
T.C.

DOKUZ EYLÜL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

AVRUPA BİRLİĞİ ANABİLİM DALI

AVRUPA BİRLİĞİ PROGRAMI

YÜKSEK LİSANS TEZİ

TARİHİ GELİŞİM SÜRECİNDE AVRUPA BİRLİĞİ-

KOSOVA İLİŞKİLERİ VE NİHAİ STATÜ

CEMAL ERKONUK

Danışman

DOÇ.DR. OĞUZ SANCAKDAR

2010

 II

 III

YEMİN METNİ

Yüksek Lisans Tezi olarak sunduğum “Tarihi Gelişim Sürecinde Avrupa

Birliği-Kosova İlişkileri Ve Nihai Statü” adlı çalışmanın, tarafımdan, bilimsel

ahlak ve geleneklere aykırı düşecek bir yardıma başvurmaksızın yazıldığını ve

yararlandığım eserlerin kaynakçada gösterilenlerden oluştuğunu, bunlara atıf

yapılarak yararlanılmış olduğunu belirtir ve bunu onurumla doğrularım.

 Tarih

 …..../…..../............

 CEMAL ERKONUK

 IV

ÖZET

Tezli Yüksek Lisans Tezi

Tarihi Gelişim Sürecinde Avrupa Birliği-Kosova İlişkileri ve Nihai Statü

Cemal ERKONUK

Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü

Avrupa Birliği Anabilim Dalı

Avrupa Birliği Programı

Soğuk Savaştan sonra adeta bir genleşme ve küçülme içine hapsolan

Liberal Dünyanın yaşadığı belirsiz süreç Balkanlar’da yeni bir pencere

açmıştır. Bu süreçte bazı sorunların belli ülkeler de yoğunlaşması değil belli

sorunların çoğu ülkenin ortak kaderi haline gelmesi ve kürelleşmenin de

tetiklediği değer ve yargılama standartlarının eşzamanlı olarak bu ülkelere

kayması ilginç bir şekilde tekrar çok taraflılığı gündeme getirmiştir. Ne var ki

yine bu süreçte küresel güçlerin tamamı bu sorunlar ve fırsatlar denizine

açılmak için hazır değildiler. Bu sebeple Yugoslvaya 1991’de dağılmaya

başlarken küresel güçler zamanında devreye girememişlerdir. Diğer taraftan

Yirminci Yüzyıl'ın başından itibaren durmadan sorunlarla boğuşan Balkan

halkları, Yirmi Birinci Yüzyıla girerken tarihlerinde olmadığı kadar yorgun

ama umutlu bir halde bağımsızlık kampanyalarını sonlardırmayı

başarmışlardır.

Bu çalışmada da Avrupa Birliği (AB)’nin Balkanlar’da başlattığı politika

yada tam tersi olarak Balkanlar’ın AB’de başlattığı değişim ve karar alma

süreçlerinde yarattığı metafor aktarılmaya çalışılmıştır. AB üyelerinin ‘Ortak

Dış ve Güvenlik Politikası’ ile başlayıp ve devam ettirdiği Balkan politikaları

EULEX, ECHO, CARDS gibi ajans ve misyonları ortaya çıkarmıştır. Bugünde

AB’nin bunlarla hedeflediği barış inşaası, demokratizasyon, kalkınma hatta

 V

Avrupalılaştırma (Europenization) konularını da en çok Kosova üzerinde

görmekteyiz. Bunun en önemli sebebi elbette AB’nin özellikle Bosna Savaşı ve

sonrasında ki Kosova Krizi sırasında oldukça pasif kalmış olmasıdır. Fakat

AB’nin Kosova projelerini bağımsızlık ilanından 2 yıl önce başlatması

Kosova’yı ilişkiler ve ekonomik bakımdan neredeyse AB’ye bağlamıştır.

Anahtar Kelimeler: Avrupa Birliği, Uluslararası Hukuk, Kosava, Güvenlik,

 Bağımsızlık, Kendi Kaderini Tayin.

 VI

ABSTRACT

Master Thesis

Improvement on the Process of EU-Kosovo relations and

Final Status

Cemal ERKONUK

Dokuz Eylül University

Institute of Social Sciences

Department of European Union

Program of European Union

After the Cold War, the liberal world trapped into an expansion and

contraction by the uncertain process and in the Balkans has opened a new

window. In this process, not some of the problems in some countries, but some

of the specific problems have become most of the countries common destiny

and globalization also simultaneously trigger values and legal standards in these

countries brought an interesting way again for the multilateralism. However, in

this process yet, the global powers were not ready to sail into that sea of

opportunities and problems. For this reason when Yugoslavia start to spread in

1991, the global powers failed to enter into force on time. On the other hand,

since the beginning of the twentieth century, constantly struggling with

problems of the peoples of the Balkans, so tired, but hopeful, have managed

campaigns for independence with the date of entering into twenty-first century.

In this study, the European Union (EU) 's policy in the Balkans, or vice

versa is initiated in the Balkans, is aimed to let the EU’s to change and create a

metaphor in the decision-making process. EU members revealed Balkan politics

with the 'Common Foreign and Security Policy' and continued with the start of

the EULEX, ECHO, and the mission agencies such as the CARDS. Today, these

are targeted at the EU's peace-building, democratization, development and even

Europenization issues which are most commonly seen in Kosovo. The most

important reason for this, the EU, as it is to remain quite passive especially after

the Bosnian War and the Kosovo crisis. But when EU has initiated projects in

 VII

Kosovo two years ago of the date of Kosovo declaration of independence, today

economic relations were nearly connected to the EU.

Key Words : European Union, International Law, Kosovo, Security,

Independence, Self- Determination.

 VIII

TARİHİ GELİŞİM SÜRECİNDE AVRUPA BİRLİĞİ-KOSOVA İLİŞKİLERİ

VE NİHAİ STATÜ

İÇİNDEKİLER

YEMİN METNİ ... III

ÖZET ... IV

ABSTRACT...VI

İÇİNDEKİLER ... VIII

KISALTMALAR……………………………………………………………………X

GİRİŞ ... 1

BİRİNCİ BÖLÜM

KOSOVA’NIN ÖNEMİ VE YUGOSLAVYANIN DAĞILMASI

1.1.BALKAN COĞRAFYASINDA KOSOVA’NIN ÖNEMİ.................................... 4

1.2. KOSOVA TARİHİNE GENEL BAKIŞ ... 5

1.2.1. Birinci Dünya Savaşı İtibariyle Balkanlar ve Kosova.................................... 5

1.2.2. Birinci Dünya Savaşı – Birinci Yugoslavya; Sırp-Hırvat-Sloven Krallığı .. 10

1.3. İKİ SAVAŞ ARASI DÖNEM; YUGOSLAVYA VE KOSOVA 15

1.4. ULUSLARARASI POLİTİKADA BALKANLAR ... 22

1.5. İKİNCİ DÜNYA SAVAŞI; TİTOİST YUGOSLAVYA 26

1.5.1. İkinci Dünya Savaşına Doğru... 26

1.5.2. İkinci Dünya Savaşı’nda Balkanlar .. 27

1.5.3. Yugoslavya Sosyalist Federal Cumhuriyeti ’nin kurulması 36

1.6. SOĞUK SAVAŞ DÖNEMİNDE BALKANLAR VE YSFC............................ 37

1.6.1. Soğuk Savaş Döneminde Balkanlar ... 37

1.6.2. Soğuk Savaş Döneminde Yugoslavya.. 39

1.7. TİTO’NUN ÖLÜMÜNDEN SONRAKİ GELİŞMELER 43

1.8. İKİ KUTUPLU SİSTEMİN DAĞILMASI: DOĞU AVRUPA’DA

 SOSYALİST REJİMLERİN YIKILMASI... 49

1.9. YUGOSLAVYA’DA CUMHURİYETLERİN AYRILIŞI 52

 IX

1.9.1. Slovenya’nın Bağımsızlığı ... 52

1.9.2. Hırvatistan’ın Bağımsızlığı .. 56

1.9.3. Slovenya ve Hırvatistan’ın Bağımsızlığı Sürecinde Avrupa Birliği (AT) ’nin

 Tutumu ... 59

1.9.4. Makendonya’nın Bağımsızlığı ... 60

1.9.5. Bosna-Hersek’in Bağımsızlığı.. 63

İKİNCİ BÖLÜM

ULUSLARARASI YÖNETİM ALTINDA KOSOVA KRİZİ,

AVRUPA BİRLİĞİ VE KOSAVA’NIN NİHAİ STATÜSÜ

2.1. AVRUPA BİRLİĞİ (AT)’ NİN DIŞ POLİTİKADA KARAR ALMA

 SÜREÇLERİ ... 66

2.2. KÜRESELLEŞEN DÜNYADA AVRUPA BİRLİĞİNİN KONUMU.............. 69

2.3. AVRUPA BİRLİĞİ’NİN KOMŞULUK POLİTİKASI’NA

 GENEL BİR BAKIŞ .. 72

2.4. ESKİ YUGOSLAVYA CUMHURİYETLERİNDEKİ İSTİKRARIN AB

 AÇISINDAN ÖNEMİ.. 73

2.5. YUGOSLAVYA’NIN DAĞILMASI VE AVRUPA BİRLİĞİ (AT):

 BADİNTER KOMİSYONU ... 80

2.6. KOSOVA KRİZİNİN YÖNETİLMESİ VE ULUSLARARASI BİR AKTÖR

 OLARAK AVRUPA BİRLİĞİ’NİN DURUMU... 84

2.6.1. Dayton Anlaşması İle Başlayan Süreçte Kosova Sorunu............................. 84

2.6.2. Sanu Genelgesi ... 87

2.7. KOSOVA’DA ASKERİ MÜDAHALEYE YOL AÇAN İNSAN HAKLARI

 İHLALLERİ .. 88

2.7.1. Birleşmiş Milletler Güvenlik Konseyi Kararı İle Kuvvet Kullanımı 88

2.7.2. Kosova Sorununda Bm Güvenlik Konseyi Kararları 91

2.8. BİRLEŞMİŞ MİLLETLER KOSOVA MİSYONU (UNMIK) 92

2.9. İNSANİ MÜDAHALE OLARAK NATO’NUN ASKERİ HAREKATI........... 94

2.9.1. Ramboulliet Görüşmeleri ... 98

2.9.2. NATO’nun Askeri Müdahalesi .. 103

 X

2.10. KOSOVA KRİZİNDE / GÜVENLİK YÖNETİŞİMİNDE

 AVRUPA BİRLİĞİ: AGİT.. 105

2.11. AB GENİŞLEMESİ VE BATI BALKANLAR.. 114

2.12. AVRUPA BİRLİĞİ’NİN KOSOVA SINAVI.. 119

2.13. ULUSLARARASI HUKUKTA KENDİ KADERİNİ TAYİN 125

2.14. KOSOVA’NIN STATÜSÜ İLE İLGİLİ PLANIN AÇIKLANMASI:

 KOSOVA’NIN BAĞIMSIZLIĞI VE AB’NİN POZİSYONU 132

SONUÇ.. 145

KAYNAKÇA .. 151

EKLER…………………………………………………………………………….167

 XI

KISALTMALAR

AB : Avrupa Birliği

AT : Avrupa Topluluğu

ABD : Amerika Birleşik Devletlerı

AGSP : Avrupa Güvenlik ve Savunma Politikası

AGİK : Avrupa Güvenlik ve İşbirliği Konferansı

AGİT : Avrupa Güvenlik ve İşbirliği Teşkilatı

AKP : Avrupa Komşuluk Politikası

AVNOJ : Ulusal Kurtuluş Ordusu ve Antifaşist Konsey

BIA : Sırbistan Güvenlik-İstihbarat Teşkilatı

BM : Birleşmiş Milletler

CARDS : Yeniden Yapılanma, Gelişme ve İstikrar İçin Topluluk Yardımları

ECHO : AB İnsani Yardım ve Sivil Koruma Ajansı

EULEX : AB Kosova Misyonu

GK : Güvenlik Konseyı

ICTY : Uluslararası Savaş Suçları Mahkemesi

JNA : Yugoslavya Halk Ordusu

KFOR : Kosova Gücü

MAAK : Pan-Makendonya Hareketı

NATO : Kuzey Atlantik İttifakı

ODGP : Ortak Dışişleri ve Güvenlik Politikası

OGSP : Ortak Güvenlik ve Savunma Politikası

SANU : Sırbistan Bilim ve Sanat Akademisi

SAP : İstikrar ve Katılım Süreci

SSCB : Sovyet Sosyalist Cumhuriyetler Birliğı

UÇK – KLA-

KKO : Kosova Kurtuluş Ordusu

UNMIK : Birleşmiş Milletler Kosova Geçici Yönetim Misyonu

UN PROFOR : BM Barış Gücü

VMRO : Makedonya Milli Demokratik Partisi

YSFC : Yugoslavya Sosyalist Federal Cumhuriyeti

 1

GİRİŞ

 ‘Tarihi Gelişim Sürecinde Avrupa Birliği-Kosova İlişkileri ve Nihai Statü’

isimli bu çalışma ilişkilerin politik yönden başladığı kabul edilen 1990’lı yıllardan bu

yana devam eden süreç ve izlenen politikaları incelemektedir. Her ne kadar bu

süreçte ortaya çıkan anlaşmalar, uluslararası hukuk belgeleri ve insan hakları ilkeleri

açısından yaşanan olaylar derinlemesine analiz edilse de çalışmanın açıklamak

istediği bu sürecin vardığı son nokta ‘Kosova bağımsızlığı meselesi’ nin kendi başına

mahiyetini açıklar olduğunu göstermektir. Zira Kosova Sorunu olarak doğan bu

süreçte ağırlık bölgeye hakim olma çabası içindeki uluslararası güçlerin elinde

olmuştur. Uluslararası dinamiklerin hareket etmesi ise bu güne yansıyan sürecin

yönünü tayin etmiştir.

Bu doğrultuda, çalışma, Avrupa Birliği iradesinin hem Yugoslavya’nın

dağılma süreci hem de Kosova ile tarihsel ilişki ve süreçler dikkate alındığında

Kosova’nın bağımsızlık ilanı üzerinde ki etkilerini ve ilandan sonra ‘Kosova

Cumhuriyeti’ denetiminin BM’den Avrupa Birliği’ne geçmesi sürecini ele

almaktadır.

 ‘Kosova’nın Önemi Ve Yugoslavyanın Dağılması’ başlıklı Birinci bölümde

Kosova’nın coğrafi ve siyasi yönden önemi, etnik yapısı ve tarihine değinilecektir.

Kosova’nın stataüsü tartışması İkinci Dünya Savaşı’ndan sonra belirginleşmiştir.

Bunun için Birinci Dünya Savaşı itibariyle Kosova’nın durumunu görmek

gerekmektedir. Çünkü Kosova’nın bugüne yansıyan siyasi geçmişi Balkan

Savaşaları’nın bitimi ve Birinci Yugoslavya’dan itibaren şekil almaktadır. Daha

sonra Kosova ve Yugoslavya’nın siyasi yaşamı parelel bir sorun olarak devam

etmiştir. Kosova’yı daha açıklayıcı bir eksene koyacağı düşüncesi ile İkinci Dünya

Savaşı öncesi Balkanlar’ı ve soğuk savaş sürecindeki Yugoslavya’yı da analiz

etmeye çalıştık.

Balkanlar’da baş gösteren dönüşüm süreci ve bölgede yaşanan siyasi-

ekonomik istikrarsızlığın Balkanlar’ı uluslararası bir sorun haline getirmesi ile ABD,

 2

Rusya, Avrupa Birliği gibi uluslararası aktörleri farklı amaç ve çelişkili çıkarlar

sebebi ile Balkanlar üzerine yoğunlaşmaya itmiştir. Yugoslavya’nın dağılması hem

dahili dinamiklerin hızlı ve tutarsız adımları hem de uluslararası konjonktüre bağlı

gelişen kendi kaderini tayin, barışçıllık, kendiliğinden olmacılık kavramlarının etkisi

altında artan şiddetle bir iç savaşa sürüklenmesi ile olmuştur.

 Birinci bölüme parelel olarak, bu süreçte AB’nin Yugoslavya /Kosova’ya

yönelik politikaları, bakışı ve tutumu İkinci bölümde ‘Uluslararası Yönetim Altında

Kosova Krizi, Avrupa Birliği Ve Kosava’nın Nihai Statüsü’ başlığı altında

değerlendirilecektir. AB’nin gerek pozisyonu gerekse kendine özgü nitelik ve

değerlendirme kriterleri dikkate alındığında diğer uluslarüstü sistemlerden ziyade

farklı bir yapı arz ettiği için AB’yi kronolojik olarak farklı politikaları izlemeye sevk

etmiştir. Böylece meseleyi hukuki, siyasi, ekonomik ve sosyal açılardan analiz etmek

bir bağlamda AB’nin karakteristiğinin kendisi olmaktadır. Sonuç olarak AB’nin de

içerisinde bulunduğu uluslararası sistemde Kosova krizinin hapsolunması olgusunu

düşünmek için AB’nin somutlaştırılmaya ihtiyacı vardır.

Diğer taraftan ABD çıkar stratejisi altında askeri ve ekonomik baskı çevresi

yaratma politikasını, AB ise önde gelen Avrupalı devler liderliğinde barışa ve

dolayısıyla Avrupa’ya bu bölgeden yönelen tehdidin yok olması karşılığında üyelik

perspektifi rolünü oynamayı tercih etmiştir.

SSCB sonrası bir dönemde kendi dış politikasını yeniden biçimlendirmeye

çalışan Rusya’nın ise, Yugoslavya Krizleri'nin ilk çıktığı sıralarda Uluslararası

Toplum'la birlikte hareket etmesi kendisinin olayların gidişatına etkisini büyük

ölçüde sınırlandırmıştır.

Bütün bu etkileri ile sancılı süreç Bosna çatışmasından Kosova sorununun

belirmesine kadar kendini uluslararası sisteme farklı açılardan bağlamıştır. Bosna

savaşı sırasında oluşturulan Temas Grubu Kosova sorunu ile aktivitesini tekrar

kazanmış, BM Güvenlik Konseyi’nin 1244 Kararı ile kurulan misyonun (UNMIK)

 3

görevlerinin yerine getirilmesi ve NATO’nun müdahelesi konularını Kosova tarihine

eklemiştir.

 Son olarak bütün bunları analiz etmeye çalışırken, Kosova’nın bağımsızlığı ile

ilgili olarak geçen yaklaşık 10 yıllık süreden sonra nihai statünün ortaya çıkışı

Balkanlar’ın bu bölgesindeki istikrarın ve güvenliğin risk edilmeden nasıl

sağlanmaya çalışıldığı Avrupa Birliği köşesinden daha çok sosyo-ekonomik yönü ile,

İkinci bölümün sonunda açıklanmaya çalışılmıştır.

Zaman kavramı ile gelişimin somut deneyimlerle devam edip sürmesinin

izlenmesi bu çalışmanın ulaşmak istediği hedeflerden biriydi. Fakat çalışma

esnasında, 20 nci yüzyıla damgasını vuran, büyük savaşların kaynak ve odağı olan bu

bölgeyi eksensel olarak dikkate almanın, bütün hedefe ulaşmada eksiklik yaratacağı

düşüncesi ile de meşgul olunmuştur. Genel olarak, kavramsal referanslara başvurarak

bunlar arasında bağlantı kurmakla beraber, kronoloji ile yerel tarih arasında da

kavramsal bağlantı kurmanın, kronolojik algılama yetisini güçlendireceği ve

dolasıyla çalışmanın hedefine ulaşması açısından yararlı olacağı fikri ile çalışmanın

sonuna bir Kosova kronolojisi eklenmiştir.

 4

BİRİNCİ BÖLÜM

KOSOVA’NIN ÖNEMİ VE YUGOSLAVYANIN DAĞILMASI

1.1.BALKAN COĞRAFYASINDA KOSOVA’NIN ÖNEMİ

Balkan Yarımadası’nın bulunduğu herhangi bir haritaya bakılacak olursa,

Balkanların hem geçmişte, hem de günümüzde göç, ulaşım ve ticaret yollarının geçiş

güzergahı üzerinde olduğu görülür. Bölge, Batı ve Orta Avrupa ile Orta Doğu

arasında bir köprü durumundadır. Batı Asya ile Orta Avrupa, Kuzey Afrika ile Orta

ve Kuzey Avrupa arasında, ulaşım ve taşımacılık açısından oldukça önemli bir

bölgedir1.

Balkanlar, Avrupa ve Asya arasında bir ‘köprü’ veya ‘kavşak’, bir ‘halk

salatası’ veya ‘karışım potası’, Avrupa’da bir ‘barut fıçısı’ veya ‘düello alanı’dır2.

Balkan Yarımadası’nın coğrafi konumu ve bölgenin yapısı, adeta dış güçlerin buraya

müdahale etmesini davet etmiştir3. Kosova da Balkanlar’ın en önemli toprak

parçalarından biridir ve uzun tarihi boyunca hep bir geçiş noktası olagelmiştir.

Bugün Kosova, Sırbistan’ın güneybatısında 2 milyon kadar Arnavut’un nüfusun

%90’ını oluşturduğu, 10.887 kilometrekarelik alanıyla Balkanlar’ın küçük ama

geçmişte olduğu gibi gelecekte de sadece Balkanlar için değil tüm komşu coğrafyalar

için de büyük krizlere sebep olabilecek önemli bir bölgesidir. Kosova, jeostratejik

açıdan çok büyük bir önem teşkil etmektedir. Kosova, coğrafi yer olarak Balkanlar’ın

tam ortasında, Arnavutluk, Sırbistan, Makedonya ve Karadağ Cumhuriyetleri’ne

komşu durumdadır. Balkanlar’ın önemli iki devleti Arnavutluk ve Sırbistan arasında

bir ara bölge oluşturan Kosova güneye ve kuzeye uzayan yolların da kavşak

noktasında bulunmaktadır.

1 İhsan Gürkan, Jeopolitik ve Stratejik Yönleriyle Balkanlar ve Türkiye, Orta Doğu ve Balkan
İncelemeleri , İstanbul: Vakfı Yayınları,1997, s.261.
2 Georges Castellan, Balkanların Tarihi, 1. Baskı, İstanbul: Milliyet Yayınları,1993, s.15., John B.
Allock, Nationalism and Politics in Yugoslavia, The Eastern Europe and CIS Yearbook 1992,
European Publication Limited, London, 1992, s.297.
3 M. Todorova, Balkanlar’ı Tahayyül Etmek, İletişim Yayınları, İstanbul, 2006, s.127.

 5

 Kosova nüfusunun % 90-92’sini Arnavutlar, ortalama % 5’ini Sırplar

oluşturmaktadır. Sırplar Arnavutlardan sonra en fazla nüfusa sahip ikinci halktır.

Bunlar daha ziyade şehirlerde ve şehirlere yakı n kenar mahallelerde yaşarlar. 1999

NATO müdahalesiyle Kosova’dan, bilhassa Sırbistan içlerine göç etmişlerdir.

Kosova’da yaşayan diğer etnik halklar olarak Türkler, Boşnaklar, Makedonlar,

Romlar, Aşkaviler, Çerkezler, Goraniler ve Mısırlılar’dır.

 Kosova’daki etnik yapı incelendiğinde görülür ki, Arnavut nüfus sürekli ve

hızlı bir şekilde artarken, Sırplar ve diğer azınlıklarda belirgin bir düşüş söz

konusudur. Arnavut nüfus, 1960-80 arasında neredeyse iki katına çıkmış, 1961’de

Kosova’nın 2/3’ü oranındayken günümüzde bu oran % 90’lara ulaşmıştır. Buna

Arnavutlar arasındaki doğum oranın yüksekliği4, Sırp ve diğer halkların bölge dışına

göçü neden olmuştur. Ayrıca Sırpların iddia ettiği gibi, Kosova’da etnik üstünlüğü

artırmak için Arnavutluktan yapılan gizli sızmalar da ilave edilebilir5. Diğer taraftan

Arnavutlar ile Sırplar arasında demografik açıdan çapraz bir ilişki vardır: Arnavutlar

Kosova’da çoğunlukta olmalarına karşılık (Sırbistan-Karadağ Cumhuriyeti) SKC’de

azınlık durumundadır. Sırplar da tersine Kosova’da azınlık, tüm SKC’de ise

çoğunluktadır. Yani çoğunluk Sırplar, bu bölgede azınlık halk durumundadır.

1.2. KOSOVA TARİHİNE GENEL BAKIŞ

1.2.1. Birinci Dünya Savaşı İtibariyle Balkanlar ve Kosova

İnsanlık tarihi üzerinde büyük tahribat yapan Birinci Dünya Savaşı’nın

çıkışında rol oynayan Balkanlar, İkinci Dünya Savaşı’nda da önemli rol oynamıştır.

Dış politikada bir bölgede ihtilaflar artınca, bu bölge ‘balkanlaştı’ tabiri kullanılır.

Türklere Avrupa kapılarını açan 1389 Kosova zaferinden, 19. yüzyılın başlarına

kadar dünyanın en huzurlu bölgesi Balkanlar idi. Çok sayıda milletin birarada

yaşadığı adeta milletler, dinler, mezhepler ve diller mozayiği olan Balkanlar,

4 Osman Karatay, Kosova, Kanlı Ova, İstanbul: İz Yayıncılık,1998, s.120.
5 Diana Johnstone, Ahmakların Seferi, Çev. Emre Ergüven, Ergin Bulut, Bağlam Yayıncılık, İstanbul
2004, ss.55-56.

 6

Osmanlı Devleti’nin ‘Asr-ı Saadet hariç’ dünyanın bir daha emsalini göremediği

adalet ve insan hakları ile asırlarca birarada yaşadığı bir bölge idi6.

 19 ncu Yüzyılın başına kadar Balkanlar coğrafyasının büyük bir kısmı

Osmanlı İmparatorluğu’nun egemenliği altındaydı. Daha sonra Osmanlı Devleti’nin

zayıflaması ve 19 ncu yüzyılın başlarından itibaren Kosova’nın bağımsızlığını

kazanıp Yugoslavya’nın yok olmasına kadar Balkanlar’daki karışıklık hep var

olmuştur. Zaman zaman azalmış ya da artmıştır. Bu artış ve azalış aslında hem dahili

hem de harici tahriklere göre dalgalanmıştır.

 Coğrafi sınırları konusunda bile sorun yaşayan bu bölgenin etnik açıdan

karışıklığı ise çok daha ciddi bir sorundur. Soğuk savaş dönemindeki nisbi istikrar

dışında yaklaşık 200 yıldır, bu coğrafya çatışmaların ve bölünmelerin merkezi

olmuştur. Balkanlar milliyetçilik fırtınasına ilk kez 19 ncu yüzyılda yakalanmıştır. 19

ncu yüzyılın sonları ile 20 nci yüzyılın ilk çeyreği arasında Balkanlar’daki bu

fırtınada gemileri batanlar arasında Osmanlı ve Avusturya-Macaristan gibi

imparatorluklar bulunmaktadır. Bu süreç içinde Balkan milliyetçilikleri çeşitli iç ve

dış gelişmelerin etkisi ile ve birbirini adeta tetikleyerek ortaya çıkarken, Balkanlar

bir çatışma ve kaos ortamına girmiştir7.

 Dış güçlerin tahrip ve propagandasıyla bu bölge ‘barut fıçısı’ haline

gelmiştir. Bu bölgede etnik gruplar arasındaki mahalli düşmanlık dış düşmanlığın

üstündedir. Dış düşmanlığın temeli de ülke içindeki etnik gruplar arasında

düşmanlıktan kaynaklanmaktadır8.

 Büyük güçlerin belirledikleri Balkan sınırları, yeni çatışmaların zeminini

hazırlamıştır. Çünkü Balkan ulus devletlerinde gelişen milliyetçi hareketler

ellerindeki ile yetinmeye niyetli olmadıklarını kısa sürede göstermişlerdir. Bu

6 M. Necati Özfatura, Hedefteki Ülke Kosova, 1. Baskı, İstanbul: İzci Yayın No:10,1998, s.53.
7 Bilgin Çelik, Dağılan Yugoslavya Sonrası Kosova ve Makedonya Türkleri, Antalya: Yeniden
Anadolu ve Rumeli Müdafaa-i Hukuk Derneği Yayınları, 2008, s.13.
8 Özfatura, s.23.

 7

yayılmacı ideallerinin temel hedefi Osmanlı İmparatorluğu’nun Balkanlar’da kalan

son topraklarını da ele geçirmekti9.

 Kosova Osmanlı Devleti’nin 1389’dan 1913’e kadar bir paçası idi10.

Sırbistan ve Karadağ ise 1878 yılında Osmanlı’dan bağımsızlıklarını ilan etmişlerdir.

1878 Temmuz ayında toplanan Berlin Kongresi’nde Ayastefanos Anlaşması geçersiz

kabul edilmiş ve Balkan Devletleri’nin sınırları yeniden belirlenmiştir. Anlaşmaya

göre Sırbistan ve Karadağ’a bağımsızlık tanınmış, Bulgaristan’ın ise sınırları

daraltılmıştır11. Bosna-Hersek Osmanlı denetiminde kalmış ama buna karşılık

Avusturya-Macaristan İmparatorluğu’nun etkisine açık olacağı vurgulanmıştır.

Berlin Düzenlemeleri12 taraflardan hiçbirini, tatmin etmemiştir. Rusya, tek ve büyük

bir Slav devleti kuramamış, Bosna-Hersek Avusturya’nın işgal ve yönetimine

bırakılmıştır13. Kosova’da Müslümanlar ile Hıristiyanlar arasındaki ilişkilerin de

kötüye gittiği dönem bu süreçte oluşmuştur. 1877-1878’de Sırbistan, Bulgaristan ve

Karadağ’a verilen topraklardaki Müslümanlar kitleler halinde sürgün edilmeye

başlandı. Bu sürgünün temelinde de bölgenin Müslümanlardan arındırılması, etnik

açıdan saf bir yapıya dönüştürme amacı yatıyordu14.

 Katılanların ve hedeflerin yerel çatışmalarını sadece Avrupa

emperyalizminde görmek doğru olmaz. Bu savaşlara cesaret verenin devletler

arasında özellikle de Üçlü İttifak ve Üçlü İtilaf arasındaki uyuşmazlık olduğunu

görmek gerekir. Bosna-Hersek’in ilhakının neden olduğu kriz 1886-1887’den beri

yarımadada, Viyana ile Saint-Petersburg arasındaki ilşkilere yön veren kendiliğinden

oluşmuş saldırmazlık anlaşmasına son vermişti. Isvolsky ve onun halefi Sazanov,

zaten Japonya’ya yenilip aşağılanmış ve 1905’teki devrimle zayıflamış bir Rusya’nın

9 Çelik, s.14.
10 Özfatura, s.33.
11 Oral Sander, Siyasi Tarih: İlk Çağlardan 1918’e’, 4. Baskı, Ankara: İmge Yayınları, 1995, s.230.
12 Berlin Kongresi sonrasında ulus-devlet olmaları için gerekli gördükleri topraklara sahip olamayan
Balkan ülkeleri bu amaçlarını gerçekleştirmek için uygun koşulları beklemeye başladılar. Duygusal
söylemler ve milliyetçi ideolojiler ile bilenmiş olan bu ülkelerin hemen tamamı soydaşlarının
yaşadıkları topraklarla ‘ulusal bütünleşme’ amacını gerçekleştirmek için var güçleriyle
çabalamaktaydılar. Aykut Kansu, Sunuş: 1908’e gelinirken Osmanlı İmparatorluğu ve Balkanlar,
Türk Devrimi ve İstikbali (Vladan Georgevitch), İstanbul: İletişim Yayınları, 2005, s.22.
13Bir önceki antlaşmadaki Romanya, Sırbistan ve Karadağ’ın bağımsızlık hükümleri aynen korunuyor,
Rusya Doğu Anadolu’da Eleşkirt ve Beyazıtı Osmanlı Devletine geri veriyordu. Sander, ss.229-230.
14 Bilal Şimşir, Rumeli’den Türk Göçleri, Cilt 1, Ankara: Türk Kültürünü Araştırma Enstitüsü, 1968,
ss.110-118.

 8

başına geçtiklerini unuttular: Balkanlar’ın anlaşmazlıkları, Çarlık İmparatorluğu’na

Üçlü İtilaf devletleriyle doğrudan karşı karşıya gelmeden öçalma imkanları

sunuyordu. Balkan Devletleri’nin yakınlaşma girişiminde bulunmaları sonra da

Avrupa’daki Osmanlı mirasının paylaşımı için birleşmeleri St.Petersburg’un

himayesinde gerçekleşti15.

 ‘Hasta Adam’ nekahat dönemine mi girecekti? Çabuk olmak gerekiyordu ve

daha 1908 yılının Aralık ayında başkan Isvolsky, bir ‘Balkan Bloğu’ kurulması

fikrini Yasama Meclisi’ne sundu. Sırp ve Bulgarlar karşılıklı sondajlar için harekete

geçtiler. Venizelos da, 1911 Nisanı’nda Sofya’ya öneriler yaptı16-17.

 Belgrad ve Sofya arasındaki tartışmalar uzun ve zor geçti. Tartışmalar,

1912’de üçüncü bir tarafın, ki bu Avusturya-Macaristan olabileceği gibi Türkiye’de

olabilirdi, saldırısına karşılık bir askeri savunma ittifakıyla son buldu; ancak, gizli bir

protokolde, Makedonya ve komşu bölgelerin paylaşımlarının özel şartları

belirtiliyordu. Eski Sırbistan yani Kosova ve Novi Pazar sancağı, Stara Planina

çizgisine kadar Sırbistan’a iade edilecek, Rodop’un doğusundaki topraklar ve Struma

Vadisi Bulgaristan’a verilecekti. Stara Planina ve Ohrid Gölü arasındaki merkezi

bölgeye gelince, burası Sofya’nın isteğine göre özerk bir bölge olacak veya Çar’ın

hakemliğinde iki ülke arasında paylaşılacaktı. Osmanlı İmparatorluğu’yla savaş

halinde Bulgaristan 200000, Sırbistan ise 150000 kişilik kuvvet sağlayacaktı. İki ay

sonra Atina ve Sofya’da buna benzer bir antlaşmaya vardılar; bu antlaşma açıkça

İstanbula’a karşı yapılmıştı; fakat toprak paylaşımları konusunda sessiz kalıyordu;

çünkü iki başkent de gözlerini Selanik’e dikmişti. Ekim ayında, Karadağ, Sırbistan

ve Bulgaristan’la Osmanlı İmparatorluğu’ndan gelebilecek muhtemel saldırılara karşı

savunma antlaşması imzaladı18. 1865-1868 yıllarında Prens Mihailo’nun Belgrad’da

15 Castellan, s.385.
16 Castellan, s.386.
17 İtalyan-Türk Savaşı (Trablusgarp), bütün potansiyel mirasçılar için cesaret vericiydi ve 1912 ilk
baharında bu planlar somutlaştı. Castellan, s.386.
18 Aslında Balkan Devletleri tek başlarına karar verdiler. 30 Ekim 1912’de seferberlik ilan ettiler ve
bir ültimatomla, Makedonya’nın yönetiminde önemli reformlar istediler. İstanbul yığınak yapmaya
başladı ve 8 Ekim’e, yani Karadağ’ın ordusunu, ‘asayişi sağlamak’ üzere Arnavutluk’un kuzeyine
göndermesine kadar bu ültimatomu duymazlıktan geldi. Bir hafta sonra Osmanlı Hükümeti, Sırp ve
Bulgar büyükelçilerinden başkenti terk etmelerini rica ediyordu. 18 Ekim’de savaş ilan edilmişti ve
Girit’in Enosis’isini sağlayan Yunanistan bu ittifaka katılıyordu. Castellan, s.387.

 9

öldürülmesi nedeniyle oluştulamayan birlikten esinlenerek adlandırılan İkinci Balkan

Devletleri Birliği, işte bu diplomatik kararlardan oluşmuştur19.

 1912 yılında patlak veren Birinci Balkan Savaşı’nda Bulgar-Sırp-Yunan-

Karadağ ittifakı kısa bir süre içerisinde Osmanlı Devletine karşı önemli zaferler

kazanmıştır. Birinci Balkan Savaşı, 30 Mayıs 1913 tarihinde yapılan Londra

Antlaşması ile son bulmuştur. Balkan savaşları süresince Osmanlı hakimiyeti altında

kalan Kosova Londra Antlaşması ile tamamıyla Osmanlı hakimiyetinden çıkmış,

Sırbistan’a bırakılmıştır20. 1912 yılında Balkan devletleri tarafından kurulan ittifakın

ne denli gevşek yapılı olduğunu gösteren en önemli olaylardan birisi 1913 yılında bu

devletler arasında gerçekleşen İkinci Balkan Savaşı’dır. Kuş kusuzdur ki, Balkanlar

trajedisinde bu küçük devletleri kışkırtan Büyük Güçlerin rolü olmasıdır. Bunlar

özellikle yeni oluşan devletlerin koruyucuları olan Rusya ve Avusturya-

Macaristan’dır21.

Sırpların 1913 yılında Kosova’da hakimiyetlerinin başlaması ile birlikte,

Sırpların Müslüman Halka yönelik çok ciddi saldırıları gerçekleşmiştir. Öyle ki bu

baskı ve yıldırma politikaları sonucunda Müslüma Arnavut, Boşnak, Türk ve diğer

Müslüman etnik gurupların büyük bir çoğunluğu evlerini terk ederek, Arnavutluk’a

aynı zamanda Balkan Müslümanları’nın ana vatanı olarak kabul gören Türkiye’ye

göç etmişlerdir.

