxon ve Mobil'in elindeydi. Suudi petrolüne hâkim Aramco ise; Texaco, Mobil, Exxon, Socal'ın denetimindeydi. Kuveyt Oil Company ise BP ile Gulf ortaklığıydı. Bu şirketler, petrol üretiyor, pazarlama ile uğraşmıyor, bu işi ana şirketlere bırakıyorlar; onlar da dünya ölçüsünde dağıtımını gerçekleştiriyorlardı. Başlangıçta, yan şirketler, ana şirketlere düşük fiyatla ham petrolü satıyor; elde edilen para da bu düşük fiyat üzerinden petrolün üretildiği ülke tarafından vergilendiriliyordu. Ana şirketler, ucuza aldıkları tüm

rekabetleri dışlayan bu kartel petrolünü geçerli fiyatlarla pazarlıyordu. Bu fiyat ise, maliyeti oldukça yüksek Amerikan petrolünün fiyatı esas alınarak belirleniyordu. Dolayısıyla üretici ülkeler oldukça düşük rakamlarla yetiniyorken petrol tekelleri üretici ülkeler karşısında muazzam kârlar elde ediyordu (Parlar, 2003: 442).

İtalyan Mattei'in tanımıyla “**Yedi Kız Kardeşler**” olarak bilinen bu şirketler Amerikalı Exxon, Socal, Mobil, Texaco, Gulf; İngiliz BP ve İngiliz-Hollanda ortaklığı Royal Dutch-Shell şirketleriydi. Bu yedi şirkete Fransız devlet şirketi CFP’yi de eklemek gerekir. 1950’lerin sonuna kadar bu 8 şirket dünya petrol endüstrisinde kartel denebilecek bir denetime sahiptiler. Bu 8 şirket, birlikte komünist olmayan ham petrol üretiminin en az 4/5’ini üretmekteydi (Ayhan, 2006: 219). Şirketler; fiyat, üretim ve ihracat üzerinde bağımsız bir güçtü. Üretici ülkele- rin, şirketlerin kararları üzerinde hiçbir etkisi bulunmamaktaydı. İmtiyaz süreleri- nin uzun olması, şirketlerin mali konularda üretici ülkelere hesap vermemesi ve üretici ülkelerin petrol üzerindeki tüm haklarından feragat etmesi, 1920’li ve 1930’lu yılların çokuluslu petrol şirketlerine verilen imtiyazların özelliği olup, onların ülkelerinin yararına işleyen bir sistemin ürünüydü (Ayhan, 2006: 220-221). Şirketler ve üretici ülkeler arasında kurulan asimetrik ilişkinin diğer bir nedeni, dönemin siyasal liderlerinin petrol sektörü konusunda bilgisiz, öngörüsüz ve ülke- lerinin teknoloji yoksunu olmasıydı. Ayrıca büyük petrol şirketleri 1928 AS-IS Anlaşması’nda görüldüğü gibi kendi aralarında kartel benzeri anlaşmalar yaparak, piyasa paylaşımı, üretim, fiyatlandırma gibi konularda üretici ülkelerin aksine ortak hareket edebilmekteydi (Ayhan, 2006: 222).

OPEC’in ortaya çıkışında, petrol üzerinde daha fazla söz sahibi olmak iste- yen üretici ülkeler arasındaki dayanışma gereksinimi önemli rol oynamıştır. Diğer bir ifadeyle, petrol üreticisi ülkelerin fiyatı tekrar istikrara kavuşturmak ve petro- lün fiyat ve miktarında daha fazla belirleyici olacak bir siyasi güce sahip olma isteği bu örgütün doğmasına yol açan başlıca faktör olmuştur (Ayhan, 2006: 237). Diğer taraftan ise Yarı yarıya diye adlandırılan anlaşmaların yürürlüğe girmesi ile de üretici ülkelerin yönetime katılma hakkı, üretici ülkelerin petrollerinin satışına yönelik ilgilerini daha da artırdı (Parlar, 2003: 442).1960’a doğru üretici ülkeler; imtiyaz sürelerinin uzunluğu, işletilmeyen imtiyaz sahalarının millileştirilmesi,

vergi-hesap sorunları, yönetsel sorunlar, yabancı işgücü, üretim giderlerinin düşürülmesi ve fiyatlandırma gücüne etki etme gibi konularda birlikte hareket etme iradesi geliştirmek için önemli girişimlerde bulundular (Ayhan, 2006: 222).

Bu gelişmeler doğrultusunda dünyaya egemen olan Yedi Kız Kardeşler'in, uygulamış olduğu petrol politikalarına karşılık ENİ (Ente Nazionale Idrocarburi)'nin Başkanı Mattei'nin, İran Şahı ile %75-%25 oranında imtiyaz anlaşması imzalaması ve Amoco adlı bir Amerikalı şirketin de yine aynı şekilde NIOC ile yarı yarıya prensibini bozması ve anlaşmaya imza atması, hem Yedi Büyükler'in hem de üretici ülkelerin imtiyaz anlaşmalarına bakışını kökten değiştirdi. Aynı şekilde Japon petrol şirketleri de Suudi Arabistan ve Kuveyt hükümeti ile imtiyaz anlaşmaları imzaladı. Japon Petroleum Trading Company (JPTC) ile Suudi yetkililer arasında imzalanan anlaşmaya göre Japon konsorsiyumu kârdan % 44 pay almaya razı olmuş, ayrıca petrole rastlanması durumunda Suudiler, şirketten %10 hisse almaya hak kazanmıştır. Kuveyt hükümeti ile yapılan anlaşmada ise kârın %57'sini Kuveyt'e bırakmıştır (Ayhan, 2006: 226-227). İmtiyaz süreleri Suudi Arabistan ile 46,5 yıl iken Kuveyt'le 44,5 yıldır. Ayrıca anlaşmalara göre, Arap topraklarında üretilecek petrol Araplar'ın düşmanlarına satılmayacak, Suudi Arabistan hükümeti yönetim kurulunda 12 üye ile temsil edilecektir.

Yapılan bu anlaşmalar, Orta Doğu'daki %50-%50 petrol düzeninin kökten değişmesine neden olmuştur (Ayhan, 2006: 228-232). Bu gelişmeler karşısında 1950'li yılların sonunda yedekizkardeşler, kârlarının tehlikeye girdiğini görüyorlardı. Sorunun temelinde fazla üretim yatmaktaydı. Özel yatırımcıların işine girmesiyle artan üretim, fiyatları da düşürmekteydi. Diğer yandan Rusya da Batı ekonomisini yıkmak için topraklarındaki petrolü kullanıyordu. Önceleri kursosuz gibi görünen % 50-%50 sisteminin temel eksiği de bu dönemde ortaya çıktı. Bir yandan fiyatların düşmesi bir yandan da üreticilere verilen % 50'lik pay ve bu pay üzerinden ödedikleri vergi büyük petrol tröstleri olan kardeşlerin zarara uğramasına yol açtı. Petrol şirketleri için kârlar yüksek olduğunda işler iyiydi, kârlar düşmeye başlayınca alınan pay, aşırı azalma gösterdi ve şirketler için bu durum hiç de iyiye alamet sayılmazdı (Taşpınar, 2011: 50). Özellikle 1960'ta Aramco ortaklarından New Jersey Başkanı Monroe Rathbone'nun doğrudan afişe fiyatların

indirilmesini ve böylelikle zararın şirket ve üretici ülkeler arasında bölüştürülmesini önermesiyle birlikte resmi petrol fiyatlarında indirime gidilmesi neticesinde Irak, petrol üreten diğer ülkeleri Bağdat'da imtiyazlı şirket politikalarına karşı ortak bir tutum belirlemek için toplantıya çağırdı. Toplantıya İran, Irak, Suudi Arabistan, Kuveyt ve Venezuela hükümetlerinin temsilcileri katıldı. 10 Eylül 1960'da başlayan ve 4 gün süren görüşmelerin ardından **OPEC** kuruldu (Ayhan, 2006: 231-232).

Böylelikle batılı petrol şirketlerinin Orta Doğu petrollerinin üzerindeki kontrolüne karşı ilk ve en önemli hareket, Petrol İhraç Eden Ülkeler Birliği - Organization of Petroleum Exporting Countries (OPEC)'in 1960 yılında kurulmasıyla gerçekleşmiş oldu (Altay ve Nugay, 2013: 4). Üretici ülkeler, petrol şirketlerini "baş düşman" olarak ilan etmiş ve petrol şirketlerinin oluşturduğu tröste karşı petrol ihraç eden ülkelere karşı yeni bir tröst kurmuştur (Giritli, 1978: 27).

Bağdad Konferansı'nda üretici ülkeler, hampetrol fiyatlarını tek taraflı düşüren imtiyazlı şirketlerin tutumlarına birlikte karşı çıkma; şirketleri afişe fiyatları 1960 öncesi seviyesine çıkarmak için zorlama; afişe fiyat düşüşlerini engellemek üzere düzenleyici bir sistem kurmak için 3 önemli karara imza attılar. OPEC'i kuran ülkeler, ekonomik gelişmelerinde temel gelir kaynaklarının petrol şirketleri olduğunun altını çizdikten sonra, hem ülkelerinin kalkınması için hazırlanan programların finansmanında hem de bütçe dengelerinin tutturulmasında istikrarlı petrol gelirlerine olan bağılıklarına dikkat çekmekteydiler (Ayhan, 2006: 237-238).

OPEC'in kurulmasıyla fiyat indirimi 'tekel'ini elinde bulunduranlara karşı yeni bir 'tekel' oluşuyordu. "OPEC" in ilk bildirisinde, üyeler ellerindeki tüm olanakları seferber ederek; mevcut fiyatları indirim öncesi fiyatlar düzeyine çıkarmaya çabalayacaklardır. Üyeler, petrol şirketlerinden fiyatları sabit ve tüm gereksiz dalgalandırmalardan uzak tutmalarını isteyecektir. Petrol firmalarının bundan böyle fiyat değişikliği konusunda öngöreceklere tutuma karşı, üye ülkeler artık çekimser kalmayacaktır (Parlar, 2003: 445). Bu doğrultuda OPEC'in birinci başarısı, imtiyazlı şirketlerin petrol sorunlarıyla ilgili olarak tek başına karar alma yerine kendileriyle bir danışma süreci içerisine girmelerini sağlamışlardır. İkincisi ise,

imtiyazlı şirketler tarafından daha önce ilan edilen afişe fiyatların, tek taraflı aşağı çekilmesini engellemek olmuştur. 1964 yılına gelindiğinde imtiyazlı şirketler, OPEC üyelerine ödedikleri verginin hesaplanması konusunda üye ülkelerle bir anlaşma imzaladı. Yeni vergilendirme sayesinde üretici ülke kârı, imtiyazlı şirket kârının üstüne çıkmış oldu (Ayhan, 2006: 239-240).

3.3.1. OPEC Üyesi Ülkelerde İdeolojik Farklılıklar

Uluslararası iktisadi ilişkilerde de rol oynayacak olan OPEC'in 1960 yılında kuruluşuyla batılı petrol şirketleri, tek yanlı fiyat indiriminin yanlış bir politika olduğunu anlamış ve karar almadan önce bir kez daha düşünmeyi ve geri adım atmayı öğrenmişlerdir. Ancak petrol şirketlerinin yine de OPEC'in varlığını çok da ciddiye aldıklarını söyleyemeyiz. OPEC, petrol üreten ülkeler tarafından petrolün uluslararası ekonomi-politik sistemdeki rolünü kendi hanelerine bir artı olarak döndürme ve bir baskı unsuru oluşturma amaçlarından doğmuştur. Ayrıca Arap ülkeleri, sahip oldukları petrol kaynaklarını İsrail ve İsrail'e destek veren ülkelere karşı bir baskı unsuru olarak kullanma yoluna gitmişlerdir (Emeklier ve Ergül, 2010: 79). Petrol şirketlerinin yanı sıra OPEC'in de siyasi ve ekonomik bir baskı aracı haline getirilmesi amacı, petrole bağımlı ülkeler için ek bir uluslararası riski de gündeme getirmiştir.

Ancak petrol üreticisi ülkeler arasında yaşanan çeşitli anlaşmazlıklar bu ülkelerin OPEC'deki beraberliklerini tehdit ederken, bu anlaşmazlığı fırsata çeviren petrol tüketicisi ülkeler ise aralarında ortak bir strateji geliştirerek karşılık vermeye çalışmışlardır. Bu bağlamda her iki yapılanmanın da petrol denkleminde uluslararası ekonomik sistem açısından politik ve hukuki bileşenlerden ziyade, ekonomi endeksli devlet stratejilerinden meydana geldiği söylenebilir. Burada her iki tarafın ekonomik olarak karşılıklı bağımlılık ilişkisi içinde bulunmasının, durumun uluslararası sistemin aktörleri tarafından idrak edilmesinde önemli payı vardır (Emeklier ve Ergül, 2010: 80). Bununla birlikte OPEC'in kuruluşunu takiben üretici ülkeler, istikrarlı petrol fiyatları ve bazı gelir artırıcı uygulamaları hayata geçirmiş olmasının dışında uluslararası petrol endüstrisinde çok önemli bir gelişmeye imza atmamıştır. Çok kültürlü ve çok bölgeli bir organizasyon olan OPEC,

birbiri ile rekabet eden çeşitli ideoloji, rejim ve sınır anlaşmazlıkları bulunan ülkelerin bir araya gelmesiyle ortaya çıkmıştı. Üye ülkeler arasındaki gerçek bir çıkar uyumundan ziyade, bireysel çıkar farklılaşmasına dayanan çıkar uyumsuzluğu var olmuştur. Örneğin; OPEC kurucu üyesi Irak'ın, diğer bir kurucu üye olan Kuveyt'i işgal etmesi gibi (Ayhan, 2006: 240-241). Diğer taraftan üretimde yaşanan küresel savaş, Orta Doğu'nun petrolde anahtar ülkeleri İran ile Suudi Arabistan arasında uzun zamandır süregelen rekabeti büsbütün yoğunlaştırmıştı. Aynı zamanda iki ülke arasında çatışmaya yol açan birçok farklılıklar vardı. Suudi Arabistan Arap-Sünni Müslüman iken İran Şii Müslümandı (Yergin, 1995: 614). OPEC üyeleri arasında bir fiyat ve üretim birliği yakalamanın zorluğunun yanında, 1960'lı yıllarda OPEC üyeleri, her ülkenin üretim kapasitesini belirlemeye yönelik bir kota sistemi kurmuş ancak başarılı olamamıştı.

Sonuç olarak OPEC üyeleri, 1960'lı yıllarda petrol endüstrisinde önemli bir güç olamamış, petrolün üretiminden rafine edilmesine ve uluslararası pazarlara satılması süreçlerinde Yedi Büyükler, en önemli güç olarak kalmaya devam etti (Ayhan, 2006: 242-243). Petrol tekelleri, her zaman ki gibi OPEC'i ciddiye almıyor, her ülke ile ayrı ayrı müzakerelere oturuyor ve birini diğerine karşı koz olarak kullanıyorlar; böl-yönet taktiği uyguluyorlardı (Parlar, 2003: 448). Exxon Şirketi eski koordinatörü Howard Page: **“OPEC’e bir klüp veya dernek diyebilirsiniz, fakat sözcüğü doğru şekilde kullanmak gerekirse kartel diyemezsiniz”** (Yergin, 1995: 730).

3.3.2. Arap-İsrail Savaşı (1967-1973) ve Petrol Ambargosu

Birinci Arap-İsrail Savaşı'ndan sonra İsrail ve onun Arap komşuları Mısır, Ürdün, Suriye ve Lübnan arasında çatışmalar devam etmiş ve bu çatışmalar, yeni bir savaşa zemin hazırlamıştır (Yılmaz, 2004: 91). Arap-İsrail savaşı patlak vermeden önce Yemen'de bir iç savaş zemini hazırlayan Nasır ise, İngiltere'nin 1968'de Aden'den tamamen çekileceğini açıklaması üzerine Aden'e nüfuz etmek isteyerek, Kızıldeniz'in giriş ve çıkışını kontrolü altına almak istemiş ancak Arap-İsrail Savaşı patlak verince bütün hesapları alt üst olmuştur (Yılmaz, 2004: 133). 5 Haziran 1967'de başlayan ve **Altı Gün Savaşı** olarak bilinen savaşa ilişkin gerginlik

ise I.Arap-İsrail Savaşı'ndan beri sürmekteydi. Taraflar arasında gerginlik tırmanınca Mısır, İran'dan İsrail'e gelen petrolü engellemek için Tiran Boğazı'nı İsrail gemilerine kapattı. Bunun üzerine 1967'de Londra ve Washington'un desteğini alan İsrail, Mısır ve Suriye üzerine saldırı düzenledi. Diğer taraftan 1 Haziran'da Irak'ta toplanan Arap ülkeleri arasında yapılan konferansta herhangi bir Arap ülkesine karşı bir saldırı hareketi başlatan ya da destekleyen ülkelere karşı Arap petrolünün ihracını durdurmak, tüm dost ve Müslüman üretici ülkelere Arapların düşmanları ile işbirliği yapmamaları, Araplara destek olmaları ve Arap ülkelerinde faaliyette bulunan yabancı petrol şirketlerine, konferansta alınan kararlara uymaları yönünde uyarıda bulunmak üzere karar alınmıştı. Ayrıca konferansta kararlara uymayan şirketlerin, imtiyaz haklarının millileştirileceği açıklanmıştı (Ayhan, 2006: 245-246).

6 Haziran'da Nasır'ın ABD ve İngiltere'yi, İsrail saldırısına ortak olmakla suçlaması üzerine Bağdat'ta toplantıya katılan Arap ülkelerinin temsilcileri, İsrail'e doğrudan yardım eden ABD ve İngiltere'ye petrol ihracının durdurulması yönünde karar aldı. Cezayir, Mısır, Sudan, Suriye, Yemen ve Tunus, ABD ve İngiltere ile diplomatik ilişkilerini keserken, Irak ve Lübnan, Amerika ve İngiltere'nin büyükelçilerininin 48 saat içinde ülkelerini terk etmelerini istemişti. Ayrıca İsrail'e gaz maskesi satmakla suçlanan Almanya'ya da petrol ambargosu uygulandı (Ayhan, 2006: 248). Petrol ambargosu, üretim kısıtlamasına gidilmeden yürütülmüş ve petrol fiyatlarında sınırlı artış olmuştur. Süreç devam ederken 18 Haziran'da 13. Arap Birliği toplantısı için Kuveyt'te toplanan Arap ülkelerinin gündeminde yine petrol ambargosu vardı. Irak, Suriye ve Mısır tüm Arap petrolünün üretiminin durdurulmasından yana tavır koyarken Suudi Arabistan ve Kuveyt, üretimin tamamen durdurulmasına karşı tavır koymuştur. Fakat daha sonra Mısır ve Irak gibi radikal ülkelerin Arap milliyetçiliğini kullanarak ülkedeki istikrarı bozmasından çekinen Suudiler de plana destek vermek zorunda kalmıştır (Ayhan, 2006: 250-252).

Ambargo üzerine Süveyş Kanalı'nın kapatılması ve bazı ülkelerde farklı nedenlerden dolayı üretimin durdurulmasından kaynaklanan ekonomik etkiler meydana gelmişti. Dolayısıyla Süveyş Kanalı'nın kapatılmasından kaynaklı, bir maliyet artışı yaşandı. Petrol ambargosu kararları sebebiyle Orta Doğu'dan petrol akışı-

nın kesilmesi özellikle İngiltere'yi, elindeki parasal rezervleri dışarıdan daha pahalıya petrol almaya itmişti. Farklı bölgelerden tankerlerle petrol alınması, İngiliz bütçesi üzerine ek maliyetler getirmişti. Ayrıca ambargodan ekonomik olarak etkilenen İngiltere, 1839'dan beri işgal ettikleri Aden merkezli Güney Yemen topraklarını daha önce açıklanan tarihte 1968'de değil de 29 Kasım 1967'de terk etmek zorunda kaldı (Ayhan, 2006: 257-258).

Araplar arasında alınan ambargo kararı üzerine çare olarak Arabistan kökenli olmayan petrolün ambargo altındaki ülkelere nakline karar verildi. Önceleri Birleşik Devletler'e, İngiltere'ye ve Almanya'ya gönderilmesi planlanmış Arap petrolü ise daha başka yerlere gönderildi. Sonuçta en fazla zarar gören ülkeler ambargo uygulayan ülkeler oldu. Altı Gün savaşlarını izleyen dönemde tüm dünya düzeyinde üretim artmıştı ve bu artışla birlikte yöneticiler artık petrolün yetersiz olabileceği endişesi üzerinde durmuyordu (Yergin, 1995: 641-642). Bunun üzerine 29 Ağustos 1967'de Sudan'ın başkenti Hartum'da toplanan 14. Arap Birliği zirvesinde katılımcı ülkeler, petrol ambargosuna son vermişlerdir. Böylelikle Suudi Arabistan ve diğer petrol üreticisi Arap ülkeleri istedikleri kanaldan istedikleri ülkeye petrol satma hakkı elde etmişti. 2 Eylül'de Suudi Arabistan'ın resmi olarak tüm ülkelere petrol satma kararı almasından sonra diğer üretici ülkelerin de onu izlemesi sonucu petrol ambargosu sona ermiş olmaktadır (Ayhan, 2006: 254-255).

Sonuçta Arabistan ve Kuveyt gibi ılımlı petrol üreticisi ülkeler, uygulanan ambargonun Irak'ın tüm Batı'ya Arap petrol ihracının durdurma kararının aksine Arap ülkelerinin ekonomilerine zarar verdiğini ileri sürerek ambargoya karşı çıkmışlardır. Ambargonun başarısızlığa uğramasında Arap ülkeleri arasındaki koordinasyon eksikliği ve ekonomik yetersizlik de önemli faktör olmuştur (Ayhan, 2006: 261).

1973 yılına gelindiğinde ise 1967 savaşında kaybedilen Arap topraklarının kurtarılmasına dönük yapılacak savaşta petrol, bir kez daha politik bir unsur olarak kullanılmıştır. 1973'de Sovyet silahlarıyla donatılmış olan Mısır ve Suriye'nin İsrail'e savaş açmasıyla (6 Ekim) petrol, politik bir silah olarak bir kez daha gündeme gelmişti. Başkan Nixon'ın 19 Ekim'de Kongre'ye, İsrail'e 2,2 milyar dolarlık yardım verilmesini teklif etmesi üzerine, Arap petrol üreticileri derhal

ABD'ye giden tüm gemilere petrol ihrac yasağı koymuşlardır. ABD'nin yanı sıra Batı Almanya, İngiltere ve İskandinav ülkelerinin rafine petrol satın aldığı Hollanda'ya da ambargo uygulama kararı olarak tüm Avrupa ülkeleri üzerinde baskı oluşturmak amacı gütmüşlerdir (Ayhan, 2006: 270-274).

Ekim Savaşı'nın başlamasıyla 16 Ekim'de Kuveyt'in, Arap petrol üreticisi ülkeleri toplantıya çağırmasından önce OPEC üyeleri, hampetrolün afişe fiyatına %70 zam yaptı. Yeni fiyat, 3 dolardan 5,11 dolara çıkmıştı. 17 Ekimde ise OAPEC (Organization of Arab Petroleum Exporting - Petrol İhrac Eden Arap Ülkeleri Örgütü) üyesi Arap devlet bakanları, Kuveyt'te bir araya geldi. Toplantıda Irak hükümeti, tüm Amerikalı şirketlerin millileştirilmesini, İsrail'e destek veren tüm ülkelere petrol ihracının kesilmesini ve Amerikan bankalarındaki Arap fonlarının çekilmesini önerdi. Irak hükümetinin önerisi Araplar arası gerginliğin daha da artmasına neden oldu. Irak hükümeti, savaşın başında Basra Oil içindeki İngiliz, Amerikan ve Hollandalı şirketlerin hisselerini millileştirdiğini açıklamıştı. Öneri, körfez ülkeleri tarafından reddedilmiş ve Iraklı delege toplantıyı terk etmişti. Kuveyt Meclisi ise, Amerikan bankalarındaki Kuveyt fonlarının çekilmesini ve ABD'ye petrol ihracının gözden geçirilmesini tavsiye eden karar almıştı. Konferansta kabul gören görüş ise Suudi Arabistan'ın radikallerin muhalefetine rağmen üretimi kısma önerisi olmuştu ve 17 Ekim'de dokuz OAPEC üyesi ülkenin petrol bakanları **“1967 savaşı sırasında işgal edilen Arap topraklarından tüm İsrail askerleri çekilinceye ve Filistinliler'in meşru hakları tesis edilinceye kadar”** 1973 Eylül üretimini baz alarak petrol üretimini her ay % 5'den az olmamak kaydıyla kısma karar verdiler (Ayhan, 2006: 271-272). Ayrıca Arap davasını destekleyen ülkelere, hiçbir kesintiye gidilmeden petrol verilmesine; tarafsız kalan ülkelere % 5 kesinti uygulanmasına; dost olmayan ülkelere ise daha büyük bir kesinti ile petrol verilmesine karar verilmişti. 4-5 Kasım 1973'te Kuveyt'te bir araya gelen OAPEC üyesi ülkeler, ayrıca %5 kesintiye ilave olarak % 25 oranında ek bir kesintiye gidilmesine karar verdiler. Uygulanan ambargo sonucu ARAMCO ortakları, Amerikan çıkarlarının korunması için Başkan Nixon'dan İsrail'e daha fazla yardım yapmamasını talep etmişlerdi (Ayhan, 2006: 273-274). 1970'lerin ilk yarısına kadar kendi kaynakları ile petrol tüketimini karşılayan, hatta Avrupa ülkelerine destek veren

ABD ise artık Orta Doğu petrollerine yaşamsal olarak ihtiyaç duymaya başlamıştı (Çoban, t.y.: 172). 1973 Savaşıyla, ABD'nin günlük petrol üretimi 20,8 milyon varilken ambargoyla 15,8 milyon varile düştü (Ayhan, 2006: 287).