1913 yılında yapılan Bükreş Anlaşması ile Osmanlı İmparatorluğu’nun

Balkanlardaki egemenliği sona erimiştir. Birinci Dünya Savaşından sonra, Katolik

Slav Halkaları bünyesinde barındıran Avusturya-Macaristan İmparatorluğuda

dağılmıştır. 15-19 ncu yüzyıldan 20 nci yüzyıla kadar, Balkanlarda bulunan Slav

halkları, Doğuda Osmanlı Devleti’ne Batı’da ise Avusturya-Macaristan

19 Castellan, s.386.
20 Fatma Taşdemir, Pınar Yürür, ‘Kosova Sorunu: Tarihi ve Hukuki Bir Değerlendirme’, GÜİİBF
Dergisi, Cilt 1, Sayı.3, 1999, s.135.
21 Marangelen Verli, Kosova in the Historical Focus, vol. 1, Botimpex, Tirana, 2002, s.36.

 10

İmparatorluğu idaresine tabii olarak yaşamışlardır. Birinci Dünya Savaşı sonrası ise

Balkanlarda yeni bir dönem başlayacaktır22.

1.2.2. Birinci Dünya Savaşı – Birinci Yugoslavya; Sırp-Hırvat-Sloven Krallığı

Birinci Dünya Savaşı bir Sırp Milliyetçinin Avusturya-Macaristan Veliahtı’

nı öldürmesi ile başlamıştır. Bunun üzerine Avusturya Sırbistan’a 48 saat süreli

kabul edilmesi mümkün olmayan ve Sırp Devleti’ni hiçe sayan çok ciddi bir

ültimatom vermiştir. Avusturyalılar da Sırpların kendi isteklerini kabul etmesini

beklemiyorlardı. Onların tek bekledikleri savaş için ihtiyaç duydukları son

bahanelerini elde etmekti. Sırbistan kaçamak cevaplar vererek hamisi Rusya’dan

kendisini destekleyeceğine yönelik cevap bekliyordu. Rusya Almanya ile olabilecek

gerginlikten ötürü Sırplara başlangıçta yardım edememiştir. Bunun üzerine 28

Temmuz 1914’de Avusturya-Macaristan Sırbistan’a savaş ilan etmiştir23.

 Avusturya-Macaristan, Sırplar ile olan mücadelenin çok kısa süreceğini

düşünüyorlardı. Fakat Sırplar hiç de Avusturya’nın düşündüğü kadar zayıf bir direnç

göstermemiştir. Bunun sonucunda, Avusturya-Macaristan’ın müttefiki Almanya

Sırbistan’ı bile yenmekten aciz olan Avusturya’nın da sorumluluğunu üzerine almak

ve Avusturya’nın Sırplar ile olan mücadelesine destek olmak zorunda kalmıştır24.

 Sırbistan’ın Birinci Dünya Savaşı’na girerken amacı, Sırp, Hırvat ve Sloven

uluslarını birleştirmekti. Sırp Başbakanı Nikola Pasiç, yeni devlet hedefini şöyle

açıklamıştır; ‘Balkanlar’da barış ve istikrarı sağlamanın koşulları bellidir. Yeni bir

devlet kurulmalıdır. Yeni devletin sınırları geniş olmalı, etnik bakımdan birbirine

uyumlu, bir arada yaşamak için sorun yaratmayan unsurları içermeli, siyasi açıdan

güçlü, ekonomik bakımdan bağımsız ve ayrıca Avrupa kültürü ile uyumlu

olmalıdır’25. Sırp Yönetimi, daha 1915 yılında Güney Slavlarını birleştirme

misyonunu sağlamak yönünde adımlar atarak Avusturya-Macaristan’daki Slav siyasi

22 İrfan Kaya Ülger, Yugoslavya Neden Parçalandı? Balkan Dramının Perde Arkası, Ankara,
Seçkin Yayınevi, 2003, s.32.
23 Oral Sander, Siyasi Tarih, Cilt 2, s.356.
24 Sander, ss.356-357.
25 Ülger, s.35.

 11

göçmen örgütleriyle ilişki kurarak Hırvat-Sırp Dalmaçya ittifakı önderliğinin, Güney

Slavlarının birleşmesini hedefleyen ‘Yugoslavya Komitesini’ kurmasına destek

vermişti26. 1915 yılında Hırvat ve Slovenler tarafından Londra’da kurulan Komitenin

amacının Avusturya-Macaristan İmparatorluğu içinde yaşayan Slav azınlıkların

sorunlarını müttefiklere anlatmak olduğu da belirtilmektedir27- 28.

 Merkezi önce İtalya’da iken daha sonra Londra’ya taşınan Yugoslav

Komitesi’nin Yugoslavya’nın gelecekteki teşkilatlanması için en önemli göçmen

örgütü olduğunu ve tamamıyla gayri-resmi bir niteliğe sahip olan Komitenin Avrupa

ve Amerika’daki büyük göçmen gruplarıyla da temasta bulunduğu belirtilmektedir29.

Georges Castellan, Yugoslav Komitesi’nin reklamcı R.W. Seton-Watson ve H.W.

Steed’in desteği ile, Birinci Dünya Savaşı’nın sonuna kadar Hırvat, Sloven ve Sırp

dayanışmasının sözcülüğünü yaptığını, Birleşik Amerika’daki etkin göçmen

topluluklarının kısa sürede komitenin savunduğu tezi benimseyip etrafında

birleştiklerini ifade etmektedir30.

 Güney Slavlarının birleşmesi yönünde uzun yıllar boyunca ortaya atılan

fikirler sonucu oluşan beklentilere yanıt vermesi ümidiyle oluşturulacak olan

Yugoslavya, 1918’de biten Birinci Dünya Savaşı’ndan sonra ortaya çıkan ‘Sırp,

Hırvat, Sloven’ krallığının temelleri üzerinde kurulmuştur31. 1918 yılında kurulan

26 Tanıl Bora, Yugoslavya, Milliyetçiliğin Provakasyonu, 2. Baskı, İstanbul: Birikim Yayınları,
1995, s.38.
27 Ülger, (Yugoslavya:35).
281nci Dünya Savaşı’nın sonunda Avusturya-Macaristan İmparatorluğu parçalanırken, Avusturya-
Macaristan Parlamentosu’nun Slav kökenli milletvekilleri 6 Ekim 1918’de Hırvatistan’ın Zagreb
Şehri’nde toplanarak ‘Sloven, Hırvat ve Sırp Milli Komitesi’ni’ kurmuşlardı. Komite amacını
Avusturya-Macaristan monarşisi altında yaşayan bütün Slav halklarını bağımsız bir devlet düzeni
içinde toplamak üzere kurulduklarını duyurmuştur. Aslında bu yapılanma, I nci Dünya Savaşı’ nda
yenik düşen Avusturya-Macaristan’ın parçalanma süreci sonucunda, yeni kurulacak ve savaştan İttifak
Devletleri’nin yardımı ile zaferle çıkmış olan, Sırbistan’ın toprak kazanımları için oluşturulan yasal
bir düzenlemeydi. Bora, s.38.
29 Barbara Jelavich, Balkan Tarihi, Cilt 2, İstanbul: Küre Yayınları, 2006, s.154.
30 Castellan, s.414.
31 Aslında daha 1908 yılında Avusturya-Macaristan’ın Bosna-Hersek’i ilhak etmesi Güney Slavların
birliğini amaçlayan milliyetçiler için çok kötü bir gelişmeydi. Bu ilhak son derece radikal yeni
milliyetçi örgütlenmelere neden olmuştur. ‘Milli Savunma (Narodna Odbrana)’ örgütü bütün Güney
Slav ülkelerinde Pan-Slav amaçlarla çalışacak bir ajan ağı ördü. ‘Birlik veya Ölüm’ ya da ‘Kara El’
adıyla anılan yeni gizli örgüt Pan-Slav idealleri Sırplık esası üzerinde kavrayan doktriniyle ırkçı-şoven
hatları daha belirgin bir hareket idi. Bora, s.27 Bu hareketin pek çok ajanı vardı ve bunlardan en
ünlüsü Saraybosna suikastını gerçekleştirecek olan Gavrilo Princip idi. Castellan, s.414. 1910’lara
gelindiğinde Sırbistan Devlet yöneticileri ve entelijensiyası ‘Güney Slavların Prusyası’ gibi gördükleri

 12

Güney Slav Krallığı (Sırp-Hırvat-Sloven Krallığı), hem imparatorluklar çağında

ortaya çıkan ‘İlliryanizm’ ve ‘Yugoslavizm’ hareketlerinin temsil ettiği ‘Güney

Slavlarını Birleştirme Projesi’nin hem de savaş sonucu değişen dünya dengelerinin

bir sonucu idi32.

 Özellikle, ‘Modern Sırp İdeolojisi’ ni oluşturan XIX.Yüzyıl dil bilim

reformisti Vuk Stefanoviç Karaddziç, ‘Merkezi Güney Slav Diyalekti’yle konuşan

herkesi ‘Sırp’ olarak tanımlamıştır. Bu görüş, Sırp-Hırvat-Sloven Krallığı’nın

oluşmasındaki politik konseptin temelini oluşturmuştur33.

Yeni kurulan Yugoslav Devleti, 1 Aralık 1918’de ilan edildi. Resmi adı Sırp,

Hırvat ve Sloven Krallığı olan devlet, Sırbistan Krallığı, Karadağ Krallığı ve

Avusturya-Macaristan’ın Sloven ve Hırvat toprakları dahil edilmiş bir coğrafya

üzerinde kurulmuştur. Prens Aleksandır Krallığın başına geçmiştir34 -35.

Birinci Dünya Savaşı yıllarında Kosova toprakları, Avusturya-Macaristan ve

Bulgaristan ordularının işgaline uğramış, Kosova’lı Müslümanlar açısından Sırpların

uygulamış oldukları zulümler geride kalmıştır36. Hatta Avusturya-Macaristan

Kosova’lı Arnavutlara Kosova’nın Arnavutluk ile birleşmesi gerektiğini ortaya

atmış, doğaldır ki böyle bir gelişmeye hiçbir zaman fiilen destek olmamıştır.

Sırbistan’a bütün Güney Slavlarını birleştirme misyonunu biçiyorlardı. Bora, s.27. 1910 yılında
Sofya’da toplanan Pan-Slavist Kongre Balkanlardaki Slavların birliğini sağlamlaştırmayı amaçlamış
olmasına rağmen 1913 yılında Sırplarla Bulgarlar arasında başlayan Balkan Savaşı’nın İkinci aşaması
bu amacı engellemişti. Nesrin Kenar, Yugoslavya: Bir Dönemin Perde Arkası, Ankara: Palme
Yayınları, 2005, s.28.
32 Nuray Bozbora, ‘Kosova’da Uluslararası Yönetimin Kurulması ve Yeni Belirsizlikler’, Türkiye-
ABD İlişkileri, Ankara: Avrasya Dosyası Dergisi, Cilt 11, sayı:2, 2005, s.283.
33 Christopher Cviic, Remaking the Balkans, London, Royal Institute of International Affairs, 1995,
s.69.
34 Kenar, ss.42-43.
351 Aralık 1918’de Belgrad’da ilan edilen ‘Sırp, Hırvat, Sloven Krallığı’ tam gerçeği yansıtmıyordu.
Öncelikle, bu üç halk dışında Almanlar’ı, Voyvodin’deki Macarları, Kosova ve Makedonya’daki
Arnavutlar’ı, Banat’taki Romenler’i, Bosna-Hersek ve Makedonya’daki Türkleri, Çekleri ve
Slovaklar’ı, Rutenyalılar’ı, İtalyanlar’ı, mülteci Beyaz Ruslar’ı ve yetmiş bin değişik kökenli insanı da
içinde alıyordu. Toplam olarak nüfusun % 17’sini oluşturan iki milyondan fazla değişik ırktan insanı
kapsıyordu. Ayrıca, dile göre, Sırp-Hırvat birliği de saylabilir. Gerçekte, 5.4 milyon Sırp 3.7 milyon
Hırvat söz konusuydu. Bu arada, Makedonyalı Slavlar’ın artık Güney Sırplar olarak nitelendiğini ve
Sırplar’dan sayıldığını da belirtmek gerekir. 1.3 milyon Müslüman’a gelince, kaçının Hırvat, kaçının
Sırp olduğu bilinmiyordu. Castellan, s.426.
36 Bu tarihlerde Sırplardan kurtulma fikriyle hareket eden Kosova Arnavutları Avusturya işgalini
desteklemiştir. Fatma Taşdemir, Pınar Yürür, (Kosova Sorunu: Tarihi:136).

 13

Birinci Dünya Savaşı’nın sonunda Avusturya-Macaristan İmparatorluğu

Balkanlar’da yenilgiye uğramış,37 Bulgaristan ise İtilaf devletleri ile ateşkes

antlaşması imzalamıştır.38 İttifak Devletleri’nin orduları güneyden ilerleyerek, kalan

Sırp askerleri ile birleşmiş Avusturyalıları Sırbistan’dan ve Kosova’dan

çıkarmışlardı. İttifak ordularının yerini hemen Sırp askerleri aldı ve böylece 1918

yılında Kosova’da bir kez daha Sırp hakimiyeti kurulmuş oluyordu39.

1918 yılı içinde içerisinde Karadağ Krallık içerisine katılmıştır. 1920 yılında

ise, Trianon Anlaşması ile Macaristan’dan ayrılmış olan Voyvodina, yeni kurulan

‘Sırp-Hırvat-Sloven Krallığı’ ile birleşme kararı almıştır40.

Yugoslav Krallığı, çöken Habsburg imparatorluğu ile boy ölçüşebilecek

kadar çok etnili bir yapıyı bünyesinde barındırıyordu. Devletin %43’ünü Sırplar,

%23’ünü Hırvatlar, % 8.5’ini Slovenler, %6’sını Boşnak Müslümanlar, %6 Türkler,

%5’ini Makedonlar, %3.6’sını Arnavutlar ve yaklaşık %14 bir nüfusu da Alman,

Macar, Çingene, Ulah ve diğer milletler oluşturuyordu41.

Birinci Dünya Savaşı şartlarının sonucu olarak kurulan Sırp-Hırvat-Sloven

Krallığı içerisinde barınan halklar, (özellikle Sırplar ve Hırvatlar) çatışan amaçları

için mücadele etmiş ve bu halklar arasındaki düşmanlıklar ve tatminsizlikler her

geçen gün artmıştır. Bunun sonucu oluşan gruplar İkinci Dünya Savaşı sırasında

birbirlerine karşı büyük katliamlar gerçekleştirmişlerdir42.

37Batılı Devletler de Avusturya-Macaristan İmparatorluğu’nun parçalanması sonucunda, tekrar güçlü
bir Germen yapısı ile karşı karşıya gelmemek için Avusturya-Macaristan’ı mümkün olduğunca çok
parçacıklı bir yapıya büründürmenin peşindeydiler. Batılı Devletler Sırbistan merkezi yapısı içerisinde
kurulacak olan, Yugoslavya oluşumunun Balkanlar’ın merkezinde, çok etnik unsuru bünyesinde
barındıran en uygun çözüm olabileceği konusunda fikir birliği yaptılar. Bu çerçevede savaş sonrası
İttifak Devletleri Avusturya-Macaristan’ın parçalarından olan Hırvatistan, Slovenya ayrıca Bosna-
Hersek ve Sırbistan’ı aynı devlet çatısı altında buluşturma fikrine destek vermişlerdir. Pınar Yürür,
‘Geçmişten Günümüze Kosova Sorunu’, Yüksek Lisans Tezi, Ankara GÜ SBE, 1999, s.6.
Ahmet Meriç Önen’in ‘Kosova`nın Nihai Statüsü-Tarihi Süreç ve Günümüzdeki Gelişmelerin
İncelenmesi’, Atılım Üniversitesi SBE, 2006, s.51.
38Fatma Taşdemir, Pınar Yürür, (Kosova Sorunu: Tarihi:136).
39Nesrin Kenar, (Yugoslavya: Bir Dönemin:43).
40Bora, s.39.
41Bora, s.39, Bilgin Çelik, ‘Dağılan Yugoslavya Sonrası Kosova ve Makedonya Türkleri’ adlı
katabında bu son %14 ‘lük kısma Türkleri de eklemektedir.
42Alaeddin Yalçınkaya’nın ‘Önce Vatan’ adlı internet gazetesindeki ‘Bir Dönemin Perde Arkası:
Yugoslavya’ isimli kitap için yazdığı yorumdan alınmıştır.
http://www.oncevatan.com.tr/Detay.asp?yazar=31&yz=8862 (11.10.2009).

 14

Yeni kurulan Krallık da iktidar yapısı giderek Sırp kimliğini öne çıkaran bir

politika izlemiştir. Bu durum Krallık içerisinde yaşayan tüm etnik unsurların

aleyhine gelişmiştir. Ancak Müslüman Türk, Arnavut ve Boşnaklar bu yapıdan en

fazla etkilenen insanlar olmuşlardır. Sırplar özellikle geçmişten gelen Arnavut ve

Müslüman düşmanlıklarını unutmamışlardı. Krallık içerisinde sayıları çok fazla

olmayan Almanlar ve Slovenler bile azınlık olarak tanınıp hakları korunurken,

Arnavutlar, Türkler ve diğer Müslümanlar bu hakka sahip olamamıştır. Ayrıca kendi

dilinde eğitim görme hakkı tanınmamış kamu alanında da Müslüman azınlıkların ana

dillerini kullanmaları engellenmiştir. Türkler azınlık olarak, Krallık içerisinde

Sırpların baskılarından çekindiklerinden, mevcut yapıya boyun eğmek zorunda

kalmışlardır. 1919-1924 yılları arasında Arnavutlar zaman zaman yönetim karşıtı

ayaklanmışlardır43.

 Diğer taraftan yeni devletin politik hayatı güzel başlamıştır: 1920 tarihli ilk

seçimler adil bir şekilde yapıldı ve bunun sonucunda bir düzine kadar parti,

Meclis’teki dörtyüz on dokuz sandalyeyi paylaştılar. Baştaki, Pasiç’in radikal

partisini, Demokrat parti, Eski Radikaller ile eski Avrupa Sırpları’nın oluşturdukları

koalisyon, Hırvat Köylü Partisi ve Komünist Parti izliyordu44. 28 Haziran 1921’de,

Hırvat milletvekillerinin boykotuna rağmen yürürlüğe giren Krallığın ilk anayasası,

devleti merkezileştirip, üniter bir yapıda Sırp egemenliğini üstün kılmaya çalışmıştır.

Anayasanın adına Vidovdan Anayasası dendi. Savaş öncesindeki Sırbistan

Anayasası’ndan esinlenilmiş bu anayasa, başta ordu başkanı olan ve başbakanı seçen

bir kral, bir meclis, (Skupştina) ve tamamen hükümetin elinde olan bir idareyle

merkeziyetçi bir yapıya sahipti. Bu gelişmelerin ardından her geçen gün Krallık

içerisinde huzursuzluklar artmıştır45.

43 Bora, ss.39-40.
44 Castellan, s.427.
45 Yugoslavya’nın 1918 yılındaki kuruluşundan 2. Dünya Savaşı sırasında 1941 yılında yıkılışına
kadar geçen süre Sırplar ve Hırvatlar arasında sürekli çekişme ile geçmiştir. Sırp- Hırvat-Sloven
Krallığı içindeki temel anlaşmazlık konularının başında devletin örgüt yapısı geliyordu. Hırvatlar ve
Slovenler kendilerinin de yönetimde söz sahibi olacakları federal bir sistem istiyorlardı. Buna karşın
Sırplar üniter ve merkeziyetçi bir modelden yanaydı. Ülger, (Yugoslavya:39).

 15

1.3. İKİ SAVAŞ ARASI DÖNEM; YUGOSLAVYA VE KOSOVA

 Birinci Yugoslavya Krallığı’nın kuruluşundan itibaren geçen, 121 aylık

sürenin, 117 ayında Sırplar başbakanlık yapmıştı. Bu arada, Savaş ve Donanma

Bakanlıkları da, her zaman Sırplar’ın elinde olmuştu. Bu on yıl boyunca, aldatıcı bir

demokrasi görüntüsü sürüp gitmişti. 20 Haziran 1928 tarihinde, Skupştina’da,

Karadağlı bir milletvekili Hırvat üyeler üzerine ateş açtı: Stjepan Radiç ve iki

arkadaşı öldürüldü. Tüm Hırvatistan ‘kanlı Skupştina’yı lanetledi ve krallık ikiye

bölündü. Kral, parti başkanlarını, özellikle Radiç’in halefi ve Dr. Maçek’i46

toplantıya çağırarak, önlerine krallığı ikiye ayıran bir plan koydu. Precani’ler, Macar

ve İtalyanlar’ın aşırı milliyetçiliğinden çekindikleri için bunu kabul etmediler.

 9 Ocak 1929 tarihinde I. Aleksandır parlamentoyu feshetti ve Vidovdan

Anayasası’nı da yürürlükten kaldırdı47. Dünya genelinde, dikta rejimlerinin hakim

olduğu bu dönem içerisinde Kral Aleksandır da benzer bir yönetim çizgisi

belirleyerek, ülkede yaşayan etnik azınlıkların tamamının ancak kendisine bağlı

kalmaları halinde birliğin devamının sağlanabileceğini savunmuştur. Kral Aleksandır

1929 yılı içerisinde Ülkedeki Sırp Kimliğinin hakimiyetini pekiştiren yeni bir

anayasa ile ülkeyi 9 eyalete bölmüş, Sırp-Hırvat-Sloven Krallığı’nın adı Yugoslavya-

Sırp-Hırvat dilinde ‘Yugoslav’ kelimesi ‘Güney Slavları’, ‘Yugoslavya’ ise ‘Güney

Slavlarının Yurdu’ anlamına gelmektedir -olarak değiştirmiştir48. Arkasından da dini

ya da etnik kimlikli tüm siyasi partiler kapatılmıştır. Tek kral, tek devlet, tek millet

anlayışı benimsenerek etnik gurupların yaşadığı yerlere göre belirlenen sınırlar da

kaldırıldı49. Bundan itibaren Yugoslav tarihinde, Krallık Diktatölüğü olarak

adlandırılan dönem başladı50.

46 Vladimir Maçek, Stjepan Radiç’ten sonra Hırvat Köylü Partisi’nin lideri. İkinci Dünya Savaşı’na
kadar partiye lidelik etti.
47 Castellan, s.429.
48 Klemencic, Matjaz ve Zagar, Mitja, Ethnic Diversity Within Nations: The Former Yugoslavia’s
Diverse Peoples, California, ABC-CLIO, 2003, s.14.
49 Şule Akşin ve Melek Fırat, İki Savaş Arası Dönemde Balkanlar, OBİV yayınları, İstanbul, 1993,
s.130.
50 Castellan, s.429.

 16

 Kosova'nın 1912 yılında Sırbistan tarafından işgal edilmesinden itibaren,

Sırp unsurunun kontrolünde baskı altında bir arada yaşamaya başlayan Kosova’lı

Müslümanlar sosyal ve ekonomik birçok sıkıntıyı bu dönemde de göğüslemek

zorunda kalmışlardır. Kosova’lı Müslümanlar içerisinde en kalabalık etnik gurubu

Arnavutlar oluşturmaktaydı. Türklerde bu baskıcı rejimden nasiplerini alsalar da,

sayıca Arnavutlara göre daha az olmaları nedeni ile, denge unsuru olarak algılanmış

ve Arnavutlar kadar baskı görmemişlerdir. Arnavut’ların durumu Sırbistan’ın İkinci

Dünya Savaşı’nın başlaması ile, 1941 yılında Alman işgal kuvvetleri tarafından

kontrolün ele geçirilmesine kadar geçen süre içerisinde her geçen gün daha da kötüye

gitmiştir. 1918-1941 yılları arasında Sırp ve diğer Slavlar anarşi terör ve askeri

eylemlerle Arnavutlar’a ait topraklara yerleştiler51. Silah zoruyla, Arnavutlar’ın

mallarını ve arazilerini ellerinden aldılar. Sırplar, Kosova’yı Sırplaştırmak için 1918-

1941 yılları arasında yüzbinlerce Ortodoks Sırp ve Karadağlı’yı Kosova’ya

yerleştirip, burada yaşayan Müslüman Arnavut ve Türklerin elinden aldığı arazi ve

gayrimenkulü bunlara vermiştir. Fakat Kosova’da yaşayan Müslümanların yüksek

doğum oranı yani demografik hadise, sırpların planını bozmuştur52.

 İki dünya savaşı arası dönemde Yugoslavya kontrolü altında bulunan

Kosova’da yaklaşık 600.000 kişi yaşamakta ve bu nüfusun yarısından fazlası etnik

Arnavutlar’dan oluşmaktaydı. 1926 yılına kadar Arnavutluk ile Yugoslavya sınır

antlaşmasının yapılmamış olması, nüfus hareketlerinin devam etmesini teşvik

etmiştir. Kosova’dan Arnavutluk’a ve Arnavutluk’tan Kosova’ya göçler bu dönemde

de devam etmiştir.

 1919–1941 yılları arasında devam eden birinci Yugoslavya’da her hangi bir

siyasal statüleri olmamakla birlikte nüfus itibariyle Kosova’da nüfusun %70’ini

oluşturan Arnavutlar hızlı nüfus artışına rağmen her zaman azınlık olarak

değerlendirilmişlerdir53. Arnavut azınlık bölgede sayıca en geniş halk olmasına

rağmen en güç şartlar, altında yaşayan halk olmuşlardır. Yugoslavya Krallığı’ndaki

51 Özfatura, s.51.
52 Özfatura, s.49.
53 Hasan Ünal, ‘Balkanlar’da Geniş ‘Arnavut Meselesi ve Türkiye’, Avrasya Dosyası, Sayı 1-2,
Cilt 4,İlkbahar-Yaz, 1998, ss., 111-149.

 17

Sırplar etkisi giderek yoğunlaşan bir şekilde, eski Sırbistan olarak tanımladıkları

Kosova bölgesinin demografik yapısını değiştirmek için farklı politikalar

uygulamışlardır. Sırpların politikaları; Arnavutları öncelikle siz Türksünüz diyerek,

Kosova’da yaşayan Türkler ile birlikte, Türkiye'ye göç etmeleri için teşvik etmek,

arkasından da Slav kökenli kabilelerin Kosova bölgesine göç etmeleri yönünde

teşvikler yapmak ve buna rağmen Kosova’da kalan Müslümanlara yönelik

asimilasyon uygulamak üzerine kurulmuştur54-55.

 Belgrad’da 1937 yılında ‘Sırp Kültür Klubü’nde hükümet temsilcileri,

askeri yetkililer ve bilim adamları arasında Arnavut sorunu üzerine bazı müzakereler

yapılmıştır. Sırp tarihçisi ve sonraki bakan Vaso Cubrilovic, 1937 yılında hükümete

verdiği bir memorandumda Arnavut sorununun çözümü için müslüman Arnavutların

zorla göç ettirilmelerini önermiştir. Sözkonusu memorandumda Cubrilovic,

hükümetin Yugoslavya’nın kanlı Balkan toprakları üzerinde bulunduğunu

unuttuğunu ve Kosova sorununu kolonizasyon gibi hızlı sonuç vermeyen, batılı

metodlarla çözmeye çalıştığını ve çözümün ancak Arnavutların kitle halinde göç

ettirilmeleriyle sağlanabileceğini öne sürmektedir. Ona göre, müslüman din adamları

ve Arnavut ileri gelenleri para yada tehditle göçe ikna edilmeli, başarılı olunamaması

halinde ise polis terörüne başvurulmalıydı. Bu memorandum, 1991 yılında

Yugoslavya bünyesinde çıkan savaş sırasında ve 1992’den sonra özellikle Bosna-

Hersek’teki müslümanlara karşı uygulanan ‘etnik temizleme’ faaliyetlerinin daha

1930’larda Kosova Arnavutlarına karşı düşünülmüş olduğunu göstermektedir. 1938

yılında Türk ve Yugoslav hükümetleri arasında Kosova ve Makedonya’da yaşayan

40.000 Türk ailenin Türkiye’ye göçüne dair bir konvansiyon imzalanmıştır.

Konvansiyonda müslüman Arnavutların da bu anlaşma kapsamında olduğu

54 İskender Muzbek, Hukuki Belgeler Çerçevesinde Kosova Türkleri, Balkan Türkleri, ASAM
Yayınları, Ankara, 2003, ss.100-104.
55 Krallık Yugoslavya’sı Sırp idarecilerinin 1918 yılından itibaren ‘Eski Sırbistan’ diye adlandırılan
Kosova’nın demografik yapısını değiştirmek için çaba sarfettiklerini ve başlıca üç yöntem
kullandıklarını görmekteyiz: Arnavutları, Arnavutluk ya da Türkiye’ye göç etmeye teşvik; Slav
kolonizasyonu; asimilasyon. Ancak bu yöntemlerle başarılı sonuçlar alınamamıştır. Arnavutların bir
kısmı Arnavutluk ve Türkiye’ye göç etmişlerse de, göç beklenen boyutlarda olmamışdır. Bu dönemde
daha çok, Arnavutluk’a oranla göçmen kabul etme kapasitesi yüksek olan Türkiye’ye yönelik göç
politikaları üretilmiştir. Aydın Babuna, ‘Kosova Sorunu Üzerine’,
http://www.foreignpolicy.org.tr/turkish/dosyalar/ababuna_p.htm (15.10.2009).

 18

belirtilmiştir. İkinci Dünya Savaşı’nın ortaya çıkması bu projenin uygulanmasını

engellemiştir56.

 Yugoslavya'da Arnavutlara uygulanan baskının en şiddetlisi eğitimde ve

kültürel alanda yaşanmıştır. Kosova'nın Sırplar tarafından işgal edilmesinden itibaren

ülke yönetiminin eğitim politikası yalnızca burada yaşayan Sırp halkı esas alacak

şekilde düzenlenmiştir. İlk ve orta öğretim okulları yalnızca Sırpça eğitim verilmiştir.

Arnavut halk için hiçbir girişimde bulunulmadığı gibi Balkan savaşlarının

çıkmasından kısa bir süre önce Türkler tarafından açılmasına izin verilen Arnavut

okulları Sırp hükümeti tarafından ‘Arnavutların bu okullara kendilerinin devam

etmek istemedikleri’ iddia edilerek kapatılmıştır57.

 Başlangıçta Osmanlı döneminden kalma birkaç özel Türk okulunda, Türkçe

eğitime kısa süreli devam edilmiştir. Arnavutlar için uygulanan politikanın aynısı

Türkler için de uygulanarak, Türklere ait okullar da öğretmen yetersizliği ve çeşitli

bahaneler öne sürülerek kapatılmıştır. Yugoslavya'daki diğer azınlıkların çoğunluğu

kendi gazetelerini çıkardıkları halde, tek bir Arnavutça yayın satılmasına izin

verilmemiştir. Sırp yönetiminin İkinci Dünya Savaşı ’na kadar geçen süre içerisinde,

Müslüman azınlığı ve özellikle Arnavutları hedef alan yok sayma politikaları her

geçen gün etkisini artırarak devam etmiştir.

Krallık Yugoslavya’sı Sırp idarecilerinin 1918 yılından itibaren ‘Eski

Sırbistan’ diye adlandırılan Kosova’nın demografik yapısını değiştirmek için çaba

sarfettiklerini ve başlıca üç yöntem kullandıklarını görmekteyiz: Arnavutları,

Arnavutluk ya da Türkiye’ye göç etmeye teşvik; Slav kolonizasyonu; asimilasyon.

Ancak bu yöntemlerle başarılı sonuçlar alınamamıştır. Arnavutların bir kısmı

Arnavutluk ve Türkiye’ye göç etmişlerse de, göç beklenen boyutlarda olmamıştır. Bu

dönemde daha çok, Arnavutluk’a oranla göçmen kabul etme kapasitesi yüksek olan

Türkiye’ye yönelik göç politikaları üretilmiştir58.

56 Babuna, http://www.foreignpolicy.org.tr/turkish/dosyalar/ababuna_p.htm (15.10.2009).
57 Neol Malcom, Kosova, Sabah Yayıncılı k, Çev.Özden Arıkan, İstanbul, 1999, s.326.
58 Babuna, http://www.foreignpolicy.org.tr/turkish/dosyalar/ababuna_p.htm (15.10.2009).

 19

Slav kolonizasyonu kendisini Sırp iskan politikası olarak, 1914'de bölgenin

Sırplar tarafından yeniden işgal edilmesinden sonra ve Yugoslavya Krallığı

döneminde daha ciddi şekilde uygulamaya başlamıştı. 2 Eylül 1920'de Yugoslavya

Krallığı, daha iyi yaşam koşulları elde etmek için, Amerika ve Kanada’ya yönelen

kitlesel göçü durdurmak ve bu insanlara Kosova’daki nüfus dengesini Sırplar

yönünde değiştirecek çözümler bulacak kanunlar çıkardı. Çıkarılan kanunlar ile Sırp

Krallığın kuzey bölgelerinde yaşayan Sırp ve Karadağlılara Kosova’da verimli

topraklarında arazi sahibi olma imkanı sunuldu. Birinci Dünya Savaşı’ ndan yeni

çıkmış ve henüz sanayileşememiş bir tarım toplumu olan Sırbistan Krallığı’nda bu

amaçlı çıkarılan kanunlar o dönemin gerçekleri düşünüldüğünde çok cazip gelmiş

olmalıdır. Bu amaçla arka arkaya çıkartılan bir dizi iskan kanunu ile çok sayıda Sırp

ve Karadağlı aile bölgeye yerleştirilerek, yeni yerleşimci Sırplara ve Karadağlılara,

Kosova’nın yerleşik Müslüman halklarından daha iyi yaşam şartları sunulması

sağlanıyordu. Slav göçmenlerin yerleştirileceği yeni köyler, stratejik bir yaklaşımla

başlıca haberleşme ulaşım ve ticaret yoları üzerinde toplanmış ve Arnavutluk'a

bitişik hassas sınır bölgesinde kuzey Sırbistan’dan gelen Sırp ve Karadağlıların

yerleşmesi sağlanmıştır.

İskan politikasını desteklemek amacıyla çıkarılan ve ‘Toprak Reformu’ adı

altında gerçekleştirilen uygulamalarla da Arnavutlar sahip oldukları toprakları Sırp

ve Karadağlılara bırakmaya zorlanmışlardır59. Yugoslav devlet makamları yerleşik

Arnavutlar’a karşı da son derece adaletsiz bir tutum sergilemiş ve onların mallarına

ve dini açıdan önem taşıyan binalarına müsadere uygulamıştır. Osmanlı döneminde

Arnavutlar’a verilen toprakların çoğu bir belgeye dayanmadan verildiği için,

topraklarına Sırp devlet görevlileri tarafından el konulan Arnavutlar ve diğer etnik

gruplar, Sırp devlet yetkililerinin istediği yazılı belgeleri gösterememeleri nedeniyle

topraklarına el konulmasına karsı hiçbir şey yapamamışlardır.

Ağırlıklı olarak Yugoslavya Devleti'nin güney bölgelerini kapsayan reform

politikasının iki temel amacı; Makedon ve Arnavut nüfusunun millileşmesini

engellemek ve bu bölgelerde yaşayan yerli halk ile yeni yerleşimciler arasında bir

59 Malcom, s.348.

 20

uçurum yaratmaktı. Sırplar bu yolla kendi sosyal, ekonomik ve siyasi konumlarını

koruyacaklarını ümit ediyorlardı. İki savaş arası dönemde Yugoslav Krallığınca

uygulanan bu politikalar sonucu bölgede Slavların oranı büyük ölçüde artmıştır.

Sırp kaynakları da reform politikaları adı altında bölgede iskan politikası

uygulandığını inkar etmemişlerdir. Çünkü Sırplar daima bu uygulamada haklı

olduklarını savunmuşlardır. Sırplara göre Kosova'da geniş ve verimli ama

işlenmeyen topraklar vardı, bu toprakların tarıma kazandırılması gerekiyordu. Ayrıca

Kosova, tarihsel olarak bir Sırp toprağıydı. Ancak zamanla buradaki Sırp nüfusu

azaltılmıştı. Bu halkın şimdi eski yurtlarına dönme hakları vardı. Sonuçta uygulanan

ayrımcı politikalarla bölgede yaşam şartları zorlaşan Kosova’lı Müslümanlar bir

kısmı kendi istekleriyle bir kısmı da zorla Kosova'dan uzaklaşmak zorunda

kalmışlardır.

Balkanlar’ın iki savaş arasındaki dönem içerisinde genel yapısını kısaca

özetlemek gerekirse, Birinci Dünya Savaşı'ndan sonra Balkanlar bir dizi iç ve dış

karışıklıklar içine girmiştir. İç karışıklıkların nedenleri, iktidar mücadeleleri, Balkan

devletlerinin ekonomilerinin bozuk yapısı ve bölgede iki savaş arasında kurulan

faşist diktatörlüklerin iç politikaya etkisi olarak özetlenebilir.

Yugoslavya ise bu dönemde daha önce aktarıldığı gibi sözde reform

politikalarının uygulanması aşamasındaydı. Bunların biri de Sırp Epik60’inin can

sıkıcı bir sorun olarak baktığı ‘Müslüman Türk sorununa’ ‘kökten bir çözüm’

bulacağı fikrinin nasıl sağlamlaştırılması ve benimsetilmesi gerektiği idi.

Arnavutların baskılarla bölgeden kaçırılmasını yavaş bulan Belgrad hükümeti

yeni arayışlara girdi. Sonunda hükümet Arnavut sorununun çözümü için Müslüman

Arnavutların zorla göç ettirilmelerini öneren memorandumun uygulanmasına karar

vermiştir. Bu memorandum sonucu alınan karar sonucunda, Kosova sorununun

çözümün ancak Arnavutların kitle halinde göç ettirilmeleriyle sağlanabileceğini öne

sürmekteydi.

60Eski Sırbistan’da tarihsel hafızadan form almış şiir akımı. Daha çok 1389 Kosova Savaşına
dayandırılmaktadır.

 21

Sırp memorandumunda ortaya konulan amaç Kosova bölgesine bir yandan

diğer Slav nüfusun iskanı sağlanırken diğer yandan da Arnavutları Türkiye,

Arnavutluğa ve İtalya’ya göç etmeye zorlamaktı. Sırplara göre Almanya'nın on

binlerce Yahudi'yi sürebildiği bir devirde birkaç yüz bin Arnavut'un yer değiştirmesi

ile dünya savaşı çıkacak değildi. Memorandumda Arnavutların göç ettirilmesi için

çeşitli yöntemler kullanılması öneriliyordu. Arnavut halk Türk topraklarının

güzelliğine, orada yaşamanın refahına, düşük vergi oranları gibi göç etmeyi cazip

kılabilecek unsurlara inandırılmalıydı. Bundan başka, bölgeye yerleştirilenlerin

çoğunlukla Karadağlılar olması gerekmekteydi. Çünkü kibirli ve acımasız olan

Karadağlılar bu tarz davranışları ile Arnavutları bölgeden uzaklaştırabileceklerdi. Bu

sebeple de Karadağlılar ile Arnavutlar arasındaki sürtüşmelerin teşvik edilmesi

gerekmekteydi.

Arnavutlar için bu topraklarda yaşamayı imkansız hale getirmek onların

Yugoslav topraklarından göç ettirilmeleri için başlıca yöntem idi. Memorandumda

Arnavutlara ait eski arazi belgelerinin geçersiz sayılması, devlete ait bütün otlakların

geri alınması, Arnavutların devlet, yerel yönetim ya da özel kuruluşlarda işten

çıkarılmaları, Müslüman din adamlarına kötü muamele edilerek halkın din

duygularının kışkırtılması gerektiğinden de bahsedilmekte idi. Sırbistan'ın 1878'den

beri başarıyla uyguladığı diğer bir yöntem olan Arnavutlara ait köylerin ve kentlerin

ateşe verilmesi de başka bir tedbir olarak bu karar kapsamında yer alıyordu. Arnavut

nüfus, belirtilen yöntemlerle, para yada tehditle göçe ikna edilmeli, başarılı

olunamaması halinde polis terörüne başvurulmalıydı61.

Bu önlemlerin bir kısmı Arnavutlara karşı uygulanmıştır. Arnavutları topluca

ülkeden atma planıyla hareket eden Yugoslav hükümeti 1933'ten itibaren Türk

hükümeti ile çok sayıda Müslüman Arnavut'un Türkiye'ye gönderilmesi konusunda

görüşmelerde bulunmuştur. Pek çok öneri ve tartışmadan sonra anlaşmaya

varılmıştır. Kosova’lı Müslümanlar bu plana yaşadıkları baskı ve yıldırma politikası

nedeni ile bu uzun süreç içerisinde makul karşıladıkları görülmüştür. Sırp

hükümetinin bölgede uyguladığı politikalar ve yaşam şartlarının zorlaşması

61 Malcom, s.348, George Fyson ve Jonathan Silberman, Roots of The Conflict; The Truth About
Yugoslavia, George Fyson (ed.), New York, Pathfinder, 1993, s.34.

 22

yüzünden iki savaş arası dönemde Kosova'dan 90 ile 150 bin arasında insanın göç

ettiği sanılmaktadır62.

Bu arada 1930’lu yılların ortalarında Yugoslavya Komünist Partisi de

toplumsal düzeyde güçlenmeye başlamıştı. Yugoslav ekonomisinde yabancı sermaye

girişine paralel olarak canlanma görülüyordu. İşçi sayısının artışı ve ulus sorununun

yarattığı gerilim, Komünist Parti’nin desteğinin artmasına neden oluyordu. 1937

yılında Parti Genel Sekreterliğine, savaş sonrasında kurulacak İkinci Yugoslavya’nın

tek hakimi Josip Broz Tito getirildi.

1934 yılında Kral Aleksandır’ın öldürülmesinden sonra Yugoslavya’nın

devamı için gösterilen çabalar yeterli olmamış ve ‘Birinci Yugoslavya’nın yirmi üç

yıllık kısa ömründe, etnik gruplar arasındaki problemlerin çözüme kavuştuğu bir

sistem oluşturulamamıştır. Zaten yüzyıllarca büyük devletlerin yönetiminde yaşamış

olan bu insanların siyasi tecrübelerinin yetersizliği ve üç kurucu halk arasında birlik

ruhunun sağlanmaması, Birinci Yugoslavya’nın çözülmesine sebep olmuştur63.

Birinci Yugoslavya’nın ne denli yüzeysel değerler üzerine kurulduğu İkinci

Dünya Savaşı sırasında daha iyi anlaşılmıştır. Sırpların hakimiyetindeki Birinci

Yugoslavya’nın ömrü fazla uzun sürmedi ve nihayet 8 Temmuz 1941 tarihinde tekrar

parçalandı64.

1.4. ULUSLARARASI POLİTİKADA BALKANLAR

1920’ye kadar Doğu Ordusu ile Balkanlar’da bulunan Fransa, yeni Balkan

düzeninin kurulmasında garantör devlet olarak gözüküyordu. Toprak kavgalarında

İtalya’ya ve Bulgaristan’a karşı Yugoslavya’yı, Arnavutluk’a karşı Yunanistan’ı

62 Malcom, s.348.
63 David A. Dyker ve Ivan Vejvoda (eds.), Yugoslavia and After, A Study in Fragmentation,
Despair and Rebirth, New York, Addison Wesley Longman, 1996, s.10.
64 Fyson ve Silberman, s.34.

 23

destekliyordu. Neuilly Antlaşması maddelerine kesin olarak bağlı kalarak,

Bulgaristan’ın silahsızlanmasında gözlemci oldu65.

 Orta Avrupa’daki statu quo66’yu korumak amacıyla, özellikle Macar

milliyetçiliğine karşı, Çek E. Benes 1921 yılında Çekoslavakya, Romanya ve

Yugoslavya’nın katıldığı ‘Küçük Antant’ı oluşturdu. Küçük Antant, Birinci Dünya

Savaşı’ndan sonra Tuna ve Balkanlar bölgesinin ilk önemli ittifak sistemi olarak

ortaya çıkacaktır. Romanya da, Birinci Dünya Savaşı’dan müttefiklerin desteği ile

kazançlı çıktığından dolayı, Küçük Antant’ta yer alıyordu. Ayrıca, Balkanlar’da

Bulgaristan’ın Güney Dobruca ve Rusya’nın Baserabya konusundaki talepleri

Romanya’yı endişeye sevk etmekteydi. Fransa bu oluşumun gerçekleşmesinde akıl

hocalığı yaptı ve 10 Haziran 1926’da Romanya, 11 Kasım 1927’de Yugoslavya ile

birer antlaşma imzalayarak birliği pekiştirmiş oldu. Fransa’nın bu ittifaklar sistemi,

1815’ten sonra Matternich’in almış olduğu tedbirlere benziyordu. Belçika, Polonya

ve Küçük Antant devletleriyle yapmış olduğu bu anlaşmalara modern bir Kutsal

İttifak getirmişti. Bu on yıllık süre boyunca, Belgrad ve Bükreş yönetimleri

Fransa’nın Balkan politikasındaki dayanakları haline gelecektir.

Fransa, 1923 yılından itibaren Mussolini İtalya’sı ile sürtüşüyordu. Özel iç

meseleleri yüzünden, savaş sonrasındaki ilk yıllarda Arnavutlar, Yunanlılar ve

Yugoslavlar karşısında geri çekilmek zorunda kalan İtalya, Duce yönetiminin

etkisiyle saldırgan bir politika geliştiriyordu. Ağustos 1923 tarihinde, Arnavutluk -

Yunanistan sınırının tayini için çalışan bir komisyonun görevlilerinin Yunan

sınırında öldürülmesi üzerine Mussolini, Atina’ya bir ültimatom gönderdi ve

bombardımanlarla beraber, daha sonra Cemiyet’i Akvam’ın zoruyla boşaltacağı

Korfu Adası’nı bombalayarak işgal etti67.

65 Osman Karatay ve Bilgehan A. Gökdağ, Balkanlar El Kitabı, Cilt 1 : Tarih, Karam Vadi
Yayınları, Ankara 2006, s.650.
66 Statu quo (veya status quo) bir olgunun günümüzdeki durumunu belirten bir Latince deyiştir.
Statükoyu sürdürmek var olan durumu olduğu gibi korumak anlamına gelir.
67 Höpken Wolfgang, ‘Balkan Cooperation between the Two World Wars: National Self-Interest and
Multilateral Cooperation’, İki Dünya Savaşi Arasında, Avrupa ve Balkanlar, İdeolojiler
ve Uluslararası Politika, Istanbul, 1994, ss.99-110.

 24

Mussolini, Avusturya- Macaristan’dan boşalan Balkanları arzuluyor ve Roma

İmparatorluğu dönemindeki ‘mare nostrum’dan esinlenerek yeni bir ‘mare nostro’

yani İtalya’nın liderliğinde bir Akdeniz birliğini hayal ediyordu. Kuzey İtalya’nın bir

taraftan Doğu, diğer taraftan da Güneydoğu Avrupa ile bağlantısını sağlayan ve

Kuzeye doğru derinlemesine uzanan Adriyatik bölgesinde egemenlik temini

İtalyanların üzerinde durduğu önemli hususlardan birini teşkil ediyordu. Bu

çerçevede Mussolini, öncelikle Adriyatik Denizi’ni egemenliği altına almayı

düşünüyor, bunun içinde Yugoslavya’yı ortadan kaldırmak istiyordu. Bu amaçla

Mussolini Bulgar ve Romen milliyetçiliğini cesaretlendirdi ve ülkeyi güçsüz

kılabilmek için, Bulgar VRİM gibi, Hırvat Ustaşa aracılığıyla Hırvat terörizmini

harekete geçirdi.

Mussolini, Romanya (1926) ve Yunanistan (Eylül 1928) ile dostluk ve

işbirliği antlaşması imzalayarak Belgrad Yönetimini yalnız bıraktı. Esmer’in

ifadesiyle, ‘İtalya ve Yunanistan’ı bir araya getiren amil Yugoslavya’ idi’68. Aynı

zamanda, Yunan-Türk-İtalyan bloğunu oluşturarak Fransa’nın etkisine karşı denge

kurmak da istiyordu. Ancak Türkiye ve Yunanistan, 1930 Ekimi’nde ‘Türk-Yunan

Dostluk, Tarafsızlık ve Hakemlik Antlaşması’ yoluyla problemlerini çözerek,

İtalyanların Oniki Ada’daki varlıkları nedeniyle rahatsız oldukları Ege Denizi’nde

statu quo’nun sağlanması yolunda bir adım attılar.

Bütün bu gelişmeler, Balkan devletlerinin önlerine konulan tüm güçlüklere

rağmen iki savaş arası dönemde aralarında bir birlik kurma hedeflerini ortaya koyma

ve bunu başarmaları açısından siyasi tarihteki yerini almıştır69-70.

Siyasi sorunların çözümü ve güvenlik bağlamında yaşanan tehdit

algılamalarının yanı sıra, bu işbirliğinde tarım ülkelerini şiddetli bir şekilde sarsan

1929 ekonomik kriz de, Balkan başkentleri arasında bir yakınlaşma doğurdu.

68 A. Şükrü Esmer’, Siyasi Tarih, İstanbul, 1944, ss.580-591.
69 Karatay ve Gökdağ, s.652.
70 Birinci Dünya Savaşı’ndan sonraki ilk on yıl boyunca Bulgaristan'ın revizyonist politikaları ve
Yunanistan ve Türkiye arasındaki bazı sorunlar işbirliğini mümkün kılmamıştır. Bununla birlikte diğer
büyük devletlerin de çıkarları doğrultusunda bölgeye müdahale etmeleri karışıklıkları daha da
arttırmıştı. Kenar, s.56.

 25

Girişim, bir Yunanlı köylü toprak politikası savunucusu olan A. Papanastassio’dan

geldi. Cemiyet’i Akvam’ın desteği ile gerçekleştirilen konferansların ilki 1930

Ekimi’nde Atina’da, ardından İstanbul, Bükreş ve Selanik’te yapıldı. Ekonomi,

kültürel işbirliği, sağlık konularında bir dizi komisyon oluşturuldu; ancak, siyasi

sorunlar ağır bastı. Bulgarlar, Makedonya’daki Bulgar kökenliler ve Ege Deniz’ne

açılan bir bölge ile ilgili isteklerini sürdüler. Mussolini tarafından cesaretlendirilen

Sofya yönetimi, uzlaşmaz bir tavır takındığı için Balkan Federasyonu fikri bir kez

daha başarısızlıkla sonuçlandı. Bunun üzerine, diğer devletler dörtlü bir pakt

oluşturma yoluna gittiler. Atina’da 9 Şubat 1934’te Türkiye, Yunanistan, Yugoslavya

ve Romanya’yı içine alan Balkan Antantı antlaşmasına imza atıldı. Fakat, Balkan

Antantı kolay çözülebilir, zayıf bir gruplaşma olarak ortaya çıktı. Bulgaristan

revizyonist bir politika izleyerek Yunanistan ve Romanya’dan toprak istediği,

Arnavutluk ise, İtalya’nın vesayeti altına girdiği için Balkan Antantı’na katılmadılar.

Arnavutluk ile Bulgaristan’ın Antant dışı kalması ise, birliğin isminin tartışılır hale

gelmesine neden oldu. Antant hükümlerine göre, dört devlet birbirlerinin Balkan

sınırları konusunda güvence vermiyorlar ancak çıkarlarına yönelen bir tehdit

durumunda birbirleriyle görüşmelerde bulunmayı taahhüt ediyorlardı71.

Bu oluşum, bir kez daha siyasi engellere takıldı. Fransa bu olşumu koruması

altına almayı arzuluyordu; ama, durum artık 1921’deki gibi değildi. 1933 Ocak

ayından beri, Hitler III. Reich’i korumaktaydı. Antant’a ilk darbe, Kral Aleksandır’ın

1934 yılında Marsilya’da uğradığı suikast ile geldi. Belgrad Ustaşilerin72 arkasında

İtalya’nın olduğunu biliyordu; ama Duce’nin Hitler’in kollarına düşmesinden korkan

Paris yönetimi tepkileri yatıştırmaya çalıştı; bu da Balkan kamuoyu tarafından

döneklik olarak kabul edildi. Etiyopya savaşı ve Cemiyet-i Akvam’ın uyguladığı

yaptrımların başarısızlığa uğraması, ikinci darbe oldu. Bu gelişmeler, küçük

devletlerin uluslararası dayanışmaya güvenemeyeceklerini gösterdi. Ancak, en büyük

darbe, Mart 1936 tarihinde Rhenanie kıyılarının işgal edilmesi oldu. Bu Fransız

ordularının güçsüzlüğünü gösterdi ve sonuç olarak Orta Avrupa’daki gibi

Balkanlardaki müttefiklerine de yardım için yetersiz kaldığı ortaya çıktı. Mayıs

1936’da Belgrad’da yapılan Antant toplantısı, şu sonucu açıkça ifade ediyordu:

71 Kenar, s.56.
72 Balkanlar’da Hırvatistan milliyetçiliğinin ortaya çıkardığı faşist rejim.

 26

Bundan böyle, Balkan işbirliği politik alanla sınırlanacaktı; askeri işbirliği artık

geçerli değildi73.

25 Mart 1937’de İtalya ile Yugoslavya arasında imzalanan dostluk ve

tarafsızlık antlaşmasıyla da Yugoslavya Fransa’dan uzaklaştı. Yugoslavya’nın bu

dönüşünde kolektif barış siyasetinin iflası ve Fransa’nın Cemiyet-i Akvam’daki iki

yüzlü hareketi etkili oldu. Bu durum haliyle Yugoslavya’yı Küçük Antant ve Balkan

Antant’ın dan da uzaklaştırdı.

Hitler faktörü de Antant sürecinde önemli bir unsur olarak ortaya çıktı. Bunun

ilk işareti, Kral II. Carol tarafından, Ağustos 1936 tarihinde, Fransa yanlısı ve

Cemiyet-i Akvam’ın önde gelen isimlerinden olan Dışişleri Bakanı Nicole

Titulescu’nun görevinden alınması oldu. Onunla birlikte, Küçük Antant ya da Balkan

Antantı gibi işbirliği temellerine dayalı ‘ortak güvenlik’ fikri de sönüp gitti. Bundan

böyle Balkan devletleri ‘kahverengi şeytan’ karşısında tek kalmışlardı. Siyasal,

iktisadi, etnik ve askeri problemler içinde bulunan Balkanlar’da, Nazi Almanyası’nın

genişlemesi karşısında savunma hattı kurulamadığı için Bulgaristan ile Romanya

Mihver Devletleri’nin gönüllü uyduları; Yunanistan ile Yugoslavya’da talihsiz

kurbanları oldu.

1.5. İKİNCİ DÜNYA SAVAŞI; TİTOİST YUGOSLAVYA

1.5.1. İkinci Dünya Savaşına Doğru

Sovyetler Birliği ile müttefik olmayı reddeden Romanya ve Yugoslavya,

1935 paktı ile bu ülkeye bağlanmış olan Çekoslavakya’yı yalnız bıraktılar. M.

Stojadinoviç Yugoslavya’sı Bulgaristan ile olan problemini 1938 yılı Temmuz

ayında yapılan bir antlaşmayla çözüme bağladı. İtalya ile de, Mart 1937’de bir

antlaşma imzalamıştı. Bunların ardından Almanya’ya yönelmiş, ekonomik alanda bu

ülke ile alım satımını iki katına çıkartmıştı. Münih Uzlaşmaları (Eylül 1938), bundan

böyle yegane ‘Büyük Demokrasiler’ olarak kalmış olan Fransa ve İngiltere’ye

73 Karatay ve Gökdağ, s.652, Fyson ve Silberman, s.33.

 27

savaşmaktan başka çare kalmadığını gösterdi. Versailles Antlaşması’nın kıymetli

çocuğu Romanya ve az sevilen Bulgaristan, her ikisi de III. Reich’in yönergesine

girmişlerdi. Bu çerçevede, İtalya'nın 1925'lerden itibaren göz diktiği, Yugoslav

hükümeti sınırları içindeki, Balkanların en küçük ülkesi olan Arnavutluk, 1939

yılında İtalya tarafından işgal edilecek ve İkinci Dünya Savaşı’nın silahlı hareketleri

de başlatılmış olacaktır. Bu durum Yugoslavya hükümetinin isteyebileceği en iyi

şeydi. Çünkü Yugoslavya'nın dışladığı Arnavutlara İtalya kucak açmıştır. İtalyan

işgali Yugoslavya'nın Arnavutları Kosova bölgesinden göç ettirme politikasını

kolaylaştırmıştır. Arnavutlar Kosova’dan uzaklaştığı sürece demografik yapı

Sırpların lehine geliştiği için, Arnavutların İtalya’ya gitmeleri Sırpları çok mutlu

etmiştir.

 Diğer taraftan, İngiltere ve Fransa bu işgali reddettiler. Danzig nedeniyle

Polonya’ya verilen garantiyi, tehdit altındaki iki ülkeye, Yunanistan ve Romanya’ya

da vaat ettiler. Balkanlar böylece büyük çatışmanın karışık ortamına girmiş oldu74.

1930’ların sonlarında Avrupa’da güç dengesi hızlı bir değişim içerisineydi. Fransa ve

müttefikleri güç kaybediyorlardı.

 Yugoslavya’da ki durum ise farklıydı, gelecekte Yugoslavya’nın başına

geçecek ve kaderini yönlendirecek olan lider Josip Broz Tito, bu sıralarda

Yugoslavya Komünist Partisi’nin başına geçerek hem işgalci kuvvetlere, hem de bu

iki gruba karşı mücadele vermiştir. ‘Partizanlar’ olarak isimlendirilen Josip Broz

Tito’nun öncülüğünde kurulan direniş hareketi, hem ülkeyi işgalden kurtarmayı

hedeflemekte, hem de Komünist Parti öncülüğünde kitlelerin desteğini alan yeni bir

yönetim kurmak amacındaydı75.

1.5.2. İkinci Dünya Savaşı’nda Balkanlar

 2 ni Dünya Savaşında Balkanlar Hitler ve Stalin’in kıskacı arasında idi.

Balkan halkları uzun süren Balkan Savaşları ve Birinci Dünya Savaşı’yla bu ‘yedi

yıllık’ savaştan yara bere içinde çıkmıştı. Daha sonra Fransızların ulus-devlet modeli

74 Karatay ve Gökdağ, ss.652-653.
75 Ülger, s.47.

 28

başvurulan örnek olmuştu. Ancak bu model sosyal ve dini gerginlikle daha da kızışan

ülke içi etnik zıtlığı da saklıyordu. Bu zıtlıklar ulus-devletlerin diktatörlükle yıkılma

arasında gidip gelen kırılgan yapılı kuruluşlar haline gelmesine neden oldu76.

 1940–41 yılları arasında Almanya, Almanya-İtalya-Japonya mihverine

katılması için Yugoslavya’ya baskı uygulamaya başlamışlardır. Bunun karşılığında

Selanik Limanı ve Kral Duşan zamanından beri Sırpların iddialarına maruz kalan

Vardar yolu Yugoslavlara bırakılacaktı77. Komşuları, Macaristan, Slovakya ve

Romanya’nın da Alman güdümüne girmesiyle iyice bunalan Yugoslav hükümeti,

Mart 1941’de Mihvere katılma anlaşması imzalamıştır. 25 Mart’ta imzalanan

anlaşma metni kamuoyuna açıklanınca sert tepkiler geldi Almanya–Yugoslavya

anlaşmasının imzalanmasından sonra, 27 Mart 1941’de General Duşan Simoviç’in

öndeliğindeki Cunta, Kralı düşürerek yönetime el koydu ve anlaşmayı reddetti.

Bunun üzerine Alman ordusu, 6 Nisan’da Belgrad’ı bombalayarak Yugoslavya’ya

girdi. Sırp Kralı ülkeden kaçtı ve 17 Nisan’da Yugoslav ordusu koşulsuz olarak

teslim oldu78.

 Almanların Yugoslavya’yı, çok kısa bir süre içinde işgal etmesinin ana

sebebi ülkede birliğin ve dayanışmanın olmamasıdır. Alman birliklerinin

başarısından çok, Yugoslavya’yı oluşturan halkların birbirleri arasındaki

çekişmelerin varlığı, işgali kolaylaştırmıştır. Savaş sırasında ülke Alman, İtalyan,

Macaristan ve Bulgaristan orduları tarafından işgal edilmiştir79. Almanya kendi

güdümünde bir Hırvat-Sloven Devleti kurmuştur. Kendilerini diğer Yugoslavya

halklarından üstün gören Katolik Hırvatlar Sırplara ve Müslümanlara karşı cephe

alarak Almanya’nın da desteği ile ‘Ustaş’ hareketini başlatmış ve bölgedeki diğer

halkları katletmişlerdir. Nazilere ve Hırvatlara karşı direnişe geçen Sırplar da

‘Çetnikler’ hareketini başlatarak, zamanla güçlenmişler ve kanlı saldırılar

düzenlemişlerdir.

76 Karatay ve Gökdağ, s.656.
77 Karatay ve Gökdağ, s.657.
78 Bora, s.46.
79 Fyson ve Silberman, s.34.

 29

 Çetnikler, işgalin ardından Yugoslavya’da Sırpların hakim olacağı bir

yönetim kurulmasını savunuyorlardı. Partizanlar ise, savaş sonrasında kurulacak

Yugoslavya’da tüm ulusların yönetimde temsil edilmesini zorunlu görüyorlardı.

Etnik bakımdan Hırvat olan Tito’nun savaş sonu kurulacak düzenin ulus ötesi

olacağını ve bu sistemde tüm uluslara temsil hakkı tanınacağını açıklaması, Sırpların

dışında kalan Yugoslavya halkları tarafından sempati ile karşılanıyordu80.

 Kosova’nın büyük bir bölümü ve Makedonya’nın batısı İtalyan işgal bölgesi,

geri kalan bölümü de zengin maden yatakları nedeniyle Alman işgal bölgesi

olmuştur. İtalya kendi işgal bölgesindeki yerlerin Arnavutluk ile birleşmesine izin

vermiştir. Alman hükümeti de Birleşik Arnavutluk’u savaş sonunda tanıyacağını

bildirmiştir. II. Dünya Savaşı boyunca Birleşik Arnavutluk’un bir parçası olan

Kosova ve Batı Makedonya’da, Almanlar tarafından Arnavut okulları, idaresi ve

jandarması kurulmuştur81.

 Bölge faşist güçler tarafından işgal edilir edilmez Arnavutlar geçmişte iskan

edilen ve Slavlara verilen toprakları geri almak amacıyla Sırp köylerine

saldırmışlardır. Arnavut halk Yugoslavya'nın parçalanması fırsatından yararlanarak

yılarca süren Slavlaştırma politikasının intikamını almak istemişlerdir.

 Fakat Hitler’e karşı mücadele veren Balkan halkları arasında Yugoslavlar ve

Yunanlılar’la beraber Arnavutlar da kabul edilmektedir (1941-1944).Yugoslavya’da

direnişin iki çekirdeğini oluşturan Partizanlar (Titocular) ve Çetnikler (Draja

Mihayloviç yanlıları) sadece farklı değil aynı zamanda birbirlerine düşmandılar.

Alman ve İtalyan İşgali, işbirlikçi hükümet sorunlarına bir de iç savaşı ekledi.

Çetnikler monarşi yanlısı, koyu Ortodoks, Hırvat ve Komünist düşmanı olan ‘Büyük

Sırplar’dı. Yugoslav Komünist Partisi, Sovyet Cumhuriyetine dönüşmüş bir

Yugoslavya düşünüyordu. Hırvatistan’da, Bağımsız Devlet tüm Dalmaçya’yı

İtalyanlara bırakmak zorunda kalmış, fakat karşılığında Bosna-Hersek-i almıştı82. Bu

80 Erleta Gjejlani, ‘Değişen Uluslararası Güvenlik Sistemi Bağlamında Yugoslavya’nın Dağılması ve
Kosova’nın Nihai Statüsü Sorunu’, Yüksek Lisans Tezi, Uludağ Universitesi, SBE, Bursa 2007, s.56.
81 http://www.ihh.com/kosova (03.10.2009).
82 Castellan, s.395.

 30

olay ‘Büyük Hırvatistan’ hayalini taşıyan Hırvat milliyetçilerin isteğine tamamen uy-

gundu. Hırvatistan böylece sadece yarısı Hırvat olan altı buçuk milyon nüfusa sahip

oluyordu. Buna yaklaşık, iki milyon kadar Sırp asıllı Ortodoks ve yedi yüz bin kadar o

dönem hiçbir milliyete tabi olmak istemeyen, ‘saf Hırvat’ olarak söz edilen Müslüman

(Boşnak) ekleniyordu83.

 Böylece tüm fanatik sapma olasılıklarına rağmen, durumu belirleyen yine din

oldu. Sırpları katletmeye gitmeden Önce silahlarını kutsuyorlar, Müslümanlar ‘cihat’

naraları atıyorlar, yok edilme ve çocuklarının zorla vaftiz edilmesiyle tehdit edilen

Ortodokslar, Bosna camilerini ateşe veriyorlardı. Öbür yanda Karadağ'da Mussolini

bağımsız krallığın yeniden doğması için uğraşıyordu.

 Sırbistan'dan kovulan Tito, Doğu Bosna'da birliklerini yeniden toparlayarak,

1942 yazı boyunca tüm Batı ve Orta Bosna'yı fethetti. Sonra Bihaç'a yerleşerek Ulusal

Kurtuluş Ordusu'nu ve Antifaşist Konsey'i' (AVNOJ) kurdu. 26 Kasım 1942'de

kurulan bu konsey sivil otoriteye sahipti ve başkanı da 1920'deki Kurucu Meclis'in eski

Başkanı Dr. İvan Ribar'dı. Tito partizanları Makedonya'da, Arnavutluk ve Kosova'da

Tito'nun Karadağ kökenli elçisi Svetozar Vukmanoviç Tempo yönetiminde

örgütlendiler. Tito'nun çevresinde bir Sırp olan Aleksandar Rankoviç, Slovenyah

Edvard Kardel, Karadağlı Milovan Cilas ve İspanya iç savaşına katılmış, savaş tecrübesi

çok olan başkaları da bulunuyordu. Aynı durum Slovenya'da da meydana geldi84.

 Londra'da bulunan Yugoslav Krallık hükümeti, müttefiklerin tanıdığı tek

hükümet durumundaydı. Tito'nun devreye girmesi işleri değiştiriyordu. Sırp diasporası

ise Çetnik tarafını ve kralı tutuyordu. Tito 1943 Kasım'ında Bosna'nın Yayçe şehrinde

ikinci AVNOJ'u topladı ve konsey geçici hükümet tarzında ve başında Yugoslav

Mareşali Tito'nun bulunduğu bir ‘Ulusal Kurtuluş Komitesi’ tayin etti. Meclis öngörülen

ülkenin federal bir temel üzerinde yeniden yapılanmasına, İtalyanların elindeki bazı

toprakların geri alınmasına, ‘Ulusal İrade’ ortaya çıkana dek Kral Petre'nin ülke

topraklarına girmesinin yasaklanmasına karar verdi. Tito'nun etrafında oluşan üç yüz bin

83 Misha Glenny, Balkanlar 1804-1999, Milliyetçilik, Savaş ve Büyük Güçler, İstanbul, 2000, s.80.
84 Nikola Âniç,‘The National Liberation War in Yugoslavia 1941-1945,Belgrade, 1985, s.86, Fahir
Armaoğlu, 20. Yüzyıl siyasi Tarihi (1914-1980), Cilt 1, Ankara, s.156.

 31

asker karşısında krallık hükümeti güçsüz kalmıştı. Sonuç olarak 2. Dünya Savaşı

sonrası ülkenin başına Tito ve partisi geçmiş oldu. Çünkü daha savaş sürerken bile

Tito'nun yanında Churchill'in askeri heyeti bulunuyordu. Mihayloviç'in etrafındaki

İngiliz görevlileri geri alınmıştı. Bu arada Alman işgal yetkilileri Belgrat'ta inanmış

Alman yanlısı ve savaş eski bakanlarından General Milan Nediç tarafından yöneltilen bir

hükümeti başa getirmişlerdi85.

 2. Dünya savaşında İtalyanlar Arnavutluk'u işgal etti. İtalyanların Arnavutları

İtalyanlaştırma politikasıyla karşı karşıya gelen halk, memnuniyetsizliğini hemen

belirtti. İtalyanlar Arnavutluğu 1939 Nisanında işgal edince Arnavut Kralı Ahmet

Zogu Londra'ya sığınmıştı86. Arnavut milliyetçileri ‘Arnavut toprakları’ Kosova'yı,

Yunanistan'a ait olan Çamerya'yı, Karadağ'daki Arnavut yerleşim yerlerini, Batı

Makedonya ile Üsküp dolaylarını, İştip ve saireyi ve Güney Sırbistan'ı Arnavutluk ile

birleştirme amacı güdüyorlardı. İtalya ‘Büyük Arnavutluğ'un’ Merkez devletler

sayesinde etnik sınırlarına kavuştuğunu ilan edebilirdi. Roma, yönetimi milliyetçi

burjuva temsilcisi olan Mustafa Kruya'ya vererek ona çok sınırlı bir özgürlük tanıdı.

Balkanlarda komünist partilerin en genci olan Arnavutluk Komünist Partisi (AKP),

1941 Kasım'ında Tiran'da kurulmuştu ve lideri olarak da Enver Hoca seçilmişti.

Arnavutluk'un milliyetçi seçkinleri temkinli davranışlarını korurken, ilk hareket

girişimi yepyeni ve pek de kalabalık olmayan AKP'den geldi87.

 Stalingard'ta Almanlar ile Ruslar arasında gerçekleşenlerden sonra durumdan

endişelenen İtalyanlar, Arnavutluk'ta Arnavut milliyetçilerle ilişki kurmak için yollar

aradılar. Arnavutlar'a bayraklarını, paralarını ve kısıtlı da olsa özgürlük imkanı

sağladılar. Arnavutluk hükümetinin yeni başkanı Buşati'nin Balli Kombetar ile

ilişkisi vardı. Bu yeni koşullarda, AKP, Elbasan yakınındaki Labinot kasabasında

1943 yılı Mart ayında ilk ulusal konferansını topladı. Konferans boyunca Enver

Hoca, Yugoslav tezi olan saldırı fikrine karşı çıktı. 1943 Temmuz'unda Mussolini'nin

düşüşünü iki hareketin toplantısı izledi. Enver Hoca Arnavutluk'un Yugoslav

federasyonu üyeliği fikrine karşı çıktı. Bu arada Arnavut partizanlar, İtalya'nın

85 Stevan K. Pavlowitch, A History of the Balkans, London, 1999, s.297.
86 Glenny, s.82.
87 Robert D. Kaplan, Balkanlarda Kaynayan Kazan, çev. Dilek Şendil, İstanbul, 1995, s.39.

 32

teslimi sırasında, beş tümenlik bir ordunun teçhizatına ve silahlarına el koyan ‘Ulusal

Kurtuluş Ordusu’ nu kurdular88.

 Fakat Almanlar çabuk hareket ederek, Yunanistan'dan gelen yetmiş bin asker

ile bütün şehirleri ve kasabaları ele geçirdiler. Tiran'da bağımsızlık ilan ederek bir

meclis, bir hükümet ve bir naiblik konseyi oluşturdular. Yeni yetkililerle birçok

bağlantısı olan Balli Kombetar, Alman askerlerine saldırılmaması emrini verdi.

Kuzeydeki Katolik aşiretlerinin şefleri ve Kral Zogu taraftarları da örgütlendiler.

Fakat çelişik bir tutum sergilediler. Çünkü, Almanların Kosova'yı Yugoslavlar'a

vermeye niyetleri yoktu. Burayı kendi propagandaları için kullanıyorlardı. Burada

Sırplara karşı kaba kuvvete başvuran İkinci Prizren Bağlaşmasının (Birliği'nin)

örgütlenmesine izin verdiler89.

 Kurtuluş Ordusu'nda yirmi bin askeri bulunan ve siyasal olarak yalmz kalan

partizanlar, ‘işbirlikçi’ olarak gördükleri herkese karşı mücadeleye giriştiler. Düzeni

sağlamakta zayıf kalan milliyetçilerin önünde, Almanlar yönetimi ele aldılar ve bazı

Arnavut birimleri ile desteklenerek, 1943 tarihinde partizan direniş örgütlerine karşı

büyük bir saldırı başlattılar. Enver Hoca da Tito ile benzer sıkıntılar yaşadı. Ancak

Ocak 1944'te Mehmet Shehu'nun tugayının karşı saldırısıyla, sarılmış olan kurmay he-

yeti kurtarıldı. 1944 Mart ayı sonunda, başka amaçlar doğrultusunda tahrik edilmiş Kızıl

Ordu, Romanya ve Wehnmacht sınırlarına dayanıyor ve Arnavutluk da biraz rahat nefes

alıyordu. Almanlar Kasım ve Aralık 1944'te işgal ettikleri Yunanistan ve

Arnavutluk'tan çıktılar. Sözü edilen birlikler Hırvatistan'da Ustaşa işbirlikçileri ve

Hırvat Devleti Ordusu'ndan destek alarak cesurca direndiler ve ancak Mayıs 1945'te

silahlarını bıraktılar90.

 Yunanlılardaki direniş, Yugoslav ve Arnavut komşularında olduğu gibi, memleketi

bir iç savaşa sürükleyecek derecede önce rakip, daha sonra birbirine düşman hareketlere

bölündü91. Mültecilerin bile bölündüğü Yunanistan'da Stalin'in çağrılarına komünistler

88 K., Stevan s.305, Harun Bodur, Kronolojik 20. Yüzyıl Siyasi Tarihi, Ankara, 2005, s.100.
89 K., Stevan s.305. , Stefanos Yerasimos, Milliyetler ve Sınırlar, İstanbul, 1995, s.67.
90 K., Stevan s.305.
91 Yerasimos, s.67.

 33

cevap verdiler. Buna sosyalistler ve sol görüşün diğer farklı eğilimleri de katıldı. Kısa

süre sonra farklı direniş örgütleri arasında çatışmalar patlak verdi ve çok şiddetli

çatışmalar yaşandı.