Alman ambargo kararıyla petrolün fiyatıyla oynama yetkileri üretici ülkelerin eline geçmiş ve Suudi Arabistan'ın Petrol Bakanı Zeki Yamani şöyle demiştir: **“Artık kendi malımızın efendisiyiz”** (Ölmez, 1998: 85).

Arap petrol ambargosu, Amerika ve Batı'ya petrolün gerektiğın de çok can yakıcı bir siyasi silah olarak kullanılabileceğini gösterdi. Savaşla eşgüdömlü olarak OPEC'in petrol fiyatlarına ardı ardına zam yapması Batı iktisadi sisteminde sarsıntılara yol açtı ve petrolün Batı'nın yumuşak karnı olduđu göröldü (Ersin, 2003: 98). Ekim 1973 Savaşı, petrol fiyatlarında aşırı bir yükselmeye yol açacak bir biçimde Arap petrol ambargosunun meydana gelmesini sağladı. Dünya ticareti açısından bu kötüye gidiş çok uzun sürdü. Petrol fiyatlarındaki bu artış ise Amerika'nın birden fazla alanda işine yaradı. Arap yarımadasında himayesinde bulunan petrol dolar holdinglerinin olduđu gibi, Amerikanın kendi petrol şirketlerinin de geliri arttı. Aynı zamanda Alman ve Japon ekonomileri gibi rakiplerin rekabet gücünü azaltmasının yanında Washington'un Orta Doğu'daki baş müttefiki ve müşterisi olan Suudi Krallığı'ndaki yerini sağlamlaştırdı (Achcar, 2004: 35).

Uygulanan ambargoyla ortaya çıkan petrol krizini takip eden ekonomik kriz, gelişmiş ölkelerden çok gelişmekte olan ölkeleri etkilemiş ve gelişmekte olan ölkeleri dış ödemeler krizi içerisine sürüklemişti. Petrol yoksunu gelişmekte olan ölkelerin içerisine sürüklendiđi mali kriz, bu ölkelerin İMF ve Dünya Bankası'nın yanı sıra gelişmiş ölkelerin finans kurumlarından aldıkları borçların daha da yükselmesine yol açtı. Gelişmekte olan ölkelerde yaşanan dış ödemeler dengesindeki açık 1973 yılında yaklaşık 11 milyar dolar iken, 1975'te 40 milyar dolar civarına çıktı. Ayrıca 1973-76 arası dönemde bu ölkelerin dış borçları katlanarak 80 milyar dolardan 140 milyar doları buldu (Ayhan, 2006: 277-278). Bu dolarlar Suudilere, İran'a ve diđerlerine ödeniyor ve bu ölkeler de dolarlarını petrol temin edebilmek için tekrar uluslararası para merkezlerine sevk ediyordu. Dolayısıyla kapitalist sistemin işleyişi geređi az gelişmiş ölkeler, ambargodan en büyük zararı gördüler (Parlar, 2003: 501-502). Petrol fiyatlarının yükselmesiyle petrole bağımlılık dere-

celerine göre ülkeler, artan ithalat faturalarını karşılamak için finansman arayışına girmişlerdir. Bu noktada petrolün ödeme biriminin dolar olması ise ABD'nin oldukça işine yaradı. Dünyanın en büyük Petrol şirketleri ve bu alandaki teknolojik birikimin Amerikan kökenli olması ise, bu ülkenin konumunu küresel sistemde daha da güçlendirmiştir (Parlar, 2003: 480).

Sonuçta petrol şirketlerinin 1973 yılı kâr oranları görülmemiş boyutlara ulaşmıştır. Exxon, bir önceki yıla göre kârını %80 artırırken Gulf de bu oran %91'di. Texaco ve Mobil kârlarını %45 ve %46,5 üzeri olduğunu açıklarken Socal %54, BP %332, Shell %153'lük artış yaşamıştır. Aramco ise 1973 yılında 8,7 milyar dolar gayri safi gelir ve 3,2 milyar dolar kârı ile petrol fiyat artışından en fazla yararlanan şirket olmuştur. Ayrıca kârlarının 2/3'sini ABD dışında gerçekleştiren Exxon, Mobil, Texaco, Socal ve Gulf bu kazançları üzerinden hiçbir vergi ödemesinde bulunmuyordu (Parlar, 2003: 491-492).

Petrol şirketlerinde bunlar yaşanırken Orta Doğu ülkeleri ise ellerinde biriken kaynakların önemli bir kısmını Batılı ülkelere alman silahlara harcadılar. 1973 sonrası batılı kapitalist ülkelerle Orta Doğu ülkeleri arasında "silah karşılığı petrol anlaşmaları" ağırlık kazanırken Sovyetler'in bölgedeki etkinliği de zayıflamaya başladı (Parlar, 2003: 495). Ekim Savaşı sonrası tüm dünyada etkisini gösteren petrol fiyatlarının artması, Arap petrol ambargosunun en önemli sonuçlarından biriydi. Bu nedenle 1956 ya da 1967'deki petrol krizlerinden farklı olarak 1973 petrol krizi geniş kapsamlı ve tüm pazarı etkilemesi açısından diğer ikisinden daha farklı olmuştur. 1967'de uygulanan petrol ambargosunun istenilen etkiye yol açmamasında ABD'nin yanında Venezüella ve İran gibi petrol üreticisi ülkelerin petrol üretimlerini artırması ve petrol şirketlerinin üretilen petrolü ülkelerin ihtiyaçlarına göre dağıtmasının önemli rolü olmuştu (Ayhan, 2006: 285-286).

3.3.3. Arap-İsrail Savaşı'nın Sonu ve Camp David Anlaşması

Yaşanan Arap-İsrail çatışması sonucunda 25 Ekim 1973'de büyük güçlerin arabuluculuğuyla ateşkes ilan edilmiş ve ateşkesden sonra 24-25 Aralık'ta Kuveyt'te toplanan Arap Petrol Bakanları toplantısında 1 Ocak 1974 tarihinden geçerli olmak üzere petrol ambargosuna son verilip üretimin %10 artırılmasına karar

verilmişti. 1974 Şubat'ında Cezayir'de Hafız Esad'ın yanı sıra, Enver Sedat ve Cezayir devlet başkanı ile bir araya gelen Kral Faysal, ambargonun yararlı olmaktan çıktığını ifade etmiş ve bunun üzerine 13 Mart 1974'te OAPEC üyelerinin katıldığı toplantıda Amerika'ya uygulanan ambargonun kaldırılması yönünde karar alınmıştı (Ayhan, 2006: 267-276).

Esas itibariyle Arap-İsrail çatışmaları İsrail'in bölgedeki varlığını sağlamlaştırmaktan başka bir işe yaramamıştır. Bu durum bölgedeki konumunu daha da güçlendiren İsrail ile Arap komşuları ve FKÖ (Filistin Kurtuluş Örgütü) arasında görüşmelerin başlamasını beraberinde getirmiştir. Bu gelişmelere bağlı olarak Mısır Devlet Başkanı Enver Sedat'ın 1977 yılında İsrail'e gitmesi ve taraflar arasında doğrudan ikili görüşmelerin başlaması kararı alınması, Arap ülkelerinin İsrail karşıtlığı politikalarının on sene içerisinde ne denli değiştiğini göstermiştir (Özpek, 2012: 206). Aralarında görüş birliğine varan taraflar 1978 Camp David zirvesinde görüşmelerin devam etmesi için anlaşmış ve bir yıl sonra karşılıklı barış anlaşması imzalanmış ve böylece İsrail, bölgede Arap ülkeleri tarafından tanınma ve işbirliği amacına ulaşırken, Mısır ise 1967 savaşında kaybettiği Sina yarımadasını geri almayı başarmış ve Fouad Ajami'nin deyiimiyle, bu anlaşma Pan-Arabizm'in de kesin bir şekilde sonunu getirmiştir (Özpek, 2012: 206). Kissinger'in girişimleri sonucu gerçekleşen ve Likud lideri Menahem Begin ile Enver Sedat arasında imzalanan **Camp David** anlaşmasıyla Amerika, İsrail'in güvenliğini sağlamış, Arap ülkelerinin ittifak yapmasını önlemiş ve Sovyetler Birliği'nin bölgedeki etkisini önemli ölçüde sınırlandırmıştır (Arı, 2004: 200-201).

3.3.4. Petrol Krizi Sonrası Üretici Ülke-İmtiyazlı Şirket İlişkileri /Katılım-Millileştirme Süreci

Petrolün dünyanın çeşitli yerlerinde bulunmasında ve üretiminde dev petrol şirketlerinin sermaye, ileri teknoloji ve tecrübe bakımından ileri düzeyde olması ve bu petrol şirketlerinin buldukları ve işlettikleri petrolden "aslan payı" nı almaları zaman içerisinde petrolün bulunduğu ülkelerin ulusal çıkarlarına ters düşmüş ve bu ülkeler haklarını elde etmek için bir takım milli girişimlerde bulunmuşlardır (Giritli, 1978: 77). Bu noktada Harvard mezunu olan ve 1962'de Suudi Arabistan'-

ın petrol bakanlığına getirilen Zeki Yamani, mutlak ve tüm millileştirme yerine, kademeli millileştirmeyi öngören “iştirak” adlı kavram ve mekanizmayı önermiş ve yürürlüğe koymuştur. Yamani, iştirakin petrol üreten ülkelerle petrol şirketleri arasında “Katolik Evliliği” ne benzeyen feshedilemez bağlar sağlayacağını söylemiştir (Giritli, 1978: 80).

1972 Ocak’ında Suudi Arabistan’ın girişimleriyle başlayan katılım görüşmelerinin devam ettiği sırada Sovyetler’in desteğini arkasına alan Irak’taki Baas rejimi 1 Haziran’da IPC’nin petrol üretimini yarı yarıya düşürdüğünü ileri sürerek şirketin kuzey Irak’taki ayrıcalıklarının kamulaştırdığını açıkladı. Irak’ın yanı sıra Suriye de IPC’nin ülkesinden geçen boru hatlarını millileştirdi.

Diğer taraftan şirketler, Körfez ülkelerinin şirketlere %25’lik katılım hakkı tanımaktaydı. Ayrıca bu oranın 1983’e dek %51’e çıkartılması taraflarca kabul edilmişti. Fakat anlaşma kısa bir süre sonra OPEC ülkelerinin eleştirilerine yol açmıştı. Anlaşma, Kuveyt Paramentosu tarafından da kabul edilmeyip reddedildi. Anlaşma aynı zamanda İran basınında “**Araplar, kendi petrollerini satın alıyorlar. Onlar, şirketlerin nakit paralarını artırmalarına ve aynı zamanda daha az vergi ve daha az imtiyaz ödemelerine yardımcı oluyorlar**” diye eleştirilmekteydi. Millileştirmenin gölgesinde imtiyazlı şirketlerle %25’lik katılım anlaşmasını imzalayan Katar, Abu Dabi ve Suudi Arabistan ise 1973’de şirketlere %25’lik katılımı yeterli bulmadıklarını ve %51’lik katılımın da yetersiz olduğunu bildirmişti. 1967 Savaşı sonrası yaşanan katılım ve millileştirme süreci, petrol şirketleri ile üretici ülkeler arasındaki güç dengesinin üretici ülkeler lehine değiştirmişti (Ayhan, 2006: 263-264).

İhracatçı ülkeler kendi hudutları dâhilindeki petrol kaynakları üzerine kısmi sahiplik, yani katılım istiyorlardı. İhracatçıların bu savaşı kazanması halinde, bu endüstrinin yeni baştan radikal yapılanması ve tüm oyuncuların rollerinin temelden değişmesi anlamına geliyordu. İmtiyaz sisteminde petrol şirketi, kontratı gereği belirli bir toprakta, petrol arama, sahip olma ve üretme hakkına sahipti. İhracatçı ülkeler ise artık basit birer vergi toplayıcısı olmak istemiyorlardı (Yergin, 1995: 669-670).

Petrol fiyatlarının artmasında ise petrol üreticisi Arap ülkelerinin millileştirme ve katılım anlaşmaları sonucu kendi petrol endüstrileri üzerinde önemli bir denetim kurmalarının önemli etkisi olmuştur. 1970-75 arası dönemde Suudi Arabistan kendi petrol endüstrisindeki denetimini %0,9'dan %60'a çıkartırken, Kuveyt %1,2'den %55'e, Irak ise tüm petrol endüstrisini millileştirmişti. 1960'larda Suudi Arabistan'ın dünya petrol üretimindeki payı %13 iken, bu oran 1974'de %21'e çıkmıştı. Abu Dabi, Kuveyt, Katar ve Suudi Arabistan, savaştan hemen sonra petrol şirketlerindeki hisselerini %25'den %60'a çıkarmışlardı. Ancak Kuveyt'in, 1975'de şirketin geri kalan %40'luk kısmını da millileştirmesi Suudi hükümetinin tavrını değiştirmesine yol açmıştı. Kuveyt, millileştirme karşılığında BP ve Gulf'e, 5 yıl süreyle günde ortalama 950 bin varil ham petrol vermeyi kabul ederek şirketin sahibi oldu. Kuveyt'te yaşanan gelişmeler üzerine Suudi Arabistan da 1975'de şirkete katılımını %60'a ve 1976'da %100'e çıkartarak, şirketin hükümete devri sağlandı. Ancak 1988 yılına kadar ARAMCO şirketi, Suudi hükümeti adına petrol çıkartan ve çıkardığı petrolü satın alan bir şirket konumunda olmuştur. 1988 yılında ARAMCO, tüm faaliyet kolları ile birlikte Suudi Hükümeti'nin yönetimine geçmiş ve Suudi Aramco adı altında faaliyetlerine devam etmiştir (Ayhan, 2006: 292-293). Ayrıca Suudi Arabistan, ARAMCO'nun yanında Petromin Şirketi ile de petrolünün büyük bir kısmını dış pazarlara satmaya başlamıştı. 1978 devriminden sonra İran ise, Konsorsiyumun tüm faaliyetini National Iranian Oil Company'ye devrettiğini açıklamış ve İran petrol üretimini ve ihracatını azaltan yeni bir petrol politikası uygulamıştır (Ayhan, 2006: 294).

Katılım yoluyla petrol ihraç eden ülkeler petrol şirketleri üzerinde daha büyük kontrol kazanırken, aynı zamanda fiyatları üzerinde de kontrol kazandılar. Yakın zamana kadar gelirlerini artırmak için petrol hacmini çoğaltmaya ağırlık verdikleri, pazar yerine giderek daha çok petrol varili sürmek için rekabet ettikleri ve bunu yapmakla fiyatların düşmesine neden oldukları halde, şimdi gelir artırmak için fiyat yükseltmeye yönelmişlerdi (Yergin, 1995: 672). 1970'lerin başlarında petrol endüstrisinde oluşan kazancın $\frac{3}{4}$ 'ünü kendi aralarında paylaşan Yedi Büyükler'in imtiyazlı konumlarından kaynaklanan kârları ise 1974 sonrası değişikliğe uğramış ve 1982 yılında Yedi Büyükler bir günde üretilen yaklaşık 39 milyon varil

petrolün ancak 16 milyonunu üretmişlerdi. Bu üretime geri satın alma, ortaklık payından elde edilen petrol miktarı dâhildi. Ancak petrol krizi sonrası üretici ülkeler ham petrol satışında önemli güçler olarak ortaya çıkarken, ulaştırma, rafine ve pazarlama konusunda çokuluslu şirketler eski konumlarını daha da güçlendirmişlerdir. 1974 Fortuna Dergisi'nin hazırladığı sonuçlara göre, 1974 yılının en fazla kazanan 15 şirketi arasında 7 petrol şirketi de bulunmaktaydı. Bu şirketlerin mal varlığının 100 milyar doları aştığı hesaplanmıştı (Ayhan, 2006: 295-296).

3.4. İran'da Şah Rejiminin Devrilmesiyle Değişen Dengeler

1941 yılında iktidara geçen Şah Rıza Pehlevi'nin 1960'lı yıllardan itibaren uyguladığı politikalar, İran halkı üzerinde olumsuz etkiler yaratmış ve halkın büyük çoğunluğunun tepkisine neden olarak sosyal çalkantıların artmasına sebep olmuştur. Diğer yandan Şah, 1960'lı yıllarda devlet gücünü ve modernleşme programlarını Şii din adamlarının etkisini yok etmek için kullanmıştır (Yılmaz, 2004: 224-225). Ayrıca Şah'ın modernleşme programlarının yanında petrolden elde edilen gelirin, planlı bir şekilde harcanmadığı ve ülkede adaletsiz gelir dağılımına neden olduğu için bu durum halkın büyük çoğunluğunun tepkisini çekmiştir (Yılmaz, 2004: 226). Gelir dağılımındaki dengesizlik bütün alanlarda kendini hissettirirken, petrolden elde edilen gelirlerin önemli bir kısmı ise silahlanmaya ayrılmaktaydı (Arı, 2004: 333). İran'da bunlar olurken 1963 yılından beri sürgünde olan Ayetullah Humeyni, Şah'ın İslam düşmanı olduğunu söylemiş ve düşüncelerini geniş tabanlara yaymayı başarmıştır (Yılmaz, 2004: 226). Humeyni, uzun yıllardan beri Pehlevi rejimine yozlaşmış, yasa dışı bir rejim gözüyle bakmıştır. İran'ın hanedan ailesiyle nüfuzlu Şii İslam arasındaki düşmanlık ise Rıza Şah'ın 1920, 1930'lar boyunca ruhani Şiiler üzerinde güç kazanma mücadelesine kadar gitmekteydi (Yergin, 1995: 772-773). 1978 yılına gelindiğinde ise İran Şah'ı, lüks harcamalar yaptığı gerekçesiyle halk ayaklanmış ve Şah Pehlevi, İran'ı 1979'da terk ederek Mısır'a gitmiştir. Şah'ın ülkeden ayrılmasıyla sürgünde olan Ayetullah Humeyni, Tahran'a dönmüş ve İran yönetimini ele geçirmiştir (Ölmez, 1998: 90). Komünist Tudeh Partisi'nin, Şah rejiminin yıkılması konusunda İran'daki dinci muhalefetle işbirliği ve devrimde oynadığı önemli rol ise tartışmasızdır (Yılmaz,

2004: 228). Devrimle birlikte İran' da rejimin adı **İran İslam Cumhuriyeti** olarak değiştirilmiştir. İran'da, 1979 Anayasası'na göre 270 üyeli Parlamento ve halk tarafından seçilmiş bir Cumhurbaşkanı bulunmaktadır (Arı, 2004: 81). Tamamen şeriatı dayalı Devrim, Batının ve özellikle ABD' nin siyasi, ekonomik ve kültürel etkilerine karşı milliyetçi bir hareket olarak görülmektedir (Yılmaz,2004:230). 1983 yılına gelindiğinde ise İran'da İslam Cumhuriyeti Partisi dışındaki bütün siyasal partiler ve gruplar yasaklanmıştır (Arı, 1998: 144).

İran'da Ayetullah Humeyni'nin iktidara geçmesiyle ABD, Orta Doğu'daki mevcudiyeti boyunca yaşadığı en büyük yenilgiyle sarsıldı. Tam Orta Doğu'da Komünist tehdit ebediyen kaybolmuş, milliyetçi hareket de artık sonuna gelmiş gibi gözükürken, Washinton'un anti-Komünist Haçlı Seferi'nde bir araç olarak görmeye alıştığı bir ideolojik akım –**İslami fundamentalizm**- sahnede güç ve dinamizmle patladı. Ve bu akım, İslam dünyasında ABD'nin baş düşmanı haline dönüşebileceğini açıkça gösterdi. İran'da Şah'ın devrilmesi, ABD için ciddi bir stratejik kayıp oldu. ABD, bölgede bir vekilini kaybetmekle kalmadı, en iyi ticari müşterilerinden birini de kaybetti (Achcar, 2004: 38-39). İran'ın kaybedilmesi ile birlikte, Batı'nın petrole bağımlılığı ve bölgedeki çıkarları çerçevesinde Suudi Arabistan, Amerikan politikasının en önemli ayağı haline geldi. Diğer taraftan İran'da monarşinin yıkılması, Suudi Arabistan'daki rejimin geleceğini de tehlikeye soktuğundan, ABD'nin bölgedeki ve özellikle Suudi Arabistan'daki çıkarlarının savunabilmesi için bölgesel güvenlikle ilgili politika gözden geçirilmiştir (Arı, 2004: 240).

İran'ın, devrimden sonra ilişkilerinin en çok bozulduğu ülkelerden birisi de mezhepsel olarak çatışmalar yaşadığı Amerika güdümündeki Suudi Arabistan olmuştur. Bu ülke ile ilişkilerin çerçevesini ise ABD ile ilişkiler, İslama farklı bakış (mezhep, monarşi, vs), Körfez hâkimiyeti ve petrol politikaları oluşturmaktadır (Gündoğan, 2011: 69). Diğer tarafta Şah sonrasında, bölge ülkelerinde çeşitli oranlarda bulunan ve kendilerini dezavantajlı olarak gören Şii'ler ise Körfez ülkelerinin hemen hepsinde iktidarda bulunan Sünni yönetimlere karşı yeni İran rejiminden aldıkları destekle tehdit oluşturmuşlardır (Arı, 2004: 76). 1979 İran İslam Devrimi öncesinde, bölgedeki ortak tehditin SSCB olduğunu söyleyebiliriz. Ancak

İran'ın Humeyni ile birlikte İslami rejime geçmesi ve Şii temelli bir devlet haline gelmesiyle birlikte Körfez'deki Arap Ülkelerinin tehdit algıları SSCB ekseninden kayarak ağırlıklı olarak İran üzerinde yoğunlaşmaya başlamıştır. Bu durum, Körfezin zayıf Arap Devletlerinde güvenlik ihtiyacını doğurmuş ve bu ülkeler başta ABD olmak üzere güçlü Batılı devletlerle güvenlik anlaşmaları imzalama girişimlerinde bulunmuşlardır (Demir, 2014: 111-113).

İran için Körfez' in güvenliği ise uluslararası suların güvenliğinden çok ülke içi güvenliğin bir parçası olarak algılanmaktadır. İran'ın Körfez'deki etkisi ise, devrimle birlikte emperyal güçler için petrol sevkiyatında stratejik bir geçiş noktası olan Hürmüz Boğazı'nı bloke edebilecek bir güce erişmiştir (Demir, 2014: 119).

Şekil 5: Hürmüz Boğazı

Kaynak: akademikperspektif.com, 2012

3.4.1. ABD'nin İran Eksenli Politika Değişikliği

1969'da açıklanan ve Vietnam Savaşı dolayısıyla kendi kıtası dışında askeri çatışmalara girmemeyi ve bu amaçla Amerikan askerlerini diğer bölgelerdeki güvenlik sorunlarında doğrudan kullanmamayı öngören **Nixon Doktrini**, askeri güç bulundurma yerine bölgesel müttefiklere daha fazla askeri ve ekonomik destekte bulunarak olası tehditler karşısında onları güçlendirerek tehdidi önlemelerini

amaçlıyordu. Ancak İran Devrimi ve Afganistan'ın işgali ABD'nin, bölgeyi kendi çıkarları açısından yeni baştan tanımlamasını gerektirmişti. Bölgede gerekirse Amerikan askeri varlığının kullanılmasının önünde duran Nixon Doktrini, bu sebeple yeniden gözden geçirildi. Dolayısıyla ABD Başkanı Carter, 23 Ocak 1980'de, daha sonra **Carter Doktrini** olarak bilinecek açıklamasında, "Basra Körfez'i bölgesinde denetimi ele geçirmeyi amaçlayan herhangi bir yabancı gücün her türlü girişiminin Amerika'nın hayati çıkarlarına bir saldırı olarak niteleneceğini ve bu saldırının askeri güç de dâhil gerekli her türlü yolla püskürtüleceğini" ifade etmekteydi (Arı, 2004: 73-74).