 Kuzey'in üstün gücü Kızıl Ordu'nun Balkanlara inişiyle, Romanya, Bulgaristan,

Yugoslavya ve Arnavutluk'ta komünistler zafere ulaşmıştı. 23 Ağustos 1944'te Bükreş'te

askeri krallık darbesi gerçekleşti. 30 Ağustos tarihinde Kızıl Ordu Bükreş'e girdi. 8

Eylül 1944'te Kızıl Ordu Bulgaristan'a girdi ve Sofya'da da darbe gerçekleşti. 20 Eylül

1944'te Kızıl Ordu ve Tito'nun partizanları Belgrat'ı kurtardı. 18 Ekim 1944'te İngiliz

birlikleri General Scorbie'nin komutasında Atina'ya çıktı. 28 Kasım 1944'te Enver

Hoca'nın partizanları tek başlarına Tiran'ı kurtardılar ve oradan Kosova'ya geçerek

Karadağ'da Podgoriça'ya kadar alandan Almanları kovup geri çekildiler92.

 Fakat Yunanistan'da 1946'da kanlı bir iç savaş başladı. Churchill'in İngilizlerin

birliklerinin varlığı nedeniyle Yunanistan'da komünistler başarıya ulaşamamıştı.

Bulgaristan, Romanya'dan sonra Kızıl Ordu tarafından işgal edilen ikinci ülkeydi.

Oradaki hava kuzey komşusundan farklıydı. Halkın genel Rus yanlılığının yanında,

Moskova'da Enternas-yonal'in eski genel sekreteri olan Georgi Dimitrov desteğindeki

Vatan Cephesi'nin kurduğu hükümet iktidara geldi, 2. Dünya Savaşı sonrasında

Balkanlarda Yugoslavya, Arnavutluk, Bulgaristan, Romanya ve Yunanistan'ın sınırlarının

belli olmasına karşın, Yunanistan'da daha birkaç yıl iç savaş devam etti.

 2. Dünya Savaşı yıllarında, Türkiye'nin başlıca kaygısı savaşın dışında kalmaktı.

Türkiye, Sovyetler Birliği ve Mihver Devletleri ile ilişkiler de azami dikkati göstermek

koşuluyla Müttefiklerin yanında yer almayı tercih etti. Savaş başladıktan sonra 19

Eylül 1939'da karşılıklı yardım antlaşması imzaladı. Bu antlaşmayla Türkiye, savaş

Akdeniz'e bulaşırsa Müttefiklere yardım etmeyi taahhüt ediyordu. Türkiye,

antlaşmaya ittifak hükümetlerinin hiçbir surette Türkiye'yi Sovyetler Birliği ile bir

çatışmaya sürükleyemeyeceğine ilişkin bir çekince koydu93.

92 Yerasimos, s.68, Georges Langlois, Jean Boismenu, Luc Lefebvre, Patrice Regimbald, 20.
Yüzyıl Tarih’, çev. Ömer Turan, İstanbul, 2000, s.113.
93 Bodur, s.100.

 34

 1940 yazında Alman ordularının Paris önlerine geldiği sırada İtalya'nın

savaşa girmesi Türkiye'yi zor durumda bıraktı. Müttefikler, Türkiye'den ittifak

antlaşmasıyla üstlendiği yükümlülüğü yerine getirmesini talep ettiler. Ancak,

Türkiye, bir saldırıya uğramadığı sürece, savaşa katılmamak eğilimindeydi. Çeşitli

mazeretler ileri sürerek savaşa girmekten kaçındı. 24 Mart 1941'de Sovyetler Birliği,

18 Haziran 1941'de de Almanya ile birer saldırmazlık paktı imzalamıştı ama 1941

Haziranı'nda Almanya'nın Sovyetler Birliği'ne saldırması, Alman-Sovyet işbirliği

kuşkusunu ortadan kaldırdı ve Türkiye'yi rahatlattı. Müttefikler ve Mihver Devletleri

arasında bir denge politikası izleyen Türkiye'nin bu tutumu iki tarafı da tatmin

etmekteydi. Ancak, Müttefikler, sonuca daha çabuk ulaşabilmek için Türkiye'yi

savaşa sokma çabalarım artırdılar. Mihver Devletleri'nin yıkımın eşiğine geldiği

sırada, Türkiye ilk adımı attı, Nisan 1944'te Almanya'ya krom sevkıyatını durdurdu.

Ağustos 1944'te Almanya, Ocak 1945'te Japonya ile diplomatik ilişkileri kesti.

Türkiye'nin 23 Şubat 1945'te, Almanya ve Japonya'ya savaş ilan etmesi, pratikte bir

değer taşımadığı gibi, savaş sonrası yeniden biçimlenen dünyada bir süre yalnız

kalmasını da engelleyemedi.

 Balkanlarda devletlerin bazılarına Sovyet modeli bazılarına Amerikan

modeli sunulması, bu ayrılıktan sadece devletlerin değil halkların da etkilenmesine

neden oldu. Balkan tarihinde 1945 yılı, bir parantez olarak kalacak kırk beş yıllık bir

dönemin başlangıcına damgasını vurur. Bu dönem, sadece ‘Demirperde’yi Epir'den

Trakya'ya geçirip, Yunanistan'ı doğal sınırlarından ayırmasıyla değil, özellikle

yarımadanın güney ucunu, merkezi Washington olan askeri bir Atlantik Birliği içine

alarak ileri bir karakol haline dönüşmesini sağlaması ve buna karşılık, zaman zaman

dahil olan Yugoslav toprakları dışında kalan diğer tüm bölgelerde beyni ve kalbi

Kremlin olan imparatorluğun güney kanadının yer almasıyla belirginlik kazanmıştı94.

Siyasal olarak artık Balkanlar yoktu ve bölgesel örgütlerden birinin girişimi, büyük

devletlerden birinin engeline çarpıyordu. Moskova yönetimi Yunanistan'daki

Amerikan üslerinin varlığını açıklıyor, Washington yönetimi ise, yarımadanın

nükleer silahlardan arındınlması projelerinde bazı tuzaklar bulunduğunu

düşünüyordu95.

94 Glenny, s.83.
95 Bodur, s.103.

 35

Bazılarına Sovyet, bazılarına da Amerikan modeli sunulması, bu ayrılıktan

dediğimiz gibi sadece devletlerin değil, halkların etkilenmesine de neden oldu.

Komünizm ise, Rus şeklini tarihsel geleneklere ve farklı kültürlere uygulayarak, kendine

özgü nitelikler kazanmıştı. Öyle ki, ‘Balkanlı bir komünist’ ten bahsetmek atılacak

iftiraların kurbanı olmak demekti. Bu, halkların ve devletlerin ilişkileri aradaki farkları

daha da belirginleştiriyordu. Şüphesiz, bu Balkan komünizmlerinin, tarihsel gelişme

koşullarına bağlı olarak ortak yönleri de bulunuyordu. Başlangıçta hepsi, çok uluslu veya

kırsallığın egemen olduğu toplumlara uyarlanmış bir Marksizm-Leninizm olarak kendini

gösterdi. Bu iki özellik, o devletleri 1920'li yılların Bolşevik Rusya'sına benzer

kılıyordu. Buna bir de, Kızıl Ordu'nun Romanya ve Bulgaristan'daki Hitler adlı savaş

makinelerini alt etme başarısından ekleniyordu. Ancak sadece askeri danışmanları kabul

eden Yugoslavya ve Arnavutluk için durum farklıydı. Ayrıca, Bulgar komünist lider

Dimitrov, Romen lider Ana Pauker, Yugoslav lider Tito gibi birçok komünist liderin

Moskova'da yetiştiğini de unutmamak gerekir. 1948 Haziran'ında Tito'nun Stalin'den

ayrılması imparatorluğun bütünlüğünü bozmuş olsa bile, birçok faktör ilk dönemin ortak

Stalinciliğini açıklamaya yetmektedir96.

Daha da Önemlisi devletin anlamı düzelmemişti. Lublana Slovenleri hala

kendilerini Sırp sömürgesi gibi hissediyorlardı. Kosova Arnavutları, Bulgaristan Türkleri,

Romanya Macarlarından söz etmeye bile gerek yok. Boş ama parlak uluslar arası sözler

altında, kültürlerin rekabetleri, dil çatışmaları hatta, o dönemlerde Vietnamlılar,

Kübalılar, Angolalılar lehinde kitleleri harekete geçirirken, komünist ülkeyi

çoğunluktaki etnik gruba indirgeyen parti, günlük sürtüşmeleri ihmal ediyordu.İki kuşak

boyunca, laik zıtlaşmalardan ortaya çıkan milliyetçiliklerden soyutlanmış duyarlılık

suskunlukla karşılandı97.

Aile grupların içinde bu suskunluk etkili değildi. Müslüman bölgelerde yeni

rejimlerin ilk kanunlarından biri de kadınlara başörtüsü yasağıydı. Direniş olsa da bu

uygulama ortadan kalktı. İş kanunlarında bildirilen kadın erkek eşitliği ise, parti

nutuklarından çok kentleşme ve iş sayesinde gelişti. Makedonya, Arnavutluk hatta

96 Nikola, s.156., Bodur s.100.
97 Nikola, s.156.

 36

Bulgaristan köylerinde hala ağır yük taşıyan eşeğe veya katıra binmiş erkeğini yürüyerek

takip eden kadın fotoğrafları var.

1989'da başlayan Balkan devrimleri, yarım yüzyıllık komünist yönetime son

vermek istemiş, fakat, aynı anda yeni yoldaki her adımda canlanmaya yol açan bir

devamlılığı başlatmıştır.Orta Avrupa'da olduğu gibi, yarımadada da hareket noktası

Gorbaçev'in perestroykası oldu. Sebepleri ne olursa olsun perestroyka, Romanya,

Bulgaristan, Arnavutluk Sosyalist Cumhuriyetleri'nde ve tabi ki daha önce kopan

Yugoslavya Sosyalist Federasyonu'nda etkili oldu98.

 Yugoslavya ve Arnavutluk'un durumu daha farklıydı. Tito 1948'den, Enver

Hoca da 1960'tan beri Sovyet modelini bırakmış durumdaydılar. Belgrat, Moskova

ile ilişkileri normale döndürmüştü. Tiran yönetimi ise Comecom üyesi değildi. Bu

nedenle Sovyetler Birliği'ndeki ekonomik kriz bu ülkelerin halklarını hemen

etkilemedi. Ne yazık perestroyka etkisiyle bir ‘Yugoslav Devrimi’ meydana gelmedi.

Sonuç, Sloven, Hırvat, Makedonya, Bosna, Sırp, Karadağ ‘devrimleri’ oldu. Bunlar

her cumhuriyetin komünist veya demokratik rejim biçimlerini ve federasyonun

kaderini tayin eden hareketlerdi ama Hırvatistan'da, Bosna'da ve Kosova'da kanlı

çatışmalara nefret ve kin neden oldu.

1.5.3. Yugoslavya Sosyalist Federal Cumhuriyeti ’nin kurulması

 İkinci Dünya Savaşı’ndan sonra kurulan yeni Yugoslavya aslında Soğuk

Savaşın bir belirtisidir. Yeni Yugoslavya eski Krallık Yugoslavya’nın arazisi üzerine

İtalya’dan alınan Riyeka ve İstriya yarımadasını katarak ‘Yugoslavya Sosyalist

Federal Cumhuriyeti’ şeklinde kurulmuştur. Yeni devlet Slovenya, Hırvatistan,

Bosna-Hersek, Sırbistan, Karadağ ve Makedonya olmak üzere altı federal

cumhuriyetten oluşmaktaydı . Sırbistan sınırları içerisinde Voyvodina ve Kosova’ya

ise önce ‘özel’ sonra da birincisine ‘özerk’ vilayet, ikincisine de ‘özerk’ birim statüsü

verilmiştir99.

98 D. Robert, s.40.
99 Karatay, (Kosova Kanlı Ova:90).

 37

1.6. SOĞUK SAVAŞ DÖNEMİNDE BALKANLAR VE YSFC

1.6.1. Soğuk Savaş Döneminde Balkanlar

 İkinci Dünya Savaşı sırasındaki ve sonrasındaki olaylar, özellikle Yunanistan

ve Türkiye dışındaki Balkan ülkelerinde Komünist rejimlerin kurulması ve Sovyet

etki alanının Balkanlara yayılması itibarıyla önemlidir. Christopher Cviic'e göre100,

1945 yılından sonra komünizmin Balkanlara girişi, bölgenin tarihi açısından geçmişe

oranla köklü bir yenilik getirmiştir. Dolayısıyla, Balkan tarihinde 1945 yılı, bir

parantez olarak kalacak 45 yıllık bir dönemin başlangıcına damgasını vurması

itibarıyla tam bir dönüm noktasını teşkil etmektedir101.

 Soğuk Savaş döneminin Balkanlar açısından temel özelliği, bu dönemin

ürünü olan ‘Çift Kutuplu Güç Dengesi’nin taraflarından biri olan Sovyet Bloku ile

Batı Bloku'nun arasındaki sınır bölgelerinden birini Balkanların oluşturması

olmuştur. İkincisi ise, Sovyet Bloku'nun dağılmasının, aslında,Rus-Çin

uyuşmazlığından önce Yugoslavya'daki ayrılıkçı hareket sonunda Balkanlar'da

başlamasıdır. Bunlara eklenebilecek üçüncü bir nokta ise, İkinci Dünya Savaşı'ndan

sonra, güneye, Akdeniz ve Orta Doğu'ya yönelen Sovyetler'in İran'dan sonra

Balkanlar'daki girişimlerinin Yunanistan İç Savaşı'nda Batı'nın zaferi;

Yugoslavya'nın Moskova'dan kopması; hatta Çin nüfuzunun Balkanlara kadar

uzanması sonunda başarısızlığa uğramasının, onları, Türkiye üzerinden atlayarak

Orta Doğu'ya inmek gibi, sonu başından belli olan bir serüvene itmiştir. Bu serüven,

Sovyetler'e büyük kaynak kaybına ve olanaklarının aşırı düzeyde dağılmasına neden

olduktan sonra, Balkanlardaki girişimlerini de başarısızlığa uğratmıştır102.

100 Yazar, ‘In Search of the Balkan Recovery : The Political and Economic Reemergence of South-
Eastern Europe’ isimli kitabında 2000’den sonrası dönemde Balkanlar’daki kısır döngünün fırsata
çevrilmesinden bahseder. Çatışmalardan ziyada işbirliğine odaklanan ve ekonomik alanların
genişletilmesi ile artan refahın Balkan potansinyelinin bir sonucu olduğunu ve dolayısı ile Güney
Doğu Avrupa’nın Komünizm’den sonra 20 yıl içinde dünyanın en dinamik pazarlarından biri haline
geldiğini anlatır.
101 Christopher Cviic, Remaking the Balkans, New York, 1991, s.6.
102 Fahir, s.155.

 38

 Diğer taraftan, Stalin'in 1953 yılında ölümünden sonra, Sovyetİer Birliği'nde

meydana gelen gelişmeler Balkanları da etkilemekten geri kalmamıştır. Bu arada su

üstüne çıkan Rus-Çin Uyuşmazlığı da Komünist dünyasının liderliğinde yarattığı

ikilik ile birlikte, Çin'in kimi Balkan ülkeleriyle ilişkileri bakımından da Balkanlar'da

yankılar uyandırmıştır. Bu kapsamda, Sovyetlerin 1953 yılından sonra

destekledikleri ‘Barış İçinde Beraber Yaşama ve Politik Yumuşama’ doktrinleri,

Marksizm-Leninizm'in klasik biçimde yorumlanmasını yeğleyen Çinli ve Arnavut

liderler tarafından eleştirilecek ve bunlara meydan okuyacaktır. İşte bütün bunlardan

dolayıdır ki, 1945'den sonra Arnavutluk, Bulgaristan, Romanya ve Yugoslavya

hükümetleri, dış ilişkilerle iki ayrı düzeyde ilgilenmişlerdir: a) NATO üyeleri, Asya

ve Afrika'nın yeni devletleri dahil olmak üzere, Sovyet sistemi dışındaki devletlerle

olan ilişkier; b) Diğer komünist ülkeler ve özellikle Doğu Avrupalı komşuları ve

SSCB ile olan daha yakın ilişkiler. Nitekim, Romanya Yugoslavya ve Arnavutluk

Çin'e yakınlaşmış, özellikle Romen liderleri Arnavutluk'ta olduğu gibi beklenmedik

biçimde bir manevra alanı kazanmışlardır. Buna karşılık, Sovyet Bloku Ekonomik

İşbirliği Örgütü COMECON ve Varşova Paktı, Sovyetler'in Balkan ülkeleriyle

ilişkilerini büyük ölçüde kurumsallaştırmış, fakat sonuçta Sovyetlerle birlikte Batı

dünyasının da, Yugoslavya'nın belirli bir mesafe açığında ve uzağında kalmaları

süreci, 30 yıldan fazla bir süre, hatta Tito'nun 1980 yılında Ölümünden sonralarına

kadar sürmüştür103.

 Bu çerçevede, Soğuk Savaş döneminin ilk üç on yıllık döneminde, Arnavutluk,

Bulgaristan, Romanya ve Yugoslavya, öteki Doğu Avrupa ülkelerine oranla, bir

ölçüde bağımsız bir dış politika izleme olanağı bulmuşlardır. Arnavutlar'ın ve

Romenler'in Kremlin'den bağımsız dış politikalar izlemelerine, Sovyet liderliğindeki

değişme; komünistlerin Çin'de iktidarı ellerine geçirmeleri; özellikle de, dünya güç

dengelerindeki değişmeler olanak sağlamıştır104.

 Balkanlar, büyük devletlerin nüfuz bölgelerine ayrılmasından dolayı

Avrupa'nın Doğu Avrupa dışındaki diğer Önemli bölgelerinden köklü bir farklılık

103 Langlois ve diğerleri, s.113.
104 İhsan Gürkan, İkinci Dünya Savaşı'ndan Günümüze Değin Balkanlar (1945-1989), İstanbul, 1993,
s.77.

 39

gösterecek, ayrıca bazılarına Sovyet, bazılarına da Amerikan modeli sunulması, bu

ayrılıktan sadece devletlerin değil, halkların da etkilenmesine neden olacaktır.

Dolayısıyla, Savaştan sonraki yıllarda, Balkan milletlerinin uluslar arası statülerinde

meydana gelen değişikliklerden daha önemli olmak üzere, iç politika alanında

görülen köklü gelişmeler ağırlık kazanmış, anılan değişiklikler, halkların günlük

yaşamını etkilemiş; üstelik daha önceki üç yüz yıllık gelişimden de daha kapsamlı

olmuştur. Bu kapsamda komünistlerin siyasi ve iktisadi programları toplum yapısı

üzerinde parçalayıcı bir etki yapmıştır105.

 Yunanistan'da bir iç savaş başlatan, fakat sonunu getiremeyen komünistler,

Romanya, Bulgaristan, Yugoslavya ve Arnavutluk'ta komünist rejimler kurmayı

başarabilmişlerdir. Fakat, Balkan komünist ülkelerinden sadece Bulgaristan,

Komünist Blok'un diğer üyeleri ve doğal olarak Sovyet Sosyalist Cumhuriyetleri

Birliği (SSCB) ile başlangıçta kurduğu ilişkileri sonuna kadar sürdürmüştür.

Başlangıçta Sovyetlerle iyi ilişkiler içinde bulunan Yugoslavya ile SSCB'nin arası

1948'de açılmış, Moskova'dan kopan Belgrad yönetimi daha sonraları Bağlantısızlar

Grubu'nun kurulmasında görev üstlenmiş ve uzun süre Sovyetlerin ve Doğu Avrupalı

komünistlerin düşmanlığını üzerine toplamıştır. Bu sürede bir ara Çin ile iyi ilişkiler

kuran Yugoslavya, daha sonra Sovyetlerle ilişkilerini düzeltmiştir. Arnavutluk da

Yugoslavya'ya benzer bir politik çizgi üzerinde yürümüştür106.

1.6.2. Soğuk Savaş Döneminde Yugoslavya

 1945'den 1990 yılına kadar 35 süreyle Yugoslavya'nın tek hakimi o-lan Tito,

Hırvat kökenliydi. Yugoslavya'yı oluşturan uluslar ve cumhuriyetler arasında gizliden

gizliye süren rekabeti kaldırmak isteyen Tito, bu nedenle ulusüstü bir söylemle Güney

Slav Ulusu (Yugoslav) oluşturma ameliyesine girişti. Tito, eski Yugoslavya'daki ulus

sorununu uluslara daha geniş özerklik ve eşitlik sağlayarak çözmek istiyordu. Sırpların

tahakküm, Hırvatların ayrılık taleplerim karizmatik kişiliği ile işbaşında bulunduğu

105 Fahir, s.165.
106 Gürkan, s.78.

 40

dönemde önleyen Tito, buna SSCB'nin 1936 tarihli anayasasından esinlenerek

hazırlanan Yugoslavya'nın 1946 tarihli anayasasını hazırladı107.

 Orta ve Doğu Avrupa ülkelerinde devletlerin Sovyetleşmesi ve uydulaşması süreci

en etkin bir şekilde kendisini Balkanlar'da da göstermeye başladı. Bu süreç, beraberinde

ekonominin de Sovyetleşmesine neden oldu. Tarımın kamulaştırılması (SSCB'nden daha

az şiddetle), anahtar sektörlerin devletleştirilmesi (ağır sanayi, enerji, ulaşım, iletişim,

banka) önceliğin araç-gereçlere ve büyük şantiyelere verildiği 5 yıllık planlamalarla

Sovyetİeşme tamamlandı. Planlamanın SSCB'nin ihtiyaçlanna göre ve COMECON

aracılığıyla yapılması bu ülkelerin Batı ile olan geleneksel iktisadi ilişkilerinin tamamen

kesilmesine neden oldu (Sovyet parası uluslar arası para sistemine entegre olmadığı için

döviz karşılığı değiştiri-lemiyordu. Böylece bu ülkeler Sovyetlerin uydusu haline geldi.)

 Sovyetleşme ve uydulaşmanın etkisi kültür ve sanat dünyasında daha az olmadı.

Her yerde Sovyetler Birliği'nin Dostları Dernekleri kuruldu. Diğer taraftan okullarda

Rusça zorunlu ders haline geldi.

 Bu baskı makinasından tek bir ülke kurtulmayı başardı; Yugoslavya.

Yugoslavya'nın en büyük kozu 1945'te Kızıl Ordu tarafından değil de Josip Bronz Tito

önderliğindeki Partizanlar tarafından kurtarılmasıydı. 1945'te ülkeye hakim olan

komünistler diğer komünist partilerden önce programlarını uygulamaya başladılar;

Ekonominin tamamen devletleştirilmesi ve merkezileştirilmesi, tarımın kamulaştırılması.

Fakat Tito Yugoslavya'nın Kremlin yöneticileri tarafından yönlendirilmesine izin ver-

medi.

 SSCB Tito'nun kendine tabi olması için yaptığı başarısız girişimlerden soma

1948'de Kominform aracılığıyla resmi olarak Yugoslavya'yı mahkum etti ve ekonomik

bir ablukaya karar verdi108. Bu kapsamda açıklanan Kominform Kararı şu şekilde ifade

buluyordu: ‘Yugoslav Komünist Partisi yöneticileri işçi sınıfının yönetici rolü

konusunda, köylülerin Yugoslav devletinin en sağlam temelini oluşturuduğunu

açıklayarak Mark-sist-Lenininst yoldan popülist bir yola kaymıştır. (...) Yugoslav

107 Castellan, s.44.
108 Castellan, s.176.

 41

yöneticileri Komünist Partisi'nin rolünü küçümsüyorlar; sınıf bakışı açısından çok

farklı unsurlardan (işçiler, köylüler, çalışanlar, kulaklar, tüccar, küçük işletmeci, burjuva

aydınları vs.) oluşan partisiz halk cephelerinde Komünist Partisi'nin rolünü eritiyor. (...)

Enformasyon bürosu (Kominform), Yugoslav Komünist Partisi'nin hatalarının

SSCB'nin Komünist Partisi ve diğer Komünist Partiler tarafından eleştirilmesi Yugoslav

Komünist Partisi'ne kardeşçe bir yardım teşviki olup, işlenilen hataların mümkün olan

hızla düzeltilmesi için gerekli olan bütün şartlan bu partinin yönetim i için oluşturdu.

Fakat, dürüst bir şekilde bu hatayı kabul edip; düzeltme yolunu denemektense,

Yugoslav Komünist Partisi'nin liderleri eleştirilere kızarak eleştirilere karşı düşmanlık

göstererek Parti karşıtı bir yola koyuldu. (...) Enformasyon bürosu, Yugoslav Komünist

Partisi'ni merkez komitesine açıklanan bütün bu sebeplerden dolayı, kardeş komünist

partiler topluluğundan, tek komünist cepheden ve bunun sonucunda enformasyon

bürosundan dışlıyor. Yugoslav Komünist Partisi'nin zinde kuvvetlerine, mevcut

liderlerinin açık ve dürüst bir şekilde hatalarını tanımalarını, düzeltmelerini ve

emperyalizme karşı tek sosyalist cephenin güçlendirilmesini ya da Yugoslav Komünist

Partisi'nin mevcut yöneticilieri bunu yapmaya muktedir değillerse, onları değiştirip

Yugoslav Komünist Partisi'ne yeni beynelmilelci bir yönetim getirilmesinin zorlanması

görevi düşüyor.’ Kuşkusuz bu karar, Yugoslavya'nın Komünist bloktan ayrılışını

beraberinde getirdi109.

 Yugoslavya'nın Moskova ile arasının açılması ve Sovyet Bloku'ndan çıkarılması,

1945'ten sonraki Balkan dengelerinin bozulması tehlikesini doğurdu110. Böylece

yaratılan kısa süreli belirsizlik dönemi, Batılı devletlerin sahneye çıkması ve

Yugoslavya'ya askeri ve iktisadi yardım sağlaması, hatta 1953 tarihli İkinci Balkan Paktı

(Türkiye, Yunanistan, Yugoslavya) kanalı ile NATO ile bağlantı kurulmasıyla

sonuçlandı. Burada, ABD'nin ‘çevreleme’ (containment) stratejisi çerçevesinde,

Yugoslavya'nın Sovyetlere tekrar dönmesini engelleme çabası da etkili oldu. Nitekim,

Yugoslavya'nın da katılımıyla oluşturulan İkinci Balkan Paktı'nın, Yugoslavya silahlı

kuvvetlerinin nötralize edilmesi; Balkanlarda Varşova Paktı tehdidinin Bulgaristan ve

Romanya ile sınırlanması; ve İtalya'nın savunmasının kolaylaşması gibi bazı stratejik

yararları oldu. Fakat, Balkan Paktı'nın, Soğuk Savaş döneminin Balkanlar açısından

109 Castellan, s.77.
110 Fahir, s.168.

 42

önemli bir girişimi olmakla beraber; Balkanlar'a özgü revizyonizmin etkisi altında,

kuruluşundan itibaren yarattığı engeller yüzünden ömrü fazla uzun olmayacaktır.

Tito Batı'yla ticari ilişkilerini arttırarak ABD tarafından sunulan yardımı kabul

etti. Tito bağımsızlığından ödün vermeden adem-i merkeziyetçiliğe ve seçilmiş işçi

danışmanlarının şirket yönetiminde aktif rol oynadığı kendi kendini yönetmeye dayalı

komünizmi ülkeye hakim kıldı. Bu çerçevede, 1960'ların sonlarında komünist rejimi

biraz yumuşatarak, işletmelerde ‘özyönetim’ denen özerklik sistemini uygulamaya ve

başta Almanya olmak üzere, Avrupa Topluluğu ülkelerine işçi göndermeye başlamış ise

de, Yugoslavya'nın dışa açılması, onun ölümünden sonra daha fazla hız kazandı111.

Kültür hayatında kısmen de olsa özgürlükler gözlendi. Fakat tek parti sistemi

yerleşmiş, polis hakimiyetini koruyordu. Bireyin ilahlaştırılması Stalin'inkini

aratmıyordu. Böylece dönemin Sovyetlere bağlı olmayan tek komünist partisi

oluşmuş oldu112.

Sovyetler Birliği'nde yaşanan ‘Glasnost’ ve ‘Perestroika’ politikalarının etkileri

kendisini Balkanlarda üniter komünist devletlerle, Yugoslavya federasyonunda farklı

sonuçlarla kendisini göstermiştir. Şöyle ki, Romanya, Bulgaristan ve Arnavutluk'ta

demokratikleşme süreci ağır bir hızla devam ederken; Yugoslavya'da yapay sınırlar; din,

mezhep ve kültür farklılıkları ve karışık nüfus yapısının yarattığı etnik sürtüşmeler, Tito

döneminde üzerlerine kalın bir kül tabakası çekilen ulusçuluk akımlarının yeniden

alevlenmesine ve düzen bozucu merkezkaç kuvvetler doğurmalarına yol açmıştır.

Sırpların kısmen kendi yarattıkları bu durumdan yararlanmak ve geleneksel ‘Büyük

Sırbistan’ düşlerini gerçekleştirmek amacıyla federal ordu desteğinde giriştikleri

hareket, Avrupa'da İkinci Dünya Savaşı'ndan sonra ilke kez bir iç savaş çıkmasına

yol açmış ve savaş sona ermeden altı federe cumhuriyet ve iki özerk bölgeden (ilden)

kurulu Yugoslavya federasyonu parçalanmıştır113.

111 Gürkan, s.80.
112 Gürkan, s.80.
113 Langlois, s 114.

 43

1974 yılında Yugoslav Anayası'nda yapılan kapsamlı değişiklikler sonucunda

Yugoslavya'yı oluşturan altı kurucu cumhuriyete (Sırbistan, Hırvatistan, Slovenya,

Bosna-Hersek, Makedonya ve Karadağ) ilaveten iki tam otonom bölge oluşturuldu.

Sırbistan'ın altında kurulan bu iki Özerk bölgeden biri kuzeyde Macarların yaşadığı

ancak çoğunluğu oluşturamadıklan Voyvodina diğeri de Arnavutların toplam

nüfusunun yüzde doksanına ulaştığı Kosova idi. Bu iki bölge Yugoslavya sistemine

otonom statü ile katılmış olmalarına rağmen, bu ‘sıradan’ bir otonomi değildi. Her

şeyden önce otonomiyi veren otorite federal bir devletti ve 1974 anayasasında

yapılan değişikliklerle Yugoslav federalizminin kapsamı iyice genişletilmişti. Ayrıca,

otonom statü verilen bölgeler hukuki açıdan pek çok konuda kurucu cumhuriyetlerle

eşit bir konuma getirilmişti. Örneğin, bu özerk bölgeler Yugoslavya federal

kurumlarında cumhuriyetlerle eşit bir konumda temsil hakkı elde etmişler ve bilhassa

Yugoslavya Başkanlık Konseyi'nde tıpkı cumhuriyetler gibi veto hakkına sahip hale

getirilmişler, yine kurucu cumhuriyetler gibi bu bölgelerin de idari sınırları çizilerek,

bölgelerin iç yönetimlerinin tamamı kendilerine bırakılmıştı114.

1.7. TİTO’NUN ÖLÜMÜNDEN SONRAKİ GELİŞMELER

 Yugoslavya'da komünizmin kurucusu Tito'nun 4 Mayıs 1980'de ölümü,

parçalanmanın ilk adımını oluşturmuştur. Her ne kadar, Tito'nun ölümünden sonra

Yugoslavya herhangi bir istikrarsızlık geçirmemiş ve 6 cumhuriyetin

cumhurbaşkanları rotasyon sistemi ile devleti yöneterek, kollektif liderlik yoluyla

istikrarı korumuşlarsa da, süreç içerisinde uluslar ve cumhuriyetler arasında önceleri

gizliden giliye süren çatışma ve rekabet net bir şekilde ortaya çıkacaktır115.

 SSCB'nin uydularının dışında, diğer komünist modeller de şok gelişmelerden

sarsıldı. Balkanlar gündemin önüne geçti. Maoist ve Stalinci anlayışın son temsilcisi

ve 1944'den bu tarafa Enver Hoca'nın demir bir elle yönettiği Arnavutluk 1985'ten

itibaren yumuşama dönemine girdi. Çok partili sisteme geçip özgür seçimler yaparak

114 İrfan Kaya Ülger, ‘Sırplara Göre Kosova Sorunu’, Avrasya Dosyası, Cilt. 4, Sayı. 1-2, 1998, s.8.

115 Gürkan, s.88.

 44

liberalleşmeye çalıştı116. Yugoslavya, farklı am aynı zamanda trajik bir durum

arzediyordu. Farklı, çünkü komünist devlet uzun süredir Moskova'yla bağlarını

koparmıştı.

 Özgür seçimler yapılıp, komünistler iktidardan kovulduklarında reform

hareketleri yaygınlaşmıştı. Çünkü Yugoslavya 6 cumhuriyet (Sırbistan, Hırvatistan,

Slovenya, Bosna-Hersek, Makedonya ve Karabağ) ile iki özerk eyaletten (Kosova ve

Voyvodina) meydana gelen federal bir yapıya sahip, kendisini ifade etmek isteyen

farklı milliyet, ırk ve dinlerden oluşan bir ülke idi.

Kosova’da Etnik Hareketlilik

 Tito'nun ölümünden sonra Kosovalı Arnavutlar arasında özerk bölge olarak

kalmak yerine Yugoslavya içerisinde ‘yedinci kurucu cumhuriyet’ olma eğilimlerinin

gelişmeye başlandığı gözlemlendi. Nitekim, Tito sonrası Yugoslavya'nın en önemli

sorunu, 1986 yılından itibaren ortaya çıkan Kosova meselesi olacaktır117. Sırbistan'a

bağlı özerk bir cumhuriyet olan Kosova'nın bir cumhuriyet olma ve özellikle de Sırp

milliyetçiliğinin boyunduruğundan kurtulma çabaları gündemdeki yerini koruyacak

ve milliyetçilik akımları her bölgede filizlenmesini tamamlayarak, siyasetin temel

unsuru haline gelecektir118.

 Kosova'da, önce aydın çevreler ve üniversite öğrencileri arasında başlayan bu

eğilimlerin yıllar içerisinde artmakta olduğu dikkat çekmekteydi; ancak hareketin

‘ayrılıkçı’ veya diğer bir deyişle o zamanki Yugoslavya'dan ayrılarak bağımsız bir

devlet kurma eğilimi taşımadığı ortadaydı ve bu, bölgeyi yakından izleyen bütün

gözlemcilerce kabul edilmekteydi. Fakat, 1986'dan itibaren Kosova'da ortaya çıkan

her hadise bir öncekinden şiddetli olacak ve zaman zaman ayaklanmaya da

dönüşecektir. 1988'deki hadiseler bu tür büyük çaplı ayaklanmaların ilki olacaktır119.

116 Ünal, (Balkanlar'da Geniş:116).
117 Ülger, (Sırplara Göre Kosova Sorunu:8), Glenny, s.80.
118 Cviic, s.33.
119 Ülger, (Sırplara Göre Kosova Sorunu:9), Cviic, s.33.

 45

 Kosova'da gelişen bu yedinci cumhuriyet talebi Tito'nun ölümünü müteakiben

bütün Yugoslavya'da başlamış olan Yugoslavya'mn nasıl yeniden yapılanması

gerektiği tartışmalarıyla da at başı gidiyordu. Diğer bir ifadeyle, Kosova'dan gelen bu

talep Yugoslavya'nın kendisini ne tür bir yapısal reforma/reformlara tabi tutması

yönündeki tartışmaları da hızlandırmıştı120.

 Kosova halkının bu geniş çaplı milliyetçi ayaklanması, Sırbistan ile

Karadağ'ın tepkilerine sebep oldu. Bu iki cumhuriyette Arnavutlar aleyhine gösteriler

yapıldı. Buna karşılık, Yugoslavya'da milliyetçiliğin öncülüğünü yapan ve Sırp

milliyetçiliğine karşı çıkan Hırvatistan ve Slovenya ise, Arnavutları desteklediler ve

Sırbistan'ın Arnavutlara karşı sert tedbirler almasını eleştirdiler. Hırvatistan ve

Slovenya Yugoslavya'nın bağımsız devletler konfederasyonu haline

dönüştürülmesini teklif ederken, Sırplar mevcut federasyonun bile çok fazla olduğu

kanaatini ifade etmeye başlamışlardı121.

 On yıldan fazla bir süre Sırbistan'ın bir numaralı adamı olan ve ‘Büyük

Sırbistan’ hayalleri ile Yugoslavya'nın başına geçen Karadağ kökenli bir aileden

gelen, pagmatist bir Stalinist olarak da bilinen Slobodan Miloseviç, 1980'lerin

ortasından itibaren Sırbistan'da rüzgarın yönünü keşfetti; milliyetçi söylemin

sözcülüğünü yapmaya başladı.

 1987'de Sırbistan Komünist Partisi içinde demokratik reformlardan yana olan

kanat ile ideolojik bakımdan milliyetçi, siyasi bakımdan otoriter/muhafazakar kanat

arasında bir ayrım belirdi. Reformcu kanadın önderliğini Ivan Stambolic, milliyetçi

kanadınkini ise Slobodan Miloseviç yürütüyordu. Reformcular, partinin totaliter

yapısının terkedilmesini savunuyorlardı. Miloseviç ve çevresi ise devlet-millet

özdeşliğine dayalı monolitik ve totaliter bir yapılanmadan yanaydılar. Bazıları

Miloseviç'in içinde yer aldığı grubu ‘neo-Stalinist’ olmakla suçluyordu. Seçimlerde

milliyetçi grubun adayı Miloseviç rakibini geride bıraktı ve Sırbistan Komünist

Partisi Başkanı oldu. Miloseviç'in liderliği ele geçirmesi, Sırp milliyetçiliğinin

120 Ülger, (Sırplara Göre Kosova Sorunu:9).
121 Ülger, (Sırplara Göre Kosova Sorunu:9).

 46

liderliği ele geçirmesi, Sırp milliyetçiliğinin Sırbistan'da iktidara gelmesini

simgeliyordu122.

 Sırbistan'da milliyetçiliğin Cumhuriyetin resmi ideolojisi konumuna

yükselmesinde, Slobodan Miloseviç'in 27 Nisan 1987'de Kosova Polje kentinde

oninlerce Sırp ve Karadağlıya karşı yaptığı konuşma önemli dönüm noktasını

simgeledi. Miloseviç burada ‘Yugoslavya Sırpları’ adına konuştuğunu açıklıyordu.

Eylül 1987'de yapılan Sırbistan Komünist Partisi'nin 8. Kongresi'nde Miloseviç

reformcu kanadı yönetimden uzaklaştırdı. Çetnik hareketi, Sırp milletinin tarihsel

düşmanlarına karşı ‘onurlu’ bir tutum olarak yeniden meşrulaştırıldı123.

 Aralıklarla devam eden Kosova gösterileri, Sırplar arasında ‘anavatan elden

gidiyor’ düşüncesinin yayılmasına neden olmuştu. Sırp milliyetçileri, Yugoslavya

içinde Sırpların ‘elini kolunu bağlayan tüm engellerin’ kaldırılmasını istiyordu.

Herşeyden önce Sırbistan'ın, özerk bölgeler olan Kosova ve Voyvodina üzerinde tam

egemenliği sağlanmalı, Cumhuriyet ve Özerk bölge sınırları dikkate alınmadan

Sırpların yaşadıkları yerlerde Sırp ulusunun tam ulusal ve kültürel bütünleşmesi

temin edilmeliydi124.

 Sırbistan Komünist Partisi artık Sırp milliyetçilerinin denetimine geçmişti.

1988 yılı boyunca partinin desteği ile değişik kentlerde Kosova Sırpları ile

dayanışma gösterileri düzenlendi. Federal Komünistler Birliği ise bu aşamada

Sırbistan'ı yatıştırma yanlısı bir tutum izliyordu. Bundan cesaret alan Sırbistan

liderliği, 1989 yılında Kosova ve Voyvodina'nın otonomi statülerini ortadan kaldırdı

ve adı geçen bölgeler doğrudan Sırbistan'a bağlandı125.

 Artık Yugoslavya dağılma süreci içerisinde hızla yuvarlanmaya başlamıştır.

Fakat bölgeyi yakından izleyen hemen herkes savaşın Kosova’da patlak vereceğini

tahmin ederken, bilindiği gibi savaş önce Slovenya’da baş lamıştır. Oradan ise

süratle önce Hırvatistan’a sonra da Bosna’ya yayılmıştır.

122 Ülger, (Sırplara Göre Kosova Sorunu:10)., Castellan, s.153.
123 Ülger, (Sırplara Göre Kosova Sorunu:10).
124 Glenny, s.81.
125 Gürkan, s.90.

 47

 Miloseviç, 1990 yılı içinde ‘Büyük Sırbistan’ hayalini gündemde tuttu. Bu

düşünceye göre, Büyük Sırbistan'ın sınırlan Bosna hersek'in tamamı, Hırvatistan'ın

Sırpların ikamet ettiği bölümü, Kosova, Karadağ ve Batı Makedonya'ya kadar

uzanıyordu. Milliyetçiliğin Sırbistan liderliği tarafından körüklenmesi, Sırpların

yoğun veya azınlıkta bulunduğu yerlerde gerilimi yükseltti. İkinci Dünya Savaşı

dönemindeki anılar belleklerde yeniden canlanmaya başladı. Sırplar ve Hırvatlar

birbirlerini ‘Çetnik’ ve ‘Ustaşa’ akımlarını diriltmekle suçluyorlardı. Sırplar bu

dönemde Tito'yu açıkça eleştirmekten de kaçınmadılar. Tito'nun ‘hain ve katil bir

Hırvat’ olduğu Sırplar arasında konuşulmaya, hatta yayın organlarında yer almaya

başladı126.

 Hırvatistan ve Slovenya'nın başını çektiği grup Yugoslavya'nın kon-

federasyon esası üzerine yeniden kurulması tezlerine ağırlık verirken, 1989'da

Sırbistan Devlet Başkanlığı'na seçilen Miloseviç Sırp Bilimler Akademisi'nin

yayınladığı memorandum uyarınca çalışmalarına başladı ve ilk iş olarak tanklar ve

hava kuvvetleri kullanılarak Kosova ve Voyvodina'nın otonomileri askıya alındı.

Otonomileri ellerinden alınan Kosovalılar 1990 yılında kendilerine otonomi veren

Yugoslavya'nın dağıldığını belirterek yedinci cumhuriyet olma isteklerini

bağımsızlık isteğine dönüştürdüler.

 Kosova meselesi ile birlikte, Yugoslavya'nın başını ağrıtan diğer konular ise

Sloven ve Hırvat milliyetçiliği olacaktır. Slovenya Meclisi 2 Temmuz 1990'da

Slovenya Cumhuriyeti'nin bağımsızlığını ilan edecek ve bağımsızlık kararı 23 Aralık

1990'da halk oylamasına sunulacaktır. Oylamaya katılan halkın % 88,5'i bağımsızlık

yönünde oy kullanacaktır127.

 Halk oylamasının yapıldığı gün, Cumhurbaşkanı Milan Kucan, verdiği

demeçte Slovenya'nın Yugoslavya'dan ayrılıp ayrılmama meselesinin ancak diğer

cumhuriyetlerle yapılacak müzakerelerden sonra belli olacağını söyleyecektir128.

126 Castellan, s.154.
127 Castellan, s.155.
128 Gürkan, s.92.

 48

 Slovenya ile bir kader birliği içinde olan Hırvatistan da Slovenya gibi,

egemenlik ve bağımsızlık yolunu seçecektir. Bu çerçevede Hırvatistan Parlamentosu

25 Temmuz'da aldığı bir kararla, cumhuriyetin adından ‘sosyalist’ kelimesini

çıkarmış ve devletin adını ‘Hırvatistan Cumhuriyeti’ olarak ilan etmiştir. Yapılan bir

diğer anayasa değişikliğine göre de, Hırvatistan'ın kendi milli bayrağının olması

karara bağlanmıştır129.

 Bosna-Hersek ve Makedonya'daki gelişmeler, başlangıçta Slovenya ve

Hırvatistan'daki kadar sert olmamıştır. Makedonya Cumhuriyeti, Miloseviç'in

‘merkeziyetçi’ federalizm adı altındaki Sırp milliyetçiliğine bir tepki olarak,

cumhuriyetlerin egemenliğine dayanan ‘konfederal’ sisteme taraftar olmuştur. Buna

karşılık Makendonya'da Pan-Makendonya Hareketi (MAAK) ve Makedonya Milli

Demokratik Partisi (VMRO) Makedonya'nın bağımsızlığı için mücadele

etmekteydiler. Bu sonuncusunun lideri olan Ljupca Georgievski, ‘Makedonya

Devleti'nin’ egemenliğinin herhangi bir şekilde ihlali Balkanlarda yeni bir savaşa

sebep olacaktır diyordu.

 Yugoslavya'nın yıkılışı, 1989 fırtınasının istikrarsızlaştırdığı bölgede şiddetli

buhranlara neden oldu. Birinci Dünya Savaşı' ndan sonra kurulan ve komünist bir

rejim altında kalan bu federal ülke farklı milliyet, kültür ve dinleri barındırıyordu.

Kriz aynı zamanda etnik grupların bir arada yaşamalarının zorluğunu da açığa

çıkardı. Toplu ölümlere sebep olan bir iç savaş patlak verdi. Dünya farklı din ve

etnik gruplara sahip ülkenin dramını sembolize eden birbirine iki adım aralıkla

öldürülmüş nişanlı çiftin fotoğrafı, Müslüman kadınların sistematik olarak tecavüze

maruz kalması, eski şehir Dubrovnik ve Mostar Köprüsü'nün yıkılması karşısında

sessiz kaldı. BM de insani yardımları ulaştırmada aciz kaldı. Ülke din ve milliyetler

ekseninde bölündü. Siyasi sorunlar, zaten patlama noktasında olan durumu daha da

kötüleştirdi. Yugoslavya Federasyonu yerini Hırvatistan, Slovanya, Sırbistan, Bosna

Hersek, Makedonya ve Kosova'ya bıraktı.

129 Glenny, s.82.

 49

1.8. İKİ KUTUPLU SİSTEMİN DAĞILMASI: DOĞU AVRUPA’DA

 SOSYALİST REJİMLERİN YIKILMASI

 Soğuk Savaş ’ın bitimi global anlamda bölgelerin barış ve güvenlik alanlarına

kesin ve drastik bir şekilde girmiştir. Son zamanlara kadar, uluslararası güvenlik

sistemi, iki kutbun ideolojik kapsamlı sistemlerinin, olası bir nükleer saldırısı üzerine

kuruluydu. Hızlı dünya değişimleri, özellikle malların, kapitallerin ve insanların daha

kolay bir şekilde hareketi, Soğuk Savaşsırasında oluşturulan örgütlerin yeniden

yapılanmalarını gerektirmiştir.

 Soğuk Savaş sırasında, uluslararası güvenlik, iki süper güç arasındaki olası

nükleer saldırıyı engellemek amaçlı, silahların dengelenmesi üzerine kuruluydu.

Diğer devletlerin egemenlikleri ise güçlerden birine bağlı olarak kalmakta ve diğer

gücün saldırısına karşı kendini koruma altına almaktaydı. 1990’ların başlarına kadar

uluslararası güvenlik genelde düşman tarafın rezistansı na dayanmaktaydı ve

Batılıların endişeleri iki blok arasında bir termonükleer çatış manın olmasına

dayanmaktaydı. Fakat Soğuk Savaş’ın bitimiyle beraber ve askeri ve politik blokların

dağılması ile beraber uluslararası güvenlik eski tanımını bir anlamda kaybetmiştir.

Artık bir tek tarafın tehdidi ile uğraşmak yerine oluşan yeni sistem içerisinde ve

özellikle Sovyet Rusya’nın dağılmasıyla ortaya çıkan sistem de birçok tehditle karşı

karşıya kalınmıştır. Ayrımcılık ve aşırı milliyetçilik dünyada çatışmaların ortaya

çıkmasına tohum ekmiştir. Self-Determinasyon ve ayrılma durumları gibi ortaya

çıkan oluşumlar daha önceden belirlenmediği ve hazırlanmadığı için,

Yugoslavya’daki gibi kanlı olaylara zemin hazırlamıştır. Daha önceden ağır bir

şekilde silahlanmış olan bir İmparatorluğun dağılması, bunun ardından bir sürü

problemi olan yeni egemen devletin ortaya çıkması ve aynı zamanda Avrupa’da

bulunan eski Sovyet bloğunun birçok üye devletinin siyasal ve ekonomik

yapılanmaları , uluslararası güvenlik alanında çok ciddi sorunlara yol açmıştır130.

Yugoslavya’nın Soğuk Savaşın bitişiyle, Sovyetlere karşı daimi bir sorun

kaynağı olmasından kaynaklanan Batı için stratejik önemi yok oldu. Bu da Tito

130 Claude Nicolet, ‘The Interrelationship Between the Evolution of Civil Society and Progress in
Regional Security: The Case of the Balkans’, www.iews.org/publications.nsf, (18.12.2009).

 50

döneminde Batı tarafından verilen mali kredilerin (ki bunlar ülkeyi borç batağına

sürüklemiştir) ve ülkeyi bir arada tutmak için uygulanan totaliter rejime göz

yumulmasının sonunu getirmiştir.

1989 yılında Berlin Duvarı’nın yıkılmasının sembolize ettiği iki kutuplu

dünya düzeninin ve Soğuk Savaş’ın sona erişinin; dünyada barış ve silahsızlanmanın

hüküm süreceği yeni bir dönemi başlatacağı inancı yaygındı. Berlin Duvarı ’nın

yıkılmasından sonra, ABD’nin askeri harcamalarının tekrar başlaması, Orta Asya’da

ve Orta Doğu’da askeri diplomasi aracılığıyla nüfuz kazanması, yeni yüksek

teknolojili askeri projeler, NATO’nun doğuya doğru genişleme hareketleriyle Soğuk

Savaş döneminin güçler dengesine dayalı dünya düzeninin yerini bir barış dönemi

değil bilakis savaşın; güç ve nüfuz yayılımı/paylaşımının yeniden tanımlanmış bir

aracı olduğu bir Sıcak Savaşlar dönemi almıştır.

 Başlangıçta ABD’nin Balkanlar ile ilgili bir planı ve geçmişte bir ilgisi yoktu.

ABD’ye göre Yugoslavya meselesi Avrupa’nın meselesiydi.

 1990’ların başında durum ABD açısından böyleydi ve Körfez Savaşı

dolayısıyla dikkatler Ortadoğu’ya ve petrole çevrilmişti. Daha sonra ABD,

Balkanlarda güç sahibi olmak ve yıkılan SSCB’nin yerine Balkanlara yerleşerek

dünya hakimiyeti ve modern Roma planının bir parçasını daha yürürlüğe sokmak

amacını gütmüştür. Bu amaca göre de Rusların desteğine sahip olan Sırplar onlara

göre karşı taraftı ve kaybetmeleri gerekiyordu.

 Slovenler ve Hırvatlar ise ABD’nin değil müttefikleri olan, özellikle iktisadi

açıdan ABD’ye rakip olmaya ve ona karşı bir güç olmaya çalışan Avrupa’nın

özellikle Almanya ve Avusturya’nın arka bahçesi ve tarihi kültürel parçasıydı.

Dolayısıyla ABD açısından amaçlarına en uygun araçlar Boşnaklar ve Arnavutlar

olarak ortaya çıkıyordu. Bu yüzden ABD Bosna’ya, Afganistan gibi yerlerde

savaşmış, iyi savaşçı ve acımasız olarak bilinen 4 ila 5 bin mücahit gelmesini

sağlamış veya izin vermiştir. Arnavutlar ise Sırbistan’ın zayıf karnı olarak Sırbistan’ı

pasifize etmek için kullanılmıştır.

 51

 Batı dünyasının geçmişine bir bakış Batı’ya has bir özelliği ortaya koyar:

Kendini karşıtıyla belirlemek. Bunun temel açılımı ise kendisinin kim olduğunu

karşıtı saydığının kim olmadığının belirlemesidir. Kendisini iyi ve karşıtlarını kötü

olarak tanımlayan bu yaklaşım günümüzde ABD’nin diplomaside sıkça öne sürdüğü

‘Şer Devletler’ ve ‘Şer Ekseni’ gibi adlandırmalarda açığa çıkmaktadır. Soğuk Savaş

dönemi yerini insan hakları , demokrasinin yayılması, toplumların kurtarılması

kisveleri altında yapılan Sıcak Savaşlar dönemine bırakmıştır.

 Doğu Avrupa’daki sosyalist rejimlerin 1989 sonuna doğru teker teker

yıkılmaya başlaması, Türkiye ve Yunanistan dışında, bu rejimleri benimsemiş olan

Balkan ülkelerinde de etkisini göstermiştir.

 Bulgaristan’da 35 yıldır iktidarda bulunan Todor Jivkov gitmiş yerine

Dışişleri bakanı olan Petar Mladenov gelmiştir. Bulgaristan böylece daha yumuşak

bir sisteme daha yumuşak bir geçiş yapmıştır131.

 Romanya ise Bulgaristan gibi yumuşak bir geçiş yapamamıştır. 25 yıldır

iktidarda bulunan Nicolae Ceausescu bütün Doğu Bloğu’nu sarsan değişmeye

direnince ayaklanma sonucu devrilerek ve kaçmaya çalışırken yakalanıp, ülke

yönetiminde söz sahibi olan eşi Elena Ceausescu ile birlikte kurşuna dizilmiştir.

Romanya’da değişme yanlılarının oluşturduğu ılımlı sol eğilimi Ulusal Selamet

Cephesi İon İliescu liderliğinde yönetimi ele geçirmiştir.

 Arnavutluk’ta Enver Hoca’nın 1985’te ölümünden sonra başa gelen Ramiz

Alia 1990 başından itibaren bir dizi ekonomik-siyasal önlemler alarak bu

değişimlerden etkilendiğini göstermiştir. Bu ülkede Nisan 1990’da başlayan gösteri

ve ayaklanmalar sonucu hem dış politikada SSCB ve ABD ile ilgili iliş kiler kurmaya

başlamıştır, hem de ülke içinde çok partili düzene geçilmiştir.

131 İlhan Uzgel,Doğu Blokunda Sosyalist Rejimlerin Çöküşü Balkanlar ve Türkiye, TDP, Kurtuluş
Savaşından Bugüne, Olgular, Belgeler, Yorumlar, 1980-2001, Cilt 2, ed. Baskın Oran, İletişim
Yayınları, İstanbul, 2001, ss.480-498.

 52

 Yugoslavya’daki rejim değişikliği ise, bu ülkenin kendisine özgü yapısından

dolayı , tüm bu ülkelerden daha farklı bir biçimde yaşanmıştır. Bu ülke zaten diğer

tüm doğu Avrupa ve Balkan ülkelerinden gerek ekonomik yapısı, gerek etnik yapısı

ve federal sistemi, gerekse dış politikası açısından farklılık gösteriyordu. Dolayı

sıyla, zaten hassas dengeler üzerinde duran Yugoslavya’da rejim değişikliğiyle

birlikte, bir parçalanma sürecine de tanık olunmuştur 132.

1.9. YUGOSLAVYA’DA CUMHURİYETLERİN AYRILIŞI

1.9.1. Slovenya’nın Bağımsızlığı

 Slovenler, Güney Alpleri ile Adriyatik arasındaki bölgeye VII. Yüzyılda

gelmişlerdir. Ancak Slovenler Ortaçağda diğer Slavların başardığı gibi, bir devlet

kuramamışlar ve Alman ve Avusturya yönetiminde yaşamışlardır133. 13 ncü Yüzyıl

ile I. Dünya Savaşı arasında Avusturya-Macaristan İmparatorluğu’na bağlı kalan

Slovenya134, Birinci Dünya Savaşı sonrasında Sırplar ve Hırvatlarla birlikte 1 Aralık

1918’de kurulan Sırp-Hırvat-Sloven Krallığı’nın içinde yer almışlardır. Slovenler,

İtalya, Macaristan ve Avusturya’ya karşı korunma amacına dayalı olarak bu krallığa

dahil olmuşlardır. Yugoslavya fikri ortaya çıkmazdan önce Hırvatların (Germen

kültürü etkisindeki) Macarlaşmak ve Slovenler de Avusturyalılaşmak yolunda idiler.

1929’un başında Kral Alexander iktidarı ele geçirmiş ve tüm yetkileri kendinde

toplayarak diktatörlüğünü ilan etmiştir. Bu dönemde ülke dokuz eyalete bölünmüş,

Sırp-Hırvat-Sloven Krallığı’nın adı Yugoslavya olarak değiştirilmiştir.

 İkinci Dünya Savaşı’nın sona ermesi ile Tito, bütün halkları bir araya

getirerek Yugoslavya Federasyonu’nu kurmuştur, Slovenya, bu dönemde İkinci

Yugoslavya’da yer alan altı cumhuriyetten birisi olmuştur.

 Slovenya, 1960' ların ikinci yarısından itibaren komşuları Avusturya ve

İtalya’yla bağlarını kuvvetlendirmiş, Hırvatistan’la birlikte, Avusturya, İtalya,

Almanya ve Macaristan’ın bazı eyaletlerinin dahil olduğu ‘Alp-Adriyatik Çalışma

132 Uzgel, s.481.
133 Mihailo Crnobrnja, The Yugoslav Drama ,Quebec, McGill-Queen’s University Press, 1994, s.29.
134 Klemencic ve Zagar, s.45.

 53

Grubu’na katılarak dış ticaretini geliştirmiştir. Yugoslavya Federal Cumhuriyeti’nin

toplam nüfusunun yalnızca yüzde sekizini oluşturan Slovenya, 1980 Yılı verilerine

göre, ülkenin gayri safi yurtiçi hasılasının üçte birine, kaliteli yönetime ve homojen

bir yapıya sahipti. Slovenler, ayrıca, refah seviyesi yüksek ve barışı sağlamış iki

komşusu olan İtalya ve Avusturya ile çok iyi ilişkiler kurmuşlardı. Slovenya’nın

Yugoslavya Sosyalist Federal Cumhuriyeti’nde ki refah düzeyi en yüksek

cumhuriyet haline gelmesinde, dış ticaretin ve komşularıyla olan iyi ilişkilerin payı

çok büyüktür.

 Soğuk Savaş Dönemi sonrasında diğer cumhuriyetlerin ekonomileri savaşlar

ve ambargolar nedeniyle kötüye giderken, Slovenya bunların arasında ekonomisi

büyüyen tek cumhuriyet olmuştur135.

 Dünyada 70’lerde yaşanan ekonomik krizlerin etkisiyle Yugoslavya’da

yatırımlar azalmış, dış borçlar, işsizlik ve enflasyon hızla artmıştır136. Bu krizler,

özellikle Bosna ve diğer fakir cumhuriyetleri daha fazla etkilemiş ve cumhuriyetler

arasındaki gelişmlik farkları daha fazla artmıştır.

 Tito’nun 1980’de ölmesi Yugoslavya’yı lidersiz ve başsız bırakmıştır.

Karizmatik ve saygın liderin yokluğunda, Yugoslavya başkanlığın her yıl dönüşümlü

olarak bir üyeye geçtiği dokuz kişilik bir konsey tarafından yönetildi. Bu mutabakat

sağlanamayacak başkanlık sistemi merkezi hükümeti zayıflattı ve cumhuriyetler ile

özerk bölgelerin hükümetlerinin güçlenmesini sağladı. Sloven liderler 80’li yıllar

boyunca ekonomik sebeplerle Yugoslavya’dan ayrılmaya çalışmışlardır. 1989 yılının

ortalarında Slovenya’da baş gösteren Komünist Parti’den Sosyal Demokrat Parti’ye

geçiş olayı ilk defa plüralizmin Yugoslavya’da ortaya çıkmasına sebep oldu. Bu olay,

Yugoslavya için sonun başlangıcına doğru giden bir yol açtı. Cumhuriyetler

arasındaki gerginlik 1989'un Mart ayında Sırbistan'ın Sloven mallarını boykot

135 Gosar, Anton, Slovenian Responses to New Regional Development
Opportunities:Reconstructing The Balkans, Derek Hall ve Darrick Danta, (eds.), New York, Wiley,
1996, s.101.
136 Fyson ve Silberman, s.34.

 54

etmesiyle hızlandı. Sırbistan yönetimi, Sloven mallarına boykot kararı almasına,

Slovenya'nın Kosova Arnavutlarına destek verdiği iddiasını gerekçe gösterdi137.

 1990 seçimlerinde Hırvatistan ve Slovenya’da iktidara geçen sağcı partiler,

yoksul federe devletleri sırtlarında taşıdıkları bir yük gibi gördüklerinden onlardan

ayrılarak Avrupa Birliği ile ilişkilerini sıkılaştırma arayışı içine girdiler. Sırbistan

yönetiminin, Sloven mal- larına boykot kararı almasına misilleme olarak Slovenya

yönetimi de önce Sırbistan mallarına boykot ederek karşılık verdi. Daha sonra artan

gerginlikler sonucunda Slovenya, federal bütçeye yaptığı ödemeleri durdurduğunu

ilan etti. Hemen ardından, 2 Haziran 1990'da Slovenya, dış ve ekonomik ilişkiler ile

hukuk işlerinde bundan böyle federal devletten bağımsız hareket edeceğini açıkladı.

 Slovenya’da ilk çok partili seçimler sonucu iktidara gelen siyasal çizgisi

demokrat olan parti koalisyonları önce siyasi yapı da demokratikleşme hedefini

gerçekleştirdiler. Daha sonra serbest piyasaya geçiş reformlarını tamamladılar,

kendilerini AB’ye uygun hale getirmeye çalışıyorlardı. Bu sırada meydana gelen

çekişmeler, asıl hedef olan bağımsız ve AB’ye üye Slovenya için ortam oluşturdu.

Slovenya, ülkesinde bağımsızlık referandumu düzenleyerek amacına giden yolda en

son hamleyi gerçekleştirdi. Referandumun sonucu hiç şaşırtıcı değildi: federasyon

birimlerinden en gelişmişi ve zengini olan, Avrupa’ya dini/kültürel yakınlığı ile

bilinen Katolik Sloven halkı % 88,5 oy oranıyla bağımsızlığa ‘evet’ dedi.

 25 Haziran 1991’de Slovenya bağımsızlığını ilan etti. Ülkede bulunan ve

Yugoslav ordusuna ait olan kışla, Sloven tarihinin bu en önemli günlerinden birinin

hemen sonrasındaki sabah, Belgrad’tan gelen direktiflerle Slovenya’nın

federasyondan ayrılmaması için harekete geçti.

 AT Slovenya ile Sırbistan arasındaki savaş sırasında Yugoslavya’ya,

Yugoslavya Ulusal Ordusu ile Slovenya arasında ateşkes sağlamak üzere o sıradaki,

bir önceki ve bir sonraki dönem başkanı ülkelerin dışişleri bakanlarını göndermiştir.

Ancak, Slovenlerin kararlılığı karşısında, bu diplomatik girişim başarısız olmuştur.

137http://www.netpano.com/haber/156/Kosova/Savasindan/Kosova/KatliaM%C4%B1na. Web
sayfasındaki ‘Yenilgiyi Hazmedemediler’ bölümünden alınmıştır. (19.12.2009).

 55

 On günün ardından savaş sona erdi ve Yugoslav birlikleri Slovenya’yı terk

etti138. Bu gelişmede, Slovenya’da Sırpların nadir olarak bulunması ve Slovenlerin

arkasında Almanya’nın bulunması etkili olmuştur.

 ABD Büyükelçisi Warren Zimmermann Slovenler hakkında şöyle

yazmaktadır: ’Erdemleri demokrasi, kusurlarıysa bencillikti. Yugoslavya’dan

ayrılırken, Sloven olmayan 22 milyon Yugoslav’ı görmezden geldiler.

Ayrılmalarından sonra ortalığın kan gölüne gelmesinde önemli bir sorumlulukları

bulunuyor’139.

 Slovenya’nın Haziran 1991’deki ayrılışı Yugoslavya’nın dağılma sürecini

başlatmıştır. Yugoslavya’da savaşı başlatanlar Slovenlerdi. Slovenya Batı ile

Yugoslavya arasındaki tek çıkış kapısıydı. Slovenya bağımsızlık ilan ederek, hem

diğer cumhuriyetlere giden mallar üzerindeki hakkın hem de gümrük gelirlerinin

üzerine konmuştur. Bu duruma JNA (Yugoslavya Halk Ordusu)’nın tepki göstermesi

son derece doğaldı. Fakat gerçekte Sırp azınlığın bulunmadığı Slovenya’da gerçek

bir savaş olmamış; kararsız ve başsız bir JNA birliğinin kendini müdafaasından

başka bir şey olmamıştır; zira saldıran değil saldırı ya uğrayanlardılar. Küçük ve

zengin bu cumhuriyetin bağımsızlık ‘bedeli’ yüksek olmadı ; Federal Ordu’dan 39

kişi ve gönüllü Sloven Cephesi'nden 22 kişi hayatını kaybetti.

 Slovenya, Yugoslavya Federasyonu içinde çatı şmaları n ve huzursuzlukların

en az yaşandığı, en şanslı cumhuriyet olarak nitelendirilebilir. Bunun başlıca

nedenleri, bu cumhuriyetin etnik doku bakı mından daha homojen bir yapı ya sahip

olması ve Batı Avrupa ülkeleri ile olan tarihi ve dini bağlarından dolayı bu

ülkelerden sürekli destek almasıdır. Slovenya’daki Sırp nüfusu Bosna-Hersek ve

Hırvatistan’da olduğu kadar fazla değildir. Tarihte defalarca Bavyera, Frank, Çek,

Habsburg, Türk, İtalyan ve Alman yönetimi altında yaşayan Slovenler, buna rağmen,

138 Katja Zizek, Hem Yugo-Nostalji Hem de Bağımsızlık, s.9.
http://ilef.ankara.edu.tr/akildefteri/yazi.php?yad=2573, (11.10.2009).
139 Warren Zimmermann, Origins of a Catastrophe , Times Boks, New York, 1996. s.169.

 56

kendi dillerini ve kültürel kimliklerini korumayı başarmışlardır140. Ekonomik

avantajları iyi kullanmayı bilen Slovenya, bağımsızlığını ilk ilan eden ve en kolay

şekilde elde eden cumhuriyet olmuştur.

 Slovenya azınlık hakları konusunda gerekli düzenlemeleri yapmış yasal,

yargısal, politik ve ekonomik sistemlerini AB standartları ile uyumlaştırarak

2002’nin sonunda AB’yle müzakerelerini tamamlamış,141 2004 yılında da AB’ye üye

olmuştur.

1.9.2. Hırvatistan’ın Bağımsızlığı

 Hırvatlar, uzun süre Avusturya-Macaristan İmparatorluğu’nun egemenliğinde

yaşamaları ve batı kültürünü benimsemeleri nedeniyle, kendilerini bir ‘Balkan Halkı

‘ olmaktan çok, bir ‘Orta Avrupa Halkı ‘ olarak tanımlamaktadırlar.

 1918’den sonra Avusturya-Macaristan İmparatorluğu’nun dağılması ile özgür

kalan Hırvatlar, özellikle, dağılan bu imparatorluğun topraklarına göz diken

İtalya’dan korunmak için Sırp-Hırvat-Sloven Krallığı’na dahil olmuşlardır. Ancak,

bu devlet içinde geleneksel kimliklerinin tam olarak tanınmaması Hırvatlarda

Sırplara karşı bir güvensizlik duygusunun gelişmesine neden olmuştur. 1930’ların

başında, Sırplara karşı, milliyetçi Hırvatlar tarafından, ayrılıkçı faşizm taraftarı bir

yer altı hareketi olan ‘Ustaş’ oluşturulmuştur142.

 1941-45 yılları arasında bağımsız bir devlet kuran Hırvatlar bunu, Tomislav’ın

İmparatorluğu’nun yeniden doğuşu olarak nitelendirmişlerdir. Ancak bu, varlığı,

mihver devletlerin istilasına dayanan bir işbirlikçi devlet olmaktan öteye

gidememiştir143.

140 Michael Chapman, Slovenian National Identity Exemplified, Reconstructing The Balkans, Derek
Hall ve Darrick Danta (eds.), New York, Wiley, 1996, s.109.
141 Klemencic ve Zagar, s.300.
142 Hugh Poulton, Balkanlar: Çatışan Azınlıklar, Çatışan Devletler, İstanbul, Sarmal Yayınevi,
1993, s.11.
143 Scott M. Pusich, ‘The Case for Regionalism in Croatia’, Reconstructing The Balkans, Derek,
Hall ve Darrick Danta (eds.), New York, John Wiley and Sons, 1996, s.55.

 57

 İkinci Dünya Savaşı’ndan sonra Hırvatistan, Tito liderliğinde kurulan

Yugoslavya cumhuriyetlerinden birisi olmuştur. Tito’nun ölümü sonrasındaki otorite

boşluğu ve daha sonraki yıllardaki yeniden yapılanma sürecinde Hırvatistan’da da bir

takım siyasi değişimler başlamıştır.

 Hırvatistan’ın Slovenya kadar homojen bir etnik yapıya sahip olmaması,

girilen yeni süreçte daha fazla etnik problem yaşanmasına neden olmuştur. 1991’de

yapılan nüfus sayımına göre bu cumhuriyette 4.760.374 kişi yaşıyor ve bunların

yüzde 77.9’unu Hırvatlar teşkil ediyordu. Geri kalan nüfusun yüzde 17.3’ünü ulusal

azınlıklar, yüzde 2.2’sini kendisini Yugoslav olarak tanımlayanlar, yüzde 2.6’sını

kendisini herhangi bir azınlığa dahil görmeyenler oluşturuyordu. Sırplar ise ulusal

azınlık olarak nüfusun yüzde 12.2’sini oluşturuyordu. Ağustos 1992 itibarı ile bu

oran, Sırp-Hırvat savaşı sonucu Sırpların ülkeyi terk etmeleriyle yüzde 8’e

düşmüştür144.

 1989’da, Franjo Tudjman tarafından kurulan ‘Hırvatistan Demokratik Birlik

Partisi’nin 1990’da yapılan çok partili seçim sonucunda145 iktidara gelmesi ülkede

yaşayan Sırpları rahatsız etmiştir. Tudjman’ın faşizmi yeniden canlandırma eğilimine

girmesi, Ustaş bayrağının yeniden kullanılmaya başlanması ve Sırp Ortodokslara

karşı ayrımcı politikalar benimsenmesi özellikle başta Hırvatistan’ın Faşist Ustaş

Partisi lideri Ante Pavelic tarafından yönetildiği İkinci Dünya Savaşı yıllarında

ülkede yaşayan Sırpların geniş kapsamlı Ustaş katliamına maruz kalmalarını ve

Jasenovac’daki toplama kamplarında, on binlerce Sırpın öldürülmesini unutmayan

yaşlılar olmak üzere bir çok Sırpı endişelendirmiştir146.

 Hırvatistan’da yaşayan Sırplar özellikle bu ülkenin sınırları içindeki ‘Krayina’

bölgesindeki nüfusun çoğunluğunu oluşturuyorlardı. Dolayısıyla da bu bölgenin

tamamen kendilerine ait olması gerektiğini savunuyorlardı . 1990’daki anayasa

değişikliği ile, eski anayasaya göre ‘kurucu ulus’ olarak kabul edilmiş olan Sırplar

144 Hüseyin Bağcı, Güvenlik Politikaları Ve Risk Anazlizi Çerçevesinde Balkanlar (1991-1993),
Ankara, Dış Politika Enstitüsü, 1994, s.59.
145 Christopher Cviic, ‘Croatia’, Yugoslavia and After: A Study in Fragmentation, Despair and
Rebirth, David A. Dyker ve Ivan Vejvoda (eds), New York, Addison Wesley Longman Publishing,
1996, s.205.
146 Cviic, (Yugoslavia and After:195).

 58

‘azınlık’ konumuna getirilmişler, polis teşkilatındaki ve yönetimdeki güçleri

azaltılmıştır.

 Hırvatistan’daki Sırplar, bu gelişmeler üzerine, yeni politik eğilimlere girmişler

ve hangi politik rejimi destekleyeceklerine kendilerinin karar vermeleri gerektiğini

savunmaya başlamışlardır147.

 Temmuz 1990’da Hırvatistan’daki gayrı-resmi yollarla kurulmuş olan Sırp

partisi burada yaşayan Sırpların özerkliğini ilan etmiştir. Ancak bu özerklik ne

Hırvatistan, ne de başka bir ülke tarafından tanınmıştır148.

 25 Haziran 1991’de ‘Hırvatistan Meclisi’, ülkenin bağımsızlığını ilan etmiştir.

Bunun ardından, ülkedeki Sırp polisinin ve milis kuvvetlerinin silahsızlandırılması

için girişimler başlamıştır. Özellikle Sırpların yoğun olarak yaşadıkları Krayina’daki

yerel savunma birliklerinin silahsızlandırılmasına karşı çıkan Sırplar ‘Krayina Sırp

Cumhuriyeti’ni kurduklarını ilan etmişlerdir. Hırvatlar topraklarının bir kısmının Sırp

kontrolüne girmesini, Sırplar ise yükselen Hırvat milliyetçiliğini tehdit olarak

algılamışlardır.149 İşte Sırbistan ile Hırvatistan arasında yaşanan ve daha sonra büyük

savaş halini alan gelişmelerin temelinde bu olaylar yatmaktadır.

 Hırvatistan’daki Sırplar, aslında tek başlarına bir güç oluşturmuyorlar,

tamamen Sırbistan’a güveniyorlardı. Nitekim, Belgrat Hükümeti bu gelişmeler

karşısında tedirgin olmuş ve tedbir olarak Hırvatistan’daki Sırpları silahlandırmıştır.

Hırvat Hükümeti bu silahlara el koymak istediğinde ve bu yönde harekete geçtiğinde

ise, karşısına yaklaşık yüzde yetmişini Sırp askerlerinin oluşturduğu Federal Ordu

çıkmıştır150. Federal Ordu Hırvatistan’ın büyük şehirlerine girmiş ve ülke

topraklarının önemli bir bölümünü işgal etmiştir.

147 R. J. Crampton,The Balkans Since The Second World War, London, Longman, 2002, s.242.
148 Andrey Ivanov, The Balkans Divided: Nationalism, Minorities and Security, Frankfurt, Euro-
Atlantic Security Studies, Peter Lang, 1996, Cilt 1, s.93.
149 Derek Hall and Darrick Danta, Reconstructing the Balkans: a Geography of the New Southeast
Europe, New York, Wiley, 1996, s.28.
150 Cviic, (Yugoslavia and After:196).

 59

 2 Ocak 1992’de, BM ve AT’nin girişimleriyle Hırvatistan ve Sırbistan

arasında ateşkes imzalanmıştır. Mart 1992’de BM barış gücünün (UNPROFOR)

Hırvatistan’a girmesiyle Federal Ordu Hırvatistan’dan tamamen çekilmiş ve ülke tam

bağımsız hâle gelmiştir.