Washington'un "bölgenin jandarması" gözüyle baktığı İran politikası, Humeyni'nin İslam Devrimi ile birlikte son bulmuş ve bu görev devrim sonrası Irak'a verilmiştir. İran'ın bölgeye fundamentalist devrim ihracına karşı Amerika tarafından bölgenin jandarması konumunu üstlenen Irak, ABD destekli bir denge olarak görülmüştür. ABD, İran'ın bölgedeki ekonomik ve askeri gücünü kırma, ithalat-ihracatını engelleme, İslam devriminin korkusunu önleme girişimlerine karşı bölgede işbirliği yürüttüğü Saddam Rejimine tam destek vermiştir (Halhalli, 2014: 91). Diğer taraftan 1978'de İran'da rejim tartışmasına bağlı olarak uluslararası petrol piyasasında yeni bir arz ve buna bağlı olarak petrol fiyatı krizinin ortaya çıkmasına neden oldu. 1979'da Şah'ın ülkeyi terk etmesiyle sonuçlanan gösterilerin ardından, Humeyni önderliğinde kurulan yeni hükümetin 1 Martta petrol üretim hakkını Konsorsiyumdan alması ve Konsorsiyumun varlığını sona erdirmesi dünya petrol piyasasında şok etkisi yaratmıştı. Tahran, Humeyni ile birlikte tüm Körfezi, Batı çıkarları açısından tehdit eden bir ülke konumuna gelmişti (Ayhan, 2006: 299). Humeyni'nin aksine Şah rejimi, Arap ülkelerinden farklı olarak İsrail'in Sina'dan Akdeniz'e petrol taşıyan boru hatlarına petrol akıtan bir ülkeydi (Ayhan, 2006: 301).

Yeni rejimin kurulmasının ardından tekrar petrol ihraç etmeye başlayan Tahran Hükümeti ise yaptığı açıklamada İran petrol üretiminin devrim öncesi seviyeye çıkartılmayacağını açıklamıştı. İran'ın üretimi, yükseltmeme kararının ardından OPEC ülkeleri resmi satış fiyatlarına tekrar zam yaptı ve böylelikle resmi fiyatlar 30 dolara yaklaşmış oldu. Diğer taraftan bir grup öğrencinin Amerikan Büyükelçi-

liđi'ni basarak elçilikteki personeli rehin alması üzerine Amerika, ithal edilen İran petrolüne ambargo koyduđu gibi tüm İran malvarlığını da dondurdu. Bu gelişmeler üzerine İran hem ABD petrol şirketlerine petrol ihracını yasakladı hem de Konsorsiyumdaki şirketlerle yürüttüđu görüşmeleri kesti. Bu iki gelişme piyasada petrol fiyatlarının 40 doların üstüne çıkmasına yol açtı. Ancak Suudi Arabistan'ın düşük fiyattan piyasalara petrol satması fiyatların tekrar 30 dolar civarına inmesine sebep oldu (Ayhan, 2006: 302-303). Dolayısıyla İran'da petrol her iki dönemde de en önemli dış politika araçlarından biri olarak kullanılmıştır. Şah, bu stratejik hammadde kaynađını, İngiltere ve Sovyetler Birliđi'ne karşı kullanmış, kendi halkını petrol gelirlerinden yoksun bırakarak petrolden elde ettiđi gelirleri ABD silahlarına aktarmış ve bölgede diđer ülkelere karşı bu ülkenin desteđini aramıştır. Şah uygulamış olduđu bu politikalarla güçlü bir orduya sahip olarak Körfez bölgesini yönlendirmeyi denemiştir. Devrim sonrasında ise petrol, ABD ambargosunun etkisiz hale getirilmesi için devreye sokulmuştur (Gündođan, 2011: 70).

Petrol durgunluđu sürecinde en çok etkilenen şirket ise petrol gereksiniminin %40'ını İran'dan karşıladıđı için BP olmuştur. BP, geçmişteki konumu nedeniyle İran'a öteki petrol şirketlerinden daha fazla bađımlıydı (Yergin, 1995: 786). Bu arada yaşanan petrol kriziyle talep Meksika ve Kuzey Denizi'ne dođru kaymış ve petrol ithal eden ülkeler, Suudi Arabistan hariç OPEC ülkelerinden mümkün olduđu kadar petrol almaktan kaçınmıştır. Yaşanan bu eğilim üzerine OPEC ülkeleri 1981 yılında petrolün varil başına fiyatını 34 dolar olarak belirlemiş ve bu fiyatın üzerine çıkmamayı taahhüt etmişlerdir. İngiltere'nin 1983 yılında Kuzey Denizi'nden çıkardıđı petrolü 3 dolar düşürmesiyle OPEC, pazardaki konumunu dengelemek için petrol fiyatını 34 dolardan 29 dolara çekmiştir (Ölmez, 1998: 94-95). 1986 yılında toplanan OPEC ülkeleri, yeni bir karar alarak bir varil petrolün fiyatını 17-19 dolar yaparak dünyada petrol krizi yüzünden çıkan ekonomik sıkıntılarını giderilmesini amaçlamış (!) ve yeni alternatif enerji kaynaklarına yönelik olan arayışları engellemek istemiştir (Ölmez, 1998: 95).

3.4.2. İran-İrak Savaşı

Dünyayı körfez bunalımına götüren üç neden; para, silah ve güç arayışı ve bu üç özelliği de bünyesinde barındırabilen bir lider Saddam Hüseyin (Armağan, 2006: 52). 1979'da Baas partisinin birçok üyesinin idama gönderildiği bir sırada, Devlet başkanlığını kabul ederek amcasının oğlu Ahmad al Bakr'ın yerine geçerek Saddam Hüseyin, devlet başkanı oldu (Yergin, 1995: 811). 1958'den sonra ilk genel seçimlerin yapıldığı 1980 seçimlerinde Baas Partisi dışındaki bütün siyasal partiler yasa dışı ilan edilmişti. Tek adama ve tek partiye dayanan bu sistemde daha çok bir onay mekanizması görünümünde olan Meclis, Parlamento niteliğinden çok uzak kalmış ve gerçek anlamda demokrasi uygulanmamıştır (Arı, 2004: 87).

Diğer taraftan Mısır ve İsrail'in 26 Mart 1979'da Camp David anlaşmasıyla uzlaşmaya varmasından sonra Bağdat'da toplanan Arap zirvesi, Mısır ile bütün diplomatik ilişkilerin kesilmesini kararlaştırmış ve Mısır'ı Arap dünyasından dışlamışlardır. Mısır'ın Arap dünyasından dışlanmasıyla bölgede "liderlik" sorunu ortaya çıkmış ve Saddam Hüseyin, bölgede liderlik savaşında İran'la karşı karşıya gelmiştir (Yılmaz, 2004: 238).

Orta Doğu'da var olan dengeleri bozacak şekilde sınırdaş iki ülke, 1958 yılında darbeyle iktidarı ele geçiren Baas Partisi'nin Irak'ı ve petrol gelirleri ile önemli bir zenginleşme sağlayan İran. İki ülkenin güç mücadelesi Şatt-ül Arap su yoluna bağlı sınır anlaşmazlığı sebebiyle 22 Eylül 1980 yılında Irak'ın İran'a saldırmasıyla başlamıştır. İran-İrak Savaşı, Arap dünyasını ise ikiye bölmüştür. Suriye, Irak ile anlaşmazlıkları nedeniyle İran'ı desteklerken, diğer Arap devletlerinin çoğu ise mali ve askeri yardım sağlayarak Irak'ı desteklemişlerdir. Çünkü bir İran zaferi körfezdeki siyasal sistemi altüst edecek ve aynı zamanda Şiiliğin güçlü olduğu ülkelerdeki toplumsal durumu etkileyebilecekti (Armağan, 2006: 52-53).

İran ve Irak arasında yaşanan bölgesel güç olma hedefi, Tahran ve Bağdat'ı karşı karşıya getirmiştir. Saddam 17 Eylül 1975'de OPEC zirvesinde imzalanan Şattül Arap bölgesinin paylaşımını içeren Cezayir Anlaşmasını feshetmiş ve İran'a savaş açmıştır (Ölmez, 1998: 93). Her şeyden önce Irak nüfusunun yarısı Şii idi ve Baas rejimi de milliyetçi bir rejim olup Sünni Arap azınlığa dayalıydı. Humeyni ve

çevresi sosyalist Baasçılarını kendi zümrelerinin baş düşmanları olarak görmüş ve Baasçılığa ‘**Arapların ırkçı ideolojisi**’ olarak saldırmıştır (Yergin, 1995: 811). Saddam’ın amacı ise, İran’daki Şii kökenli İslam Devrimi’nin ülkesindeki etkilerini sınırlamak, 1975 Cezayir Anlaşması ile İran’a bırakmak zorunda kaldığı toprakları geri almak, Şatt-ül Arap üzerindeki denetimi ele geçirmek, Kürtler üzerinde kesin hâkimiyet kurmak, Kuzistan Araplarının özgürlüklerini kazanmalarına yardım ederek İran’ın bu bölgede sahip olduğu petrol alanlarından mahrum kalmasına yol açmak, ulusal birliği sağlamak ve hepsinden önemlisi bölgede egemen güç haline gelmekti (Arı, 2004: 380-381).

1972 yılında Irak Petrol Şirketi’nin millileştirilmesiyle petrol, Baas Partisi’nin siyasi, ideolojik, ekonomik ve askeri gücünün temelini oluşturmuştur. Irak’ın devletleşme süreci artık petrolün politik ekonomiğine bağımlı kılınmış, Saddam Hüseyin, kendisine sadık bir istihbarat ve güvenlik teşkilatı kurarak baskıcı gücünü arttıracak imkânlarla kavuşmuş ve oluşturmuş olduğu bu güçle bölge liderliğine soyunmuştur (İpek, 2011: 79).

Şattül Arap su yolu ise hem İran hem de Irak için petrol kaynaklarının taşınmasında önemli bir güzergâhtı. Ayrıca Irak’ın özellikle Kuzistan’ı istemesinde bölgedeki petrol rezervlerinin varlığı önemli olmuştu. Arap Şiiilerin çoğunlukla yaşadığı ve İran’ın zengin petrol bölgesi olan Kuzistan bölgesinin önemli bir kısmı 1981 yılına gelindiğinde Irak işgali altındaydı. 1982’de Irak birliklerini kendi topraklarından atan İran ise, bu defa Irak’ın zengin petrol rezervlerinin bulunduğu Güney Irak’a doğru ilerlemeye başlamıştı (Ayhan, 2006: 309-310). Kuveyt ve Suudi Arabistan’daki petrol kaynaklarının güvenliğini tehdit eden İran’ın ilerleyişi karşısında Amerika ise, Saddam rejimine yaklaşmıştır (Ayhan, 2006: 311). Fakat daha sonra Irak’ın kaybedebileceğini anlayan ABD ve SSCB, Orta Doğu’daki ve Körfez’deki dengeleri altüst etmeden bir politika izlemişlerdir (Arı, 2004: 400). Kuveyt ve Suudi Arabistan ise özellikle İran Devrimi’nin beraberinde getirdiği ideolojik ve etnik nedenlerle, tehdit unsuru olarak gördükleri İran karşısında savaş boyunca Irak’a lojistik destek sağlamışlardır (Arı, 2004: 391).

Kriz sürecinde ise Irak, İran’ın Abadan’daki dünyanın en büyük ikinci rafinerisine saldırmış ve bu saldırı petrol pazarını sarsmıştı. Ancak İran ve Irak’tan pet-

rol gelmemesine, bu iki kaynağın yokluğuna karşın, diğer kaynaklardan gelen özellikle Suudi Arabistan'ın varillerce piyasaya petrol sürmesi bu boşluğu kapatmıştır (Yergin, 1995: 813-816).

Gelişmeler üzerine İran, batılı devletlerin teknik ve hammadde yardımlarını alan Irak'la, 20 Temmuz 1987'de BM Güvenlik Konseyi'nde kabul edilen 598 sayılı ateşkes kararını 18 Temmuz 1988'de kabul etmek zorunda kaldı (Ayhan, 2006: 312). 1988 yılında İran, BM'ye başvurarak ateşkes istediğini bildirmiş ve 8 yıl aradan sonra tekrar İran'da petrol sevkiyatı başlamıştır (Ölmez, 1998: 96). İran'ın ise ateşkesi kabul etmesindeki en önemli neden, savaşta Irak'a ekonomik ve askeri yönden ABD tarafından verilen destektir. ABD, Irak'a yaptığı destekle aynı zamanda o güne kadar Irak'a ödediği petrol paralarını da sattığı silahlar ile böylelikle geri almıştır (Armağan, 2006: 52).

Irak'ın ise savaştan önce 2.6 milyon varil olan günlük petrol üretimi savaşın başlamasından sonra birden bire düşmüş ve ayrıca İran'ın Körfez'in denetimini ele geçirmesi sonucu Irak'ın su yoluyla yaptığı ticaretin kesilmesine neden olmuştur. Savaş, Irak'ın ekonomisi üzerinde olumsuz etkiler yarattı (Arı, 2004: 389-390). Ayrıca İran ile Suriye arasındaki ittifaktan dolayı Suriye'nin, ülkesinden geçen ve Irak'ın petrol ihracatının önemli bir kısmının yapıldığı petrol boru hattını 10 Nisan 1982'de kapatması Irak'a zarar vermişti (Arı, 2004: 395). İran-İrak Savaşı sekiz yıl sürmüş, ABD ve diğer komşu devletlerin beklediği gibi, her iki ülkenin de önemli beşeri ve mali kaynağının yok olmasına sebep olmuş, hem İran'ı, hem de Irak'ı uzun süre için bölgede açık bir tehdit olmaktan çıkarmıştır (Gündoğan, 2011: 69).

İran-İrak arasında ateşkes sağlanmasından birkaç ay sonra ise, eski petrolcü George Bush, Reagan'ın yerine Birleşik Devletler Başkanı olmuş ve Sovyetlerle Batı dünyası arasındaki duvarları yıkarak Sovyet bloku ülkelerini Batı demokrasisinden ayıran engelleri ortadan kaldırmış ve yeni bir dönem başlamıştır (Yergin, 1995: 878).

3.5. Irak'ın Kuveyt'i İşgali

Irak'la Kuveyt arasındaki sorunların temelinde, Irak'ın Kuveyt'i kendi toprakları üzerinde İngiltere tarafından oluşturulmuş yapay bir devlet olarak görmesi

ve Kuveyt'in kendi toprakları olduğunu iddia etmesi yatmaktadır. Irak'ın Kuveyt'i ilhak etmesinin arkasında yatan diğer nedenler ise Kuveyt'in petrol üretimini artırmaya başladığı 1970'lerin başında ortaya çıkmıştır (Arı, 2004: 415-418). Kuveyt petrol rezervlerinin yanı başında El-Rumeyla (Irak), El-Hassa (Suudi Arabistan) ve Kuzistan (İran) petrol rezervleri bulunmaktadır. Hem OPEC hem de Körfez işbirliği Konseyi üyesi olan Kuveyt, dünya petrol rezervlerinin yaklaşık %9'una denk gelen 101 milyar varillik bir rezerve sahiptir.

1990 Mayıs ayında Bağdat'ta toplanan Arap Birliği Zirve toplantısının kapanış konuşmasında Saddam, OPEC tarafından belirlenen kotaların üstünde bir üretim gerçekleştirerek petrol fiyatlarının düşmesine yol açan BAE'nin ve Kuveyt'in Irak'a karşı bir ekonomik savaş açtığını ve Irak'ın buna cevap verebilecek güçte olduğunu ifade ederek gerginliğin startını vermiştir. Irak, merkantilizmin 'güçlü ekonomi, güçlü devlet ilişkisi' doğrultusunda OPEC içinde yüksek petrol fiyatı politikasını benimsemiştir (Ayhan, 2006: 333-335). OPEC, 1990'da 22 milyon varil petrol üretimini hedeflemesine karşın üyeler, piyasaya 24 milyon varil petrol vererek 20 doların üstünde olması gereken fiyatın 20 doların altına düşmesine yol açmıştı. Saddam, fazla petrol üretiminin BAE ve Kuveyt tarafından gerçekleştirildiğini öne sürmekteydi (Ayhan, 2006: 336). Esas itibariyle İran-Irak Savaşı'nda Saddam, Irak'ı finansal bakımdan desteklemiş olan Suudi Arabistan ve Kuveyt gibi devletlere olan 80 milyar dolar dolayında olduğu tahmin edilen borcu ödemek istemiyordu. Irak, İran'la savaşmakla Humeyni rejiminin bölgedeki Arap devletleri için oluşturduğu tehlikeyi önlediğini ve dolayısıyla savaşın faturasının paylaşılması gerektiğini ileri sürüyordu (Arı, 2004: 421-422).

Diğer taraftan 1980'lerin başından itibaren Irak'ı silahlandırma programlarına destek olan Batılı ülkeler, bu ülkelerin petrol gelirlerinin önemli bir kısmını aldıkları gibi ülkeyi yaklaşık 100 milyar dolar borçlu hale getirmişlerdi. Irak ise, Batılı devletlerle yapmış olduğu silah ticaretiyle bölgenin en güçlü askeri gücü konumuna gelmiş ve Kuveyt'in, kendisine ait olan El-Rumeyla petrol sahalarından yaklaşık 2,4 milyar dolarlık petrol çıkartmakla suçlamıştı. El-Rumeyla petrol bölgesinin yaklaşık %90'ı Irak'ın, %10'u Kuveyt'indi (Ayhan, 2006: 340). Irak, İran-Irak savaşının getirmiş olduğu dış borçları nedeniyle ve yıllık 10 milyar doları

aşan silahlanma planlarını yürütmek için önemli ölçüde petrol gelirlerine bağımlıydı. Petrol fiyatlarındaki düşüşten dolayı ekonomik kayıplar yaşayan Irak, ekonomik krize doğru sürüklenmiş ve Kuveyt'i işgal etmiştir (Ayhan, 2006: 341-342).

Irak, Kuveyt'i kendi topraklarına kattığı takdirde ise, Suudi Arabistan'dan sonra dünyanın ikinci büyük petrol rezervine sahip ülke durumuna gelmiş olacak ve böylelikle Irak'ın eriştiği bu potansiyel gücün önünde duracak bölgede bir başka güç kalmayacaktı (Arı, 2004: 420). Saddam Hüseyin, Arap dünyasına egemen olmayı, İran Körfezi'nde hegemonya kurmayı, Irak'ı dünyanın en önde gelen petrol gücü yapmayı ve sonunda daha büyümüş olan Irak'ı global askeri güç konumuna getirmeyi amaç edinmiş ve tüm dünyaya ilan etmiştir. Irak, toplam petrol gelirinin yaklaşık %30'unu Saddam'ın savaş mekanizmasına harcıyordu. 1990 Temmuz'unda Irak, petrolde ucuz fiyat stratejisi uygulayan Kuveyt'e 100.000 kişilik askeri kuvvet sevk etti. İşgalle beraber Kuveyt kraliyet ailesi Al-Sabah ülkeden kaçtı ve bu küçük ülke Irak'ın eline geçti. Saddam Hüseyin ise gelen tepkilere karşı Kuveyt'in Irak'a ait olduğunu, batılı emperyalistlerin zorla bu ülkeyi kendilerine bağladığını iddia etmekteydi (Yergin, 1995: 882-883). Irak, 2 Ağustos 1990'da işgal ettiği Kuveyt'i 8 Ağustos'ta ilhak etmiş ve 28 Ağustos 1990'da da ülkenin **19.vilayeti** olarak ilan etmiştir (Armağan, 2006: 54). Savaş sırasında aldığı borçları ödemek istemeyen Irak'ın, İran'a karşı askeri başarı elde edememesinin olumsuz sonuçlarını da gidermek amacıyla Kuveyt'i işgali, Körfez monarşileri için de tam bir şok etkisi yaratmıştır (Gündoğan, 2011: 69). Ayrıca bu durum dünya petrol rezervlerinin %20'sinin Saddam Hüseyin'in eline geçmesi demektir.

İşgalden önce ise Amerika Başkanı George Bush, bölgede dengeleri değiştirecek açıklamada bulunmuştu (Ölmez, 1998: 97-98). Açıklamada bulunan Bush, "Orta Doğu'nun Amerika için stratejik önemi devam etmektedir. 1980'li yıllardaki askeri müdahalelerimiz Birleşik devletlerin menfaatlerine yönelik tehditlere karşı bir cevap teşkil eder. Bölgede menfaatlerimizin korunması lüzumu devam etmektedir. Bu nedenle Doğu Akdeniz'de, Basra Körfezi'nde ve Hint Okyanusun'da bir deniz gücünü bulundurmaya devam edeceğiz. Bütün bu bölgelerde zaman zaman tatbikat yapacak ve ev sahibi ülkelerin desteğini geliştirme yolları arayacak ve gerekli teçhizatın buralarda bulundurulmasına devam edeceğiz. Ayrıca bölgedeki

devletlere istikrarı bozucu silah satışlarını ve özellikle bölgedeki kuvvet dengelerini alt üst edecek ve silah yarışını sürdürecektir hareketleri önlemeye çalışacağız. Terörizm ve bölücülük yapan devletlere karşı koyacak ve bunlara karşı Uluslararası baskı tesisine çalışacağız” demiştir. Bu açıklamadan 5 ay sonra Saddam, Kuveyt’i işgal ediyor ve Bush, **“Dünyanın büyük petrol rezervlerinin kontrolünün Saddam’ın eline geçmesi halinde bundan işlerimiz, yaşam tarzımız, kendi özgürlüğümüz ve dünyanın dört bir yanındaki dost ülkelerin özgürlüğü tümüyle zarar görecek ve acı çekecektir”** diyerek yeni bir açıklamada bulunuyordu (Ölmez, 1998: 98-99).

“Körfez’de Amerikan Savaş Suçu” adlı kitabın yazarı olan ve 2003 savaşı sonrası kurulan mahkemede Saddam’ın avukatlığını üstlenen Ramsey Clark ise, “Körfez’de hegemonik bir güç olmak isteyen Bush yönetiminin, Kuveyt Kraliyet ailesini Irak’ı bir işgale yöneltmek için kullandığını” ileri sürmüştür (Ayhan, 2006: 344-345). Ayrıca ABD’nin Bağdat Büyükelçisi April Glaspie, ülkesini yeniden inşa eden Saddam’ı kutlarken ABD’nin Irak ile Kuveyt arasında süregelen diplomatik tartışmada tarafsız olduğunu ifade etmişti. Yani enerji rezervleri üzerinde askeri bir denetim kurmak isteyen Amerikan yönetimi, Saddam’ı Kuveyt’i işgal etmesi yönünde teşvik etmişti (Ayhan, 2006: 344-345). 2 Ağustos 1990’da Irak’ın petrol zengini Kuveyt’i işgali başta Amerika olmak üzere tüm dünyada yankı yaratmıştır (Ayhan, 2006: 333). Bu tam olarak Washington’un istediği şeydi. Esasen ABD, bir taşla iki kuş vurmanın yolunu arıyordu. Bir yandan, diğer petrol üretici monarşiler için çok tehditkâr olan Irak kuvvetlerini küçültmeyi isterken, diğer yandan geri çekilmesinin üzerinden çeyrek asrı aşkın zaman geçen Amerikan kuvvetlerinin Arap Yarımadası’nda yeniden doğrudan güç olarak konuşlanabilmesi için fırsat kolluyordu ve Saddam Hüseyin bu fırsatı gümüş bir tepside sundu (Achcar, 2004: 43).

3.5.1. Amerika’nın Kuveyt’e Müdahalesi ve Irak’a Ambargo Kararı

1990 Körfez krizi, Irak’ın Kuveyt’i işgal etmesi üzerine ortaya çıkmış ve BM’nin Irak’ın Kuveyt’e müdahalesine sert tepki göstermesi üzerine uluslararası boyut kazanmıştır. Ancak dönemin güçlü bloğu ABD’nin, Irak’a müdahalesi ile

karşılıksız bırakılmamıştır. Zira Saddam Hüseyin, Kuveyt'i elinde tutacak olsa idi dünyanın bağımlı olduğu petrolün yaklaşık %20'sine hükmedecekti ki bu durum, dünya petrol fiyatlarının kontrolünü zorlaştıracaktı. Bu nedenle Kuveyt'in işgalinin Batı tarafından bu denli tepkiyle karşılanmasının temel nedeni, bölgedeki petrolün yüzde yetmişinin alıcısının bu ülkeler olmasıdır. İşgalin hemen ardından AT üyesi ülkeler, Irak ve Kuveyt'e yönelik petrol ithalatlarına ambargo koyma ve BM yaptırımlarını destekleme konularında görüş birliğine varmışlardır. Koalisyon güçlerinin Irak'a müdahalesi, alan dışı bölge olduğu için NATO askeri desteğiyle gerçekleşmemiştir. Ancak birçok NATO üyesi ülke, lojistik destek sağlamıştır (Armağan, 2006: 54-55).

Güvenlik Konseyi tarafından alınan **687-688** sayılı kararın ardından kurulan Çekiç Güç sayesinde Amerikan askerlerinin özelde Irak genelde tüm Körfez bölgesindeki askeri hareketliliği arttı. Amerika, bölgede kontrollü gerilim politikası başlatmış ve böylelikle diğer ülkelerin başta Irak olmak üzere Körfez ülkelerinin petrol kaynaklarına yatırım yapmasını riskli hale getirmişti. Ancak buna rağmen Saddam; Rus, Çin ve Fransız petrol şirketlerine önemli imtiyazlar vermiş, Irak petrol kaynaklarının bir kısmını Amerikalı olmayan şirketlerle paylaşmayı başarmıştı (Ayhan, 2006: 349-350). Bazı kaynaklara göre Irak hükümeti, Irak'taki Yaptırımlar Komitesi'nin bilgisi dışında el altından günde 100.000 varil petrol satmaktaydı. Hatta bu petrolün en büyük alıcılarından biri de Rus şirketleri olup, Rus bandıralı gemilerle Körfez'den yükleme yapılmaktaydı (Arı, 2004: 490). Körfezde gerilim arttıkça petrol fiyatları yükselmiş ve Körfez ülkeleri artan güvenlik sorunları nedeniyle biriken nakitlerinin önemli bir kısmı ile Amerikan silah pazarına yönelmiş ve elde ettikleri petrol gelirlerini Amerikan mali sistemine tekrar aktarmışlardı (Ayhan, 2006: 352).