 Hırvatların bağımsızlık girişimi hem maddi kayıplara neden olmuş, hem de bir

çok insanın hayatını kaybetmesi ile sonuçlanmıştır. Haziran 1991’den Şubat 1992’ye

kadar süren yedi aylık savaş sırasında 6829 insan hayatını kaybetmiş ve 25.951 insan

yaralanmıştır151.

1.9.3. Slovenya ve Hırvatistan’ın Bağımsızlığı Sürecinde Avrupa Birliği (AT)

’nin Tutumu

 1991’de Slovenya ve Hırvatistan bağımsızlıklarını ilan edince, Almanya, çok

açık ve aktif destek verdi; Ayrıca, bu cumhuriyetlerin bağımsızlıklarının tanınması

yolunda müttefiklerine baskı yapmaktan da geri kalmadı. Bu cumhuriyetlerle,

Almanya’nın arasında tarihi, kültürel bağları ve yoğun ticaretinin de bulunması,

Almanya’nın bu destekleri vermesinde en önemli unsurdur. Almanya’nın desteği,

Slovenya ve Hırvatistan’ın bağımsızlıklarına kavuşmalarında çok büyük bir rol

oynamıştır. Hırvatistan ve Slovenya’nın Yugoslavya Federal Cumhuriyeti’nden

ayrılma kararları karşısında Almanya bu cumhuriyetleri desteklerken, AT üyelerinin

genel tavırları federasyonun bütünlüğünün korunması yolunda olmuştur. Özellikle

İngiltere ve Fransa bu konuda ısrarcı tavırlar sergilemişlerdir.

 16 Aralık 1991’de AT tarafından yapılan açıklamada bazı şartların yerine

getirilmesi halinde, Yugoslavya'dan ayrılan cumhuriyetlerin 1992’nin ocak ayından

itibaren tanınabileceği belirtilmiştir. Fransız Anayasa Hukuku uzmanı Robert

Badinter başkanlığında kurulan ‘Badinter Komisyonu’ cumhuriyetlerin tanınma

şartlarını belirlemiştir. Komisyonun görevi; bağımsızlıklarını ilan eden

151 Cviic, (Yugoslavia and After:196).

 60

cumhuriyetlerin ekonomik durumlarını, insan hakları ve demokrasi alanlarındaki

ilerlemelerini saptama ve rapor hazırlamak olarak belirlenmiştir152.

 Almanya’nın ‘Badinter Komisyonu’ raporunun sonuçlanması nı beklemeden

Slovenya ve Hırvatistan'ı tanıdığını açıklaması, Eski Yugoslavya ve AT arasındaki

ilişkiler açısından bir dönüm noktası olmuştur. Almanya, ‘Yugoslavya Krizi’

konusunda baştan beri diğer AT üyelerinden bağımsız bir politika izlemiştir. Bağcı,

Almanya’nın bu tutumunu Avrupa’da sadece ekonomik açıdan değil, aynı zamanda

dışişleri ve güvenlik politikaları alanında da belirleyici olmak istemesine

bağlamıştır153.

 Başbakan Helmut Kohl’ün 1 Temmuz 1991’de Yugoslavya’nın parçalanması

halinde, ‘kendi kaderlerini kendileri tayin etme’ prensibinin uygulanması ve bunun

için de bu cumhuriyetlerin tanınması gerektiği yolundaki açıklaması Almanya’nın

AT ortak politikasından sapacağı işaretlerini veriyordu. Kohl’e göre, Almanlar gibi

kendi kaderlerini kendileri tayin ederek ulusal birliğe ulaşmayı başaranlar, bu hakkı

Slovenlere ve Hırvatlara da tanımamazlık edemezdi154.

1.9.4. Makendonya’nın Bağımsızlığı

 Yugoslavya Federasyonu’na bağlı Makedonya Cumhuriyeti, ‘Vardar

Makedonyası’ olarak anılır ve Makedon topraklarının sadece bir bölümünü oluşturur.

Yunanistan’daki Ege Makedonya’sı ile Bulgaristan sınırları içindeki Pirin

Makedonya’sı, bu tarihsel coğ- rafya’nın diğer bölümleridir155.

 Makedonya’nın diğer Yugoslav cumhuriyetlerinden önemli bir farklılığı

yayılmacılığın (irredentizm) hem öznesi hem de nesnesi olmasıydı. Tıpkı Makedon

milliyetçiliğinin tüm Makedonları tek bir çatıaltında toplamak için Pirin ve Ege

Makedonya’sında hak iddia etmesi gibi, Bulgar ve Yunan milliyetçiliği de Büyük

152 İrfan Kaya Ülger, ‘Ortadoğu Sorunu ve Yugoslavya'nın Dağılmasının Avrupa Dış Politikası
Çerçevesinde Analizi’, Stradigma Dergisi, Eylül 2003, Sayı 8, s.1.
153 Bağcı, s.51.
154 Bağcı, s.52.
155 INAF, The Republic of Macedonia, The Rising Sun in the Balkans, İstanbul,1993.

 61

Bulgaristan ve Büyük Yunanistan projeleri için Makedonya’ya ‘açılmak’ istiyorlar,

Makedonya topraklarında hak iddia ediyordu. Sırp milliyetçilerinin Makedonya’yı

‘Güney Sırbistan’ olarak kabul etmesi, sorunu daha da karmaşık hale getiriyordu156.

 Makedonlar, kendi Cumhuriyetlerinde nüfusun üçte ikisini (%67) oluştururlar.

Arnavutlar, %25 nüfus oranıyla Makedonya’daki en kalabalık azınlık grubudur.

Bunun dışı nda kalan etnik grupların en önemlileri Türkler, Sırplar, Bulgarlar,

Boşnaklar, Romanlar ve Pomaklar olarak sıralanmaktadır157.

 Yugoslavya’nın geri kalmış Cumhuriyetlerinin en küçüğü ve fakiri olan

Makedonya, iktisadi ve siyasi bakımdan tek başına varlığını sürdürebilecek durumda

değildi. Bu nedenle, Yugoslavya’nın geleceğine ilişkin tartışmalarda Makedonya’nın

tercihi birlik içinde kalma şeklindeydi. Makedon liderliği, mevcut anlaşmazlıkların

giderilmesi için Yugoslavya Cumhuriyetlerinin gevşek bir federasyon çatısı altında

toplanmasını zorunlu görüyordu.

 Makedonya’da 1990’ın sonunda yapılan çok partili ilk genel seçimler

sonrasında, komünistlerin azınlıkta olduğu bir koalisyon hükümeti oluşturulurken,

Makedonya’nın hassas dengelerinin bilincinde olan ve milliyetçiliğe karşı ulus-ötesi

bir söylemi öne çıkaran eski Makedonya Komünist Partisi Genel Sekreteri Kiro

Gligrov Cumhurbaşkanı seçildi.

 Yugoslavya’nın 1991’de alevlenen iç çekişmelerinde Makedonya, genelde

uzlaşmacı ve ılımlı bir politika takip etti. Makedonya’nın çıkarlarını federasyon

içinde kalınarak daha iyi korunacağına düşüncesi toplumda genel kabul görüyordu.

Ancak Makedonya’nın, Yugoslavya’nın diğer Cumhuriyetlerinde yaşanan

gelişmelere daha fazla seyirci kalamayacağı da açıktı. Slovenya ve Hırvatistan’ın

1991 Haziran ayında bağımsızlıklarını ilan ederek Federasyondan ayrılmaları ve

hemen ardından patlak veren çatışmalar Makedonya’da Sırp hegemonyası altına

girme kaygısı yarattı158.

156 Ülger, Yugoslavya, s.127.
157 Ülger, Yugoslavya, s.127.

158 Allock, s.297.

 62

 Makedonya liderliği ülkenin geleceğini belirlemek için halk oylaması yapmayı

karalaştırdı. 8 Eylül 1991’de, Arnavut azınlığın boykot ettiği referandumda,

oylamaya katılanların %90’ı tercihlerini bağımsızlıktan yana kullandı.

 17 Eylül 1991’de Makedonya parlamentosu, ortamın karışıklığını fırsat bilerek

Makedonya Cumhuriyeti’nin bağımsızlığını ilan etti.

 Sırp idareciler, Makedonya’yı ciddi bir tehdit olarak görmüyordu. Biliyorlardı ki

Makedonya’nın komşu devletleri bu duruma tepki göstereceklerdi. Bu beklentisinde

yanılmadılar çünkü Yunanistan ve Bulgaristan Makedonya’dan toprak talebinde

bulundular. Sırp politikasının buradaki stratejisi eğer Bulgaristan ve Yunanistan

taleplerinde başarılı olurlarsa kendisi de bunu fırsat bilerek Makedonya’da Sırpların

yoğun yaşadığı bölgelerdeki toprakları Sırbistan devletine katacaktı .

 17 Eylül 1991’de bağımsızlığını ilan eden Makedonya BM güçlerinin gelmesini

sağladıktan sonra, JNA’nın çekilmesini istedi. Böylece birlikten çatışmasız ayrılan

tek ülke oldu.

 1992 Ocak ayında Türkiye’nin Makedonya’yı resmen tanıdığını açıklaması,

Yunanistan kamuoyunda büyük tepki yarattı. Selanik kentinde yüz binlerce kişinin

katıldığı gösterilerde, Türkiye ve Makedonya protesto edildi.

 Mart 1992’de Federal Ordu, Makedonya topraklarından tamamen çekildi. Aynı

ay Makedonya, daha önceden Yugoslavya’dan bağımsızlıklarını ilan eden

Hırvatistan ve Slovenya ile diplomatik ilişki kuruldu.

 Rusya, Makedonya’yı 1992 Ağustos ayında tanıdı. 8 Nisan 1993’de ise

Makedonya’nın Birleşmiş Milletler üyeliği, Yunanistan’ın isim itirazı aşılamadığı

için, ‘Eski Yugoslavya Cumhuriyeti’ adı altında kabul edildi.

 63

 Makedonya, Yugoslavya Sosyalist Federal Cumhuriyeti’nden savaşmadan

ayrılan tek federe cumhuriyet olmuştur. Bosna’da yaşanan katliamlara karşın

Makedonya’da kan dökülmemesi son derece ilginçti.

1.9.5. Bosna-Hersek’in Bağımsızlığı

 Bosna-Hersek, Eski Yugoslavya’yı oluşturan federal cumhuriyetler arasında

etnik dokusu en karışık olanıdır. 1991’deki nüfus sayımına göre, toplam

4.760.000’luk159 Bosna-Hersek nüfusunun yüzde 44’ünü Müslümanların, yüzde

31’ini Sırpların, yüzde 17’sini Hırvatların ve yüzde 6’sını ise kendilerini ‘Yugoslav’

olarak tanımlayanların oluşturduğu tespit edilmiştir160.

 ‘Ortaçağ Sırp İmparatorluğu’nun önemli bir parçası olan Bosna ve Hersek

eyaletleri, 15 nci Yüzyılda Osmanlı hakimiyetine girmiştir. Bosna halkı Osmanlı

yönetimine uyum sağlamış ve bu imparatorluk yönetimi altında yaşamayı

benimsemiştir. Ancak daha sonraki gelişmeler sonucunda, Bosna-Hersek, 1878

Berlin Anlaşması ile Avusturya-Macaristan İmparatorluğu’na verilmiştir.

 Bosna-Hersek Birinci Dünya Savaşı’ndan sonra Sırp-Hırvat-Sloven

Krallığı’nın bir parçası olmuştur. Ancak, bu yeni yapılanma içinde buradaki

Müslümanlara hiçbir politik hak tanınmamıştır161.

 İkinci Dünya Savaşı sırasında, Bosna-Hersek’te yaşayan halklar bir yandan dış

kuvvetlere karşı mücadele verirlerken, bir yandan da kendi aralarında çatışmalara

girmişlerdir. Savaş sonunda, Bosna-Hersek Tito Yugoslavyası’nın federal

cumhuriyetlerinden birisi olmuştur. Bu federasyon içinde Bosna, ilk başlarda ‘Sırp,

Hırvat ve Diğerlerinin Devleti’ olarak anılsa da, daha sonraları burada önemli bir

159 Catherina Samary, Parçalanan Yugoslavya: Bosna’da Etnik Savaş, çev. Bülent Tanatar,
İstanbul, Yazın Yayıncılık, 1995, s.173.
160 Klemencic ve Zagar, s.311.
161 Snjezana Buzov, ‘The Problem of Muslims in Non-Muslim States of The Balkans: Bosnians,
Albanians and Others’, Balkan Currents: Studies in the History, Culture and Society of a Divided
Land, L. A. Tritle (ed.), Los Angeles, The Basil P. Caloyeras Center for Modern Greek Studies,
Loyola Marymount University, 1994, s.38.

 64

nüfus oranını oluşturan Müslümanların anayasal hakları da ısrarlı tutumları ve

mücadeleleri sonucunda 1974 Anayasası’yla teminat altına alınmıştır.

 Tito’nun ölümünden sonra ülkenin sürüklendiği istikrarsızlıktan, etnik dokusu

çok karışık olan Bosna-Hersek de büyük oranda etkilenmiş ve daha sonraları bir

felakete sürüklenmiştir.

 Bosnalı Müslümanlar, Sırplar ve Hırvatlar 1990’da kendi milliyetçi partilerini

kurmuşlardır. Bosna’da kurulan Sırp ve Hırvat partileri Sırbistan ve Hırvatistan’ın

başkentleri olan Belgrat ve Zagreb’deki partilerle sıkı işbirliği içinde çalışmışlardır.

1990’nın sonunda yapılan çok partili seçimlerde, Müslümanların kurmuş olduğu

‘Demokratik Eylem Partisi’ çoğunluğun oyunu almış, partinin başkanı Alija

İzzetbegoviç Cumhurbaşkanı seçilmiştir. Aslında bu seçim, bir bakıma Bosna-

Hersek’in etnik dokusunu yansıtmış, oyların yüzde 36’sını Müslümanlar, yüzde

30’unu Sırplar, yüzde 18’ini ise Hırvatlar almıştır162.

 Üç milliyetçi partinin koalisyon oluşturulmasıyla kurulan hükümet, bu partiler

arasında program birliği olmamasından dolayı hiçbir ilerleme kaydedemediği gibi,

parti üyeleri arasındaki rekabet, giderek devlet kurumlarına yansımaya başlamıştır.

Bosna-Hersek Hükümeti’ni oluşturan milliyetçi partiler arasındaki fikir ayrılıkları,

daha sonraları Slovenya ve Hırvatistan’ın federasyondan ayrılmalarına karşı

gösterdikleri farklı tepkilerle daha belirgin hale gelmiştir.

 Bosna-Hersek Parlamentosu 15 Ekim 1991’de bağımsızlık kararı almıştır. Bu

karar 29 Şubat ve 1 Mart 1992’de yapılan referandumlar ile Müslümanların ve

Hırvatların büyük çoğunluğu tarafından onaylanmış ve bundan iki gün sonra

Parlamento resmen bağımsızlık ilan etmiştir. Buna büyük tepki gösteren Bosnalı

Sırplar ise 7 Nisan 1992’de ‘Bosna Sırp Cumhuriyeti’ni’ kurduklarını

duyurmuşlardır163.

162 Ivanov, s.87.
163 Klemencic ve Zagar, s.313.

 65

 Bağımsız Bosna-Hersek Cumhuriyeti, 7 Nisan 1992’de AT ve ABD tarafından

tanınmıştır164. Bosna’nın Birleşmiş Milletlere yaptığı üyelik başvurusu ise 22 Mayıs

1992’de kabul edilmiştir.

 Uluslararası politikacıların, Hırvatistan’ın tanınmasının savaşın bitmesine yol

açtığı gibi, Bosna’daki çatışmaların da aynı şekilde engellenebileceği umuduna

girmeleri bir yanılgı olmuş, Bosna-Hersek Cumhuriyeti’nin tanınmasından çok kısa

bir süre sonra, ülkede çok büyük acılara ve kayıplara sebep olan savaşlar başlamıştır.

Özellikle ‘Federal Ordu’ tarafından desteklenen Sırpların tarihe ‘Etnik Temizlik’ -

Bu ifade İngilizce’ye ve bir çok dile Sırp-Hırvat Dili’nden geçmiştir ve temel amacın

yabancı kültürün kökünün kazınmasının olduğu enik çatışma vahşetini

simgelemektedir - diye geçen vahşeti başlatmalarıyla ülkede büyük bir dram

yaşanmıştır.

164 Bağcı, s.103.

 66

İKİNCİ BÖLÜM

ULUSLARARASI YÖNETİM ALTINDA KOSOVA KRİZİ,

AVRUPA BİRLİĞİ VE KOSAVA’NIN NİHAİ STATÜSÜ

2.1. AVRUPA BİRLİĞİ (AT)’ NİN DIŞ POLİTİKADA KARAR ALMA

 SÜREÇLERİ

 AT, Yugoslavya’daki çatışmaların başladığı ilk yıllarda güçlü ve kararlı bir
tepki göstermekten uzak kalmıştır. Bu dış politika zayıflığı birlik üyelerinin tam

anlamıyla ortak bir dış politika geliştirememiş olmalarına ve ulusal çıkarları

doğrultusunda ayrı tavırlar sergilemelerine bağlanmaktadır.

 AT’nin kurucusu olan devletler, İkinci Dünya Savaşı sırasında yerle bir olmuş

Avrupa Kıtası’nın yeniden yapılanmasını tamamen barış temellerine oturtmayı

amaçlamış ve bunu kendi aralarında sağlamışken, yıllar sonra Balkanlar’da çıkan

çatışmalara karşı tepkisizlikleri, büyük eleştirilere maruz kalmalarına neden

olmuştur. AT, bu sıralarda uluslararası ortamda itibar kaybına uğramış ve gücü

tartışılmaya başlanmıştır.

 AT’nin dış politika konusundaki zayıflığı, dış ilişkilerini ilk başlarda

ekonomik ağırlıklı bir zeminde yürütmesine bağlanabilir. Bunda, AT ülkelerinin

İkinci Dünya Savaşı sonrası nda ‘kuvvet’ kullanma yolunu değil, ‘barış’ temellerine

odaklanmayı tercih etmeleri ve bunun için de ‘ekonomik işbirliği’ yolunu seçmeleri

etkili olmuştur. Böylece, ilk başlarda AT’nin kendi iç dinamikleri daha çok,

ekonomik alanlarda şekillenmiş ve kurucu ülkelerin öncelikli amaçları ekonomik

kalkınma olmuştur.

 Siyasal dış politika ise, Roma Antlaşması’nın imzalanmasından 1970’li yıllara

kadar, Topluluk için üzerinde çok fazla durulan konulardan biri olmamıştır. 1970’te

kabul edilen ‘Davignon Raporu’, ‘Avrupa Siyasi İşbirliği’ projesini başlatmıştır.

Oybirliği ile karar alan üye ülke dışişleri bakanlarının bir araya gelmesi ile oluşan

‘Avrupa Siyasi İşbirliği’ dış politika konusunda işbirliğinin çekirdeği olarak kabul

 67

edilebilir. Ancak bu işbirliği mekanizmasının Topluluk organlarından tamamen

bağımsız olması ve kurucu antlaşmalarda yer almaması ciddi bir sorun olmuştur165.

‘Avrupa Siyasi İşbirliği’ üye ülkeler arasında dış politika konusunda yalnızca bir

istişare mekanizması niteliği taşımaktan ileri gidememiştir166.

 1986 tarihli ‘Tek Avrupa Senedi’, söz konusu işbirliğinin kurumsal hale

getirilmesi açısından ayrı bir önem taşımaktadır. Bu çerçevede, ‘Avrupa Konseyi’,

‘Dışişleri Bakanları’ ve ‘Siyasi Komite’ düzeyinde, daha ileri boyutta bir siyasi

işbirliği mekanizması işlemeye başlamıştır. Buna rağmen, üye ülkeler arasında ortak

tutumların benimsenmesi konusunda önemli bir gelişme sağlanamamıştır.

 Soğuk Savaş Dönemi’nin ardından Eski Yugoslavya cumhuriyetlerindeki

gelişmeler AT/AB için çok önemli bir deneyim olmuştur ve AT/AB’nin dış politika

konusunda zayıf kaldığı ve daha ileri adımlar atılmasının gerekliliği somut olarak

ortaya çıkmıştır. 1993’te yürürlüğe giren ‘Maastricht Antlaşması’ ile ‘Avrupa Siyasi

İşbirliği’, ‘Ortak Dışişleri ve Güvenlik Politikası’ (ODGP) haline dönüştürülmüştür.

Antlaşmanın İkinci Maddesi’nde, Birliğin amaçlarından birinin özellikle, ortak bir

savunmaya doğru gidecek olan ve aşamalı bir şekilde ortak bir savunma politikasının

oluşumunu da içeren, ortak bir dışişleri ve güvenlik politikasının oluşturulması

yoluyla kimliğini uluslararası düzeyde kabul ettirmek olduğu belirtilmiştir167.

 1 Mayıs 1999’da yürürlüğe giren ‘Amsterdam Antlaşması’yla ‘Ortak

Dışişleri ve Güvenlik Politikası’nın kapsamı genişletilerek168 içine ‘Ortak Güvenlik

ve Savunma Politikası’ (OGSP) eklenmiştir. Bu politika kapsamında ‘Acil Müdahale

ve Siyasi Planlama Ünitesi’ ile ‘Avrupa Konseyi Yüksek Temsilciliği’

oluşturulmuştur. Böylece, ‘Ortak Dışişleri ve Güvenlik Politikası’ alanına giren

gelişmeler karşısında, AB Konseyi belirli ‘ortak tutum’ ya da ‘ortak hareket’ kararı

165 Mehmet Özcan, ‘AB Ortak Dış ve Güvenlik Politikası’, Uluslarası Stratejik Araştırmalar Kurumu,
Turkish Weekly,2006.
166 Europa, ‘Activities of the European Union’, The Common Foreign and Security Policy,
Summaries of Legislation, 2008.
167 Europa, Activities of the European Union, The Common Foreign and Security Policy, Summaries
of Legislation, Foreign and Security Policy, 2008.
168 Council of the European Union, Cologne European Council, 3-4 June 1999, Annex III of the
Presidency Conclusions, ‘Presidency Report on Strengthening of the Commen European Policy
on Security and Defence’2008.

 68

alabilecektir. Amsterdam Antlaşması’yla getirilen düzenlemeye göre ‘ODGP’ ile

ilgili kararlar yine oybirliği ile alınmakta ancak karara katılmak istemeyen üye devlet

çekimser kalabilmektedir. Bu durumda çekimser kalan üye devletin karar aşamasına

katılmayışı kararın alınmasına engel olmayacaktır. Çekimser kalan üye devlet ortak

hareket alanında yer alıp almayacağına kendisi karar verecektir. Çekimser kalan üye

devletlerin oy ağırlığının üçte birden fazla olması durumunda ise alınan karar

geçersiz sayılacaktır169. Böylece, ‘ODGP’ yine uluslararası düzeyde kalmış, bu

politikayı desteklemesi için ihtiyaç duyulan bir savunma gücü de oluşturulamamıştır.

 Özellikle Kosova’daki savaş sırasında AB’nin zayıf kalmasının da etkisiyle üye

devletlerin ODGP’nin ancak önemli bir savunma gücüyle desteklendiğinde başarılı

olabileceğini vurgulamaları sonucunda, Haziran 1999’da düzenlenen ‘Köln

Zirvesi’nde, ‘Petersberg Görevleri’170 olarak anılan kriz yönetim görevleri OGSP’nin

güçlendirilmesi sürecinin merkezine yerleştirilmiştir. Bu görevler insani yardım ve

kurtarma; barışı koruma ve barış yapma dahil, kriz yönetiminde muharebe kuvveti

görevlerinden oluşmaktadır. Aynı zirvede, AB Konseyi, ‘Birliğin askeri güçle

desteklenen özerk eylem kapasitesi kazanması ve NATO’nun girişimlerinden

bağımsız şekilde uluslararası krizlere müdahale etmeye hazır bulunmasına karar

vermiştir171.

 Aralık 1999’da gerçekleştirilen Helsinki Zirvesi’nin, askeri kabiliyetler

konusunda ana hedefin belirlenmesi açısından ayrı bir önemi vardır. Bu çerçevede

2003’e kadar, Petersberg Görevleri’ni yerine getirebilecek 60,000 kişilik ‘Acil

Müdahale Gücü’nün oluşturulması ve bu gücü altmış gün içinde yerleştirme ve en az

bir yıl süreyle tutma yeteneğine ulaşılması yönünde karar alınmıştır.

 AB Ortak Dış ve Güvenlik Politikası’nı değişen dünya düzeni içinde ortaya

çıkan yeni ihtiyaçlar temelinde oluşturmuş ve geliştirmiştir. Dedeoğlu'nun belirttiği

169 Özcan, ‘AB Ortak Dış ve Güvenlik Politikası’,Turkish Weekly.
170 19 Haziran 1992’de kabul edilen Petersberg Deklarasyonu ile Batı Avrupa Birliği’nin (BAB)
AB’nin savunma unsuru olarak geliştirilmesine karar verilmiş ve görevleri ‘Petersberg Görevleri’ adı
altında tanımlanmıştır.
171 Council of the European Union, ‘European Security and Defence Policy’,
http://ue.eu.int/cms3_fo/showPage.asp?id=261&lang=EN (03.02.2010)

 69

gibi, ‘bütünleşme’ yolunda ilerlenip diğer aşamalara geçildiğinde, her aşamaya

uygun düşecek yeni anlaşmalar, yeni kurumlar, destekleyici yapılar

oluşturulmaktadır172. Nitekim, dış politika konusunda geçmişteki olumsuz

tecrübelerinden ders alan AB, günümüzde çok daha ileri bir noktadadır. Özellikle

Batı Balkanlara yönelik olarak başlattığı süreçler hem AB’nin uluslararası gücü, hem

de bölge ve Kıta güvenliği açısından büyük önem taşımaktadır. Politik yaklaşımların

yanında, gerekli ve yerinde kullanılan askeri gücün de etkisi kanıtlanmış olduğundan,

AB bu konuda da tedbirli olma yoluna gitmiştir. Ayrıca, ODGP çerçevesinde

getirilen yeni düzenlemeler AB’nin NATO’yla sıkı işbirliği içinde hareket etmesini

sağlamıştır.

2.2. KÜRESELLEŞEN DÜNYADA AVRUPA BİRLİĞİNİN KONUMU

 Küreselleşen dünyada Avrupa Birliği’nin konumuna baktığımızda da birçok

çelişik durum ortaya çıkmaktadır. AB, en başta, küreselleşen dünya gerçeğini

yansıtan ve onun bölgesel bir uzantısı olan bir yapılanmadır; bu nedenle AB, hem

bugünkü küreselleşmeyi temsil eden bir güçtür, hem de küreselleşmeye karşı bir

savunma ve de küreselleşmeye karşı bir yanıttır. AB, mal, sermaye, hizmet ve işgücü

dolaşımını serbestleştirerek, ticarette korumacı politikalardan vazgeçerek kendi

bölgesi için küresel değilse de ‘bölgesel bir ekonomi’ yaratmakta ve sonuç olarak

küreselleşmenin önemli bir parçasını temsil etmekte ve onu hızlandırmaktadır. Öte

yandan AB, küreselleşmeyi en azından kendi sınırları içinde kendi koyduğu kurallar

içinde yaşamaya çalışmakta, örneğin toplumsal öncelik ve seçimlerini göreceli de

olsa korumaya çalışmakta ve bu nedenle yine dünyadaki öteki ekonomik güçlerden

ayrılmaktadır. Dolayısıyla içinde yaşadığımız süreçte, bir yandan avantajları, öte

yandan da zaafiyetleri bulunmaktadır. Bugün AB, ABD ve Japonya olarak öne çıkan

üç ekonomik blok arasında kıyasıya bir yarışın sürdüğü çok açık. ABD ve Japonya

ile ekonomik performans açısından kıyaslandığında AB için uyarıcı olan bazı

göstergeler ortaya konmakta ve bazı politika değişiklikleri istenmektedir. Örneğin

AB, gerek rekabet gücü, gerek GSMH’da ve istihdamdaki artış, gerek teknoloji ve

bilgi yoğun sektörlerin gelişmesi açısından ABD ve Japonya’dan daha geride

172 Beril Dedeoğlu, ‘Avrupa Birliği Bütünleşme Süreci I: Tarihsel Birikimler’, Dünden Bugüne
Avrupa Birliği, Beril Dedeoğlu (ed.), İstanbul, Boyut Yayınları, 2003, s.17.

 70

görünmektedir. Bunun gibi bilgi teknolojisine yapılan yatırım, bilgi teknolojisinin

ürettiği katma değer ve kişi başına düşen araştırma ve geliştirme harcamaları

açısından da AB, Japonya’nın ve ABD’nin arkasında kalmaktadır. Bu nedenle birçok

AB üyesi ekonomilerini küreselleşmenin getirdiği koşullara göre yeniden

yapılandırırken, bir yandan da tüm gelişmiş ülkeler gibi pazarını genişletecek,

büyüme hızını arttıracak, rekabet gücünü yükseltecek önlemler ve politikalar da

arayışına girmekte. Aslında ekonomik ve parasal birlik de, Doğu’ya doğru genişleme

da bu arayışların birer sonucu.

 Öte yandan AB’nin küresel düzeyde oynadığı role baktığımızda, bu düzeyde

politikaları etkileme gücünün çok kısıtlı olduğunu görüyoruz. AB’nin bir bütün

olarak dünya ekonomisi içinde önemli bir yeri olsa da, AB siyasal bir birlik

tarafından temsil edilmediğinden ekonomi politika ve kurallarının belirlenmesinde

bir rolü yok. Örneğin WB, IMF, gibi uluslararası kuruluşta AB bir siyasi birlik olarak

temsil edilmiyor. Yanı IMF ve WB içinde AB’nin bir grup olarak oy kullanması

mümkün değil; hatta zengin yedi ülke grubunda da, dört AB üyesinin farklı

öncelikleri nedeniyle birlikte davranma olasılığı çok düşük. Birçok konuda İngiltere

veya İskandinav ülkeleriyle Kıta Avrupası arasında farklı politikaların benimsendiği

de görülmektedir.

 Küreselleşen piyasa ve yarattığı sorunlar karşısında gerek üye ülkeler

arasında, gerek AB’nin farklı kurumları açısından henüz birleşmiş ve netleşmiş bir

görüşe sahip çıkıldığını söylemek de çok zor. Örneğin küreselleşmenin

dönüştürülebilmesi için, her şeyden önce insan haklarının yalnız temel hak ve

özgürlüklerden ibaret olmadığının, bunların ekonomik ve sosyal haklar da dahil

olmak üzere birbirinden ayrılamaz bir bütün olduğunun kabul edilmesi gerekmekte.

Yani, aynen Avrupa refah devletin de olduğu gibi, şimdi de insan haklarının bir

bütün olarak küresel, bölgesel ve ulusal düzeylerde hayata geçirilmesi gibi bir

anlayışa, sosyo-ekonomik hakların tıpkı refah devleti çinde kurumsallaşması gibi bir

kurumsallaşmaya ve de bunları kurumsallaştıracak ve hayata geçirecek örgütlenme

ve mekanizmalara ihtiyaç var.AB organları arasında bile, küreselleşmeye ve getirdiği

sosyal sorunlara da, küreselleşme karşısında AB’nin oynayabileceği rol konusuna

 71

farklı bakıldığını söylemek mümkün. Örneğin Avrupa Parlamentosu sosyal açıdan

sorumlu bir küreselleşmeden yana görünmekte, fakat bugün için bunu iş edinecek bir

noktaya gelmiş değildir; Avrupa Komisyonu, küresel düzeyde insan haklarını

savunurken aslında Avrupa’nın çıkarlarını korumayı öne almaktadır; Avrupa

Konseyi toplantılarında zaman zaman bu konuda duyarlılık taşıyan söylemler dile

gelse de, bu toplantılardan verimsiz tartışmalardan başka bir sonuç alınamamaktadır.

Dolayısıyla AB, en azından şimdilik, küreselleşmenin siyasallaştırılması veya sosyal

açıdan daha sorumluluk taşıyan bir küreselleşme yaratılması konusunda etkin bir

aktör olmadığı gibi, insan haklarının bütünlüğü, küreselleşmenin sosyal açıdan

dönüştürülmesi gibi konularda da istekli ve kararlı bir noktada değil. Dolayısıyla, bu

konularda ne ve nasıl yapılacağından önce, ciddi bir niyet sorunu karşımıza

çıkmaktadır.173

 Sonuç olarak, daha dayanışmacı bir dünya hayalini benimsediğimiz ve bu

nedenle bugünkü küreselleştirmeyi dönüştürmeyi hedeflediğimizde, Avrupa’nın

benimsediği siyasal-toplumsal modeli, insan hakları konusundaki bütüncül

yaklaşımı, ekonomi ve siyaseti sentezleyen toplum anlayışı, Avrupa Birliği ve

başından buyana geçirdiği aşamalar, AB içinde, sınırlı kalsa da, ekonomik

bütünleşmeyi sosyal bütünleşmeye bağlayan anlayış gibi birçok özelliği tartışmak

anlamlı görünmektedir. Ancak bu özelliklerin, yarının dünyası için bir umut olup

olmayacağını da, hatta önümüzdeki yıllarda Avrupa açısından bile geçerliliklerini

sürdürüp sürdüremeyeceklerini de bilmiyoruz. Bu nedenle, AB ve seçimlerinin hem

Avrupa hem de dünya açısından önemli sonuçları olacağını söylemekten başka bir

şey söylemek mümkün görünmüyor. Kuşkusuz, küresel düzeyde ortaya çıkan

eğilimlerin, örneğin küresel bir hukuk ve küresel bir toplum oluşturulması

konusundaki arayışların güç kazanması da, AB’nin bu doğrultuda bir rol

oynayabilmesi birçok koşula ve uzun bir zamana bağlıdır, yüzlerce engelin

varlığından da söz edilebilir. Bu nedenle bu tür iddiaların ve burada kurulan

ilişkilerin naifliğini daha baştan kabul etmek gerek. Yine de geleceğin dünyasıyla

ilgili olarak ekonomik ve siyasal güçler analizi yapmak yerine, gelecek ve insanlık

için, insan ve toplumların ihtiyaçları gibi, bu ihtiyaçların küresel sistemle yakın ilgisi

173 Koray, Kalder Konuşma Metni

 72

gibi, yeryüzüne ve insanlığa bütünlükçü bir bakışla bakmak gibi farklı analizlerin

önemli olduğunu düşünülmelidir174.

2.3. AVRUPA BİRLİĞİ’NİN KOMŞULUK POLİTİKASI’NA GENEL BİR

BAKIŞ

 Avrupa Birliği farklı komşular ile farklı ilişkiler geliştirmiştir. EFTA ülkeleri

ile Avrupa Ekonomik Alanı, Aday ülkeler (Hırvatistan, Makedonya, Türkiye),

Potansiyel Adaylar (Arnavutluk, Bosna-Hersek, Karadağ, Kosova ve Sırbistan için

istikrar ve birlik süreci) ve güneydeki 10 Akdeniz ülkesi ile kuzeyde Bağımsız

Devletler Topluluğu, Moldova, Ukrayna, Rusya (stratejik ortaklık) için Avrupa

Komşuluk Politikasını (AKP) geliştirmiştir.

AKP kapsamında değerlendirilen Beyaz Rusya, Ukrayna, Moldova,

Gürcistan, Azerbaycan, Ermenistan, Suriye, Filistin, İsrail, Ürdün, Mısır, Libya,

Tunus, Cezayir ve Fas gibi ülkelerin bazıları bizim de coğrafi komşularımız. Ancak,

AKP kapsamında İran ve Irak yer almıyor. AB, yedi ülkeyle 2005 yılında yürürlüğe

giren, 3 - 5 yıl süreli aksiyon planları yayımladı (İsrail, Ürdün, Moldova, Fas, Filistin

Yönetimi, Tunus ve Ukrayna). Aksiyon Planları, AB ile taraf ülkeler arasında

anlaşmaya varılan bir siyasi belge niteliğinde. Bu belgede, AB ile taraf ülke arasında,

geniş kapsamlı siyasi diyalog süreci, temel özgürlükler, insan haklarına saygı,

hukukun üstünlüğü, demokrasi, ekonomi, ticaret ve pazarın yapısıyla ilgili başlıklar

yer alıyor. Ayrıca, Ermenistan, Azerbaycan, Gürcistan ile 2006 yılından beri

yürürlükte olan AKP Aksiyon Planı mevcuttur. Mısır ile henüz AKP Aksiyon Planı

uyarlanamadı. Cezayir ile 2005 yılı sonlarından beri Kurumsal Anlaşma yürürlükte,

Belarus, Libya ve Suriye ile yürürlükte herhangi bir anlaşma bulunmamaktadır 175.