6 Ağustos 1990'a gelindiğinde ise alınan **661 sayılı kararla**, Irak'a **Genel Ticaret Yasağı** konulmaktaydı (Ayhan, 2006: 357). Ayrıca **670** sayılı kararla hava ablukası öngörülmüş ve ülkelerin, Irak ve Kuveyt'e giden uçaklar için hava sahalarını kullandırmamaları istenmiştir. Ayrıca alınan **678** sayılı karar doğrultusunda Irak'a 15 Ocak 1991'e kadar Kuveyt'ten çekilmemesi halinde güç kullanılması öngörülmüştür (Arı, 2004: 432). Suudi Arabistan, Irak'a uygulanan petrol ambargo-

sunun sürdürülmesinden yana tavır alırken Fransa ve Rusya, Irak'a uygulanan ambargonun kaldırılması taraftarı olmuştu. Rusya ve Fransa'nın bu tutumundan ötürü Irak; Rus Lukoil'e Batı Kurna, Total ve Elf'e Mecnun ve Nahr Umar Sahaları konusunda söz verdi (Ayhan, 2006: 358). 2 Ağustos 1990'da Kuveyt'i işgal eden Irak için Birleşmiş Milletler Güvenlik Konseyi'nin 6 Ağustos 1990 tarihli 661 sayılı ambargo kararına Türkiye ise destek vereceğini açıklamış, 7 Ağustos'ta Kerkük-Yumurtalık Petrol Boru Hattı kapatılma kararı gündeme gelmiştir (İnan, 2013: 74). İşgalle birlikte dünya pazarlarına sunulan günlük 4 milyon varil petrol kesilmiş ve belirsizlik ortamında şirketler, petrol stoklamaya başlamışlardı. Fiyatlar ise aniden artarak %100 artışla 40 dolara çıkmıştır (Ölmez, 1998: 97-99).

Körfez Krizi, ABD'nin Basra Körfezi'ne doğrudan müdahalesine yol açmış, ve ABD öncülüğündeki bu müdahale bugüne kadar bölgede Türkiye'nin çıkarlarına ekonomik boyutta zarar veren en önemli gelişme olmuştur. Türkiye, batı eksenli uygulamış olduğu politikayla Saddam'a karşı diğer Orta Doğu ülkeleri ve Batılı devletlerin oluşturdukları koalisiyona destek vermiş ve Çöl Fırtınası Operasyonu sırasında topraklarını ABD'nin kullanımına açmıştır. Irak'a karşı BM ambargo kararına katılan Türkiye, yıllık 2,5 milyar dolarlık ticaret hacmine sahip olduğu Kerkük-Yumurtalık boru hattının faaliyetlerini durdurmuştur. Üstelik Türkiye, üs ve tesislerini ABD ve NATO'nun kullanımına açmıştır. Bu gelişmeler sonucunda Türkiye, Körfez Krizi'nde ekonomik yapısı derinden etkilenen az sayıda ülkelerden biri olmuştur. Irak'a yönelik yaklaşık 13 yıl uygulanan ambargodan Türkiye'nin kaybı yılda 2,5-3 milyar doları bulmuştur (Taşpınar, 2011: 120-121).

Kuveyt krizi sürecinde Başkan Bush ile Colorado'da görüşme gerçekleştiren İngiltere Başbakanı Margaret Thatcher, Başkan Bush'a **“Irak kazanırsa hiçbir küçük ülke güvende olmayacak. Onlar petrolden daha büyük bir pay kapmaya çalışıyorlar. Onları durdurmak için mümkün olan her şeyi yapmalıyız.”** demektedir. Petrol kartını öne çıkartan Bush, **“Bizim güvencemiz, yaşamamızın güvencesi, özgürlüğümüz ve dünyanın birçok bölgesinde bulunan müttefiklerimizin özgürlüğü, eğer dünyanın en zengin petrol rezervleri Saddam Hüseyin'in eline geçerse tehlikeye düşer”** diyerek Amerika'nın Kuveyt'e müdahalesini meşrulaştırmıştır (Ayhan, 2006: 345-346). Kuveyt'in işgalinden iki gün

sonra ise George Bush, Kral Fahd'a Suudi Arabistan'ın güvenliğinin hem ABD'nin hem de Batı dünyasının güvenliği için hayati öneme sahip olduğunu ifade etmişti (Arı, 2004: 271). Bunun üzerine Kuveyt işgalinden hemen sonra Amerikan yönetimi, Suudi petrol kaynaklarını korumak adına Körfez'e Amerikan askeri'nin gönderildiğini açıkladı. 16 Ocak 1991'de ABD önderliğinde başlayan müdahale ile Bağdat'ın, Amerikan yönetiminin önerdiği tüm koşulları şartsız kabul etmesinin ardından işgal, 28 Şubat'ta Başkan Bush'un açıklamasının ardından son buldu (Ayhan, 2006: 347-349).

Körfez savaşıyla Amerika, Irak ordusunun üçte ikisini yok etti. Ayrıca ABD, opresyonlar sona erdikten sonra, Suudi Krallığı'nda, Kuveyt'te ve diğer Körfez Emirlikleri'nde askeri güçlerini yerleştirme imkânını buldu (Achcar, 2004: 43). Müdahaleyle birlikte petrol fiyatları ise 40 dolardan 10 dolara düşmüş daha sonra tekrar 20 dolara çıkmıştı. Irak ise, Kuveyt'ten çekilirken yaklaşık 600 petrol kuyusunu ateşe verdi. Türkiye ise petrol boru hattı ve daha birçok ticari ilişkiye son vermesiyle ambargo uygulayan devletler arasında en çok zarara uğrayan ülke olmuştur (Ölmez, 1998: 99-100).

Sonuç olarak BM Güvenlik Konseyi'nin 687 sayılı kararıyla Irak'la nihai ateşkes sağlanmıştır. Alınan kararlar kitle imha silahlarının denetimi dâhil Irak'ın zorunlu alımlarını karşılamak için yapacağı petrol dış satımlarına BM karar verecek ve bunların bir kısmı Irak'ta görev yapan BM görevlilerinin, bir kısmı ise Irak'ın ödemesi gereken savaş tazminatının karşılanması için harcanacaktı (Arı, 2004: 438).

Bu süreçte Irak, Gıda Karşılığı Yardım Programı'nın başladığı ve ambargonun kaldırıldığı 1996'dan 14 Şubat 2003'e kadar yaklaşık 3,3 milyar varillik petrol ihraç etti. Taraflar gıda alımında (Oil for Food) kullanılmak koşuluyla Irak'ın 2 milyar dolarlık petrol satması konusunda anlaşmışlardı (20 Mayıs 1996'da 986 sayılı karar üzerine anlaşma yapıldı-Aralık'tan itibaren aktifleştirdi). Irak'ın yapmış olduğu 3,3 milyar varil ihracatın gelir miktarı ise 62 milyar dolardı. Diğer taraftan Saddam Rejimi, hem gıda alımında hem de petrol satımı konusunda Bağdat'ın şirketlerle sözleşme yapma yetkisinden taviz vermemişti. Programın başlamasını takip eden ilk 5 yılda en az 25 Rus firması, Irak petrolünü satmaya yetkili olan

SOMO (Iraq's State Oil Marketing Organization) ile Irak petrolünü satın almak için sözleşme imzalamıştı. Bu sözleşmelerin yapılmasında bir devlet ortaklık şirketi olan Zarubezhneft (Rus) petrol şirketi koordinasyon görevini üstlenmişti. Özellikle Rusya Enerji Bakanlığı'nın desteğini arkasına alan Zarubezhneft ile Lukoil şirketi Irak'tan en fazla petrol alan şirketlerin başında gelmişlerdir. Ayrıca Irak'taki petrol üretiminin 1/3'i Rus şirketleri tarafından gerçekleştirilmişti (Ayhan, 2006: 358-359). Özellikle Tatneft Irak'taki birçok bölgede petrol üretimini gerçekleştiren Rus şirketi olmuştu. Ruslar ise aldıkları petrolü doğrudan Avrupa-Amerikan pazarına satmışlardı.

OECD ülkeleri ise, programın başladığı 1996 Aralığından 2001 Aralık'ına kadar Irak petrolünün yaklaşık %90'ını alan ülkeler olmuşlardı. Bunlar arasında Amerika, en fazla Irak petrolü alan ülke olurken onu sırasıyla Fransa, İspanya, İtalya, Hollanda, Türkiye ve Japonya izlemişti (Ayhan, 2006: 360). Körfez Savaşı'nın ardından Irak'a uygulanan ambargo çokuluslu petrol şirketleri tarafından hiçe sayılmış ve Irak'ta petrol imtiyazları elde etmişlerdir (Ölmez, 1998: 132). Irak hükümetinin ise petrol satışında Dolar'dan Euro'ya geçme kararı ve başta Fransa olmak üzere Rusya ve Çin'e Irak petrol sahalarının araştırılması-işletilmesi yönünde bazı imtiyazlar vermesi söz konusu olunca Irak üzerindeki denetim sorunu Washington'da ciddi tartışmalara yol açtı. Irak'tan petrol alan ülkeler, Saddam aracılığıyla uluslararası terörizme finans desteği sağlamakla suçlanmaktaydı. Bu suçlamaların ardından başta Exxon ve ABD'de önemli yatırımları olan İngiliz BP şirketi olmak üzere Amerikalı şirketlerin büyük bir kısmı Irak petrolü satın almaya veya aldıkları miktarı önemli oranda düşürmeye başladı (Ayhan, 2006: 362).

3.5.2. 1991 Körfez Krizinin Etkileri

1991 Körfez Krizi sonrasında dünyada ve Orta Doğu'da yaşanan gelişmeler gerek uluslararası alanda gerekse bölgede dengelerin yeniden oluşmasına yol açarken bazı aktörler siyaset sahnesinden silinmiş, bazıları ise siyasetin merkezine oturmuştur. Özellikle Sovyetler Birliği'nin ve Doğu Bloğu'nun dağılması iki kutuplu yapıyı sona erdirirken, bölgede ABD'yi uluslararası ve bölgesel politikanın belirleyicisi veya aktif ögesi konumuna getirmiştir (Arı, 2004: 444). SSCB'nin

çökmesi ile Amerikan yönetimi, dünya üzerinde ekonomik ve siyasi bir hegemonya oluşturma politikasına girmiştir (Ayhan, 2006: 378). Her şeyden öte, Sovyetler Birliği'nin baskısından kurtulan ABD açısından sayısız fırsatlar ortaya çıkmıştır. Bu fırsatların en başında, ABD ordusunun Körfez'e yerleşerek "Devrimci İran'ın kuşatılması," "petrol bölgelerinin kontrol altına alınması," "Suudi Arabistan dâhil tüm Körfez monarşilerinin bağımlılıklarının artırılarak hafif dereceli de olsa bir çeşit protektora statüsüne indirgenmeleri" gelmiştir. Bugün ABD'nin bölgedeki askeri varlığı olağanüstü boyuttadır ve neredeyse tüm Körfez ülkelerinde yerleşiktir. Bu da, ABD'nin Orta Doğu politikalarında önemli bir amacı olan petrol ve İsrail konularında azami katkıda bulunmaktadır (Gündoğan, 2011: 71). Ayrıca ABD, İran Şah'ının devrilmesi ve Irak'ın Kuveyt'i işgaliyle başlayan süreç sonunda Suudi Arabistan, Bahreyn, BAE, Umman, Kuveyt ve Katar ile yeni üs ve liman kolaylıklarını içeren anlaşmalar imzalamıştır (Arı, 2004: 260). Arap Yarımadası'nda yeniden bir Amerikan mevcudiyetiyle ABD, aynı zamanda Avrupalı ve Japon ortaklarının kendisinden daha çok muhtaç olduğu petrol kaynaklarının da baş stratejik bekleşisi oldu. Sadece petrol monarşilerinin değil Almanya ve Japonya'nın da Körfez'deki savaşı finanse etmek için harcadığı milyarlarca dolar koruyucu rolündeki ABD'ye vakfedildi. Aynı zamanda Washington, petrolün ve petrodolarların dünya çapındaki sömürsünde sahip olduğu aslan payını korumayı ve büyütmeyi garantiledi (Achcar, 2004: 44).

Soğuk Savaşın sona ermesi ve Sovyetler'in dağılmasıyla birlikte bölgede süper güç haline gelen ABD, bölgeye yönelik yeni politikalar geliştirmiştir. Sovyetler Birliği'nin dağılması bölgedeki dengeleri tamamen değiştirmiştir. Soğuk Savaş döneminde Sovyetlerle dostça ilişkiler içinde olan Arap ülkeleri, Sovyetlerin dağılmasıyla bölgede önemli bir desteğini kaybetmiş ve ABD'nin bölgeye konuşlanması daha kolay bir hale gelmiştir. Ayrıca 'Düşman' olarak nitelendirilen Sovyetler'in ve komünizmin çöküşü ile birlikte yeni düşmanlar ve tehditler arayışı içine girilmiştir (Altay ve Nugay, 2013: 17).

Soğuk Savaş boyunca North Atlantic Treaty Organization (NATO) aracılığıyla komünizme karşı mücadele eden ve ülkeleri bu yolla kendine bağlayan ABD Soğuk Savaşın sona ermesiyle dışı açılmak için yeni hedefler bulmak zorunda kal-

mıştır. ABD bu dönemde ‘**Yeni Dünya Düzeni**’ kavramını ortaya çıkarmıştır. Demokrasi ve özgürlüğü tüm dünyaya taşımayı amaç edinen ABD, bir anlamda kendi düzenini tüm dünyaya empoze etme amacıyla yola çıkmıştır (Altay ve Nugay, 2013: 17). 1990’ların başından itibaren, Berlin Duvarı ve onunla beraber Sovyetler Birliği alaşağı olurken, küresel hegemonya konusunda Washington’un karşısında artık belirgin bir rakip yoktu. Jeopolitik ve Soğuk Savaş bitmek bir yana, sadece sahne değiştirmişlerdi. George H.W.Bush, 1991 Ulusa Sesleniş konuşmasında ilgiyi üzerine çektikten sonra Washington, geride kalan süper güç olarak Yeni Dünya Düzeni’ni şekillendirmeye koyuldu (Engdahl, 2008: 313-325).

Diğer taraftan tek kutuplu dünyanın tek egemen gücü haline gelen ABD, yakaladığı avantajlı konumunu küreselleşme politikalarıyla şirketlerine küreselleşen pazardan büyük paylar kopartma ve kendisine alternatif olabilecek ülkeleri istediği çizgide tutabilmek hedefine yöneldi. Bu hedefin başlangıç adımı dünya enerji kaynaklarının kontrolü ve kullanımı için enerji piyasalarından petrol şirketlerinin yapılandırılması ayağıyla başlatıldı. Petrol şirketleri aralarında yapacakları birleşmelerle büyük güçler oluşturma döneminin kapısını aralamış oldu. Yaşanan krizlerden sonra 1998 ve 1999 yıllarında BP-AMOCO-ARCO, EXXON-MOBİL ve 2001 yılında CHEVRON-TEXACO şirket evlilikleri gerçekleştirildi. Böylelikle finansal yapılarını çok güçlü hale getiren bu şirketler, petrol-gaz sahalarına aynı anda yatırım yapabilecek parasal büyüklüğe kavuşup ve özellikle milli petrol şirketlerinin etkilerini dünya ölçeğinde elimine etmek için bir güç birliği oluşturdular (Çoban, t.y.: 181-182).

Bu nedenle milli şirketlerin küreselleşme hedefi adı altında Dünya Bankası-İMF yaptırımları ile özelleştirilmesi ve bu yolla çokuluslu şirketlerin petrol sahalarına sahip olabilme kanallarının açılması batılı çokuluslu şirketlerin vazgeçilmez politikaları olmuştur. Rusya gibi petrol zengini ülkelerin teknolojik gelişim düzeyi ve birikimleri, batının her türlü saldırısını geri püskürtecek güçte olması nedeniyle hedef, monarşi ya da dikta rejimleriyle yönetilen Orta Doğu’dur (Çoban, t.y: 184-185).

3.6. 11 Eylül Saldırılarının Orta Doğu'ya Etkisi

11 Eylül 2001 günü İkiz kulelere yapılan saldırılar tüm dünyada şok etkisi yaratmakla kalmamış aynı zamanda tüm dünyanın terör algısının da değişmesine yol açmıştır. 11 Eylül'ün ardından ABD, Soğuk Savaş sonrası aradığı düşmanı, çıkarları için en büyük tehdidi bulmuştur; bu tehdit terörden başka bir şey değildir. ABD'nin yeni stratejisi içerisinde Orta Doğu bir anlamda hedef bölgesi haline gelmiştir. Orta Doğu'daki İslami kaynaklı terör örgütlerinin varlığı ve bölgedeki bazı ülkelerin terör eylemlerine göz yumması ABD'nin kendi varlığına ve çıkarlarına karşı yapılmış bir hareket olarak görmesine neden olmuştur. Bu saldırı aynı zamanda bölgedeki hareket alanını arttırmak isteyen ABD için önemli bir fırsat olmuştur denilebilir (Altay ve Nugay, 2013: 21). Amerika artık tek başına hareket edeceğinin sinyalini veriyor ve kendi güvenliği söz konusu olduğunda küresel işbirliğinden kaçınarak çok taraflı girişimler yerine, tek taraflı olarak harekete geçmeyi tercih edeceğini açıklıyordu (Arı, 2004: 250). Amerikan hegemonyasının tesisi için ABD artık "kuşatma" (containment) politikası değil, "önleyici savaş" (preventive war) doktrinini geliştirmiyordu. Bu tür savaflara girişirken de BM gibi uluslararası kuruluşların desteğine ihtiyacı yoktu (Altunışık, 2009: 75).

Yeni Amerikan politikasında artık "Sovyet Tehdidi" retoriğinin yerini "terör tehdidi" retoriği almaktaydı (Arı, 2004: 495). Soğuk Savaş sonrasında kurmayı planladığı 'Yeni Dünya Düzeni'nde, yeni bir tehdit algılaması oluşturmak isteyen ABD, çok geçmeden bu yeni düşmanı 'terörist İslam' olarak belirledi. 11 Eylül'e kadar siyaset, medya ve kültür-sanat alanında uygulanan politikalarla bu algıyı dünya kamuoyunda yaygınlaştırmayı başaran ABD, 11 Eylül'le birlikte Orta Asya ve Orta Doğu'ya yeniden yerleşmek için aradığı işgal zeminini bulmuş oldu. Bu süreçte siyaset, medya ve kültür-sanat kanalları aracılığıyla 'Radikal İslam', 'Fundamentalist İslam', 'İslamcı Terör' gibi söylemler sıklıkla işlendi, İslamofobya üretildi. Hollywood 'dünyanın İslamcı teröristlerden kurtarıldığı' filmlerle sürece destek verdi, bilgisayar oyunları dahi bu anlayışa hizmet etti ve terörist İslam algısı dünyanın her ülkesinde evlerin içine, çocukların zihinlerine kadar girdi (UHİM, 2012: 57-60).

11 Eylül 2001 olayı, ABD'nin uluslararası alanda politikalarını değiştirmesine neden olmuştur. Uluslararası ilişkilerinin merkezine terörü koyan ABD, öncelikli olarak kendisi ve tüm dünya için tehdit oluşturabilecek şer ekseni olarak adlandırdığı bölgeyi çizmiş ve politikalarını o doğrultuda değiştirmiştir. Bu çerçevede Körfezde ise ABD çıkarlarını tehdit eden iki radikal güç bulunmaktadır. Bunlardan birisi 1980'de Irak'a saldırıp boyun eğdirmeye çalışan ve dünyadaki birçok gelişmeye kapalı İran ve tarih boyunca terörizmi destekleyen, çevresindeki devletleri kendi bünyesine katarak bölgede güç odağı olmaya çalışan Irak. Bunların herhangi birinin zafere ulaşması diğer Körfez ülkelerine zarar verecektir, diyen Henry Kissinger, bölgede bir Irak tehdidinin var olduğunu ve gerekli önlemlerin alınarak bölge de etkin olabilecek güçlerin yok edilmesi gerektiğini vurgulamıştır (Armağan, 2006: 56-57).

3.6.1. ABD'nin Enerji Raporları Doğrultusunda Oluşan Irak Politikası

11 Eylül saldırılarından sonra terörle mücadeleyi öncelikli gündem maddesi haline getiren Başkan Bush, hedef olarak petrol sahibi ülkelere yöneldi. Bush yönetimi, Arap devletlerini terörle mücadele konusunda Washington ile koordinasyon içinde olmaya zorlarken özellikle Suudi Arabistan ve diğer petrol zengini Körfez ülkeleri üzerindeki baskılarını artırmıştı (Ayhan, 2006: 377). Bush yönetimi, hem artan Amerikan petrol tüketimine güvenli bir kaynak bulmak hem de uluslararası alanda sürekli güçlenen devletlerin Amerikan etki alanının dışına çıkmalarını engellemek için petrol kaynakları ve petrol güzergâhları üzerinde fiziki ve siyasi bir denetim kurmaya yönelmiştir. Ayrıca, ABD'nin çıkarlarını gelecekte tehdit edebilecek potansiyele sahip Çin, Hindistan ve Rusya gibi güçlerin de petrol kartını kullanarak sınırlandırılması amaçlanmıştır (Ayhan, 2006: 386-387). 1990'lı yıllardan başlayarak Asya-Pasifik ülkelerinin ise petrol tüketimi hızlı bir şekilde artmıştır. Petrol tüketiminde yaklaşık %90 dışa bağımlı olan Asya-Pasifik ülkeleri, ithalatının önemli bir kısmını Orta Doğu'dan karşılamaktadır. Bu çerçevede enerji kaynakları ve güzergâhları üzerinde kurulacak bir denetim Çin gibi ülkeleri Amerikan çıkarlarıyla uyumlu bir çizgiye getirmek için kullanılabilir yegâne unsur olacaktır. **Yeni Amerikan Yüzyılı** adlı kuruluş tarafından hazırlanan rapora göre

Çin, gelecekte ABD'nin rakibi olacağı ve ABD'nin buna yönelik askeri ve ekonomik önlemler alması gerektiği önerilmekteydi (Ayhan, 2006: 386). Çin, ABD'den sonra dünyanın ikinci en büyük petrol ithalatçısı olarak Japonya'nın yerini almak üzereydi. Hâlihazırdaki büyüme oranlarıyla, on yıl içinde, neredeyse tamamını ithal ederek, kolayca dünyanın en büyük petrol tüketicisi haline gelebilirdi. Ayrıca Çin'in Ulusal Petrol Şirketi, Batı Irak'ta muazzam gelecek vaat eden bir petrol kontratını elinde tutmaktaydı (Engdahl, 2008: 360-361).

Başkan Bush ise, başkanlık görevini devraldıktan sonra Amerikan dış politikası ve ticaret politikasının önceliğinin enerji güvenliğini sağlamak olduğunu açıklamış ve Ulusal enerji güvenliğinin sağlanmasına yönelik politikaların belirlenmesi için de Başkan Yardımcısı Cheney'in başkanlığında **“Ulusal Enerji Politikasını Geliştirme Grubu'nun (NEPD)”** kurulmasını sağlamıştı. Cheney'in öncülüğünde çalışan NEPD, Mayıs 2001'de hazırladığı raporu Başkan Bush'a sundu. Rapor da artan Amerikan enerji tüketimi, yüksek petrol fiyatlarının ABD ekonomisi üzerindeki etkileri, petrol taşımacılığının güvenliği ve Amerikan enerji güvenliğini sağlamak için uygulanması önerilen politikalar üzerinde duruldu. Rapor da Amerikan petrol tüketiminin 2020 yılında %33, doğalgaz tüketiminin ise %50 artacağı ileri sürülmüş ve bu durumda Amerika'nın ciddi bir krizle karşı karşıya kalacağı uyarısında bulunulmuştu. Ayrıca raporda önlem alınmadığı takdirde bu durumun ABD'yi daha fazla dışa bağımlı bir ülke haline getireceği uyarısında bulunulmuştur (Ayhan, 2006: 381-382). NEPD de bu çerçevede Yönetime, ABD enerji şirketlerini dış yatırımlar konusunda desteklemesini tavsiye etmekteydi. Özellikle Suudi Arabistan, Kuveyt, Katar ve diğer üreticilerin enerji sektörlerini dış yatırımcılara (Amerikan şirketlerine) açmalarının önemi üzerinde durulmuş ve Yönetime, Amerikan şirketlerinin bu ülkelerin enerji sektörlerine girmesi sağlanması tavsiye edilmişti (Ayhan, 2006: 383).

George W. Bush'un hükümeti, Irak'a karşı ilk ABD savaşını başlatmış olan babasının hükümeti gibi petrol endüstrisine, tarihte bir hükümetin olabileceği kadar sıkı bağlıydı. ABD dış politikasının ekonomik amaçlar, özellikle de petrol üzerine tanımlanmasına tepki gösterenleri rahatsız etme riskini göze alarak; petrol lobisi, en azından II. Dünya Savaşından beri, ABD dış politikasının oluşturulma-

sında kilit görevi gördü. Seçim kampanyası sırasında, oy potansiyeli içerisinde petrol ve benzin endüstrisinin önde gelen şirketlerinin (Exxon Mobil, BP Amoco, El Paso, Chevron vb.) bulunduğu Bush hükümeti de en duyarlılardan biriydi. Endüstriyle olan kişisel ve ailevi bağlarının yanı sıra, Bush, sektörle eşit ve daha yakın bağları olan kimseleri de atadı: Başkan Yardımcısı Dick Cheney (Halliburton) ve Milli Güvenlik Danışmanı Condoleezza Rice (Chevron). Bush'un ekibi de, ABD'nin hâkim kesiminin taşıdığı, petrol pazarının geleceği ve hidrokarbon kaynaklarının kuruyacağı endişesini taşıyordu.

Çok nüfuzlu olan **Center for Strategic and International Studies (CSIS)** (Stratejik ve Uluslararası Çalışma Merkezi), Şubat 2001'de açıklanan *The Geopolitics of Energy Into the 21st Century* (21.yüzyılda Enerji Jeopolitiği) başlıklı Kasım 2000 raporunda bu endişeyi açık biçimde ifade etti. Bu rapora göre, XXI. yüzyılın ilk 20 yılında, dünya enerji ihtiyacı %50'nin üzerinde bir oranda artacaktı (Achcar, 2004: 53-54). Bu durumda Bush'un yakın çevresinin petrol geçmişi inkâr edilemezdi. Cheney, dünyanın önde gelen jeofizik ve petrol hizmetleri şirketi olan Halliburton Aş.'nin genel müdürlüğünü yapmıştı. Rice, Chevron Oil'in yönetim kurulunda hizmet vermişti. Bush'un kendisinin de kapsamlı petrol deneyimi vardı ve Ticaret Bakanı Don Evans da bir petrolcüydü. Kısacası Ocak 2001'de başa geçen Bush Hükümeti, yakın ABD tarihinde hiçbir yönetimin olmadığı kadar baştan aşağı petrol ve enerji konularına bulaşmıştı. Clinton döneminin güç simgesi Maliye idiye, Bush döneminin odak noktası Savunma Bakanlığı olacaktı. Ordunun gündemi doğrudan üstelik Soğuk Savaş'ın büyük bölümünde olduğu gibi, petrol jeopolitiğine bağlı kalacaktı. Bu doğrultuda Dick Cheney'in, Bush'un başkan yardımcısı olarak ilk işi, ABD enerji siyasetini kapsamlı biçimde gözden geçirmek oldu. Cheney'in eski dostu James Baker'in kurduğu **Baker Enstitüsü**'nün enerji stratejisi raporu, Cheney görev grubunun başkana yaptığı resmi tavsiyelerin, yani 2001 Nisan'ındaki Ulusal Enerji Politikası Raporu'nun, temelini oluşturdu. Hem Baker hem de Cheney raporları gelecek yirmi yılda ABD'nin ithal petrole olan bağımlılığında çarpıcı bir artış öngörüyorlardı. Baker Enstitüsü enerji grubu ise dikkate değerdi. Shell'den bir yönetim kurulu üyesi, BP'den bir üst düzey yönetici ve Chevron Texaco'nun başkanı da oradaydı. Baker'in grubu dünyada büyüyen

petrol açıklarını saptadı ve dikkati Irak'ın üzerine çekti: “ **Irak... Orta Doğu'dan uluslararası pazarlara petrol akışında, istikrar bozucu bir etki olmaya devam etmektedir**” (Engdahl, 2008: 348-350).

3.6.2. Irak Savaşı Öncesi Saddam'ın Petrol Politikaları

Kuveyt savaşı sonrası Bağdat yönetimi, olası bir Amerikan müdahalesini engellemek için petrol endüstrisinin yapısını değiştirebilecek ölçekte kontratlar imzaladı. Saddam yönetimi, Irak'a karşı uygulanan yaptırımlara destek vermelerine rağmen Rusya, Fransa, Çin ve Hindistan gibi ülkelerin enerji şirketleri ile Irak petrol sahalarında ortak arama ve işletme konusunda öngörüşmelerde bulunmuş ve bunların bazılarıyla oldukça önemli sayılabilecek kontratlar imzalamıştı. Böylelikle Saddam, 1972'den beri uygulanan petrol üzerindeki devlet tekeli de kaldırmaktaydı. Saddam, tahmini rezervi 10 ila 30 milyar varil arası değişen Mecnun Sahasını Fransızlara verirken, tahmini rezervi yaklaşık 15 milyar varil olan Batı Kurna sahasında petrol çıkarma ve işletme hakkını da Rus şirketlere vermişti (Ayhan, 2006: 397-398). Aynı zamanda Güvenlik Konseyi'nde Irak aleyhine alınabilecek kararları veto etme hakkı dolayısıyla Saddam yönetimi, Çin şirketleri ile de bir takım petrol anlaşmaları imzalamıştı (Ayhan, 2006: 401). Çin'in yanı sıra Hindistan, Vietnam gibi ülkelere de petrol arama ve üretme konusunda imtiyazlar tanımıştır (Ayhan, 2006: 397-398).

Saddam yönetimi ile en kârlı anlaşmaları imzalayan ülkelerin başında Fransa ve Rusya gelmekteydi. Eğer 2003 yılında Saddam rejimine uygulanan ambargo kalkmış olsaydı, TotalfinaElf Şirketi (Fransa), hem ham petrol rezervi hem de üretimi ile Amerikalı şirketlerden daha büyük bir şirket haline gelecekti (Ayhan, 2006: 399). Saddam yönetimi, Fransa'nın Güvenlik Konseyi'ndeki konumunu kendi lehine kullanmak için TotalfinaElf şirketine Irak'ın en zengin rezervlerinin bulunduğu Mecnun bölgesindeki önemli ayrıcalıkları tanımıştı. Bu durum İngiliz ve Amerikalı şirketlerinin petrol sektöründeki etki ve güçlerini kaybetmelerine anlamına gelmekteydi (Ayhan, 2006: 399-400).

Diğer taraftan Saddam yönetimi, 1991 Savaşında Koalisyon güçlerine önemli lojistik kolaylıklar sağlayan Türkiye'yle stratejik bir ilişki geliştirmek istemiş ve

Türkiye'ye bazı petrol ayrıcalıkları vermiştir. Gharaf petrol sahasının araştırılması ve işletilmesi projesinin yanında Bağdat, kendi rezervlerini Türkiye üzerinden Avrupa'ya açma yönünde Ankara'yla görüşmelerde bulunmuştu (Ayhan, 2006: 401).

Kısacası Irak ile yaklaşık 250 şirket, petrol alım kontratı imzalamıştı. Deutsche Bank tarafından 2003 başında yapılan bir araştırmaya göre Saddam'ın, Çokuluslu petrol şirketleri ile yaptığı anlaşmaların toplam değeri 50 milyar varil üzerindeydi. Bunlar arasında en önemlileri Mecnun ve Kurna anlaşmalarıydı. Sonuç olarak petrol satımı ve imtiyazı konusunda Irak'ın önceliği Bağdat'taki rejimi destekleyen ülkelere verdiği görülmüştür (Ayhan, 2006: 403-404).

Beyaz Saray'ın yaptırımları genişleterek devam ettirme yönündeki çabasına karşı bazı ülkelerin Irak'taki ekonomik ayrıcalıklarını genişletmesi ise Washington'un tepkisine yol açmıştı. Wall Street Journal'da çıkan bir yazıda Amerikan şirketlerinin petrol endüstrisi üzerindeki gücünü Saddam'ın izlediği politikalardan dolayı koruyamayabileceği üzerinde durulmuştu. Gazeteye göre **“Yabancı petrol şirketlerinin, Irak petrol kaynakları üzerinde elde ettiği imtiyaz ve işletme hakları onları gelecek yıllarda petrol endüstrisinin en büyüğü yapacak”** nitelikteydi. Nitekim 11 Eylül saldırılarından sonra Bush iktidarının Saddam'ı hedef tahtasına yerleştirmesine karşın Saddam yönetimi, Irak'ın petrol sahalarının geliştirilmesi ve üretimin artırılmasına dönük olarak Rusya, Çin, Fransa ve diğer ülke şirketlerine önemli imtiyazlar verme yönündeki girişimlerini başarılı bir şekilde sürdürmüştü (Ayhan, 2006: 404-405). Amerikalı petrol şirketleri ise Bush yönetiminin bu gelişmeler karşısında daha fazla sessiz kalmayacağını hesaplamaktaydı. Başkanlık seçiminden hemen sonra 2001 yılının ilk aylarında ilk Ulusal Güvenlik Konseyi toplantısında Bush yönetimi, Irak petrol rezervlerinin büyük güçler arasında paylaşılmasını gündeme almış ve bu konuda bazı planlar hazırlatmıştı. CIA tarafından hazırlanan ve Irak petrol sahalarını detaylı bir şekilde gösteren istihbarat bilgileri çerçevesinde oluşturulan planlarda Irak petrol sahalarının farklı unsurlar dikkate alınarak büyük güçler arasında paylaşılması öngörülmüştü. Irak petrol rezervleri, tarihsel ilişki, piyasa konumu, rezervlerin büyüklüğü gibi

faktörler çerçevesinde bölüştürülecekti. Buna göre Irak petrol sahaları ‘‘dev petrol rezervi’’, ‘‘ekonomik olarak işletilir rezervler’’, ‘‘üzerinde araştırma yapılmamış sahalar’’ ve ‘‘gelecekte araştırılabilecek sahalar’’ olarak işaretlendikten sonra ülkeler arasında bölüştürülecekti. Ancak büyük güçler arasında yürütülen müzakerelerden bir uzlaşma çıkmadığı gibi Irak petrolü üzerinde önemli bir avantaj sağlayan diğer devletler de bu avantajlarını ABD ile paylaşmaya yanaşmamışlardı. Ayrıca Güvenlik Konseyi’nin diğer üyeleri Irak’a karşı uygulanan ambargonun kaldırılması yönünde bir politika içerisinde olmuşlardı. Bush yönetimi ise stratejisini kitle imha silahları argümanı üzerine kurmuş ve diğer ülkeleri Bağdat’la işbirliği yapmamaya davet etmişti (Ayhan, 2006: 405-406).

Bush yönetiminin önde gelenleri petrol endüstrisine sıkı sıkıya bağlılar ve petrol, onların bu alandaki eylemlerini motive etmekteydi. Yaklaşık on yıl içerisinde, ABD’nin petrol kaynaklarının çok azalacağı ve ülkelerinin bu anlamda ithalata muhtaç olacağı farkındaydılar. Dahası süregelen tasarımlara göre, bu yüzyıl sonuna doğru, dünya petrol kaynakları yarıya inecek. Başka bir deyişle, petrol pazarı daralırken, talep artacak ve arz talebi karşılayamaz duruma gelecek. Dünya ekonomisinin yakıtı petrol, bugün olduğundan çok daha hayati bir hal alacak. Bu nedenle ABD, Arap-İran körfezindeki 2/3’lük bölümü yatan dünya petrol rezervlerini kontrol altına almak istiyordu. Böylelikle ABD, tüm Körfez bölgesindeki hâkimiyetini güçlendirecek ve aynı zamanda, itaatsiz olarak gördüğü iki rejim olan İran ve Suriye üzerinde de baskı kuracaktı. Ama bu bölgedeki çıkarlar, Rusya ve Çin gibi rakip güçlerin ortaya çıkışını engelleyemiyordu; bunlar ekonomik çıkarlar; yani petroldü (Achcar, 2004: 341).

Diğer taraftan Güvenlik Konseyi üyeleri arasında yürütülen müzakerelerde Irak’ın önemli petrol ayrıcalığı tanıdığı Rusya’nın uzlaşmacı tavrı ve Washington’un yakın durması, Bağdat’ın tepkisine yol açmıştı. 2002’de Güvenlik Konseyi kararlarına destek vermeleri durumunda Rusların petrol ayrıcalıklarını tanıma yönünde bir eğilim içerisinde olunmuştu. Bu nedenle Bağdat, 1997 yılında Lukoil’e tanınan ve Parlamento’nun onayından geçen Batı Kurna petrol sahasındaki ayrıcalıkların iptal edildiğini bir mektupla şirkete bildirdi. Anlaşmanın iptalinden 1 hafta önce Lukoil Başkanı Vagit Alekperov BBC’de yaptığı konuşmada, ‘‘**Bir**

Amerikan saldırısı ve Bağdat'ın rejim değişikliği gündeme gelse bile şirketinin Irak'taki kontratlarının süreceği garantisini aldığı” açıklamıştı (Ayhan, 2006: 409-410). Diğer taraftan Zarubezneft'in Genel Müdürü Nikolai Tokarev, **“Irak'ta ABD'nin bize ihtiyacı var mı? Elbette ki yok. Eğer Amerikalılar gelirse, Rus şirketleri petrolü sonsuza kadar kaybedecekler”** demişti.

8 Kasım 2002'de ise ABD ve İngiltere tarafından hazırlanan ve Irak'ta denetimlerin tekrar başlamasını öngören karar tasarısı Güvenlik Konseyi'nde kabul edilmişti. **1441 sayılı karar**la Irak'ın işbirliği yapma niyetini 7 gün içinde açıklamasını, denetçilerin 45 gün içinde denetimlerine başlamalarını ve 60 gün içinde de Güvenlik Konseyi'ne bir rapor hazırlamalarını öngörmekteydi. 1441 sayılı kararın oylaması sırasında Fransa, Almanya, Rusya ve Çin askeri güç kullanılmaya onay vermediklerini belirtmişlerdi (Ayhan, 2006: 412). ABD ve İngiltere'nin Irak'a yönelik BMGK'de çıkarmak istediği ve güç kullanımına meşruiyet sağlayan bir kararın alınmamasının hemen ardından Saddam hükümeti 2003 Ocağında Rus petrol şirketleri ile yeni kontratlar imzalamıştı. Denetimlerin kaldırılmasının ardından yürürlüğe girecek olan kontratlarda Stroytransgaz şirketine Güney Irak'taki Rafidain sahası ve Tatneft şirketine de Western Desert-9 petrol sahaları verilmişti. Ayrıca daha önce iptal edilen Lukoil'in Batı Kurna'daki ayrıcalığına yönelik olarak da Rusya Enerji Bakanı Ivan Matlashov **“Kapı halen Lukoil'e açıktır; umut ediyorum ki hiçbir şirkete bu sahalar bir ödül olarak verilmez”** açıklamasında bulunmuştu. Aynı tarihlerde ayrıca Rusya ile toplam değeri 40 milyar doların üstünde olan uzun vadeli ekonomik işbirliği anlaşması da imzalamıştı (Ayhan, 2006: 413).

3.6.3. Bağdat'ı Kuşatma Planı

İlk petrol şokundan 30 yıl sonra, en büyük petrol yatakları doruk noktasını geçmişti bile. Washington ile Amerikan ve İngiliz petrol devleri, işlerini devlet mülkiyetindeki petrol şirketleri olan rejimlerle kotarmak gibi bir lükse sahip değildiler. Dünya petrol ve doğalgazı varlıklarının doğrudan ABD ve Britanya denetimi

altına alınması gündemdeydi. Bunu da Orta Doğu'da demokrasiyi teşvik etmek olarak adlandırmayı tercih ettiler (Engdahl, 2008: 381).

2003 Şubat'ında BM içerisinde süren tartışmalarda ABD ve İngiltere dışındaki üyelerin büyük bir kısmı Irak'a karşı düzenlenecek bir askeri müdahaleye kesinlikle karşı olduklarını açıklamışlardı. 1441 sayılı karar çerçevesinde başlayan UNMOVIC ve IAEA'nın denetimlerinin ardından yapılan açıklamada Irak'tan kitlesel imha silahlarıyla ilgili bir bulguya ulaşılmadığı ifade edilmişti. Raporun açıklanmasından sonra Çin, Rusya, Almanya ve Fransa bir kez daha savaşa karşı olduklarını açıkladı (Ayhan, 2006: 414-415). Ancak tüm bunlara rağmen Başkan Bush'un, Saddam'ın Irak'taki yönetimi terk etmemesi durumunda Amerikan yönetiminin bu ülkeye savaş açacağını ilan etmesi üzerine 20 Mart 2003 sabahı Irak'a girildi (Ayhan, 2006: 416).

ABD'nin enerji kaynaklarına erişimi ve bölgedeki hegemonyasını devam ettirme amacına yönelik yaptığı Irak müdahalesi Çin ve Rusya gibi güçler tarafından eleştirilse de İsrail ve İngiltere tarafından desteklenmiştir (Altay ve Nugay, 2013: 22). **20 Martta Irak'a saldıran Amerikan-İngiliz güçleri, 9 Nisan'da Bağdat'ı işgal ettikten 1 gün sonra Firdevs Meydanı'ndaki dev Saddam Hüseyin heykelini yıkarak Saddam rejimine son verdi.** Washington, Saddam yönetimini uluslararası toplumla işbirliği yapmaktan kaçınmak, yasaklı silahları üretmek, BM denetimlerine izin vermemek, uluslararası terörizme destek sağlamak ve bölge ülkelerinin güvenliğini tehdit etmekle suçlamıştı. Saddam rejimi ise kendisine yönelik yapılan tüm eleştirileri reddederek, Washington'u Irak petrolünü ele geçirmekle suçlamıştı. 20 Mart sabahı başlayan Amerika ve İngiltere saldırısı karşısında direniş gösteremeyen Irak ordusunun kısa sürede dağılması sonucu Amerikan askerleri 9 Nisanda Bağdat'a girmiş ve 1 Mayıs'ta da Başkan Bush, Irak'ta savaşın bittiğini tüm dünyaya ilan etmişti. Amerikan güçlerinin ilk işgal ettiği yerler arasında ise Petrol Bakanlığı vardı (Ayhan, 2006: 395). Saddam Hüseyin rejiminin yıkılmasıyla işgal altında kurulan yeni Irak hükümeti ise Sünni Arap nüfusun uzun yıllardır sahip oldukları iktidarlarına ve ayrıcalıklarına son vermiştir (Özpek, 2012: 204-205).

Belçikalı yazar Michael Collon açıkça parmak basıyordu: **‘‘Dünyaya hükmetmek istiyorsanız, petrolü denetlemeniz gerekir. Tüm petrolü. Her yerde.’’** (Engdahl, 2008: 378).

22 Mayıs günü Amerikan yönetiminin girişimleriyle, Irak’taki Amerikan-İngiliz koalisyon güçlerinin konumunu meşrulaştıran bir karar tasarısı Güvenlik Konseyi üyeleri tarafından kabul edildi. BMGK üyelerince kabul edilen **(1483/2003)** kararda koalisyon güçleri Irak’taki en üst otorite olarak tanımlanırken aynı zamanda işgal güçlerini, petrol gelirlerinin kontrolü dâhil olmak üzere Irak’ın siyasi ve ekonomik anlamda yeniden imarı sürecinde en yetkili otorite olarak tanımlamaktaydı (Ayhan, 2006: 416-417). Bu çerçevede Irak’ın petrol gelirlerinin, ağırlıklı olarak ABD-İngiliz işgal otoritesi tarafından kontrol edilmesi öngörülüyordu. Dolayısıyla BM kararı, Irak’ın petrol gelirlerinin ülkenin yeniden imarı için kullanılacak olmasını öngörmekle beraber, petrol gelirinin nasıl kullanılacağına, geçici yönetimle danışmalarda bulunacak olan ABD ve İngiltere karar verecekti. Ayrıca 1483 sayılı karar, Irak’a yönelik 13 yıllık ambargonun kaldırılmasını da öngörmekteydi (Arı, 2004: 519-520). Bu kararla birlikte Saddam yönetimi zamanında Gıda Karşılığı Petrol Programı çerçevesinde Irak petrol gelirlerinden önemli pay alan BMGK’nin diğer üyeleri Rusya, Fransa ve Çin’in yeni dönemde hem Irak petrol gelirlerinden hem de Irak’ın yeniden imarı sürecinde bir pay alamayacakları anlaşılmıştı. Kontratlarda aslan payını kapatan Amerikan şirketlerinin başında ise Irak’taki kazançları sayesinde yıllık geliri 11 milyar dolar civarında olan ve bir dönemler Dick Cheney’in danışmanlığını yürüttüğü enerji ve inşaat şirketi olan Halliburton şirketi gelmekteydi. 2003 yılında Irak’ın yeniden yapılandırılması çerçevesinde yapılan kontratların en az 2/3’sini Amerikan şirketleri hiçbir ihale veya rekabet almadan elde etmişlerdi (Ayhan, 2006: 417).

ABD’nin Irak konusunda hassas olmasının nedenlerinden birisi de, Çin’in Saddam döneminde Irak ile yaptığı petrol anlaşmalarıdır. ABD’nin müdahalesiyle Irak’ta yaptığı arama ve çıkartma faaliyetlerine son veren Çin, ilgisini Orta Asya ve Hazar Bölgesine yöneltmiştir (Bayraç, 2008: 131). Böylelikle Irak savaşı ile birlikte Basra Körfezi enerji kaynakları açık bir şekilde Amerikan askeri gücünün baskısı altına girmiş bulunmaktaydı. Şayet BM yaptırımları savaştan önce kalksay-

dı Fransız ve Rus şirketleri Bağdat yönetimi ile yapmış oldukları imtiyaz anlaşmaları çerçevesinde petrol endüstrisinde Amerikalı şirketlerden daha önemli bir konuma sahip olacaklardı (Ayhan, 2006: 418-419). İşgal sonrası süreçte milyarlarca Dolar'lık ihalelerle Batılı küresel şirketler bölgeye yerleştiler ve büyük kârlar elde ettiler. Petrol üzerinde özellikle BP şirketinin ön planda olduğu büyük anlaşmalar yapılarak Irak halkına ait olan ve milyonlarca Iraklı'nın refahı için kullanılması gereken petrol gelirleri ABD ve Avrupalı şirketlerin kasasına girdi (UHİM, 2012: 73).

Mart 2003'de başlayan ve Irak'ın ABD ve yandaş güçler tarafından işgali ile sonuçlanan bu müdahalenin, tek değilse de başlıca nedenlerinden birinin, başta petrol olmak üzere, bu ülkenin enerji kaynaklarının kontrolünü ele geçirmek olduğu açıktır. Irak'ın bilinen 112.5 milyar varillik (dünya üretilebilir petrol rezervlerinin %11'i) üretilebilir petrol rezervinin yanısıra, henüz üretime konulmamış 120-130 milyar varillik bir potansiyel rezervi vardır. ABD, İngiltere ve çok uluslu petrol şirketleri, bir yandan bu rezervlerin kontrolünü ele geçirmek, diğer yandan da Irak'ın müdahale öncesi günde 2 milyon varile düşen üretimini hızla arttırarak, petrol arzında önemli bir etkinliğe ulaşmaya çalışmışlardır. Bir yandan Irak'ı, OPEC dışında tutarak bu kartelin petrol piyasalarındaki ve fiyatlar üzerindeki gücünü kırmak, bir yandan da başta Suudi Arabistan olmak üzere, büyük üreticilere, **“artık kontrol sizde değil”** mesajını verebilmek hedeflenmiştir (Pamir, 2003: 5).

Bush Yönetimi'nin 11 Eylül saldırıları sonrası ortaya attığı “Önleyici Savaş” doktrini ise ABD'nin uluslararası hukuku kendi çıkarlarına göre yorumladığı, terörist saldırıları insanlığa karşı değil sadece kendi ulusuna karşı saldırılar olarak nitelediği, diğer devletleri “dostlar ve düşmanlar” olarak ayırdığı, bu nedenlerden ötürü de büyük bir meşruiyet krizini derinleştirdiği doktrin olmuştur (Akbaş, 2011: 6-7). İşgalle birlikte ise Amerikan yönetimi tarihte ilk kez tek başına dünyanın en stratejik enerji kaynakları üzerinde bu kadar önemli bir etki elde etmiş olmaktadır (Ayhan, 2006: 418-419).

3.6.4. Irak Petrolü'nün Yeniden Paylaşımı

Irak işgaliyle birlikte Saddam rejimine ait tüm yapı ve kurumların ortadan kaldırıldığı yeni dönemde 1960 yılında kurulan Iraq National Oil Company tasfiye edilmiş, petrol işleri ise doğrudan oluşturulan Petrol Bakanlığı'na bağlanmıştır. Yeni yönetimin Petrol Bakanlığı'na ise Şii Arap Muhammed Bahr-ül Ulüm getirilmişti. Bahr-ül Ulüm, New Mexico Üniversitesi'nde petrol mühendisliği üzerine lisans ve doktora eğitimini almış ve 1976-82 arası Kuveyt Petrol Bakanlığı'nda görev aldıktan sonra New Mexico Petrol Araştırma Merkezi'nde çalışmıştı. Ayrıca 1992 yılından itibaren ise Amerikalı şirketlerin yanı sıra Londra'da Duke Engineering Şirketi gibi büyük şirketlerde danışman ve uzman olarak çalışmıştır. Londra merkezli El-Khoei merkezi tarafından organize edilen Irak Şii Konseyi'nin de bir üyesiydi. Petrol alanlarının özelleştirilmesini destekleyen görüşlerinin yanında ABD'li şirketlerin Irak petrol sahalarına yatırım yapmasına destek veren bir kişi olarak öne çıkmıştır.