AB genişleme sürecine paralel olarak Mart 2003’de ‘daha geniş bir Avrupa’

konusunda iletişim belgesi ile AKP’nin temelleri atılmıştır. 2004 yılında

Komisyon’un Strateji Belgesi’nde, Birliğin insan itibarına saygı, özgürlük,

demokrasi, eşitlik, hukukun üstünlüğü, insan haklarına saygı temeli üzerine

174 Meryem Koray, ‘Günümüz Dünyasında AB’nin Rolü: Liderlik Değil,’Modellik’ mi?’, KALDER
Konuşma Metni.
175 http://ec.europa.eu/comm/world/enp (26.12.2009)

 73

kurulduğu, Komşuluk Politikası’nın paylaşılan değerler konusunda üstlendiği

taahhütleri geliştirmeye çalıştığı ve bu politika kapsamında komşu ülkelerin pratikte

taahhütleri yerine getirmesi ve geliştirmesi için bir fırsat yakaladığı açıkça

belirtilmiştir. 12 Mayıs 2004 tarihinde ‘AKP Stratejisi Belgesi’ hazırlanmıştır. 2004

yılında 10 yeni ülkenin katılımı ve 2007 yılında Bulgaristan ve Romanya’nın

üyelikleri ile AB’nin sınırları ve komşuları da değişmiştir. 2005 yılında ilk 7 ülke

için AKP Aksiyon Planı, sonraki 5 ülke için ülke raporu hazırlandı. 2006 yılında

diğer 3 ülkenin (pek yakında ele alnacak 5 ülkenin) AKP Aksiyon Planları ve ilk

ilerleme raporları hazırlandı. 2007 yılında 2007-2013 bütçesinden 15 milyar €’luk bir

bütçe AKP Aksiyon Aracı ile AKP’nin finansal olarak desteklemesi hedeflenmiştir.

AB ve komşularının refahı, güvenlik ve istikrarını sağlayan değerlere önem

verilmiştir. Bunun yanında komşu ülkelere ortak tehlikelere karşılık verebilmek için

geliştirilmiş bütüncül cevap niteliğinde olan demokratik reformlar (hukukun

üstünlüğü, temel haklar), pazar ekonomisi ve sürdürülebilir kalkınma (ticaret,

rekabet, enerji, taşımacılık, çevre ve insan ilişkileri) gibi konuları içeren reformlar da

bulunmaktadır.

Komşuluk Politikası aracılığı ile AB, liberal, politik ve ekonomik değerleri

yaymaya çalışmaktadır. Bu da komşularındaki refah, istikrar, güvenlik ve reform

ilerleyişine de katkı sağlayacaktır.

2.4. ESKİ YUGOSLAVYA CUMHURİYETLERİNDEKİ İSTİKRARIN AB

AÇISINDAN ÖNEMİ

 Balkan Yarımadası ’nın stratejik önemi, Avrupa’yı Kuzey Afrika, Orta Doğu

ve Anadolu üzerinden Asya’ya bağlaması ve Karadeniz, Ege Denizi ve Akdeniz’i

kontrol edebilen konumundan kaynaklanmaktadır176. Yarımada Avrupa Kıtası’nın

doğuya açılan kapısıdır ve geçmişten günümüze göç, ulaşım, ticaret yollarının geçiş

güzergahında bulunmaktadır. Bu özelliklerinden dolayı Yarımada, tarih boyunca

yoğun istilalara uğramış ve göçler almış, bunun doğal sonucu olarak da çeşitli

zamanlarda din, mezhep ve etnik köken farklılıklarından kaynaklanan çatışmalara ve

176 Osman Metin Öztürk, Türk Dış Politikasında Balkanlar, Balkan Diplomasisi, Ankara, ASAM
Yayınları, 2001, ss.2-3.

 74

savaşlara sahne olmuştur. Balkan Yarımadası’nda bu çatışmaların en yoğun

yaşandığı bölge ise ‘Eski Yugoslavya’ topraklarıdır. Bunun temel nedeni, bu

bölgenin etnik dokusundaki çeşitliliğin çok fazla olmasıdır.

 AB için Balkan ülkeleri arasında ‘Eski Yugoslavya’nın çözülmesiyle kurulan

yeni devletlerin, özellikle ‘Soğuk Savaş Dönemi’ sonrasında geçirdikleri süreçler

nedeniyle ayrı bir önemi vardır.

 Soğuk Savaş’ın sona ermesi Avrupa’nın güvenliği açısından çok önemli bir

gelişme olurken ve o yıllarda ortak bir ‘Avrupa Savunma ve Güvenlik Mekanizması

‘nın oluşturulması yolunda adımlar atılırken, özellikle Yugoslavya cumhuriyetlerinde

çıkan krizler ve savaşlar kıta için yeni bir tehdit unsuru haline gelmiştir. AT/AB

ülkeleri İkinci Dünya Savaşı’nın bitiminden günümüze kadar barış içinde

yaşamışlardır. Bu, Avrupa tarihindeki en uzun barış dönemi olmuştur177. Ancak,

Soğuk Savaş sonrasında girilen yeni dönemde Yugoslav cumhuriyetlerde başlayan

istikrarsızlıkların ve güvenlik sorunlarının özellikle bazı sınırdaş AB üyelerine

yansıması ve hatta sıçraması olasılığı yüksektir. Keza AB üyeleri bu ülkelerle aynı

kıtayı paylaşmaktadır ve günümüzde AB üyesi konumunda olan bazı devletlerin Eski

Yugoslavya cumhuriyetleri ile tarihi bağları vardır.

 Eski Yugoslavya cumhuriyetlerindeki istikrarsızlıkların AB’yi etkileme riski

yeni genişleme dalgalarına paralel olarak giderek daha da artmıştır. Örneğin çok

yakın zamanda AB üyesi olan Macaristan, Yugoslavya’nın federal yapısını uzun

zaman özellikle Voyvodina’da yaşayan Macar azınlık bakımından tatminkar bulsada,

80’lerden sonraki gelişmeler bu azınlığın güvenliğini de tehdit etmiştir. Macaristan,

çok güçlü bir milliyetçiliğin hakim olduğu bağımsız bir Sırbistan’da Macar azınlığın

durumunun tehlikeye gireceğinden endişe duymuştur. Nitekim, 1988’den sonra, Sırp

milliyetçilerinin ‘Voyvodina Macarları’na baskısı artmış ve 1991-2 yıllarında ‘etnik

temizlik’ politikası bu halka da uygulanmıştır178. Dolayısıyla, günümüzde bir AB

üyesi olan Macaristan için bu ülkelerdeki gelişmeler önem teşkil etmektedir. Benzer

177 Edy Korthals Altes, The Contribution of the EU to Peace and Security in an Unbalanced
World, Pugwash Conferences on Science and World Affairs.
178 Cviic, (Remaking the Balkans:117).

 75

durumlar Yugoslavya topraklarında yeniden yapılanan ülke sınırlarında kendi etnik

kökenlerinden gelen insanların yaşaması ve bu ülkelerden bazıları ile toprak

sorunları olmasından dolayı Yunanistan, Bulgaristan, Slovenya ve Türkiye gibi bazı

diğer AB üyeleri veya adayları için de geçerlidir. Yakın gelecekte AB içinde yer

almaya hazırlanan Bulgaristan’ın uzun zamandan beri Makedonya toprakları

üzerinde iddiaları vardır. Aynı şey AB üyesi olan Yunanistan için de geçerlidir.

Sonuç olarak, bu ülkelerin çeşitli sebeplerle tarihi hesaplaşmaları yeniden gündeme

getirmeleri ve hatta eski Yugoslavya cumhuriyetlerinde çıkan çatışmalara müdahale

etmeleri söz konusu olabilir.

 Eski Yugoslavya bölgesindeki istikrarsızlığın çok daha ileri boyutlarda etkileri

de söz konusudur. Buradaki etnik çatışmaların şekil değiştirerek bir pan-İslamist,

pan-Türkist veya pan-Slavist harekete dönüşmesi de olasıdır179. Keza, İranlı

yetkililerin Yugoslavya’daki çatışmalar sırasındaki ifadeleri, Slav Müslümanlara

doğrudan askeri müdahale ile yardım etme konusundaki gönüllülüklerini ortaya

koymuştur. İranlı Ayetullah Ali Hamaney’in ‘Batılı hükümetler Müslümanların

katledilmesini durduramazlarsa, bizim Müslüman savaşçılarımızın Sırplara,

yaptıklarını ödetmelerine izin vermek zorundadırlar.’ şeklindeki sözleri de bunu

destekler niteliktedir180. Batı basını 1992 itibarıyla Bosna’daki Türk, İranlı ve Suudi

savaşçıların sayısında artış olduğunu bildirmiştir181. Aynı husus Slavlar açısından da

geçerlidir. ‘Radio Free Europe’da, Kosova’daki gönüllü Rus askerlerinin varlığının

‘Pentagon’ tarafından doğrulandığı belirtilmiştir. Rusya’nın Sırbistan’a savaş

sırasında verdiği destek Sırpların ‘Slav’ kökenli ve Ortodoks Dini’ne mensup

olmalarından kaynaklanmaktadır. Ruslar geçmişte de benzer tavırlar sergilemişler ve

Osmanlı yönetimi sırasında Slav Balkan halklarını sürekli kışkırtarak isyanların

çıkmasını sağlamışlardır. Sırpların 1876’da Osmanlı İmparatorluğu’na savaş

açmaları da Rusların kışkırtmaları ile gerçekleşmiş ve hatta Ruslar Türk idaresindeki

179 W. Kipp Jacob ve L. Thomas Timothy, ‘International Ramifications of Yugoslavia's Serial Wars:
the Challenge of Ethno-national Conflicts for a Post - Cold-War European Order’, European
Security, Winter 93, Cilt 1, Sayı 4, ss.146-193.
180 W. Kipp Jacob ve L. Thomas Timothy, ‘International Ramifications of Yugoslavia's Serial Wars:
the Challenge of Ethno-national Conflicts for a Post Cold War European Order’, European Security,
Winter 93, Cilt 1, sayı 4 , The Kansas City Star, October 9, 1992.
181 W. Kipp Jacob ve L. Thomas Timothy, ‘International Ramifications of Yugoslavia's Serial Wars:
the Challenge of Ethno-national Conflicts for a Post - Cold-War, European Order’, European
Security, Winter 93, Cilt 1, sayı 4 , Newsweek, October 5, 1992.

 76

Slav kardeşlerini kurtarmak için ‘Slavlara Yardım Cemiyeti’ kurmuşlardır. Türklere

karşı savaşan Karadağ ve Sırp kuvvetlerinin başkomutanlığına bir Rus general

getirilmiştir182.

 Eski Yugoslavya’daki istikrarsızlıklar Türkiye’yi de yakından

ilgilendirmektedir. Türkiye, özellikle Bosna-Hersek ve Kosova’da yıllarca devam

eden insanlık trajedisi karşısında bu topraklarda yaşayan Türkler ve Müslümanlar

açısından büyük endişe duymuştur. Batı Balkanlar’daki istikrarsızlık ve güvenlik

sorunları, yakın coğrafi konumu, bölge ülkeleri ile tarihi bağları olması ve bu

ülkelerde çok sayıda Türk kökenli vatandaşın yaşaması dolayısıyla Türkiye için de

bir tehdit unsuru teşkil etmektedir.

 Görüldüğü gibi, Eski Yugoslavya cumhuriyetlerinde çıkan çatışmalar ve

savaşlar bu sınırlar içinde kalmayıp, bu ülkelerle çeşitli bağları olan diğer ülkeleri de

içine çekme potansiyeline sahiptir. Bu, Avrupa Kıtası ve hatta Dünya güvenliği

açısından büyük bir tehdit oluşturmaktadır.

 Eski Yugoslavya cumhuriyetlerindeki çatışmaların ve istikrarsızlıkların AB

ülkelerine verdiği en büyük zararlardan birisi de bu bölgeden kaçan veya kaçmaya

zorlanan mültecilerin kendi topraklarına sığınmalarının yarattığı sosyal ve ekonomik

sıkıntılardır. 1994’ün ilk yarısında bu ülkelerden Avrupa ülkelerine çok sayıda insan

göç etmiştir183. Bu sığınmalar ekonomik yükün yanında, söz konusu ülkelerdeki

ırkçılık hareketlerinin de artmasına neden olmuştur.

 AB’yi olumsuz etkileyen bir başka faktör ise, bu ülkelerden geçen yolların AB

üye ülkelerine bağlanması ve güvenlik sorunlarının ulaştırmaya, dolayısıyla da ülke

ekonomilerine zarar vermesidir.

182 Hans Kohn, Panislavizm ve Rus Milliyetçiliği, çev. Agâh Oktay Güner, Ankara, Türk Dünyası
Araştırmaları Vakfı, 1991, s.10.
183 Williams, M., Allan, The Balkans: A European challange’, Reconstructing The Balkans, Derek
Hall and Darrick Danta (eds.), New York, John Wiley and Sons, 1996, s.214.

 77

 Eski Yugoslavya cumhuriyetlerinin ekonomilerinin kötüye gitmesi ve

yönetimin zayıflamasıyla siyasi ve ekonomik sıkıntıların beraberinde getirdiği

kaçakçılık, sını rların/gümrüklerin denetimsizliği ve işsizlik gibi problemler de

AB’yi doğrudan etkileyen faktörlerdir. Bölgedeki istikrarsızlık nedeniyle yeterli

yatırımların yapılmaması , işsizlik, ekonomik geri kalmışlık gibi nedenler bölgede

gayri-meşru faaliyetlerin artmasına neden olmuştur. Bazı yazarlar, on yıl süren

savaşların ve istikrarsızlıkların organize suç şebekeleri için mükemmel koşullar

oluşturduğunu ve bölgede yerleşen çetelerin insan ticareti, eroin (AB üye ülkelerinde

yakalanan eroinin üçte ikisi bu yolla girmektedir) ve sigara kaçakçılığı olaylarına

karıştıklarını belirtmektedir184. Güney Doğu Avrupa bu illegal ürünlerin AB’ye

girişinde de transit bölge niteliğini taşımaktadır. Bölge, kadın ticareti; özellikle

Afganistan ve Burma’dan gelen eroinin ve bir çok bölgede üretilen sigaranın geçişi;

Doğu Avrupa, Rusya ve hatta Güney Amerika’dan gelen silahların Avrupa’ya

sokulması için adeta bir sıçrama tahtası niteliğindedir. Göçmenlerin çoğu AB

ülkelerine daha çok bu bölgeden girmektedirler185.

 Tüm bu nedenlerle, Eski Yugoslavya cumhuriyetlerinin istikrara kavuşması

AB için çok önemlidir. Bu ülkelerin karşılaştığı tüm sıkıntılar AB ülkelerine de

yansımakta ve bu ülkelere büyük zararlar vermektedir. AB’nin bu ülkeleri kendi

yapılarına entegre etme ve istikrara kavuşturma girişimleri aslında iki taraflı menfaat

sağlayacak ve kendi üyelerinin refahına ve güvenliğine de katkı da bulunacaktır.

 Dedeoğlu, devletlerin tarihsel, dinsel, kültürel benzerliklerinin bulunması,

benzer sosyo-ekonomik evreler geçirmiş olmaları ile rejimlerinin, siyasal sistem ve

yapılarının aynı kategorilerde düzenlenmiş olmasının bütünleşme bakı mından itici

güç oluşturduğunu ifade etmiştir186. Batı Avrupalı devletlerin AB çatısı altında

toplanmalarında, çoğunun benzer yanlarının ağır basmasının rolü büyüktür ve bu

bütünleşme Dedeoğlu’nun ifadelerini desteklemektedir. Eski Yugoslavya

184 Chris Patten, EU Strategy in the Balkans, The International Crisis Group, Brussels, 10 July 2001.
185 Misha Glenny, ‘Migration Policies of Western European Governments and the Fight Against
Organised Crime in SEE’, Journal of Southeast European and Black Sea Studies, Cilt 4, Sayı 2,
May 2004, s.250.
186 Beril Dedeoğlu, ‘Avrupa Birliği Bütünleşme Süreci I: Tarihsel Birikimler’,
Dünden Bugüne Avrupa Birliği, Beril Dedeoğlu (ed.), İstanbul, Boyut Yayınları, 2003, s.18.

 78

cumhuriyetlerinin ise bu devletlerin çoğundan farklı süreçler geçirmiş olmaları bu

ülkelerle uyum sağlamalarını zorlaştırmaktadır. Ancak, geçmişlerinde Batı Avrupalı

devletlerden farklı siyasi, sosyal ve ekonomik süreçler geçirmiş olan bir çok ülkenin

aradaki açıkları kapatarak günümüzde AB üyesi olmaları Eski Yugoslavya

cumhuriyetleri için de önemli bir örnek teşkil etmektedir. Eski Yugoslavya

cumhuriyetlerine özgü en büyük sorun, bu ülkelerin çoğunun etnik doku bakımından

çok karışık olmalarıdır. Ancak, demokrasi, hukukun üstünlüğü, insan hakları, azınlık

hakları gibi AB normlarının gerçek anlamda benimsenip bu ülkelerde yerleştiği ve

sosyo-ekonomik problemler çözüme kavuştuğu zaman bu ülkelerin de AB içinde yer

almaları hayal değildir. Nitekim bu cumhuriyetler AB’nin ‘Feira Zirvesi’nde

‘potansiyel adaylar’ ilan edilmişlerdir ve bu ülkelerin tam üyeliğe hazırlanmaları için

bir takım süreçler başlatılmıştır.

 Soğuk Savaş Dönemi’nin bitiminden günümüze kadarki süreçte gelinen noktada

bir değerlendirme yapılacak olursa, Eski Yugoslavya cumhuriyetlerinde çok önemli

adımların atılarak olumlu gelişmelerin kaydedildiği ve bunda AB’nin önemli rolü

olduğu söylenebilir. Chris Patten, ‘AB haritası Batı Balkan ülkeleri olmadan

tamamlanmış sayılamaz. AB bu ülkelerin üyeliğe hazırlanmaları için elinden geleni

yapacaktır ve bizim arzumuz, bir gün bu ülkelerin üyeliğinin gerçekleştiğini

görmektir’187 ve ‘Balkanlar Avrupa’nın bir parçasıdır. Bizler aynı gemideyiz.

Geçmişimiz ve geleceğimiz birbirine bağlıdır’188 ifadeleriyle bölgenin AB açısından

önemini vurgulamıştır.

 Soğuk Savaşın sona ermesini takiben Yugoslavya’nın dağılması ve altı

cumhuriyetten dördünün bağımsızlıklarını ilan etmeleri 90’lı yılların başından

itibaren Balkanları yoğun ihtilafların ve büyük çatışmaların yaşandığı bir bölge

haline getirdi. Bölgedeki kaosun giderek etnik kıyımlara ve toplu sürgünlere

dönüşmesi uluslararası toplumun bölgeye insani amaçlarla müdahalesini zorunlu

kılmıştır. 1995’de Bosna-Hersek 1999’da da Kosova müdahalelerinden sonra bu

187 Europa, European Commission, External Relations, European Union in the World, ‘European
Commission Proposes New European Integration Partnerships for the Western Balkans’,
IP/03/721-Brussels.
188 Chris Patten, ‘EU Strategy in the Balkans’, The International Crisis Group, Brussels, 10 July
2001.

 79

topraklarda Birleşmiş Milletler’in uluslar arası himaye yönetimleri (international

protectorate) kurulmuştur. 2001 tarihinde Makedonya’da hükümet ile Arnavut

güçleri arasında çıkan çatışmalar yine Batı’nın müdahalesi ile bastırılabilmiş ve bu

ülkede de Ohri Antlaşması ile bir reform süreci başlamıştır.

 Bölgede halen mülteciler sorunu, ekonomik sıkıntılar, etnik milliyetçilik ve

bazı sınır ihtilafları konularına çözüm getirilebilmiş değildir Ancak Balkanlar'daki

durumun 1990'lı yıllara göre oldukça iyi olduğu söylenebilir. Çatışmalar durmuştur,

bölgedeki tüm devletlerde seçilmiş hükümetler görevdedir, bu hükümetler daha az

veya daha fazla bir güçle reform süreçlerini takip etmekte ve genelde Avrupa yanlısı

bir eğilim sergilemektedirler.

 Bölgenin normale dönüş sürecinde yaşadığı çeşitli sıkıntıları ve eski

sorunlardan kaynaklanan yeni ihtilafları bir tarafa bıraktığımızda Balkanlara

istikararı getiren önemli bir unsurun bölge ülkelerine bir Avrupa perspektifi

sunulması olduğunu söyleyebilirz. Avrupa Birliği Batı Balkanlar veya Güneydoğu

Avrupa olarak tanımladığı 5 ülke ile (Arnavutluk, Bosna - Hersek, Hırvatistan,

Makedonya, Sırbistan - Karadağ) İstikrar ve Katılım Süreci (SAP) başlatmıştır189. Bu

süreç, Avrupa Birliği ve beş katılımcı devlet arasında bireysel anlaşmaları, Yeniden

Yapılanma, Gelişim ve İstikrar için Toplumsal Yardım programı vasıtasıyla mali

desteği, AB’nin alacağı ticari tedbirleri ve her alanda bölgesel iş birliğini beraberinde

getirmektedir.

 Avrupa Birliği 2014'e kadar Balkanlar'la entegrasyona gitmeyi planlamıştır.

Balkanlar coğrafyasına dahil olan ancak eski Yugoslavya coğrafyasından farklı

kefeye koyulan Bulgaristan ve Romanya ile uyelik imzalanmış ve bu ülkelerin

2007’de tam üye olmaları saglanmistir. Hırvatistan ve yine bölge ülkesi olan

Türkiye’nin aday ülke statüleri resmileşmiştir. 2014 yılını olası bir tarih olarak ele

aldığımızda 10 yıl içinde her altı kişiden birinin Müslüman olduğu, 35 üyeli 600

milyon nüfuslu bir Avrupa Birliği’nin ortaya çıkabileceği gözlemlenmektedir.

189 Stabilization and Association Process,
http://europa.eu.int/comm/external_relations/see/actions/sap.htm

 80

2.5. YUGOSLAVYA’NIN DAĞILMASI VE AVRUPA BİRLİĞİ (AT):

BADİNTER KOMİSYONU

 1989–91 yılları arasında, Yugoslavya Krizi su yüzüne çıkarken; Avrupa

Topluluğu, Avrupa Birliği olma yolunda ekonomik ve siyasal bütünleşmesini bir

adım ileri götürmekle meşguldü. Kamuoyuna dünyanın harikası ve hatta kurtuluşu

olaraklanse edilen Avrupa Birliği projesi eski doğu bloğu ülkelerini Brüksel

yörüngesine girmek için çekiyordu. Yugoslavya Avrupa Birliği üyesi Yunanistan ile

Birliğin geri kalan ülkeleri arasında kara bağlantısını sağlayacak konumda olduğu

için öncelikli aday olarak düşünülebilirdi. Ancak Yugoslavya’nın bütünleşmeye

yönelik bir programı yoktu. AB üyeliği yolundaki tek pratik politika Yugoslavya

Başbakanı Ante Markoviç’in IMF önerisi olarak uyguladığı kemer sıkma

politikasıydı. Bu politika federal bütçeyi ve kamu harcamalarını azaltarak federal

hükümetin nüfuzunu kesin bir şeklide azaltıyor, siyasi idarenin cumhuriyetlerdeki

hükümetler tarafından ele alınmasını hızlandırıyordu. Slovenler ve Hırvatlar bu

noktada diğerlerini beklemeden ve Yugoslavya’nın geri kalanıyla bağlarını

kopararak öteki cumhuriyetlerden önce Avrupa Birliği’ne girme şansları olduğunu

fark ettiler. Böylelikle Avrupa Topluluğu kendi sorunlarıyla uğraşırken

Yugoslavya’yı görmedi; Üyelik vaadiyle ve benzeri politikalarla önleyebileceği bir

savaşı engellemedi; bilakis savaşın çıkmasının sebeplerinden biri oldu.

 AT tarafından oluşturulan Badinter Tahkim Komisyonu, gerçek amacı

Almanya’nın Yugoslavya’nın parçalanması yönündeki talebine Avrupa Birliği’nin

göstereceği oportünist kabule yasal bir açıklama getirmekti. Adına rağmen komisyon

hiçbir zaman çatışan taraflar arasında tahkim görevi üstlenmedi. Bunun yerine, AT

bakanlarından oluşan yürütme yetkisi dışında yasal dayanağı olmayan komisyon,

Yugoslavya sorunun çözümünde yasal argümanların temelini oluşturan görüşler

yayımladı. Aralık 1991 ve Temmuz 1992 arasında yayınlanan ön görüşünde yeni bir

belirsiz içtihadın oluşmasına katkıda bulundu. Bu içtihat bağlamında; öznel ahlaki

kriterler, eski ülkelerin yıkılmasını ve yenilerinin tanınmasını haklı çıkaracak şekilde

kullanılabiliyordu.

 81

 16 Aralık 1991’de AT tarafından yapılan açıklamada bazı şartların yerine

getirilmesi halinde, Yugoslavya'dan ayrılan cumhuriyetlerin 1992’nin ocak ayından

itibaren tanınabileceği belirtilmiştir. Fransız Anayasa Hukuku uzmanı Robert

Badinter başkanlığında kurulan ‘Badinter Komisyonu’ cumhuriyetlerin tanınma

şartlarını belirlemiştir. Komisyonun görevi; bağımsızlıklarını ilan eden

cumhuriyetlerin ekonomik durumlarını, insan hakları ve demokrasi alanlarındaki

ilerlemelerini saptama ve rapor hazırlamak olarak belirlenmiştir190.

 Badinter komisyonu AT’ye üye devletleri ciddi sorumluluklarından

kurtarırcasına öteki devletlerce tanınmanın sadece beyanatta kalacağını açıkladı.

Gerçekte, devletlerin tanınması önemli bir konuydu ve önemli olaylarda büyük

etkileri olacaktı. Ayrılıkçı devletlerin tanınması savaşı durdurmaya değil, bir iç

savaşı uluslararası soruna dönüştürmeye ve uluslararası müdahaleye olanak

sağlamaya yönelikti. Böylelikle uzlaşma yolları kapanmış ve çatışmalar daha da

kutuplaşmıştır191.

 Belgrad hükümetinin öne sürdüğü hukuki yaklaşım ise Yugoslavya’yı oluşturan

halkların ayrılma sürecinde de hak sahibi oldukları yani ayrılmanın Yugoslavya’yı

oluşturan cumhuriyetlerin sınırlarına göre değil halkların yaşadıkları bölgelere göre

gerçekleştirilmesi idi.

 Yugoslavya’nın dağılma sürecinin hukuki boyutunu görmezden gelen

komisyon, 29 Kasım 1991’de YFSC’nin ölüm fermanı anlamına gelen YFSC’nin bir

dağılma sürecinde olduğu anlamına gelen ilk görüşünü yayınladı.

 Bu benzeri olmayan beyanatın anlamı Yugoslavya’nın yasal statüsünün kabul

edilmediği ve ölmek üzere olduğu; ülkeden kalan parçaların hak talep edenler

tarafından olabildiğince çok alınmasının tavsiye edilmesidir.

 Badinter Komisyonu’nun Sırbistan ve budanmış Yugoslavya üzerindeki etkileri

muazzamdı. Batı Yugoslavya’yı ‘eski’ sıfatını kullanmadan anmayı tabu addediyor,

190 Ülger, Ortadoğu Sorunu:5.
191 Johnstone, ss.55-56.

 82

Federal Yugoslavya Cumhuriyeti’ni tanımıyor ve onu eski YFSC’nin varisi kabul

etmiyordu.

 16-17 Aralık 1991’de ‘Badinter Komisyonu’ tarafından hazırlanan raporda

Yugoslavya’nın dağılma sürecinde olduğunu belirtilerek insan hakları, demokrasi ve

azınlıkların korunması yolunda belirli kriterlerin sağlanması koşuluyla

bağımsızlıklarını ilan eden cumhuriyetlerin tanınacağı duyurulmuştur. Bu kriterlere

sadece Makedonya ve Slovenya uyum sağlamış ve AT Komisyonu bu

cumhuriyetlerin tanınmasını önermiştir. Slovenya ve Hırvatistan’ın -Hırvatistan’ın

bağımsızlık koşullarına tam olarak uyum sağlayamamış olmasına rağmen

bağımsızlıkları 15 Ocak 1992’de AT tarafından tanınmış192 ve böylece

Yugoslavya’nın varlığı resmen sona ermiştir193. Bundan üç ay sonra ABD de AT’nin

yolundan giderek Slovenya, Hırvatistan ve Bosna’nın bağımsızlıklarını tanımıştır. Bu

gelişme, ABD’nin ‘Yugoslavya Politikası’nda meydana gelen büyük bir değişiklik

olarak değerlendirilebilir. Zira, Slovenya ve Hırvatistan’ın bağımsızlık sinyalleri

vermelerinden yalnızca on ay önce zamanın ABD Dışişleri Bakanı James Baker,

Belgrat’a yaptığı ziyarette, ABD’nin Slovenya ve Hırvatistan’ın bağımsızlıklarını

hiçbir şekilde tanımayacağını duyurmuştur194. ABD’nin bu konuda AT’nin yolundan

gitmesi bir bakıma bölgede gelecekte yapacakları işbirliğinin başlangıcı olarak

nitelendirilebilir.

6 Nisan 1992’de Müslüman yönetimindeki Bosna-Hersek Cumhuriyeti de AT

tarafından tanınmış, ancak, aynı gün Sırplar Bosna’ya saldırmıştır. Almanya,

tanımanın Sırp saldırılarını sona erdireceği görüşünü savunmuş olsa da, tanıma

kararının ardından Yugoslavya'daki çatışmaların şiddeti daha da artmıştır.

 Makedonya’nın tanınmasında ise, Badinter Komisyonu kriterlerine uyum

sağlamış ve AT Komisyonu’nun bu cumhuriyetin de tanınmasını önermiş olmasına

rağmen, Yunanistan'ın itirazı nedeniyle gecikme olmuştur. Makedonya’nın bir

192Friedman, Francine, Bosnia and Herzegovina: A Polity on the Brink, London, Routledge, 2004,
s.40.
193 Bernnet, Christopher,Yugoslavia’s Bloody Collapse: Causes, Course and Consequences,
London, Hurst and Company, 1995, s.1.
194 Bernnet, Yugoslavia’s .., s.2.

 83

Yunan ülkesi, Makedonların ise Yunan kökenli olduklarını iddia eden Yunanistan bu

ülkenin bağımsızlığını ilan etmesinden dolayı endişeye kapılmıştır. Yunanistan

‘Makedonya’ isminin kullanılmasına karşı olduğundan isim değişikliği talep etmiş ve

bu yeni bağımsız cumhuriyetin kendisinden toprak talep etmeyeceğini

garantilemesini istemiştir. Makedonya’nın taleplerini yerine getirmemesi üzerine

Yunanistan bu ülkeye bir süre ekonomik yaptırımlar uygulamıştır. Ancak daha sonra

BM duruma el koymuş ve Yunan ve Makedon Cumhurbaşkanları New York’da bir

araya gelerek bir anlaşma imzalamışlardır195. Makedonya, ‘Eski Yugoslav

Makedonya Cumhuriyeti’ (geçici olarak)196 diye anılmayı ve Yunanistan’dan hiçbir

şekilde toprak talep etmeyeceğini de resmi olarak duyurmuştur. Yunanistan ise

ülkeye karşı uyguladığı ambargoya son vermiştir197.

 Yunanistan Yugoslavya krizinin başından beri sürekli olarak Sırbistan’ı

destekler bir tutum sergilemiştir. Yunanistan, Almanya’nın tersine, Yugoslavya’nın

dağılmasına karşı çıkmış ve Sırplar’ın Yugoslavya’yı bir arada tutarak, kendi

yönetimleri altına alma fikrini desteklemiştir. Bunda, Sırplarla olan tarihi bağların

etkisi büyüktür. Zira Sırplar da Yunan halkı ile aynı dine mensuptur ve benzer

kültürel değerlere sahiptir. Yunanistan, daha da ileri giderek Sırplara karşı uygulanan

ambargoyu delmiş ve bu cumhuriyete ağır silahlar da dahil olmak üzere, önemli

miktarlarda malzeme sevkıyatında bulunmuştur. Ancak, daha sonraki gelişmeler

paralelinde Yunanistan da diğer AT üyeleri ile ortak hareket etmeye başlamıştır.

 Sırp ve Karadağlı temsilciler AT’nin ve bazı ülkelerin Karadağ’ın

bağımsızlığına karşı çıkmaları ve bu konuda ısrarlı tutum sergilemeleri üzerine,

(bunun daha fazla ayrılmalara ve çatışmalara yol açabileceği endişesi yüzünden)

federal birliğin yeniden kurulması yolunda Mart 2002’de bir karar almışlar ve 14

Mart 2002’de AT Yüksek Temsilcisi Javier Solona nezaretinde ‘Belgrat Anlaşması’

imzalanmıştır. Bu anlaşma doğrultusunda hazırlanıp Sırp ve Karadağ parlamentoları

tarafından onaylanan ‘Anayasal Sözleşme’ 4 Şubat 2003’de yürürlüğe girmiş,

195 Klemencic ve Zagar, , s.359.
196 Ancak daha sonra Makedonya’nın ismi konusunda Yunanistan’ın huzursuzluğu devam etmiş ve
uygun bir isim bulunamaması Yunanistan’ın hem iç politikasında hem de uluslararası ilişkilerinde
krizlere neden olmuştur.
197 Williams, s.219.

 84

‘Federal Yugoslavya Cumhuriyeti’, ‘Sırbistan ve Karadağ’ adını almıştır. Yeni

düzenlemeye göre, iki cumhuriyetin ortak bir dışişleri ve savunma politikası olsa da,

para birimleri ve gümrük mevzuatları ayrıdır. Ayrıca, üç yıl sonra, her iki

cumhuriyetin de birlikten ayrılma hakkı olacaktır.

2.6. KOSOVA KRİZİNİN YÖNETİLMESİ VE ULUSLARARASI BİR

AKTÖR OLARAK AVRUPA BİRLİĞİ’NİN DURUMU

2.6.1. Dayton Anlaşması İle Başlayan Süreçte Kosova Sorunu

 1995 yılına gelindiğinde Yugoslavya artık resmi olarak dağılmış, ancak

ülkenin pek çok yerinde etnik çatışmalar azalmakla beraber devam etmiştir. Söz

konusu bölgeler, BM askerleri tarafından kontrol altında tutulmaya çalışılmıştır.

Kosova’da da gerginlik doksanlı yıllarda yükselmiştir bu durumun nedenleri çok

çeşitlidir. Öncelikle hükümet diğer bölgelerdeki sorunlar nedeniyle zayıflamakla

birlikte Kosova ile ilgili herhangi bir karar almamıştır. Daha önce bölge üzerinde

getirilen tüm kısıtlamalar devam etmiş, söz konusu kısıtlamalara karşın Arnavutların

kurmuş olduğu sistem ayakta kalmıştır. Bu sistemde Sırplar ve diğer azınlıklar

ayrımcılığa uğramışlar ve kendilerini çok güvende hissetmemişlerdir. Bunlardan

başka, özellikle dağılma ile birlikte ülkenin ekonomik durumu daha da kötüleşmiş ve

elbette bu durum tüm az gelişmiş bölgeleri olduğu gibi Kosova’yı da çok

etkilemiştir198.

 Bölgeyi ayakta tutan en önemli nokta, Arnavutların haklarını geri almak için

silahlı bir mücadele yöntemini benimsememiş olması ve bu nedenle çatışmaların

yaşanmaması olmuştur. Arnavutların genelinde bu eğilim sürmesine rağmen aynı

dönemlerde, çeşitli politik kökenlerden gelmiş olan radikal milliyetçi Arnavutlar

tarafından Kosova Kurtuluş Ordusu (KKO) adı verilen bir örgüt kurulmuştur.

Kuruluşundaki dağınık yapı nedeniyle tam olarak ne zaman kurulduğu kesin olarak

bilinmeyen örgüt, Arnavutların benimsediği bu yöntemle seslerini

198 Roland Dannreuther, ‘War in Kosovo: History Development and Aftermath’, Kosovo:Perceptions
of War and Its Aftermath (der. Mary Buckley, Sally Cumming), Australian Publications, 2002,
ss.12-29.

 85

duyuramayacaklarını ileri sürerek silahlı mücadele için propaganda yapmaya

başlamıştır199.

 İlk eylemlerine 1993 yılında başlayan KKO bu eylemiyle üç Sırp polisinin

ölümüne ve beşinin de yaralanmasına sebep olmuştur. Örgütün eylemleri genel

olarak Sırp polis kuvvetlerini ve Sırplarla yakın ilişkileri olan Arnavutları hedef alır

nitelikte olmuştur. Bu eylemler 1995 yılına kadar ufak çapta ve yalnızca belli kişilere

yönelik olarak kalsa da istikrarlı şekilde devam etmiştir200.

 1995 yılında Dayton Barış Anlaşmaları için görüşmeler yapılırken Kosovalı

Arnavutlar, Rugova’nın batı ülkeleri ve özellikle ABD ile kurmuş olduğu ilişkiler

buna ek olarak barışçıl bir mücadele yöntemi benimsemiş olmaları nedeniyle kendi

sorunlarının da mutlaka gündeme getirileceğine ve batıdan yardım alarak sorunlarını

çözüme ulaştıracaklarına inanmışlardır. Ancak Miloseviç’le yapılan anlaşmaya

Kosova ile ilgili bir madde eklenmesi halinde anlaşmanın sonuçlandırılamayacak

olması ihtimali ABD’nin ve diğer batı ülkelerinin Kosova sorununu ihmal etmesine

veya en azından ertelemesine neden olmuştur201.

 Kosova Arnavutları için Dayton Barış Antlaşması bir dönüm noktası

olmuştur. Sorunların burada ele alınmaması Arnavutlar arasında büyük bir hayal

kırıklığı yaratmış ve artık pasif direnişlerinin bir sonuca varmayacağını düşünmeye

başlamışlardır202. Bu da KKO’nun halktan destek alarak daha geniş çaplı bir harekete

geçmesi için uygun bir ortam hazırlamıştır. Nitekim, KKO, Dayton Barış

Anlaşması’nın hemen ardından silahlı mücadele olmaksızın amaçlarına ulaşmanın

mümkün olmayacağını ilan etmiş ve eylemlerini hızlandırmaya ve güvenlik

güçlerinin yanı sıra artık sivilleri de hedef almaya başlamıştır203.