Bu dönemde Amerikan yönetiminin önceliği Irak'ın yeniden imarı için gerekli olan finansman desteğini sağlamaya yönelik Irak petrol ihracını artırarak sürdürmek olmuştu. Irak petrol ihracının önemli bir kısmı ise doğrudan Amerikan pazarına gitmekteydi (Ayhan, 2006: 421-422). George W. Bush, 9 Mayıs 2003 tarihli konuşmasında "10 yıl içerisinde ABD-Orta Doğu serbest ticaret bölgesi kurulacağı"nı belirtmiş ve Irak petrol endüstrisinin yeniden yapılandırılmasını idare etmek görevi Royal Dutch-Shell'in ABD kolunun CEO'su Philip Carroll'a verilmişti. Carroll'un görevi, 5 Nisan'da, Bağdat'ın düşmesinden kısa süre önce, ABD'nin, Londra'da, Irak petrol endüstrisinin yönetimine atanmış gelecekteki başkanları ile yaptığı gizli bir toplantıda alınan kararları uygulamaktı. Londra kararlarının temelini, Amerikan ve İngiliz petrol şirketlerinin Irak'a kabul ettirecekleri "üretim paylaşım anlaşmaları" oluşturuyordu (Achcar, 2004: 65).

Savaş sonrası yeniden inşa ise alışlageldiği gibi Dışişleri Bakanlığı'nın değil, Pentagon'un denetimi altında yapıldı. Pentagon'dan Wolfowitz, Irak petrol sanayisi için yapılacak kârlı sözleşmelerin sadece yönetimin yakın dostlarına verileceğini açıkça ilan etti. Cheney'in sahip olduğu Halliburton Holding, Bechtel ve

ABD ile Britanya petrol şirketlerinin yanı sıra listenin en tepesindeydi. Savaştan hemen sonra Haziran'da istifasını vermiş eski bir Blair Kabinesi Bakanı Michael Meacher, Londra gazetesi Guardian'a **"Bush'un kabinesi Saddam Hüseyin iktidarda olsun olmasın, Körfez bölgesinin askeri kontrolünü ele geçirmeye niyetliydi"** diye açıklamıştı. Ayrıca eski kabine bakanı Britanya'nın ve özellikle de Britanyalı petrol devleri BP ve Shell'in kalan dünya petrolünün kapışılmasının dışında kalmaya hiç de niyetli olmadıklarına dikkat çekti. Meacher, **"BP Genel Müdürü Lord Browne'un, savaş sonrasında Irak'ı kendi petrol şirketleri arasında pay etmemesi için Washington'u uyardığını"** belirtti (Engdahl, 2008: 364-365).

Irak yönetimi savaştan önce Rusya, Çin ve Fransa ile uzun vadeli petrol işletme sözleşmeleri imzalamıştı. Pentagon çevresindeki Washington stratejileri, bu üçünün herhangi bir gelecek krizde petrol konusunda rakipleri olacağı gerçeğini göz ardı etmediler. Irak'taki molozlar, 2004 başında petrol işletimi için temizlendiklerinde Washington, petrol ve yeniden inşa kontratlarının sadece Irak'ı almasına yardımcı olanlara verileceğini ilan etti. Parsaları toplayan ilk petrol şirketleri, Condi Rice'in eski şirketi Chevron Texaco, İngiltere'den BP ve Shell ve Cheney'in Halliburton'ıydı (Engdahl, 2008: 372). 20 Mart saldırıları ile kesilen Irak petrol ihracatı ise 5 Haziran 2003 yılında SOMO'nun Kerkük ve Basra depolarında biriken petrolü ihraç etmesi ile tekrar başlamıştı. Aynı zamanda Gıda Karşılığı Petrol Programı çerçevesinde birçok şirket SOMO'ya petrol alımı için teklif vermişti. Ancak yeni dönemde ilk satışları kazanan şirketlerin başında Chevron Texaco, CepSa, Eni, Repsol (İspanya) olmuştu. Varil başı 2.70 ile 3.30 dolar arası piyasadan daha düşük bir fiyata satılan petrolün satımında, Rus şirketlerin dışarıda kalması yeni bir dönemin de göstergesi olmuştu. Temmuz sonunda SOMO; savaştan sonra ilk petrol anlaşmasını BP, Chevron-Texaco, Conoco Philips, Eni, Exxon Mobil, Marathon Oil, Mitsubishi, Petrobras, Shell, Repsol, Sinochem, Total ve Vitol şirketleri ile imzaladı (Ayhan, 2006: 423).

İngiliz Independent Gazetesi ile Corporate Watchdog adlı şirketin yaptığı ortak araştırmaya göre, İngiliz şirketleri işgalin başından 2006 Şubatı'na kadar Irak'ta 1,1 milyar sterlin yani yaklaşık 2 milyar dolar kazanç elde etti. Ancak gazeteye

göre bazı bağlantılarını gizli tutan İngiliz şirketlerinin gerçek kazancı yaklaşık 10 milyar dolar civarındadır. Gazeteye göre bu gelir petrol şirketleri ile çeşitli alanlarda faaliyet gösteren danışmanlık şirketleri arasında paylaşılmıştır (Ayhan, 2006: 424). Aynı şekilde Le Monde gazetesi dev petrol üreticisi firmaların 2004 yılının ikinci çeyreğinde büyük kârlar elde ettiğini belirtmiştir. En büyük kâr artışı %256 ile dünyanın en büyük çokuluslu şirketi olan ABD’li Exxon-Mobil’e aittir. Conoco-Philips (ABD) %75, Chevron-Texaco (ABD) %38.8, İngiliz petrol devi BP %23, İtalyan ENİ %28’dir (Çoban, t.y.: 187).

Yeni Irak yönetiminin Saddam tarafından politik amaçlar için dağıtılan imtiyazları tanıyıp tanımayacağı ise en çok Moskova ve Paris gibi başkentlerde tartışma konusuydu. Nitekim eski Irak Devlet Başkanı Celal Talabani, Washington’da 11 Eylül 2005 tarihinde Rusya’nın Irak politikasına yönelik yaptığı açıklamada **“Lukoil, Saddam ile anlaşmıştı. Bizimle değil.”** ifadesini kullanmıştır (Ayhan, 2006: 425-426). Buna karşın Rus, Fransız ve Çinli yetkililer, Saddam döneminde yapılan kontratların geçerli olduğunu ileri sürmüşlerdir. Irak hükümeti ise eski kontratları tanıma taraftarı olmadığı gibi savaştan hemen sonra bazı çokuluslu şirketlerle petrol sahalarının geliştirilmesine yönelik yeni kontratlar imzalamıştı. Bu konuda ise yeni Irak yönetimi bir tavır belirlemek yerine 1483 sayılı kararda belirtilen **“Irak’ın doğal kaynaklarının, Iraklılarca yönetileceği”** kararına uygun açıklamalarda bulunmakla yetinmişlerdi. 2005’te Meclise sunulan Irak Anayasa’sı taslağında petrol kaynaklarının gelirlerinin paylaşımının merkezi otoriteye bırakıldığı ancak, yabancı şirketlerle anlaşma yapma ve eski anlaşmaların geçerliliğine dair herhangi belirleyici bir kararın alınmadığı belirtilmiştir (Ayhan, 2006: 426-427).

3.6.5. İşgal Sonrası Oluşturulan 2005 Irak Anayasası’nın Belirsizlikleri

İşgal sonrası oluşturulan **2005 Anayasası’nda** petrol ve doğal gaz kaynaklarının paylaşımı ve gelir kaynaklarının dağılımı konusunda birbiriyle çelişen maddelerin varlıkları söz konusudur. Irak anayasasında tartışma yaratan maddeler ise **108 ve 109.** maddelerdir. 108. madde petrol ve gazın tüm bölgelerdeki tüm Irak halkına ait olduğunu belirtirken 109. madde ise petrol gelirlerinin dağıtımını konu-

sunda adaletsizliğe uğramış bölgelerin gözetilmesi konusunu içermektedir (İnan, 2013: 80).

2005 yılından bu yana yürürlükte olan anayasanın, ülke çapında bir bütünleşmeyi imkânsız kıldığı ve Irak'ı adım adım parçalanmaya götürdüğü bugün artık iddia olmaktan çıkmış ve fiilî durum haline gelmeye başlamıştır. Ekim 2005'te yapılan anayasa referandumuyla birlikte ABD, dünya kamuoyunda Irak'a demokrasi götürdüğü ve çekilme süreci için işlerin yolunda gittiği imajı uyandırmayı amaçladı. Ancak Anayasa çalışması, tarafların mutabakatı sağlanamadan bitirilmiş, metin eksik bırakılmış, gevşek bir federasyon modeli ve âdem-i merkezîyetçilik anlayışı benimsenmiş ve federasyonlara geniş bir idârî ve mâlî özerklik tanınmıştı. Yeni anayasa etnik çatışma ortamını derinleştirecek ve ayrışmayı körükleyecek bir içeriğe sahipti. Kürt Federal Bölgesi ile ilgili ayrıntılar yeni anayasada yerilirken, diğer federal bölgelerle ilgili ayrıntılar yeni kurulacak meclisin basit çoğunlukla çıkaracağı kanunlara bırakılmıştı (UHİM, 2012: 70). Nitekim Irak'ta ilk petrol arama ve üretim anlaşması ise Kuzey Iraklı yetkililer ile Norveç DNO Petrol Şirketi arasında imzalanmıştır. Merkezi hükümetin safdışı edildiği anlaşma hakkında Kürt yetkilileri, yeni petrol arama anlaşmaları dağıtma otoritesine sahip olduklarını öne sürmüşlerdir. Nitekim bu konuda Irak'ta yasal bir boşluk vardır.

Anayasa, petrol kaynaklarının kontrolünü ve dağıtımını genel ifadelerle ele almıştır. Birçok detay, örneğin petrol gelirlerinin nasıl paylaşılacağı açık değildir. Bununla birlikte DNO şirketi yöneticileri, Kuzey Iraklı Kürt yetkililerin kendilerine Heritage (Kanada), Al-Aabar Petroleum (BAE) ve Petro Prime (Türkiye) şirketleri ile de benzer içerikli anlaşmalar imzaladıklarını belirttiklerini ifade etmişlerdir. Pet Oil ile Genel Enerji AŞ. Türk şirketleri Kürt bölgesinde faaliyet gösteren şirketlerin başında gelirken, TPAO'nun da Neçirvan Barzani ile bazı angajmanlara girdiği ifade edilmiştir. Süleymaniye-Erbil arasındaki bölgede üretim paylaşım anlaşması imzalayan Genel Enerji AŞ. , 25 Şubat 2003'te sözkonusu sahayı devralmıştı. DNO, Pet Oil ve Genel Enerji şirketlerinin yanı sıra Avustralyalı Woodside, Kanadalı Western Oilsands ve Heritage Oil şirketleri de resmi olarak Kuzey Iraklı Eagle Group ile anlaşma imzalamış şirketlerdir (Ayhan, 2006: 429-430).

Özetle Irak'ta merkezi yönetimlerin uzağında kalan enerji kaynakları, “yeni savaşlar”ın odağında yer almaktadır. Artık çatışmalar devletlerin ya da devlet olma hevesindeki aktörlerin arasında yeralan ve toprak ele geçirmeyi amaçlayan silahlı mücadelelerle sınırlı değildir. Irak örneğinde çatışmaların devletler ve devlet-dışı aktörlerin birarada oluşturdukları ağlarca yürütüldüğü ve devlet kurumları ile sosyo-ekonomik yapıların çöktüğü şartlarda ortaya çıktığı gözlenmektedir. Irak'ta siyasi gücün ve petrol gelirlerinin, merkezi ulusal yönetimin mi yoksa bölgesel yönetimlerin mi kontrolünde olacağı tartışması yakın gelecekte daha şiddetli çatışmaları ateşleyecektir. Jeopolitik açıdan ise Irak petrolünün dünya pazarına sevkiyatı ve inşa edilen boru hatlarının güvenliği için yerelde daha otoriter ve merkezleşmiş ama çokuluslu enerji şirketlerine dost bölgesel hükümetlere ihtiyaç olacaktır. Petrolü kimlik siyaseti ile buluşturan bu gelişme Türkiye, İran ve Suriye gibi ülkelerin, barındırdıkları Kürt nüfusun benzer bağımsızlık taleplerinden çekinmesine yol açarken, Suudi Arabistan da Güney Irak'ta özerk bir Şii yönetimin kendi Şii azınlığını tahrik edeceğinden çekinmektedir (Özer, 2013: 76). Sonuçta Amerikan işgali Irak'ta büyük bir kargaşa ve istikrarsızlığa neden olmuş ve savaş karşıtlarının daha önce uyardığı gibi Irak, radikal grupların üssü haline gelmiştir. Irak'ta kimlikler üzerine inşa edilen yeni siyasi yapı siyasi istikrarsızlık yaratmış ve mezhepsel ve etnik düşmanlıkları körüklemiş, ülke Sünni ve Şii mezhep çatışmalarına sahne olmuştur (Altunışık, 2009: 77-78).

3.7. Toplumsal Bir Başkaldırı: Arap Baharı

21. yüzyılın en önemli tarihi olaylarından birisi de Arap coğrafyasında 2010 yılı sonunda başlayan yönetim karşıtı halk ayaklanmalarıdır. Yıllardır baskıcı monarşik ve otoriter rejimler tarafından yönetilen Arap halkları, Tunus'ta başlayan ayaklanmalarla birlikte çeşitli değişimlere doğru sürüklenmiştir (Dersan, 2013: 18). Ocak 2011'de Tunus'ta başlayan ve tüm Orta Doğu Arap halklarını saran isyanlar bölgenin yarım yüzyıllık durağan ve dünyadaki gelişmeler ile örtüşmeyen temel parametrelerini ise sonsuza dek değiştirmiştir (Öztürkler, 2011: 27). Arap Baharı'nın bölgesel olarak ortaya çıkan ilk etkisi ise bölgede zaten var olan istikrarsızlık, belirsizlik ve kaos ortamının tırmanmasıdır (Oğuzlu, 2011: 13).

Petrol hammadde kaynağının emperyal güçler tarafından bölgede keşfedilmesinden sonra istikrarsızlıklar, baskıcı rejimler, ekonomik zorluklar, zengin doğal kaynaklar ve radikal akımların varlığıyla bilinen bölge, enerji kaynaklarından elde edilen yüksek gelirin, emperyalist devletlerle işbirliği yapan belirli bir kesimin kontrolü altında tutulması ve bu kesimin, halkın demokratik, ekonomik ve refah artışı taleplerini göz ardı etmesi, toplumsal gerilimi üst düzeye taşımıştır. Bölgede var olan yüksek miktardaki doğal kaynaklara rağmen ülke halklarının yaşadığı fakirlik ve işsizlik, ülkelerde gerilimi arttırmış, insanları daha fazla özgürlük, demokrasi ve daha iyi yaşam koşulları talebiyle sokaklara dökmüştür. Özellikle üniversite mezunu gençler arasında yaşanan yüksek işsizlik oranları, gençlerle ülke yönetimlerini karşı karşıya getirmiştir. Bilgi-iletişim teknolojilerini ve özellikle günümüz dünyasını yönlendiren sosyal medyayı iyi kullanabilen eğitimli gençler baskıcı rejimler karşısında hızla organize olarak, olayların büyümesini ve bölgeye yayılmasını sağlamışlardır. Bu açıklamalara baktığımızda Arap Baharı'nın arkasında; bölge kaynaklarının belirli bir kesim tarafından sömürülmesiyle artan ekonomik zorluklar ve halkların demokrasi talepleri yer almaktadır (Göçer ve Çınar, 2015: 53).

3.7.1. Arap Baharı'nın Orta Doğu Ülkelerindeki Siyasi Etkileri

Ayaklanmalar başlangıçta ekonomik gerekçelerle başlamış olsa da kısa bir süre içerisinde siyasi özgürlük talepleri ön plana çıkmıştır. Orta Doğu ülkelerindeki geçmişten günümüze siyasi sistemlere baktığımızda demokratik bir katılıma ve iktidar değişimine olanak tanınmamıştır. Tek parti iktidarı ve tek adam yönetimi, bölgedeki siyasal yapıların genel özelliği olup seçimler göstermelik olarak yapılmış, halka herhangi bir alternatif sunulmayarak, tek lidere “evet” mi “hayır” mı dedikleri sorulmuştur. Halkın baskı ve korku altında sandıklara gittiği seçimlerden çıkan %99 gibi gerçeği yansıtmayan oy oranlarıyla mevcut iktidarların devamlılığı sağlanarak demokratik adalet sağlanamamıştır. Babadan oğula iktidar devri, sadece kraliyet ailelerinin yönetimde olduğu monarşilerde değil, aynı zamanda kendilerini cumhuriyet olarak tanımlayan Baasçı Suriye ve Mısır gibi ülkelerde de gerçekleşmiş ve hayata geçirilmiştir. Siyasal sistemde izledikleri demokrasiden çok uzak

baskı politikaları ile iktidarların yönettikleri kitlelerle aralarındaki makas giderek açılmış, halklarından kopuk, demokrasi, bireysel özgürlükler ve insan hakları gibi kavramları dışlayan yönetimler varlığını sürdürmüştür. Bu zaman zarfında büyük güçler tarafından desteklenen otoriter rejimler, siyasi muhalefetin gelişmesine izin vermemiş ve muhalif olarak siyasal sistemde yer almak isteyenler sürgüne gönderilmiş, hapis cezasına çarptırılmış ya da faili meçhul cinayetlere kurban gitmiştir (Dersan, 2013: 20-21).

Diğer taraftan Orta Doğu'da yaşayan Arap halklarının, özellikle 1900'lü yıllardan itibaren Batı hegemonyası altında yaşamaya maruz bırakılmaları ve bu ülkeler tarafından sömürülmüş olmaları, bölgedeki halkların sadece kendi yöneticilerine değil, genel anlamda Batı'nın uyguladığı emperyalizme bir isyan bayrağı çekmelerine neden olmuştur (Aydın, 2014: 57-58). Dolayısıyla Arap ülkelerinin tarihsel boyutunu incelediğimizde hiçbirinde bugüne dek demokrasinin uygulanamamış olması, ülke halklarının tarihin her döneminde temel bireysel hak ve özgürlüklerinden mahrum bırakılmalarına neden olmuştur.

Bu bağlamda Orta Doğu ülkelerinin “demokratikleşememe sorunu”, Arap Baharı'nın temel nedenleri arasında değerlendirilmektedir. Arap ülkelerinin Batılı ülkelerle kurmuş olduğu ilişkiler, devlet politikaları ve kurumsal ilişkiler temelinde yürütülmemekte, iktidarda bulunan yöneticilerin şahsi çıkarları doğrultusunda hareket edilmektedir. Bu nedenle Batı ülkeleri ile ilişkiler hep çok değişken bir yapıda olmuş ve genel olarak Arap ülkelerinin çıkarlarının göz ardı edilmesi temelinde ilişkilerin gerçekleşmesine neden olmuştur. Bu durumdan rahatsız olan ve adalet göremeyen Arap halkları, tepkilerini Arap Baharı bağlamında bir uyanış hareketiyle göstermişlerdir. Ayrıca Arap ülkelerinde yaşayan halkların siyasal sistemde söz sahibi olamaması ya da parlamentoda kendi haklarını gözeten bir temsilci tarafından temsil edilememeleri, bu kesimlerin tepkilerinin çığ gibi büyümesine neden olmuştur (Aydın, 2014: 61-62).

Orta Doğu'da halk ayaklanmalarına baktığımızda ise yaşanan “toplumsal hareket” ya da “demokratikleşme hareketleri” Tunus'ta başlamıştır. Olayların çıkış nedeni, Sidi Bouzid kentinde seyyar satıcı olarak geçimini sağlayan “Muhammed Bouazizi” adında işsiz üniversite öğrencisinin sebze ve meyve sattığı arabası-

na polis tarafından el konulmasıydı. İşsiz üniversiteli genç, arabasını geri almak için gittiği merkezde yetkililere “yalvarması” neticesiz kalınca genç kendini yakmış ve 4 Ocak 2011 tarihinde hayatını kaybetmişti. Tunus’ta var olan hayat pahalılığı ve işsizlik de yaşanan hareketliliğe eklenince olayların çıkması kaçınılmaz olmuştu (Taşkesen, 2011: 264). Tunus halkının, Zeynel Abidin Bin Ali’ye karşı başlattığı ayaklanma başarıyla sonuçlanınca, bu olay Mısırlı muhalif ve gençler arasında örnek teşkil etmiştir. Tunus’ta yanan bu umut ışığı daha sonra daha fazla özgürlük ve adil yönetim sloganına dönüştü. **Mısır**’da gençlerin ayaklanmasıyla olaylar daha da ileri bir boyutta seyretmiş ve Mübarek istifa etmek zorunda kalmıştır. Çünkü Mısır’da çıkan olaylar Tunus devlet başkanının devrilmesinden birkaç gün sonrasına rastlıyordu. Tunus olayları halk arasında heyecan yaratmış ve bu heyecan bir hafta sonra milyonların Tahrir Meydanı’na dökülmesine kadar varmıştı. Yaşanan kaosta Mübarek’in sonunu hazırlayan nedenlerden biri, sivil halka yönelik otoriter tutumu, diğeri ise usulsüzlük ve yolsuzluklarla ailesinin toplam 67 milyar dolarlık servete sahip olması yönündeki iddialardı (Taşkesen, 2011: 266).

Mısır’da yaşanan bu gelişmelere bağlı olarak bölgedeki diğer güç **İsrail** ise, kendi ülkesine karşı ortaya çıkabilecek İslamcı ya da anti-İsrail odaklı bir yönetimin kurulma ihtimalini yakından takip etmiştir (Aras, 2014: 42). Bu nedenle halk hareketlerinin ortaya çıkardığı etkiler bağlamında en fazla tedirgin olan ülke İsrail’dir. İsrail’i korkutan olasılıklardan biri, Mısır’ın demokratikleşmesi sonucunda bölgede ikinci bir Türkiye olması ve İsrail’e karşı daha eleştirel politikalar izlemeye başlaması ılsılığıdır (Oğuzlu, 2011: 36).

Tunus ve Mısır’ın ardından **Yemen** de 2011 yılında ortaya çıkan Arap hareketlerinden etkilenmiş ve Yemen’deki ülke çapındaki protesto ve gösteriler, Devlet Başkanı Salih’in istifası ile son bulmuştur. Diğer taraftan, Ürdün, Bahreyn, Suudi Arabistan, Fas, Irak, İran, Kuveyt, Umman, Sudan, Cezayir ve Lübnan’da da genel hareketin bir parçası olarak yönetim karşıtı protesto ve gösteriler düzenlenmiş ancak yönetim değişikliklerine yol açacak boyuta ulaşmamıştır (Dersan, 2013: 27). Tunus, Mısır, Libya ve Yemen’de ülke yönetimi el değiştirirken; Umman, Suudi Arabistan, Fas ve Bahreyn’de halka bir takım ekonomik ve sosyal haklar verilmesiyle olaylar kontrol altında tutulmaya çalışılmıştır. Dolayısıyla bölge ülkelerinin

farklı sosyo-ekonomik ve siyasal bir yapıya sahip olması, yaşanan olayların nedenlerini, gelişme biçimlerini ve sonuçlarını da farklı hale getirmiştir (Göçer ve Çınar, 2015: 55).

Örneğin, Sıvılaştırılmış doğalgaz ihracatında dünyanın önde gelen ülkesi konumunda olan **Katar**, bölgede ekonomik olarak yüksek bir refah düzeyine sahiptir. Ekonomisi iyi olan bu ülkede Katar kökenli 225 bin kişinin de, hiçbir zaman demokrasi gibi bir talebi olmamıştır. Katar'daki yüksek refah sebebiyle herhangi bir halk ayaklanması olmamıştır. Hatta Arap Baharı sürecinde Körfez ülkelerine önderlik eden Katar, bu kapsamda Libya'ya askeri birlik göndermiş ve El-Cezire televizyon kanalı sayesinde Arap birliğini tesis eden taraf olarak değerlendirilmiştir. Bu yöndeki yaklaşımları dolayısıyla da süreci iyi yöneten Katar, Suudi Arabistan'ın bölgesel liderliğini devralmaya aday ülke olarak anılmaya başlamıştır (Aydın, 2014: 76).

Suudi Arabistan'daki gösteriler ise, Şiiilerin çoğunlukta olduğu bölgelerde küçük çaplı gösteriler şeklinde görülse de, ülke genelinde etkili olacak şekilde yaygınlaşmamıştır. Suudi Arabistan yönetimi, olası halk ayaklanmalarının önüne geçebilmek için 2011 yılı Şubat ve Mart aylarında 130 milyar dolarlık bir ekonomik destek paketi açıklamıştır (Aydın, 2014: 75). Suudi rejimi kendi ülkesinde olası bir halk hareketinin önüne geçmek için vatandaşlarına ulusal gelirden daha fazla kaynak aktarmaya başlamış ve kadınların sınırlı da olsa toplumsal ve siyasal hayata katılımının önünü açmıştır.

Ürdün, Fas, Bahreyn ve Suudi Arabistan'daki monarşik yönetimlerin Arap Baharı sürecini bölgede Libya gibi otoriter rejimlere kıyasla daha iyi yönettikleri görülmektedir (Oğuzlu, 2011: 15). Körfez ülkelerinin Arap Baharı karşısında birlikte hareket ettikleri temel nokta, özellikle işsiz ama bölgede yaşananlar hakkında bilgi sahibi olan gençlerin sorunlarının çözülmesi adına ekonomik açıdan desteklenmeleri olmuştur. Bu doğrultuda da Körfez ülkeleri, hem iç hem de dış siyasette kontrolü ellerinde bulundurmaya amaçlamışlardır (Aydın, 2014: 73).

Körfez ülkelerindeki ilk halk ayaklanması ise 14 Şubat 2011 tarihinde, bölgenin demografik ve coğrafik açıdan en küçük ülkesi, tek ada devleti olan ve 1971

yılında emirlik olarak bağımsızlığını kazanıp 2002 yılında krallık olan **Bahreyn**'de görülmüştür. Gösterilere katılan halkın büyük bir bölümünün Şii olması nedeniyle, gösteriler bir süre sonra Sünni-Şii çatışması olarak görülmeye başlanmış ve Bahreyn'de başlayan bu gösteriler, bölgesel bir sorun olarak görülmüştür (Aydın, 2014: 73-74). Bünyesinde Şii nüfusu da barındıran Suudi Arabistan, Bahreyn'de yaşanan bu gelişmelerden en çok rahatsız olan ülke olmuştur. Sünni al-Khalifa ailesi tarafından yönetilen Bahreyn'in nüfusunun çoğunluğunun Şii olması bu kaygıları daha da artırmıştır. Demokratikleşme yolunda ilerleyen Bahreyn'de Şiilerin yönetime gelmesi olasılığı başta Suudi Arabistan olmak üzere bu ülkelerdeki Şii azınlıklar üzerinde olası etkilerinin yanında, İran'ın bu ülkede ve bölgede özellikle Suudi Arabistan'a karşı artabilecek etkisi de diğer Körfez ülkelerince tehdit olarak algılandı (Altunışık, 2013: 76). Riyad'ı endişeye sevk eden diğer önemli gelişme ise bölgede Amerikan yönetiminin Mübarek rejimini çok kolay bir şekilde gözden çıkarması olmuştur (Oğuzlu, 2011: 38). Amerika'nın Mısır'daki bu tutumu üzerine Suudi Arabistan yönetimi ders alarak Bahreyn'deki Şii halk hareketinin bastırılmasında inisiyatifi ele almış ve Birleşik Arap Emirlikleri ile beraber bu küçük ülkeye asker sevk etmiştir. Suudi Arabistan rejimini rahatsız eden asıl nokta ise hiç şüphesiz bu halk hareketlerinin Orta Doğu bölgesindeki Şii nüfusun etkisini artırmasıdır. Özellikle Şii nüfusa sahip İran'ın bu yaşananlardan karlı çıkabilecek olması Sünni Suudileri endişeye sürüklemiştir.

Suudi Arabistan'ın kendi topraklarında oldukça yüksek oranda bir Şii nüfus yaşamaktadır. Bunlar daha çok ülkenin stratejik noktalarında yani petrol rezervlerinin yoğun olduğu kuzeydoğu kısmında bulunmaktadır (Oğuzlu, 2011: 38). Suudiler'in endişeleri sürerken diğer taraftan El-Hanife yönetimi göstericilere yönelik baskıcı hareketlerini devam ettirmiş ve gösterilerde yaralananlara yardımcı olan sağlık personeline dâhi, devlet çıkarlarına ters hareket etmek gerekçesiyle askeri mahkeme tarafından 5 ile 15 yıl arasında hapis cezası verilmiştir. Olaylar sonrası Bahreyn hükümeti, İçişleri Bakanlığı'nda 20 bin kişiye istihdam sağlanacağını açıklamış ve bu doğrultuda Bahreyn'de baş gösteren halk hareketleri son bulmuştur. Bahreyn'in toplam nüfusunun 300 bin olduğu düşünülürse bu rakamın ül-

kedeki işsizlik sorununu tamamıyla ortadan kaldıran bir çözüm olarak sunulduğu söylenebilir (Aydın, 2014: 73-74).

Birleşik Arap Emirlikleri de, yine Katar gibi Arap Baharı sürecinde herhangi bir ciddi halk ayaklanmasının yaşanmadığı Körfez ülkeleri arasında yer almaktadır. Ülkede, sadece Federal Milli Konseyi'nin yetkilerinin genişletilmesine yönelik 133 kişinin imzalamış olduğu talep mektubu devlet başkanına gönderilmiştir. Talep mektubunu imzalayanlar arasında İslamcı ve liberal grupların da yer alması her ne kadar yöneticileri endişelendirmiş olsa da, sonuçta İhvan başta olmak üzere İslami kesimin önde gelen isimleri ve insan hakları aktivistleri tutuklandığından değişimin önüne geçilmiştir.

Kuveyt de Arap Baharı süresince, diğer Körfez ülkeleri tarafından uygulanan politikalar yönünde hareket etmeyi uygun görmüştür. Ülkede küçük çaplı ayaklanmalar söz konusu olmakla birlikte bu isyanlar, yolsuzluk iddiaları ile birlikte gündeme gelmiştir. Kuveyt de Katar ve Suudi Arabistan öncülüğünde gerçekleştirilen yaklaşımlar yönünde bir politika izlemeyi tercih etmiştir. Aynı doğrultuda siyasi yaklaşımı desteklemeye yönelik ekonomik politikalar izlenmiştir (Aydın, 2014: 77-78). Körfez ülkeleri içerisinde ekonomik açıdan en güçsüz ülke olarak değerlendirilen **Umman** ise, kapalı bir toplum yapısına sahip olmasına rağmen Arap Baharı kapsamındaki halk hareketleri bu ülkeye de sıçramıştır. Ancak bu hareketler Umman'da, baskıcı yollarla değil barışçı yollarla bastırılmıştır (Aydın, 2014: 78).

3.7.2. Arap Baharı'nın Mezhepsel Boyutu

2010 yılında Orta Doğu'da başlayan ve uluslararası literatürde genel bir kabulle Arap Baharı olarak adlandırılan Orta Doğu ülkelerindeki toplumsal olaylar, günümüzde hala etkilediği ülkelerde değişim ve dönüşüm sürecini sürdürmektedir. Orta Doğu'da yaşanan bu halk hareketlerinde Suudi Arabistan ve Kuveyt gibi bazı ülkeler sorundan nispeten kolay sıyrılabilirken; Suriye ve Mısır ise hala sürecin yarattığı belirsizlikle askeri ve siyasi çatışma ortamıyla mücadele etmektedir (Aydın, 2014). Mısır ve Libya gibi ülkelerde yönetim değişikliğine yol açan Arap

Baharı süreci Suriye ve Yemen'e de sıçramış ve bu hareket ağırlıklı olarak mezhepsel iç çatışmalara dönüşmüştür (Kıran, 2015: 171).

Orta Doğu'daki mezhebi rekabetin liderleri olarak bilinen İran ve Suudi Arabistan, Arap Baharının tetiklediği bu çatışma ortamında, bölgesel güç dengesinin kendi aleyhlerine dönmemesi için olağanüstü bir çaba sarf etmekle kalmadılar; bizzat taraf olarak sahneye indiler. İran, özellikle Suriye krizinde, Beşar Esat'ın düşmemesi için Lübnan Hizbullah'ı ve Kudüs Ordusu'yla Irak ve Suriye ayağında tüm gücünü ortaya koyarken, Suudi Arabistan da Yemen'de, güç dengesinin İran'ın desteklediği Husiler'den yana değişmemesi için koalisyon ortaklarıyla hava operasyonlarına başlamıştı (Kıran, 2015: 171). Başlangıçta baskıcı rejimleri esas alıp Tunus, Libya ve Mısır gibi ülkelerde yönetim değişikliğine yol açan Arap Baharı; Irak, Suriye ve Yemen gibi ülkelerde nitelik değiştirerek iç savaşın çıkmasına ve mezhepler arası çatışmalara sebep olmuştur. Orta Doğu'daki mezhebi rekabetin öncüleri olarak bilinen İran ve Suudi Arabistan'ın da sahaya inmesiyle, bölgedeki mezhebi bölünme daha da derinleşmiştir (Kıran, 2015: 172).

3.7.3. Arap Baharı'nda Suriye Süreci / Baas-sızlaştırma

Orta Doğu'ya bakıldığında Amerikan işgaliyle 2003'de devrilen Saddam yönetimi ülkede Baas-sızlaştırma (de-Baathification) sürecine maruz kaldıktan sonra Baas rejiminin tek temsilcisi olarak sahnede Esad'la yönetilen Suriye kaldı (Çağ ve Eker, 2013: 60). Bu bölge Rusya, Çin, Fransa, İtalya ve ABD için stratejik öneme sahiptir. Özellikle Suriye'de Rusya'nın önemli miktarda yatırımları bulunmakta olup, aynı zamanda Rusya'nın tarihten gelen sıcak denizlere açılma arzusunun gerçekleşme noktası olarak da bu ülke, Rusya için önem arz etmektedir. Bu bağlamda Rusya, Suriye'deki Esad yönetiminin en önemli destekçilerinden birisi durumundadır.

Diğer tarafta Rusya'nın yanı sıra bölgedeki diğer güç Çin, bölgedeki gelişmelere, ülkesine yönelik enerji ve hammadde arz güvenliği çerçevesinden bakmakta ve kendisi için tehdit oluşturduğunu düşündüğü muhalif hareketlere karşılık, mevcut yönetimin yanında yer almaktadır. Enerji üzerinde stratejik bir politika izleyen Çin ve Rusya, 5 Ekim 2011 ve 4 Şubat 2012'de Suriye'yi kınayan ve Esad'-

ın görevden çekilmesini destekleyen Birleşmiş Milletler (BM) kararlarını veto etmiştir (Göçer ve Çınar, 2015: 53-54). Veto kararlarından sonra Suriye sorununun, ABD ve Rusya'nın, Suriye'nin kimyasal silahlarını teslim etmesi konusunda uzlaşmasıyla yeni bir evreye girmesi, hemen sonrasında da ABD ile İran arasında BM Genel Kurulu aracılığıyla en üst düzeyde iletişim kurulması, Orta Doğu'da hesapların yeniden yapılmasına neden olmuştur. Suriye konusunda gelinen aşama ayrıca, hem Rusya'nın bölgede artan ağırlığını, hem de Suriye ve İran'ın direncinin sonuç verdiğini kanıtlamıştır.

Suriye ise petrol ve su zengini olmayan, ama bölge dengelerini gözetken, bu sayede de Arap dünyasında önemli bir yeri olan ülkedir. Özellikle Lübnan siyasetinde etkilidir. İsrail'in İran ile birlikte iki büyük düşmanından biridir. Soğuk Savaş yıllarından beri Moskova'yla köklü ilişkilere sahiptir. Rusya'nın Akdeniz'deki tek üssü olan Tartus'a ve büyük önem verdiği Lazkiye limanlarına ev sahipliği yapar. Suriye İran'la da yakın bağlara sahiptir. Birbirlerini "stratejik ortak" olarak tanımlayan Şam ve Tahran, Lübnan'da büyük ağırlığı olan Hizbullah'ın en büyük destekçileridir (Doster, 2013: 24).

Büyük devletler arası rekabetin yaşandığı ve sürecin devam ettiği Suriye'de ise çok sayıda devlet-dışı aktörün ortaya çıkmasıyla ülkede tam bir kaos hali yaşanırken, ordunun ülkenin kuzeyinden ve birtakım kırsal alanlarından çekilerek daha merkezi ve stratejik noktalara çekildiğini görüyoruz (Eker, 2015: 45). Ülkede yaşanan çatışmalarda, ülke ekonomisi büyük zarar görürken, halk perişan olmuş ve devlet kurumları işlemez hale gelmiştir. Halkın yaşam şartları aşırı düzeyde kötüleşirken, güvenlik güçlerinin insanlık dışı saldırıları neticesinde 2 milyondan fazla Suriyeli, mülteci konumuna düşmüştür. Çok sayıda masum sivil, rejim ve muhalifler tarafından öldürülmüştür (Efegil, 2013: 18). Çok sayıda aktörün ortaya çıktığı ve söz sahibi olmaya çalıştığı Suriye'nin çok-dinli, çok-mezhepli ve çok-dilli heterojen yapısının ülke içerisindeki bir iç huzursuzlukta ise ülkeyi parçalanmanın eşğine götüreceği düşünülmektedir (Oğuzlu, 2011: 39).

3.7.4. Arap Baharı Sürecinde Oluşturulmak İstenen Enerji Koridoru

“Arap Baharı” her ne kadar demokratikleşme hareketleriyle öne çıksa da sorunun özü, bölgenin paylaşılmayan petrol ve doğalgaz gibi enerji kaynakları savaşır (Taşkesen, 2011: 268-269). Demokratikleşme hareketi Arap dünyasında sadece iç siyasal denklemleri değil aynı zamanda hâlihazırdaki bölgesel güç dengelerini de derinden etkileyecek bir süreci başlatmıştır. Küresel ekonominin bu bölgeden sağlanan petrol ve gaza bağımlılığı nedeniyle ABD ve Rusya gibi küresel siyasi aktörlerin Arap Baharı’na dikkatlice izledikleri ve Arap ülkeleri içerisindeki siyasal süreçleri yönlendirmeye çalıştıkları görülmektedir (Paksoy, Paksoy ve Alancioğlu, 2013: 179).

Orta Doğu’da, soğuk savaş yıllarına dayanan ilişkilere sahip olan Rusya’nın, Orta Doğu petrol ve gaz kaynaklarının pazarlanması konusunda, İran-İrak-Suriye üzerinden oluşturulacak güney akım projesinde rekabete girmek için olumlu bir alt yapıya sahip olduğunu söyleyebiliriz. Suriye meselesinde Rusya’nın Esad yönetiminin arkasında durmasının gerekçesi de bu düşünceyi güçlendirmektedir. Eğer Suriye’de Esat iktidarını sürdürebilirse, Amerika karşısında Rusya, Suriye gazının işleticisi ve pazarlayıcısı konumunu kolayca kazanacaktır.

Dünyanın yükselen değeri olarak değerlendirilen Çin ise, nüfusu sayesinde dünya gücü sayılmaktan çıkmış, artık ekonomik ve teknolojik gelişmelerde yaptığı hamlelerle de dünyanın dikkatini çekmeye başlamıştır. Enerjide yükselen değer Çin, bölge ülkeleri, İran ve Rusya ile kurduğu siyasi ve ticari ilişkilerle bölgedeki enerjiye yönelik hedeflerini gerçekleştirmeye çalışırken, aynı zamanda Amerika’nın çevreleme siyasetini de önlemeye çalışmaktadır. Afganistan’daki Amerikan varlığı da bölgenin bu iki dev ülkesi Rusya ve Çin’in birlikte hareket etmesine önemli katkı sağlamaktadır.

İran ise, bu ikilinin bölgedeki en önemli müttefikidir. İran’ın Çin ve Rusya’ya yakın durmasının yanında, Hindistan ve Pakistan ile ilişkilerini güçlendirecek adımlar atması ve uluslararası petrol sevkiyatının geçiş noktası Hürmüz Boğazı’na hâkim olması, bölgede yapılacak manevralar açısından pozisyonunu güçlendirmiştir. Bu süreçte İran; İsrail ve Amerikan müttefiki olarak gördüğü Suudi Arabistan,

Körfez ülkeleri ve Türkiye’den oluşan Sünni bloğa karşı, bölgesel güç olma konusunda bölgedeki Şii tabanı da kullanmaktadır (Doğanay, 2015: 176).

Bugün bölgeye baktığımızda ise Orta Doğu, Suriye dışında ABD kontrolündedir. ABD artık, 11 Eylül 2001 saldırıları sonrasında olduğu gibi, kendisine yönelik “tehdit” olarak tanımladığı bir ülkeye karşı, “önleyici vuruş” ilkesi gereğince, “tek başına saldırma” gücünü kendinde görmemektedir. Suriye konusunda, öncelikle ve özellikle İsrail’in ve Türkiye’nin aksi yöndeki tüm çabalarına karşın, Rusya, Çin ve İran ile uzlaşmak zorunda kalması, bu durumun somut kanıtıdır. ABD sadece siyasi, iktisadi ve askeri düzlemde değil, yalnızca denizde, havada, karada değil, aynı zamanda uzayda ve siber alanda da Çin’in ve Rusya’nın güçlendiğini, buna koşut olarak da tek odaklı dünya düzeninden çok kutuplu dünya düzenine doğru gidildiğini görmektedir. Suriye sorununda Rusya’yı karşısına alamayan ABD, kendisiyle birlikte hareket eden İsrail ve Türkiye’nin tüm ısrarlarına rağmen, Suriye’ye askeri bir müdahale gerçekleştirmemiştir (Doster, 2013: 25).

Bu durum bölge ülkeleri arasında hiç kuşkusuz Türkiye’yi de etkilemektedir. Türkiye’nin Irak, İran ve Suriye’yle olan ilişkilerinde uygulamaya çalıştığı ‘komşularla sıfır sorun’ politikası uygulanamaz hale gelmiştir. Suriye ile yaşanmakta olan ilişkiler, Ankara’nın Esad karşısındaki muhalif unsurları desteklemesi ve Esad’ın Türkiye’nin uyarılarını ciddiye alıp ülkesinde gerekli liberal demokratik atılımları yapmaması nedeniyle sona ermiştir (Oğuzlu, 2011: 15).

Türkiye, Esad rejiminin karşısında yer alıp muhalif güçlere destek verirken, İran, şu ana kadar Esad rejiminin devamını elinden geldiğince desteklemeye çalışmıştır. Türkiye’nin gerek bölgenin genelinde gerekse de Suriye’de yaşananlar bağlamında kendisini daha çok Batı ve demokratik muhalif unsurların yanında konumlandırması, İran tarafından kaygıyla izlenmiştir. Ayrıca, Türkiye’nin sahip olduğu liberal-müslüman-demokratik ve laik kimliğin bu süreçte bölgedeki değişim hareketlerine en inandırıcı ilham kaynağını sunacağı ihtimali İran’ı daha da endişelendirmiştir (Oğuzlu, 2011: 14).

Tüm bu gelişmelerin yanında Türkiye’de, Suriyeli mültecilerin geleceğinin belirsizliği, mülteci kamplarında çok sayıda teröristin barınması, sınır şehirleri baş-

ta olmak üzere ekonomik kaybın sürekli artması değişmez gündem maddeleri olmuştur. Sonuçta Türkiye'nin "tampon bölge", "uçuşa yasak bölge", "insani koridor" gibi önerileri, NATO ülkeleri arasında bile taraftar bulmamıştır.

Suriye'nin elindeki kimyasal silahları uluslararası denetime açmayı kabul etmesi, Rusya ve ABD'nin Suriye konusunda uzlaşması ve İran ile ABD arasındaki yakınlaşma, Orta Doğu'daki dengeleri de değiştirmiştir. Suriye'de Cumhurbaşkanı Esad'ın eli güçlenmiş, destekçileri Rusya, İran ve Çin'in bölge politikalarındaki etkileri artmıştır. Buna karşılık Esad karşıtı cepheyi oluşturan ülkeler ise umduklarını bulamamışlardır (Doster, 2013: 29).

Suriye'deki istikrarsızlığın sürmesinin bölgeye maliyetinin çok yüksek olacağını anlaşılması, bu ülkenin bölünmesi halinde, Türkiye, Irak ve İran'ın da bütünlüğünü korumakta zorlanacağını görülmesi, hesapların gözden geçirilmesine neden olmuştur. Bu ortak endişe; Irak, İran, Türkiye ve Suriye'de hissedilmiştir. Irak'ın kuzeyindeki petrolü dünya pazarlarına taşıma konusunda çok istekli olan Türkiye ayrıca, Suriye'nin bölünmesi durumunda, Irak'ın kuzeyindeki petrolün Suriye'nin kuzeyinden Akdeniz'e ve dolayısıyla dünyaya pazarlanacağını, bunun da Türkiye'nin bu konudaki iddiasını azaltacağını, Türkiye'yi tek seçenek olmaksızın çıkaracağını anlamıştır (Doster, 2013: 30).

Özetle Suriye, Rusya açısından doğrudan ve stratejik önemiyle, ABD için ise İran'ı çevrelemek, İsrail'in güvenliğini pekiştirmek, Irak'ın kuzeyinden Akdeniz'e bir "Kürt Koridoru" açabilmek hesabıyla öne çıkar. İki ülkenin Suriye üzerinden yürüttükleri mücadelede İran'ın Rusya ile aynı safta olması, süreci belirleyen bir unsurdur (Doster, 2013: 24). Bu saflaşmada, ABD ile aynı safta bulunan İsrail'in Akdeniz'e yönelik artan ilgisi, Yunanistan ve Güney Kıbrıs Rum Yönetimi ile hızla gelişen ilişkileri, birlikte Akdeniz'de enerji arama çalışmaları ise dikkat çekicidir. O yüzden Suriye, gerek Orta Doğu'daki konumu, gerek Arap dünyasındaki ağırlığı, gerekse Akdeniz'e sahildar olması nedeniyle, Orta Doğu'da ve Akdeniz'de etkili olmak isteyen bölgesel ve küresel güçler tarafından dikkatle izlenen bir ülkedir. Tüm bunların yanında, Akdeniz'in zengin yeraltı kaynaklarının da küresel güç olma yolunda ilerleyenlerin iştahları kabarttığını unutmamak gerekir (Doster, 2013: 25).

Bölgede, petrole ek olarak doğal gaz kaynaklarının da keşfedilmiş olması iki kutuplu dünyanın siyasi dengelerini de oldukça değiştirmiş ve yeni güçler sahnede rol almaya başlamışlardır. Batı'nın derdinin demokrasi değil, enerji kaynaklarını kontrol etmek olduğu, bu coğrafyada çıkan çatışmalarda ikili bir tutum izlemelerinden bellidir. Sadece Mısır ve Suriye örnekleri bu kanaati doğrulamak için yeterlidir. Mısır'da destekledikleri Mursi'yi elleriyle devirmişlerdir. Suriye'de İran ve Rusya ile yakın duran Esad'ı devirmek için, Talibancılara ve Müslüman Kardeşler'in başını çektiği muhalifleri desteklemektedirler. Buna Irak ve Türkiye'deki Kürt meselesinde takındıkları tavrı da örnek gösterebiliriz. Türkiye-İran ilişkilerinin normalleşmesinden duydukları rahatsızlık da apaçık ortadadır (Doğanay, 2015: 179).

Dolayısıyla bölgedeki siyasi, etnik ve dini temellere dayalı çatışmaları da büyük güçler arasında yaşanan enerji savaşlarından ayrı tutmak ve bağımsız düşünmek imkânsızdır. İsrail'in bölgedeki tek Gayrimüslim ülke olması, Amerikan-İsrail doğal müttefikliğinden başka, Müslümanlar arasındaki mezhep farklılıkları, daha küçük etnik unsurlar (özellikle Kürtler) ve İslam ülkelerinin aralarında yaşanan anlaşmazlıklar da bugün Amerikan'ın özellikle Rusya karşısında uygulamış olduğu siyasetin yolunda gitmesi için kullanılmakta ve bu unsurlar çerçevesinde yeni stratejiler ortaya konulmaktadır (Doğanay, 2015: 179-180).

SONUÇ

Sanayi devriminin gerçekleşmesiyle birlikte enerjiye olan bağımlılık artmış ve petrol, en önemli enerji girdi kaynağı olarak bu süreçte yerini almıştır. Özellikle 18. ve 19.yüzyılların enerji kaynağı olan kömürün, yerini petrole bırakması ekonomik ve stratejik olarak güç dengelerinde değişikliğe sebep olmuş ve petrole dayalı politikalar gündeme gelmeye başlamıştır. Yale Üniversitesi'nden 1854'de Profesör Silliman'ın yapmış olduğu araştırmalar sonucu petrolün kullanım fonksiyonlarının arttırılabileceğine dair raporları sunması üzerine ise petrol, 20.yüzyılın kaderini şekillendirmiştir. Raporun sunulmasıyla petrolün ekonomik değerinin anlaşılması üzerine şirketler arası başlayan petrole dayalı ekonomik savaş, giderek yerini devlet politikalarına bırakmaya başlamıştır. Çokuluslu petrol şirketleri ve bağlı buldukları devletler, yaşanan enerji rekabetinde birlikte hareket ederek dünyanın seyrini değiştirebilecek politikalar izlemişlerdir.

Petrolün kullanım alanı arttıkça petrol rezervlerine sahip topraklar ise hedef konumda olmuştur. Bu doğrultuda zengin petrol rezervlerine sahip Orta Doğu ve bu toprakları hâkimiyeti altında bulunduran Osmanlı İmparatorluğu, 19.yüzyılda petrole dayalı politikaların odağı haline gelmiştir.

Bu amaç doğrultusunda İngiltere, Almanya ve Fransa gibi sanayileşmiş ülkeler, gözlerini Orta Doğuya çevirmişler ve petrol rezervlerine sahip olabilmek için kıyasıya rekabet içerisine girmişlerdir. Özellikle Orta Doğu'da petrol imtiyazlarına sahip olabilmek için İngiltere ve bu ülkeyi teknolojik olarak yakalayan Almanya, Osmanlı İmparatorluğu'yla diplomatik ilişkiler geliştirmiştir. Bu süreçte İngiltere'nin, Osmanlı İmparatorluğu'nun hâkimiyeti altında bulunan Arap Yarımadası'ndaki şeyhlerle ve kabile reisleriyle Lawrence gibi İngiliz Entelijans Servisinin ajanları aracılığıyla Protektora (Himaye) anlaşmaları imzalaması sonucu Osmanlı İmparatorluğu, hızla parçalanma sürecine girmiştir.

Sanayi devrimini gerçekleştiremeyen Osmanlı İmparatorluğu ise süreci kendi lehine çevirmeye çalışmış ve küresel güç olma yolunda ilerleyen İngiltere ve Almanya arasında denge siyaseti uygulamıştır. Osmanlı İmparatorluğu, her ne kadar denge siyaseti uygulamaya çalıştıysa da I.Dünya Savaşı'nda taraf olmuş ve

İngiltere'nin bölgede uyguladığı ince politikalar karşısında sahip olduğu topraklar üzerinde hâkimiyetini kaybederek Orta Doğu'dan tasfiye edilmiştir.

Birinci Dünya Savaşı'ndan galip çıkan İngiltere ve Fransa, Almanya'yı bölgeden tasfiye etmekle birlikte Osmanlı İmparatorluğu'nu da imzaladıkları gizli anlaşmalarla böl-yönet stratejisi sarmalına almışlar ve bu anlaşmalar sonucu Orta Doğu, emperyal güçler tarafından sınırları çizilen, yönetilmesi kolay, monarşik küçük Arap devletlerinin kurulmasına sahne olmuştur. Osmanlı egemenliğinde dört yüzyıl yönetilen ve büyük çapta petrol rezervlerine sahip olan Orta Doğu, küresel çıkarlara bağlı olarak şekil almış ve petrol yatakları bu güçler tarafından talan edilmiştir.

Osmanlı Devleti'nin Orta Doğu'dan tasfiye edilmesiyle bölgede II. Dünya Savaşı'na kadar ağırlıklı olarak İngiliz politikası egemen olmuştur. Fakat mali açıdan zorlanan İngiltere, İkinci Dünya Savaşı'ndan sonra bölgedeki hâkimiyetini Amerika'ya bırakmak zorunda kalmıştır. İkinci Dünya Savaşı'ndan sonra iki kutuplu bir dünyaya girilirken Sovyetler karşısında Orta Doğu'da Amerika'nın ağırlığı artmıştır. Savaş dönemlerinde dış ülkelere petrol sağlayan Amerika ise artık petrolde dış ülkelere bağımlı hale gelmiş, Orta Doğu'yu yaşamsal öneme sahip bölge olarak görmüş ve enerji raporları doğrultusunda Rusya karşısında siyaset belirlemiştir.

Amerika, İngiltere ve Rusya gibi emperyal güçlerin bölgede var olma savaşı ayrıca petrol üreticisi ülkelerin liderlerini de hedef tahtasına oturtmuştur. Orta Doğu'da petrol politikalarına bağlı olarak izlenen siyasette liderlerin, belirleyeceği petrol stratejileri emperyal güçler tarafından dikkatle takip edilmiştir. Özellikle bölgede enerji kaynakları üzerinde milliyetçi bir politika izleyen Musaddık gibi liderler yakın takibe alınarak ya darbeyle iktidardan uzaklaştırılmış ya da petrol cinayetine kurban gitmiştir. Milliyetçi politika izleyen liderlerin uzaklaştırılmasıyla yönetime emperyal isteklere hizmet eden liderler getirilmiş ve ülke yasaları küresel aktörlerin isteği doğrultusunda şekil almıştır. Bu gelişmelerden yola çıkacak olursak petrol rezervlerine sahip ülke liderleri uygulamış oldukları politikada tam bağımsız davranamayarak batılı emperyalist güçlerin çıkarlarına göre hareket etmek zorunda kalmışlardır.

İkinci Dünya Savaşı sonrası yaşanan süreçte diğer bir önemli gelişme ise İsrail'in kurulmasıdır. Bölgede emperyal çıkarlar doğrultusunda İsrail'in kurulması, Orta Doğu'da Arap milliyetçiliğini canlandırmış ve bu süreçte petrol, İsrail'e destek veren ülkelere karşı Arap Devletleri tarafından politik bir silah olarak kullanılmıştır. Bu dönemde Arap-İsrail savaşları yaşanmış ve özellikle petrol taşımacılığında stratejik öneme sahip Süveyş Kanalı, Arap milliyetçiliğini canlandıran Nasır tarafından kapatılmıştır. Ayrıca İsrail'e ve Batılı petrol şirketlerinin bölgede uygulamış oldukları enerji sömürüsüne karşı petrol üreticisi Arap ülkeleri arasında dayanışma sağlanarak OPEC kurulmuştur. Ancak çok kültürlü, çok bölgeli bir organizasyon olan OPEC, birbirleri ile rekabet eden, sınır sorunları olan ülkelere meydana gelmiş ve bu nedenlerden dolayı çoğu zaman çokuluslu petrol şirketleri karşısında politika uygulayamaz hale gelmiştir. Petrol üreticisi Arap ülkeleri arasında yaşanan bu olumsuzluklara baktığımızda, Birinci Dünya Savaşı sonrası petrol politikalarına dayalı olarak çizilen sınırların etkisini 100 yıl içerisinde gösterdiğini görmekteyiz.

İkinci Dünya Savaşı'ndan Soğuk Savaş'ın sona erdiği tarihe kadar ise Komünizmi bahane eden Amerika, güvenlik tedbirleri stratejisiyle Orta Doğu ülkelerinde konuşlanmıştır. Fakat Soğuk Savaşın sona ermesiyle birlikte Amerika, Orta Doğu'da yeni politikalar aramaya yönelmiş ve aradığı fırsatı 11 Eylül saldırıları ile bulmuştur. Komünizm tehdidinin sona ermesiyle yeni düşmanlar, yeni tehditler arayışına giren Amerika, yeni bir Orta Doğu politikası izleyerek İslam'ı terörle bağdaştırmış ve saldırılarını önemli miktarda petrol rezervlerine sahip olan Orta Doğu'daki Müslüman ülkelere yöneltmiştir. Esas itibarıyla Amerika, Irak işgali öncesi Saddam'ın Ruslarla yapmış olduğu petrol anlaşmalarından rahatsız olmuştur. Ruslarla yapılan enerji anlaşmalarından rahatsız olan Amerika, 11 Eylül saldırılarından sonra Saddam'ın kitle imha silahı ürettiğini ileri sürerek 2003'de Irak'a girmiş ve bölgede dengeler altüst olmuştur. Amerika'nın Irak işgalinden sonra Saddam döneminde Rusya, Fransa ve Çin ile yapılan anlaşmalar iptal edilmiş ve Irak petrolleri, başta Amerikan şirketleri olmak üzere işgale destek veren ülkeler arasında paylaştırılmıştır. Irak petrollerinde aslan payını kapan Amerikalı

şirketlerin yapmış olduğu anlaşmalara bakacak olursak Irak işgali sürecinde Amerika'nın bölgede tek hâkim güç olduğunu iddia edebiliriz.

Irak işgalinden sonra Orta Doğu'da yaşanan en önemli gelişme ise Arap Baharı sürecidir. Tunus'ta başlayarak domino etkisi yaratan Arap Baharı sürecinde yıkılmaz denilen iktidarlar yıkılmış, Mübarek ve Kaddafi gibi tek adam yönetimlerine son verilmiştir. Bu süreçte halk, her ne kadar güçlü bir şekilde demokrasi taleplerini vurgulasa da sistem, emperyal güçlerin isteği doğrultusunda devam etmiştir. Mısır sürecinde demokratik bir seçimle gelen Mursi'nin siyasi iktidarı, arkasına batılı güçleri alan Sisi'nin yapmış olduğu darbeyle son bulmuştur. Bu durumdan anlıyoruz ki Orta Doğu'nun demokratikleşememe sorunu, bölgede var olan enerji çıkarları sebebiyle devam etmektedir. Körfez ülkelerinin daha az etkilendiği Arap Baharı'nın Suriye'deki sürecinde ise çıkmaza girilmiştir. Amerika ve Rusya'nın karşı karşıya olduğu Suriye'de Rusya ve Çin tarafından desteklenen Esad rejimi devrilememiş, milyonlarca Suriyeli'nin yaşam hakkı elinden alınmış ve süreç tıkanmıştır.

Bugün yönetsel boşlukların yaşandığı heterojen yapıya sahip Suriye'de, küresel aktörler tarafından desteklenen terör örgütleri nedeniyle kaos yaşanmaktadır. Kaos ortamının tırmandığı Suriye sürecinden ise en çok Türkiye etkilenmiştir. Bugün milyonlarca Suriyeli'ye kapısını açan Türkiye, sınırının güneyinde oluşturulan Kürt Koridoru'yla karşı karşıyadır. Her ne kadar Amerika ve İsrail için bu koridor Enerji Koridoruysa da Türkiye için bölgede emperyal istekler doğrultusunda kurulmaya çalışılan Kürt Devleti'nin ayak sesleridir. Suriye sürecinde Rusya ve Çin karşısında geri adım atmak zorunda kalan Amerika; bölgede radikal grupları, etnik kimlikleri ve mezhep farklılıklarını kullanarak Rusya karşısında strateji belirlemektedir. Bu politikalar doğrultusunda etnik unsurların ön plana çıktığı Orta Doğu'da özellikle Müslümanlar arası mezhep çatışmaları körüklenmekte ve siyasi kargaşalar yaratılmaktadır. Bu noktada etnik ve mezhep bakımından bin parçaya bölünmüş, enerji savaşlarının yaşandığı Orta Doğu; emperyal devletlerin iktisadi, ekonomik, politik istekleri doğrultusunda yeniden şekil almaktadır.

KAYNAKÇA

ACAR, Necmettin (2013). ‘‘Petrol’ün Stratejik Önemi ve Mezopotamya Petrol Kaynaklarının Paylaşımında Calouste Sarkis Gülsenkyan’ın Rolü (1890-1928)’’. Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 6 (4), 1-32.

ACAROĞLU, Mustafa (2013). ‘‘Dünyada ve Türkiye’de Enerji Görünümü’’. Umay Dergisi, 9, 68-71.

ACAROĞLU, Mustafa (2013). Alternatif Enerji Kaynakları (3.Baskı). Ankara: Nobel Yayın.

ACHCAR, Gilbert (2004). Kaynayan Orta Doğu / Marksist Aynada Orta Doğu. (Çeviren: Rida Şimşekel). İstanbul: İthaki Yayınları.

AKALIN, Uğur Selçuk, TÜFEKÇİ, Suat (2014). ‘‘Türkiye’nin Petrol Politikaları ve Enerji Özelleştirmelerine Bir Bakış’’. İktisat Politikası Araştırmaları Dergisi, 1 (1), 51-66.

AKBAŞ, Zafer (2011). ‘‘ABD’nin Orta Doğu Politikalarının Sürdürülebilirliği ve Orta Doğu’da Güç Mücadelesi’’. History Studies Dergisi, 3 (ABD ve Büyük Orta Doğu İlişkileri Özel Sayısı), 1-18.

Akademik.perspektif.com, 2012.

ALTAY, Hüseyin, NUGAY, Ulaş (2013). ‘‘Orta Doğu Bölgesi Enerji Kaynaklarının 21.Yüzyıl Dünya Ekonomisi İçin Stratejik Önemi’’. Uşak Üniversitesi Sosyal Bilimler Dergisi, 15, 1-35.

ALTUNIŞIK, Meliha (2009). ‘‘Orta Doğu ve ABD: Yeni Bir Döneme Girilirken’’. Orta Doğu Etütleri Dergisi, 1 (1), 69-81.

ARAS, Bülent (2014). ‘‘Arap Baharı’nın Jeopolitiği’’. Orta Doğu Analiz Dergisi, 6 (64), 41-42.

ARI, Tayyar (1998). Basra Körfezi ve Orta Doğu'da Güç Dengesi 1978-1996 (3.Baskı). İstanbul: Alfa Yayınları.

ARI, Tayyar (1999). 2000'li Yıllarda Basra Körfezi'nde Güç Dengesi (4.Baskı). İstanbul: Alfa Yayınları.

ARI, Tayyar (2004). Irak, İran ve ABD-Önleyici Savaş, Petrol ve Hegemonya (1.Baskı). İstanbul: Alfa Yayınları.

ARMAĞAN, Mücahit (2006). Orta Doğu Barış Sürecinde Ürdün'ün Rolü. Yayınlanmamış Yüksek Lisans Tezi. Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.

ARMAOĞLU, Fahir (1979). Enerji Açığının Kapatılması Yönünden Türkiye'nin Jeopolitik Konumu. Enerji ve Petrol Sorunumuz Semineri/İstanbul Ticaret Odası Seminerler Dizisi. 26-27 Nisan. İstanbul: Ağaoğlu Yayınevi Tesisleri, 45-170.

AYDIN, Muhammet Şerif (2014). Arap Baharı ve Mısır'da Yansımaları. Yayınlanmamış Yüksek Lisans Tezi. Atılım Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

AYHAN, Veysel (2006). İmparatorluk Yolu-Petrol Savaşları'nın Odağında Orta Doğu (1.Baskı). Ankara: Nobel Yayın.

BALKANLI, A.Osman (2002). "Küresel Ekonominin Belirleyici Faktörleri Üzerine". Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 21(1), 13-26.

BAYRAÇ, Naci (2005). "Uluslararası Petrol Piyasasının Ekonomik Analizi". Finans Politik ve Ekonomik Yorumlar Dergisi, 499, 6-20.

BAYRAÇ, Naci (2008). "Küresel Enerji Politikaları ve Türkiye". İl Alay Jandarma Komutanlığı.

BENLİ ALTUNIŞIK, Meliha (2013). "Orta Doğu'da Bölgesel Düzen ve Arap Baharı". Orta Doğu Analiz Dergisi, 5 (53), 71-78.

BP World Energy, 2013.

ÇAĞ, Galip, EKER, Sami (2013). ‘‘Orta Doęu’da Baas Rejimleri: Suriye ve Irak’’. Çankırı Karatekin Üniversitesi Uluslararası Avrasya Srateji Dergisi, 2 (2), 57-72.

ÇAM, Esat (1987). ‘‘Çokuluslu Şirketler ve Gelişen Ülkeler’’. İstanbul Üniversitesi İktisat Fakültesi Dergisi, 45 (14), 93-120.

ÇOBAN, M.Kaya (t.y.). Dünden Bugüne Türkiye Cumhuriyeti’nde Petrol Aramaları ve Dünyadaki Yönelimler. İnceleme-Araştırma. Ankara: y.y.

DEMİR, Ali (2014). ‘‘İran’ın Basra Körfezi’ni Bloke İhtimali ve Hürmüz Boęazı’ndan Geçişlerin Uluslararası Hukuk Açısından Analizi’’. Savunma Bilimleri Dergisi, 13 (1), 107-140.

DERSAN ORHAN, Duygu (2013). ‘‘Orta Doęu’nun Krizi: Arap Baharı ve Demokrasinin Geleceęi’’. Atılım Sosyal Bilimler Dergisi, 3 (1-2), 17-29.

DOĞANAY, Hayati (1998). Enerji Kaynakları / Ekonomik Coęrafya-2. Erzurum: Şafak Yayınevi.

DOĞANAY, Rahmi (2015). ‘‘Enerji Savaşları Güncelinde Tarihe Bir Atıf: Chester Projesi’’. Turkish Studies Türkoloji Araştırmaları Dergisi, 10 (9), 169-192.

DOSTER, Barış (2013). ‘‘Suriye Satrancındaki Son Dönüşümler’’. Orta Doęu Analiz Dergisi, 5 (59), 23-30.

EFEGİL, Ertan (2013). ‘‘Orta Doęu’daki Gelişmelerin Analizi: Libya, Tunus, Bahreyn, Mısır ve Suriye’’. Orta Doęu Analiz Dergisi, 5 (59), 10-22.

EKER, Sami (2015). ‘‘Savaş Olgusunun Dönüşümü: Yeni Savaşlar ve Suriye Krizi Örneęi’’. Türkiye Orta Doęu Çalışmaları Dergisi, 2 (1), 31-66.

EMEKLİER, Bilgehan, ERGÜL, Nihal (2010). ‘‘Petrol’ün Uluslararası İlişkilerdeki Yeri’’. Bilge Strateji Dergisi, 2 (3), 59-86.

ENGDAHL, William (2008). Petrol, Para, İktidar, Anglo- Amerikan Politikası ve Yeni Dünya Düzeni (1.Baskı). (Çeviren: Ertuğrul Bilal). İstanbul: Alfa Yayınları.

ERSİN, Nihat (2003). Orta Doğu Savaşları’nın Perde Arkası. İstanbul: Gündem Yayınları.

ETKB (Enerji ve Tabii Kaynaklar Bakanlığı) 2015. www. enerji. gov. tr

GİRİTLİ, İsmet (1978). Kara Altın Kavgası- Petrol ve Politika. İstanbul: Toker Yayınları.

GÖÇER, İsmet, ÇINAR, Sertan (2015). ‘‘Arap Baharı’nın Nedenleri, Uluslararası İlişkiler Boyutu ve Türkiye’nin Dış Ticaret ve Turizm Gelirlerine Etkileri’’. Kafkas Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 6 (10), 51-68.

GÜNDOĞAN, Ünal (2011). ‘‘1979 İran İslam Devrimi’nin Orta Doğu Dengelerine Etkisi’’. Orta Doğu Analiz Dergisi, 3 (30), 67-73.

GÜRBÜZ, M.Vedat (2003). ‘‘Petrol, Petrol Politikaları ve Orta Doğu: Global Politikaların Bölgesel Yansımaları ve Irak Savaşı’’. Avrasya Dosyası Dergisi, 9 (Enerji Özel Sayısı), 133-168.

HALHALLİ, Bekir (2014). ‘‘Humeyni Dönemi İran Dış Politikası (1979-1989)’’. Birey ve Toplum Dergisi, 4 (8), 75-96.

İNAN, Aybüke (2013). ‘‘Kerkük-Yumurtalık Petrol Boru Hattı ve Türkiye-Irak İlişkileri (1973-2011)’’. Orta Doğu Analiz Dergisi, 5 (56), 68-85.

İPEK, Pınar (2011). ‘‘İşgal Sonrası Irak’ta Devletleşme Sorunlarının Kuramsal İncelemesi ve Petrol Zenginliğinin Etkileri’’. Orta Doğu Etütleri Dergisi, 3 (1), 61-90.

İZOL, Ramazan, ZENGİNOĞLU, Samet (2014). ‘‘11 Eylül ve Sonrası: Terörizm, Petrol ve Nükleer Tehdit Ekseninde Orta Doğu’’. Hitit Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 7 (2), 423-439.

KANTARCI, Hasan Bülent, YARDIMCI, Mehmet Emin (2014). ‘‘Türkiye’nin Petrol Bağımlılığının Tarihsel Gelişimi ve Ekonomik Etkileri’’. Uluslararası Enerji ve Güvenlik Kongresi Bildiriler Kitabı, 23-24 Eylül, Kocaeli: Bilgesam, 199-209.

KARADAĞ, Raif (2014). Petrol Fırtınası (7.Baskı). İstanbul: Truva Yayınları.

KAŞTAN, Yüksel (2007). ‘‘Enerji Kaynaklarının Türkiye’nin Siyasi Yapısına Etkisi’’. V.Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Bildiriler Kitabı, 11-13 Haziran, Celalabad,15-24.

KIRAN, Abdullah (2015). ‘‘Mezhebi Rekabet Mi, Mezhep Savaşları Mı?’’. Muş Alparslan Üniversitesi Sosyal Bilimler Dergisi, 3 (1), 171-191.

LAÇİNER, Sedat (2007). ‘‘Orta Doğu Diye Bir Yer Var Mı?’’. Uluslararası Hukuk ve Politika Dergisi, 3 (10), 153-155.

NORENG, Qystein (1998). Petrol ve İslam. (Çeviren: Dilek Başak). İstanbul: Sabah Kitapları.

OĞUZLU, Tarık (2011). ‘‘Arap Baharı ve Yansımaları’’. Orta Doğu Analiz Dergisi, 3 (36), 8-16.

OĞUZLU, Tarık (2011). ‘‘Arap Baharı ve Değişen Bölgesel Dinamikler’’. Orta Doğu Analiz Dergisi, 3 (30), 33-40.

OKUR, Mehmet Akif (2009). ‘‘Emperyalizmin Orta Doğu Tecrübesinden Bir Kesit: Suriye’de Fransız Mandası’’. Ahmet Yesevi Üniversitesi Bilig Türk Dünyası Sosyal Bilimler Dergisi, 48, 137-156.

ÖLMEZ, Adnan (1998). Petrol’ün Perde Arkası (1.Baskı). Antalya: y.y.

ÖZER, Sanem (2013). ‘Doğu Akdeniz’de Enerji Güvenliği ve Savaşları’. Orta Doğu Analiz Dergisi, 5 (60), 68-79.

ÖZPEK, Burak Bilgehan (2012). ‘En Uzun On Yıl: 11 Eylül Sonrası Orta Doğu’. Orta Doğu Etütleri Dergisi, 3 (2), 183-215.

ÖZTÜRKLER, Harun (2011). ‘Orta Doğu’daki Gelişmelerin Gerisinde Yatan Ekonomik Nedenler ve Dünya Petrol Piyasası Üzerine Etkileri’. Orta Doğu Analiz Dergisi, 3 (28), 26-33.

PAKSOY, Sadettin, PAKSOY, H.Mustafa, ALANCIOĞLU, Erdal (2013). ‘Küreselleşmenin Sosyo-Politik Etkileri: Arap Baharı’. Elektronik Sosyal Bilimler Dergisi, 12 (46), 169-182.

PAMİR, A.Necdet (2003). ‘Dünya’da ve Türkiye’de Enerji, Türkiye’nin Enerji Kaynakları ve Enerji Politikaları’. Metalurji Dergisi, 134, 73-100.

PARLAR, Suat (2003). Barbarlığın Kaynağı Petrol (1.Baskı). İstanbul: Anka Yayınları.

SAMİ, Halil (2001). ‘Kapımızdaki Sevr’. Aydınlanma 1923 Dergisi, 38, 44-45.

SARIKOYUNCU DEĞERLİ, Esra (2007). ‘Lozan Barış Konferansı’nda Musul’. Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 10 (18), 127-140.

SOYDAN, Macit, BOZKURT, Ceyhun ve ERBOZ, Fatih (2007). Petrolde Kan Kokusu. Ankara: Akasya Kitap .

TAŞKESEN, Abdullah (2011). ‘Arap Dünyası’nda Demokratikleşme Hareketleri’. Akademik İncelemeler Dergisi, 6 (2), 259-269.

TAŞPINAR, Hakan (2011). Amerika Birleşik Devletleri’nin Petrol Politikası / Orta Doğu Örneği (1950-1990). Yayınlanmamış Yüksek Lisans Tezi. Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Denizli.

TPAO (Türkiye Petrolleri Anonim Ortaklığı Genel Müdürlüğü). (2011). 2010 Yılı Ham Petrol ve Doğal Gaz Sektör Raporu. Ankara: Türkiye Petrolleri A.O. Genel Müdürlüğü.

TPAO (Türkiye Petrolleri Anonim Ortaklığı). (2010). www.tp.gov.tr

UHİM (Uluslararası Hak İhlalleri İzleme Merkezi). (2012) (1.Baskı). ‘‘20.Yüzyıl- da Soykırım ve Katliamlar: ABD ve İngiltere’nin Irak İşgali’’. İstanbul: y.y.

YERGİN, Daniel (1995). Petrol: Para ve Güç Çatışmasının Epik Öyküsü. (Çeviren: Kamuran Tuncay). Ankara: Türkiye İş Bankası Kültür Yayınları.

YILMAZ, Türel (2004). Uluslararası Politikada Orta Doğu-Birinci Dünya Savaşı’ndan 2000’e (1.Baskı). Ankara: Akçağ Yayınları.

YİĞİT, Ali (2013). ‘‘Orta Doğu, Enerji ve Savaş’’. Türkiye Mimarlar Mühendisler Odası Birliği - Elektrik Mühendisleri Odası. Ankara Şubesi Haber Bülteni, 2.

YÜCE, Çağrı Kürşat (2013). ‘‘21.yy Enerji Savaşları’nda Türk Cumhuriyetleri’nin Yeri ve Önemi’’. Turan Stratejik Araştırmalar Merkezi Dergisi, 5 (17), 61-75.

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Ayşe AKKAYA
Uyruğu : TC
Doğum Yeri ve Tarihi : Sarıyer / 06.03.1986
Telefon : 0555 355 80 82
Faks : -
e-mail : ayseakkaya86@hotmail.com

EĞİTİM

Derece	Adı, İlçe, İl	Bitirme Yılı
Lise	: Konya Lisesi, Meram, Konya	2003
Üniversite	: Selçuk Üniversitesi Sosyal Bilimler Meslek Yüksekokulu-Turizm Rehberliği Bölümü	2009
	Anadolu Üniversitesi-İşletme Bölümü	2012

İŞ DENEYİMLERİ

Yıl	Kurum	Görevi
2009- ...	T.C. Kültür ve Turizm Bakanlığı	Turist Rehberi

YABANCI DİLLER

İngilizce