199 Tim Judah, ‘A History of the Kosovo Liberation Army’, Kosovo: Contending Voices on Balkan
Interventions (der. William Joseph Buckley), Michigan, Cambridge Press, 2000
200 Chris Hedges, ‘Kosovo’s Next Masters?’, Foreign Affairs, Vol. 78, No: 3, 1999, ss.25- 29.
201 Michael Mcgwire,Why did we bomb Belgrade?, International Affairs , 76/1, 2000, s.5.
202 Marc, Weller,The Ramboulliet Conference on Kosovo, International Affairs, 75/2, 1999, s.218.
203 Mcgwire, s.6.

 86

 KKO genel olarak, Tito döneminde düşüncelerinden dolayı hapiste yatmış

milliyetçi Arnavutların kurduğu bir ekip olarak ortaya çıkmıştır. Ekip düzenli şekilde

örgütlenememiş, liderler bile örgüt elemanlarını tam olarak tanıyamamış ve

yönlendirememiştir. Örgütün düzenli, organize bir gerilla mücadelesi yaratmaya

hazırlandığı dönemde Arnavutluk’ta çeşitli ayaklanmalar yaşanmış ve bu

ayaklanmalarda devlete ait silah depoları yağmalanmıştır. Yağmalanan silahlar

KKO’ya silah sağlanması amacıyla kaçırılarak Kosova’ya getirilmiş, bunun üzerine

silah fiyatları çok ciddi şekilde düşmüştür204. Bu dönemde silahlanan tüm Arnavut

milliyetçileri Kosova Kurtuluş Ordusu adına hareket etmeye başlamış, bu nedenle

örgütün organize olması imkansız hale geldi ve hareket bir şekilde kendi başına

ilerlemiştir.

 1990’ların sonuna kadar KKO’nun eylemleri artarak devam etmiş ve eylemler

başarıya ulaştıkça destek de artmıştır. 1996’da örgüt büyük çaplı bombalı eylemlere

de adını duyurmaya başlayınca Sırp Hükümeti tarafından terörist örgüt ilan

edilmiştir. Terörist örgüt ilan edilmesinin ardından Sırp güçleri de Kosova’daki

baskıyı arttırmış ve örgüt ile bir mücadeleye girmişlerdir205.

 1997 yılında KKO neredeyse bölgenin %30’unda etkin hale gelmiştir. KKO, bu

dönemde bölgede azınlıkları temsil eden tüm siyasi partileri çalışmalarından

alıkoymaya çalışmıştır. 1997 yılının sonlarına doğru örgüt Rugova Hükümetini ve

Kosova parlamentosunu tanımadığını ve bu yöntemle hiçbir yere varılamayacağını

açıklayarak tüm halkı silahlı mücadeleye çağırmıştır206. 1997 yılı boyunca, Sırp

kuvvetleri ile KKO arasında yaşanan çatışmalarda 1700 KKO militanı, 180 Sırp

polisi ve 120 Sırp askeri, 800 sivil öldürülmüş, 200000 kişi ise evlerinden ayrılmak

zorunda bırakılmıştır207.

204Albania, http://en.wikipedia.org/wiki/Albania#The_Fall_of_Communism_and_Democratic_
Albania (29.12.2009).
205 http://www.fas.org/irp/world/para/kla.htm. (02.01.2010).
206 Mcgwire, ss.4-5.
207 Regis Debray, Bir Gezginden Cumhurbaşkanına Açık Mektup, NATO’nun Balkan Seferi (der.
Tarık Ali), İstanbul, Om Yayınları, 2001, s.435.

 87

 KKO’nun, Arnavutları silahlı çatışmaya yöneltmesi bölgede daha önceki

yıllarda devam eden sistemi işlemez hale getirmiştir. Barış yanlısı Arnavutların,

Sırpların ve diğer azınlıkların can güvenliği örgüt tarafından tehdit edilirken; örgütün

tavrı nedeniyle bölgedeki tüm Arnavutlar da Sırp kolluk kuvvetlerinin hedefi haline

gelmiştir.

2.6.2. Sanu Genelgesi

 Kosova’da artan Arnavut ulusçuluğu Sırplar ve Arnavutlar arasında etnik bir

gerilime yol açmıştır. Bu gergin ortamda, Sırbistan Bilim ve Sanat Akademisi’nin

(SANU, Sırpça baş harflerden oluşan kısaltma) 16 üyesi 1985’te ‘SANU Genelgesi’

olarak bilinen bir taslak belge çıkarmışlar ve bu belge 1986’da kamuoyuna

yansımıştır. SANU Genelgesi’nde, Yugoslavya’da Sırpların karşılaştığı politik

zorluklar ve Tito’nun Sırbistan’ın iktidarını ‘kasıtlı’ olarak engellediği dile

getirilmiş; Sırp toprakları dışında kalan Sırpların karşılaştığı sorunlar üzerine

odaklanılmıştır208.

 Bu Genelge’de, Kosova’nın Sırbistan’ın eyaleti olduğu ve bu eyaletinin 1981

baharından beri süren ‘topyekun bir savaşta’, ‘fiziksel, politik, hukuki ve kültürel

soykırıma’ maruz kaldığı iddia edilerek, Kosova’ya özel bir önem verilmiştir.

Genelge, 1986’da Kosova’nın otonom statüsünü, Sırpların 1804’de Osmanlılardan

bağımsızlığını kazandığı tarihten sonraki süreçteki ‘Sırpların en büyük tarihi

yenilgisi’ olarak tanımlamış; böylece Kosova’nın özerk statüsünü, Nazi işgalinden de

kötü bir durum olarak sıralama yoluna gitmiştir209.

 Genelgenin yazarları, 200.000 Sırp’ın Kosova’nın dışına çıkarıldığını ve eğer

bu durum radikal önlemlerle değiştirilmezse, ‘Kosova’da hiçbir Sırp’ın

kalmayacağını’ iddia etmişlerdir. SANU Genelgesi Sırpların bölge üzerindeki

Büyük Sırbistan emellerini ortaya koyan önemli bir belge olma özelliği

göstermektedir.

208 http://en.wikipedia.org/wiki/Kosovo_War (02.02.2010).
209 http://en.wikipedia.org/wiki/Kosovo_War (02.02.2010).

 88

2.7. KOSOVA’DA ASKERİ MÜDAHALEYE YOL AÇAN İNSAN HAKLARI

İHLALLERİ

 NATO üyesi Devletlerin hükümetleri askeri müdahaleye karar vermeden

önceki yakın süreçte, sadece Mart 1998 ve Mart 1999 arasında, yaklaşık 2000 kişi

Sırp yönetimine ait polisler tarafından öldürülmüştür. 1998 yazında çeyrek milyon

insan evleri, kasabaları ve tarlaları Sırplar tarafından yok edilerek yaşadıkları

yerlerden sürülmüşlerdir. Ocak 1999’da Racak Kasabasında 40 kişi katledilmiş ve bu

katliama ait deliller BM insani yardım ekipleri tarafından bulunmuştur210.

 1998 yılında, Sırp asker ve polisleri ile Kosova Arnavutları arasındaki

çatışmalar 1500 Kosovalının ölümü ile sonuçlanırken, yaklaşık 400.000 kişi mülteci

konumuna düşmüştür. Nisan 1999’un başında, BMMYK tahminlerine göre, etnik

temizlik süreci sonucunda 226,000 mülteci Arnavutluk’a, 125.000 mülteci

Makedonya’ya ve 33.000 mülteci de Karadağ’a göç etmiştir. Mayıs itibariyle 1,5

milyon kişi, yani Kosova nüfusunun %90’ı yerlerinden çıkarılmış, ve 225.000

Kosovalı kaybolmuş ve 5000 kişi de öldürülmüştür211.

 Bölgedeki insan hakları ihlallerine son vermek üzere BM Güvenlik Konseyi

kararlarına ve uluslararası toplumun diğer üyelerinin çağrılarına rağmen FYC

yetkilileri, Kosova’daki etnik-ayrılıkçı teröristlerin Sırplara karşı insan hakları

ihlalleri yaptığını iddia ederek212 bölgedeki insani soruna karşı yürütülen çözüm

arayışlarına karşı yapıcı eylemlerde bulunmamıştır.

2.7.1. Birleşmiş Milletler Güvenlik Konseyi Kararı İle Kuvvet Kullanımı

 Birleşmiş Milletler Antlaşması’nın, 24. maddesi Örgütün barış ve güvenliğin

tehlikeye düştüğü durumlarda daha hızlı ve etkin hareket edebilmesini sağlamak için

GK’ni uluslararası barış ve güvenliğin korunması konusunda üyeler adına hareket

210 http://www.nato.int/kosovo/history.htm (04.01.2010).
211 http://www.nato.int/kosovo/history.htm (04.01.2010).
212 Carman Neustaedter, State Sovereignty vs. Humanitarian Intervention: The NATO - Kosovo
Conflict, November 2000, http://pages.cpsc.ucalgary.ca/~carman/courses/kosovo.html

 89

etmeye yetkili ve görevli kılmıştır. GK bu konudaki yetkilerini kullanırken

Antlaşmanın ilgili maddelerine uygun, BM’nin amaç ve ilkeleriyle uyumlu hareket

etmekle yükümlüdür213.

 GK’nin bu yetkileri ile ilgili düzenlemeler yoğun olarak Antlaşmanın VII.

Bölümünde düzenlenmiştir. 39. maddeye göre GK barışın tehdit edildiğini,

bozulduğunu ya da bir saldırı eylemi olduğunu saptarsa uluslararası barış ve

güvenliğin korunması veya yeniden kurulması için tavsiyelerde bulunur. Böylece

39. madde GK’ni hem barış ve güvenliğin tehdit altında olduğunu saptamak hem de

bunun için gerekli tedbirleri almakla yetkilendirmiştir. Son cümle ile de 41 ve 42.

maddelere atıfta bulunarak bu tedbirlerin niteliğinin de Antlaşma ile belirlendiğini

açıkça belirtmiştir214.

 40. madde diğer maddelere dayanarak alınacak tedbirlerin

kararlaştırılmasından önce durumun ağırlaşmasını engellemek amacıyla çeşitli

tedbirler alabileceğini ve devletlrin bu tedbirlere uymak zorunda olduğunu belirtir.

Hemen arkasından 41. maddede ise GK’nin silahlı kuvvet kullanımına başvurmadan

önce alabileceği tedbirler yer almaktadır. Bunlar tahdidi olmaksızın ekonomik

ambargo, diplomatik ilişkilerin kesilmesi, iletişim araçlarının kesintiye uğratılması

olarak sayılmıştır. Eğer bu önlemler de yetersiz kalırsa veya bu önlemlerin yetersiz

kalacağı kanısına varılırsa, o zaman GK, söz konusu maddede öngörüldüğü üzere

uluslararası barış ve güvenlik ortamının korunması veya yeniden tesisi için kara,

hava veya denizkuvvetleriyle her çeşit eylemde bulunabilir. Söz konusu eylemler

üyeler eliyle yapılacak çeşitli operasyonları da içine almaktadır215.

 Antlaşmanın 43. maddesi ve devamındaki maddeler ise bu kuvvet

kullanımının ne şekilde yapılacağına dair hükümler içermektedirler. Öncelikle her

ülke ile GK arasında çeşitli özel anlaşmalar yapılacağı ve bütün üyelerin bu

anlaşmalar çerçevesinde GK’ne gerektiğinde geçit hakkı dahil olmak üzere her çeşit

213 Charles Chaumont, (çev. Radi Başgut) , Birleşmiş Milletler, İstanbul
İletişim Yayınları,1995, s.26.
214 Hüseyin Pazarcı, Uluslararası Hukuk Dersleri III, Ankara, Turhan Kitabevi, 1997, ss.216-217.
215 David Vesel,‘The Lonely Pragmatist: Humanitarian Intervention in an Imperfect World’, Brigham
Young University Journal of Public Law, January, 2004, s.10.

 90

askeri yardımı yapmayı taahhüt edeceği öngörülmüştür. Sonraki maddelerde ise

GK’nin gerektiğinde harekete geçebilmesi ve kendisine bağlı birlikleri

kullanabilmesini kolaylaştırmak amacıyla askeri danışmanlık yapabilecek bir Askeri

Kurmaylar Komitesi kurulması, GK emrindeki tüm askeri birliklerin stratejik

noktalarda Komite tarafından kumanda edilmesi planlanmıştır216. Antlaşma’da bu tür

düzenlemelere gidilmesi aslında Örgüt kurulurken daha aktif ve işlevsel bir güvenlik

sistemi oluşturulmasının planlandığını göstermektedir. Ancak 43. maddede söz

edilen anlaşmalar yapılarak yürürlüğe konulamamış, 47. maddede öngörülmü

bulunan Askeri Kurmaylar Komitesi de kurulamamıştır217. Bu nedenle, GK söz

konusu durumlarda kendisi askeri kuvvet kullanamamış üye devletleri kuvvet

kullanımı ile yetkilendirmekle veya kuvvet kullanımını tavsiye etmekle

yetinmiştir218.

 Antlaşmada, aynı zamanda, GK’nin gerektiğinde kendi yetkisi altında alınan

zorlayıcı önlemlerin uygulanması için bölgesel anlaşma ya da kuruluşlardan

yararlanacağına dair bir hüküm de bulunmaktadır. Bununla birlikte, hiçbir bölgesel

anlaşma uyarınca ve hiçbir bölgesel kuruluş tarafından GK'nin izni olmaksızın

zorlama eylemlerine girişilmeyecektir219. Aynı zamanda bölgesel kuruluşlar GK’yi

barışın ve güvenliğin korunması için aldıkları tüm tedbirlerden ve gerçekleştirdikleri

tüm eylemlerden haberdar etmekler yükümlü kılınmıştır. Böylece, bölgesel

örgütlerin kuvvet kullanması yalnızca GK’nin izin veya yetki verdiği durumlarda ya

da birlikte meşru savunma hakkının kullanılması amacıyla meşru kabul edilmiş,

diğer kuvvet kullanımları ise tamamen kuvvet kullanma yasağının içinde

sayılmıştır220.

216 Antonio Cassesse,‘International Law’, New York, Oxford Press, 2005, S.321.
217 Chaumont, s.57.
218 Vera Gowlland-Debbas, ‘The Limits of Unilateral Enforcement of Community Objectives in the
Framework of UN Peace Maintenance’, European Journal of International Law, Vol. 11, No: 2,
2000, s.368.
219 BM Antlaşması 53. Madde.
220 Gowlland-Debbas, s.364.

 91

2.7.2. Kosova Sorununda Bm Güvenlik Konseyi Kararları

 Güvenlik Konseyi 1160 Sayılı Karar ile, FYC’ni 25 Mart 1998 tarihinde

Temas Grubu’nun belirttiği eylemleri uygulayarak ve görüşme yoluyla Kosova

sorununa politik çözümü sağlayacak gerekli önlemleri derhal almaya; Kosova’nın

Arnavut liderlerini tüm terörist eylemleri kınamaya ve Kosova Arnavut toplumu

içindeki bütün unsurları, barışçı yollarla amaçlarını gerçekleştirmeye çağırmıştır.

1160 Sayılı Kararda, Kosova sorununun çözümü, FYC’nin toprak bütünlüğüne

dayalı çözüm ilkesi çerçevesinde ve Kosova’da yaşayan tüm Arnavutların hakları

göz önünde tutularak sağlanması gerektiği belirtilmiştir221. 1160 Sayılı kararda

önemli bir nokta da, Güvenlik Konseyi’nin, Yugoslavya’nın toprak bütünlüğü ve

egemenliği esas alınarak çözüm arayışına başvurulması çağrısıdır.

 1160 Sayılı kararda Kosova da dahil olmak üzere FYC’ye karşı silah

ambargosu konulmuştur. Aynı zamanda sivillere ve Kosova’daki barışçı gösterilere

aşırı güç kullanan Sırbistan polisi ve KLA’nın eylemleri Güvenlik Konseyi

tarafından kınanmıştır222.

Güvenlik Konseyi 23 Eylül 1998 tarihli 1199 sayılı kararında, Kosova’daki

durumun kötüye gitmesinin ‘bölgedeki barış ve güvenliğe tehdit’ oluşturduğunu teyit

etmiş; ve çatışan tarafları sürdürülebilir bir ateşkese ve 1160 sayılı kararda belirtilen

önlemleri almaya davet etmiştir223.

Güvenlik Konseyi’nin, NATO müdahalesinden önce BM Kurucu

Andlaşması’nın VII. Bölümü altında Kosova sorunuyla ilgili çıkardığı 1160 ve 1199

Sayılı Kararlarda Kosova’daki durumu gözlemlemesi için bir gözlemci gücünün

(Kosovo Verification Mission) yerleştirilmesi için AGİT’i yetkilendirmiş, FYC,

KLA ve diğer tüm devlet ve örgütleri güç kullanımını ve insan hakları ihlallerini

221 Resolution 1160 (1998), Adopted by the Security Council at its 3868th meeting, on 31 March
1998, http://www.nato.int/kosovo/docu/u980331a.htm (23.12.2009)
222 Resolution 1160 (1998), Adopted by the Security Council at its 3868th meeting, on 31 March
1998, http://www.nato.int/kosovo/docu/u980331a.htm (23.12.2009).
223 Resolution 1199 (1998), Adopted by the Security Council at its 3930th meeting , on 23 September
1998, http://www.nato.int/kosovo/docu/u980923a.htm (23.12.2009).

 92

sona erdirmeye çağırmış ve FYC’nin egemenliğini ve toprak bütünlüğünü garanti

etmiştir. 1199 Sayılı Kararında yer alan şu husus önemli olmaktadır: ‘Kosova’daki

durumun kötüleşmesi, uluslararası barış ve güvenliğe tehdit oluşturmaktadır’224.

Fakat bu kararlarda, NATO dahil herhangi bir dış gücün insani amaçlı ya da başka

bir amaca dayalı askeri güç kullanımı için yetkilendirilmesi söz konusu değildir.

 BM Güvenlik Konseyi, 1199 Sayılı Kararda, insani felaket ve mülteciler

sorununun ve bunun uluslararası barış ve güvenliği tehdit ettiğini belirtmekle birlikte

askeri bir müdahale öngörmediği gibi, Kosova’daki insani krize son vermek ve

bölgede barış ve düzeni sağlamak için, sorunun çözümünde tarafları diyalog ve

işbirliği gibi barışçı yöntemleri uygulamaya çağırmıştır. Kararda Sırp polisi

Arnavutlar üzerinde baskı ve şiddeti derhal sona erdirmeye, KKO terörist eylemlerini

durdurmaya, Federal Yugoslavya Cumhuriyeti Hükümeti de acilen Kosova ile siyasi

diyalog başlatmaya ve gerekli önlemleri almaya çağrılmıştır. Üye ülkelerden ise

terörist eylemlere yardımcı olacak herhangi bir davranıştan kaçınmaları, silah

ambargosunu sürdürmeleri istenmiş, ayrıca GK çatısı altında bir komite oluşturularak

şartların uygulanmasının denetleneceği, ayrıca bölgede bulunan AGİT temsilcilerinin

de BM genel sekreterine durumla ilgili periyodik raporlar vermesi gerektiği

bildirilmiştir225.

2.8. BİRLEŞMİŞ MİLLETLER KOSOVA MİSYONU (UNMIK)

 Birleşmiş Milletler Kosova’da faaliyet alanı ve yapısal karmaşıklığı

bakımlarından benzeri görülmemiş bir misyon yükümlenmiştir. Kosova’da BM

liderliğinde diğer çok-taraflı örgütlerle birlikte yürütülecek bir misyon tasarlanmıştır.

 Birleşmiş Milletler Kosova Misyonu (United Nations Mission in Kosovo-

UNMIK) 1244 sayılı BM Güvenlik Konseyi Kararında, BM Genel Sekreterinin

savaşın tahrip ettiği Kosova’da BM önderliğinde geçici bir sivil idare oluşturulması

ve bu idare altında Kosovalıların tedricen tam özerklikten yararlanabilecekleri

224 Resolution 1199 (1998), Adopted by the Security Council at its 3930th meeting , on 23 September
1998, http://www.nato.int/kosovo/docu/u980923a.htm (23.12.2009).
225 1199 Sayılı BM Güvenlik Konseyi Kararı, , http://www.un.org/documents/scres.htm11199.

 93

hususunda yetkilendirilmesi sonucu 10 Haziran 1999’da hayat bulmuştur. 1244 sayılı

Karar UNMIK’i şu faaliyetler için oluşturmuştur:

 1. Temel sivil idare işlevlerini gerçekleş tirmek;

 2. Kosova’da tam özerkliğin ve öz yönetimin oluşmasını güçlendirmek;

 3. Kosova’nn gelecekteki statüsünün belirlenmesi için siyasi bir süreci tesis

etmek;

 4. Tüm uluslararası mercilerin insani ve afet yardımlarını eşgüdümlemek;

 5. Önemli altyapı inşaatlarını desteklemek;

 6. Sivil hukuk ve düzeni sağlamak;

 7. İnsan haklarını geliştirmek;

 8. Tüm sığınmacıların ve yerlerinden edilmiş insanların Kosova’daki evlerine

güvenli bir şekilde ve her hangi bir engellenmeyle karşılaşmaksızın dönüşlerini

sağlamak226.

 UNMIK içindeki Kosova’daki Sivil İdare, merkezi, bölgesel ve mahalli olmak

üzere üç düzeyde faaliyet göstermektedir. UNMIK Kosovalı liderlerle ve insanlarla

yakın temas kurup çalışarak sağlık, eğitim, bankacılık, maliye, posta,

telekomünikasyon, hukuk ve düzen gibi alanları kapsayan tüm zorunlu idari işlevleri

ve hizmetleri yerine getirmektedir227.

 UNMIK, vesayet işlerini yürütmek için öncelikle ‘dört sütunu’ kendi

şemsiyesi altına almıştır. Söz konusu dört sütunu şunlar oluşturmaktaydı: BM

yönetimindeki Emniyet ve Adalet ile Sivil İdare, AGİT yönetimindeki

Demokratikleşme ve Kurum İnşası, AB yönetimindeki Yapılanma ve İktisadi

Gelişme. UNMIK’in asıl hedefi Kosova’nın nihai statüsünü belirleyecek siyasi süreci

hazırlamak olmuştur. Birinci Sütun (Emniyet ve Adalet) UNMIK’in Kosova’da

hukuk düzenini oluşturma çabasının merkezinde yer almıştır. Adalet Bölümü ve

UNMIK Emniyeti biraraya getirilerek eşgüdümleşmiş bir idare meydana getirilmek

suretiyle adli soruşturmalarda ve kovuşturmalarda etkin bir eşgüdüm sağlanmış ve

UNMIK’in suça karşı sıfır hoşgörü siyasasını desteklemiştir. Adalet Bölümünün asıl

226 UNMIK - At a Glance- Introduction, http://www.unmikonline.org/intro.htm (01.12.2009).
227 Ocak 2000’de Müşterek Geçici İdari Bölümler oluşturulmuştur.

 94

misyonu çok etnikli, bağımsız, tarafsız ve yetkili bir adli teşkilat oluşturmak

olmuştur. Yine de kısa dönemde etnik ve organize suçlar uluslararası yargıç ve

savcılarca ele alınmıştır. Adalet Bölümü Kosova’daki ıslah sisteminin idaresinden de

sorumlu tutulmuş ve görevinin odak noktasını Kosova’daki kayıp insanların tespit

edilmesi teşkil etmiştir. Bunlardan başka, suç mağdurlarına yardım ve avukatlı k

hizmetleri sağlanmış, herkes için adalet temin edilmiştir. UNMIK Emniyet Teşkilatı

gerek uluslararası sivil polis gücü gerekse Kosova Polis Teşkilatı’nın yerel

görevlileriyle baş başa çalışarak Kosova’da hukukun ve düzenin istikrarlaştırılmasına

katkıda bulunmuştur. UNMIK Emniyet Teşkilat ı içindeki uzman birimler saldırıya

açık tanıkları korumak, insan ticareti yapanları yakalamak ve diğer organize suç

şekilleriyle savaşmak gibi konulardan sorumlu tutulmuşlardır228.

 18 Haziran 2006’da BM Kosova Geçici Misyonu (UNMIK) Başkanı Soren

Jessen Petersen, Kosova’daki siyasi temsilcilerin nihai statü müzakerelerine daha

fazla önem vermeleri için yerel seçimlerin 12 ay ertelendiğini açıklamıştır229.

 UNMIK, askeri ya da polis kuvvetlerinin BM dışında başka bir örgüt çatısı

altında faaliyet gösterdikleri bir operasyona örnek teşkil etmiştir. Bu tür

operasyonlarda BM Genel Sekreteri Özel Temsilcisi çalışmalarını, meşruiyetini BM

kararlarından alan bu kuvvetlerle yakın işbirliği halinde yürütmüştür. BM organları

bir BM misyonunun bileşenlerini oluşturmuştur. Bu bağlamda UNMIK’i oluşturan

dört sütundan birini BM Mülteciler Yüksek Komiserliği teşkil etmiştir.

2.9. İNSANİ MÜDAHALE OLARAK NATO’NUN ASKERİ HAREKATI

 NATO müdahalesinin günümüz uluslararası hukuk sisteminde öngörülmüş

olan kuvvet kullanma yasağının istisnalarından olmadığı genellikle kabul edilen bir

gerçektir. Bu nedenle uluslararası hukuk yazınındaki tartışmalar daha çok eylemin

yasallığı üzerine değil bir insancıl müdahale olarak meşru kabul edilip edilemeyeceği

üzerine sürdürülmüştür.

228 UNMIK-Police&Justice (Pillar I), http://www.unmikonline.org/justice/index_pillar1.htm
(02.12.2009).
229 http://www.byegm.gov.tr/YAYINLARIMIZ/AyinTarihi/2006/haziran2006.htm.
(12.12.2009).

 95

 İnsancıl müdahale, aslında günümüz uluslararası hukukunda yeri olmayan bir

kuvvet kullanma şeklidir. Ancak yine de bazı yazarlar çeşitli nedenlerle insancıl

müdahaleyi uluslararası hukukta yeri olan bir yöntem olarak göstermekte veya en

azından uygulamada böyle bir yönteme ihtiyaç olduğunu ileri sürmektedirler.

İnsancıl müdahale kavramının en azından bir örf âdet hukuku kuralı olarak kabul

edilmesi de bu yazarlar ve bazı uluslararası kuruluşlar tarafından bir zorunluluk

olarak ortaya konulmuştur.

 İnsancıl müdahaleye ilişkin yapılan çalışmalarda da bu kavramı

uygulanabilir kılmak amacıyla kavramla ilgili çeşitli unsurlar belirlenmiş ve

istismarın engellenmesi için çeşitli sınırlar oluşturulmuştur. Bu unsurlar, genel geçer

kabul edilmemekle beraber pek çok açıdan ortaklık taşıyanlarına yukarıda

değinilmiştir. NATO müdahalesinin bir insancıl müdahale olarak bu ölçütlerden

kuvvet kullanma, uluslararası bir örgüt olma gibi bazılarını sağladığı açık olduğu

kadar günümüzde en önemli meşruiyet ölçütü olan GK kararı ile yetkilendirilen bir

birim olma şartını sağlamadığı da yine bilinen bir gerçektir. Ancak diğer temel

unsurları taşıyıp taşımadığı ve meşruiyet ölçütlerine uygunluk teşkil edip etmediği

ise tartışmaya açık konulardır ve aşağıda ayrı şekilde ele alınacaktır. Bu

değerlendirme, aynı zamanda insancıl müdahale kavramının ne kadar kaygan bir

zeminde durduğuna dair bir örneklendirme yaratmak amacını taşımaktadır.

 Kosova’da yaşanan olayların Dayton Anlaşması’nda dikkate alınmaması

bölgedeki çatışmaları hızlandırmıştır. Dayton öncesinde de Kosova’ya ilişkin

GK’nde Kosova’ya ilişkin tek bir karar çıkarılmış; karar yalnızca bölgedeki

uluslararası temsilcilerin arttırılmasını ve Avrupa Güvenlik ve İşbirliği

Konferansı’nn (AGİK) bölgedeki görevlerine izin verilmesini öngörmüştür. Sonraki

dönemde ise ülkenin diğer bölgelerinde yükselen tansiyon nedeniyle Kosova konusu

pek fazla ele alınmamıştır.

 Kosova’da durumun kötüye gitmesi ve çatışmaların artması dikkatlerin ikinci

kez bu bölgeye çevrilmesine neden olmuştur. Bu konuda önce Genel Kurul, daha

 96

sonra da Irkçılığın Önlenmesi Komisyonu durumu tespit eden ve konu ile ilgili

tavsiyelerde bulunan kararlar almıştır. Faal olarak olaylara müdahale edebilecek olan

GK ise 1998 yılına kadar sessiz kalmıştır. 1998 yılında aldığı bir kararla GK yedinci

bölüm kapsamında Federal Yugoslavya Cumhuriyeti’ne silah ambargosu

uygulamasına karar vermiştir. Aynı kararla Konsey, Belgrat ve Kosova

Arnavutlarının temsilcileri arasında anlamlı ve etkili bir diyalog kurulması çağrısında

bulunulmuş ve Uluslararası Temas Grubu’nun bu diyaloğu başlatmak için elinden

geleni yapmaya hazır olduğu bildirilmiştir. Ayrıca bu karar diyaloğun Yugoslav

devletinin bütünlüğünü, BM Antlaşması standartlarını ve Kosova’ya daha fazla

özerklik verilmesini temel alan bir içerik taşıması gerektiğini belirtmiştir.

 Çatışmaların başlamasıyla beraber bölgedeki halkın bir kısmı güvenlik

nedeniyle evlerinden ayrılarak dağlık bölgeye yerleşmek zorunda kalmış, birkısmı da

göçmek zorunda bırakılmıştır. Bu dönemde Güvenlik Konseyi Kosova sorununu bir

kez daha gündeme alarak toplanmış ve yukarıda değinildiği haliyle sükunet ve

gelişim hedefi ile 1998 yılının eylül ayında 1199 sayılı kararı çıkarmıştır.

 ABD kararın ardından Uluslararası Temas Grubu’nun da desteğiyle iki taraf

arasında bir uzlaşmaya varılabilmesi için çeşitli düzenlemeler yapmak üzere tecrübeli

diplomatlarını görevlendirerek ve Sırp Hükümeti’ne anlaşma çağrısında

bulunmuştur. Ancak, bu anlaşma çağrısından sonra Kuzey Atlantik Paktı’ndan

(NATO) gerektiği takdirde hava saldırısına başlamak için hazırlıkları başlattığı

açıklaması gelmiştir. Bazı kaynaklara göre Sırp Hükümeti’nin görüşmeleri kabul

etmesinin en temel nedeni NATO’nun yaptığı bu kuvvet kullanma tehdididir. Bu

görüşme sürecinin sonunda bir taslak belge hazırlanmıştır. Taslakta Kosova’nın yasal

statüsü belirtilmeyerek bunun yerine 3 yıllık bir geçiş dönemi öngörülmüştür. Bu

dönemde Kosova halkına bir meclis oluşturması ve Federal Hükümette kendisini

temsil edecek bir temsilci seçmek için yetki verilecek, bu dönemin sonunda ise

oluşturulmuş olan sistemin işlerliğine dayanarak yeni bir uzlaşmaya varmak için çok

taraflı bir anlaşma yapılacaktır.230 Anlaşmanın uygulanmasını sağlamak üzere Sırp

güçlerinin Kosova’dan çekilmesi ve bunun gerçekleştirilmesi için 2000 silahsız

230 Weller, s.219.

 97

uluslararası temsilci bulundurulmasına izin verilmesi de yine anlaşmanın

taleplerindendir231.

 İki taraf da farklı gerekçelerle bu plana karşı çıkmıştır. Kosovalı Arnavutlar

bunun Kosova’nın hak ve yetkilerini büyük ölçüde kısıtladığını ve anlaşmada bu

durumun geçici olduğunu temin eden bir hüküm bulunmadığını öne sürerek bu

düzenlemenin kalıcı olma ihtimaline karşı tedbirli olmak için karşı çıkmışlardır.

Yugoslavya ise tam tersi şekilde Yugoslavya’nın bölge üzerindeki etkilerini

azaltacağı için tasarıya onay vermekten kaçınmıştır. İki tarafın da bunu reddetmesi

üzerine bu planda birkaç kez değişiklik yapılarak taraflara sunulmuştur. Sırp

Hükümeti kuvvetlerini çekmeyi kabul ederek bir adım atmış ancak bu kez de Sırp

askerlerinin çekildiği bölgelerde KKO’nun etkisi artmaya başlamıştır. Anlaşmalar

yapılırken KKO’nun rolü göz ardı edilmiştir, oysa KKO bölgede artık neredeyse

Rugova hükümetinden daha etkin hale gelmişti. KKO’nun başta göz ardı edilmesinin

nedeni ise, büyük ölçüde, örgütün bir uluslararası aktör olmaktan çok bir terörist

örgüt olarak hareket etmesi ve batı ülkelerinde terörist ilan edilmesi olmuştur232.

Ancak, KKO’nun şiddet kullanımı kendilerinin de amaçladığı şekilde işe yaramıştır.

Bu yöntem ile halkın desteğini kazanmış; bu nedenle daha önce terörist ilan edilmiş

ve batılı ülkelerce de kınanmış olmasına rağmen bu örgütle bölgenin geleceği ile

ilgili görüşmeler başlatılmıştır233.

 1999 yılının ocak ayında, KKO gerillaları Suvo Reka ve Urasevac

kasabalarında Sırp kuvvetlerine karşı bir saldırı düzenleyerek birkaç askerin ölümüne

sebep olmuşlar; saldırının ardından 1998’den beri kontrollerinde olan Racak

Köyü’ne dönmüşlerdir234. Sırp kuvvetleri ise KKO’yu takip ederek köye bir

misilleme saldırısında bulunmuştur. Saldırıda aralarında sivillerin de bulunduğu 45

kişi hayatını kaybetmiş ve 5000 kişi köyü terk etmiştir. Racak’ta yaşanan bu olay

231 Weller, s.220.
232 Dannreuther, s.19.
233 Mcgwire, s.5.
234 S. Gowans, Sorting Through the Lies of the Racak Massacre and other Myths of Kosovo,
http://www.mediamonitors.net/gowans1.html., Massacre in Racak
http://en.wikipedia.org/wiki/Massacre_in_Racak (14.12.2009).

 98

uluslararası basın yayın araçları tarafından bir katliam hatta bir soykırım olarak

nitelendirilmiştir.235

 Ancak, ‘Racak Katliamı’ birçok kaynakta tartışmalı bir olay olarak

değerlendirilmiştir. Öncelikle Sırp kuvvetlerinin bölgeye sıcak takip sırasında girmiş

olması bu olayın planlı bir soykırım şeklinde planlanmış olması ihtimalini

düşürmüştür. Olayda ikinci şüphe uyandıran durum ise KKO gerillalarının savaş

yöntemi olarak köylerin içine girerek mücadele etmeyi seçmiş olmalarıdır. Bu da,

sivillerin birebir saldırıya uğramış olmalarından çok iki ateş arasında kalarak ölmüş

olabilecekleri ihtimalini arttırmıştır. KKO’nun bu mücadele yöntemini

benimsemesinin sivil kaybını arttırarak uluslararası kamuoyunda Sırpları zor

durumda bırakmak ve mücadelelerinin haklılığını göstermek olduğu da yine ileri

sürülen iddialar arasında yer almıştır236. Ancak tüm bu iddialara rağmen Racak

Katliamı uluslararası toplum tarafından bir etnik katliam olarak nitelendirilmiş ve bu

olayın hemen ardından Uluslararası Temas Grubu yeniden toplanma kararı almıştır.

2.9.1. Ramboulliet Görüşmeleri

 29 Ocak’ta toplanan Uluslararası Temas Grubu savaşan tarafları yeni bir barış

anlaşması oluşturmak için 6–14 Şubat tarihleri arasında Ramboulliet şehrine

çağırmıştır. Temas Grubu, bu toplantıda, iki tarafın da kendileri tarafından belirlenen

ilkeler çerçevesinde bir anlaşma yapmaya hazır olması gerektiğini, bu anlaşmanın

temel ilkeleri üzerinde çalışılacağını belirtmiş ayrıca görüşmelerin süresini ve

toplantı başkanlarını belirleyen kararlar almıştır. Aynı gün içinde GK de bir

başkanlık görüşü yayınlayarak bu çağrıyı desteklediğini belirtmiştir237.

 Barış görüşmelerine ilişkin bu toplantıdan bir gün sonra Temas Grubu

üyelerinin de içinde bulunduğu NATO’dan bu kararlarla uyumlu şekilde Temas

235 Mcgwire, s.5.
236 D. Johnstone, ‘TheRacakHoax’, http://emperorsclothes.com/articles/Johnstone/racakho ax.htm
(19.12.2009); Despıc-Popovıc, Hazan, Merchet, ‘Nine Questions Concerning the Racak Dead’,
http://www.srpskamreza.com/ddj/Racak/Articles/Liberation990121_Eng.html (19.12.2009)
237 29.01.1999 tarihli Güvenlik Konseyi Başkanlık Görüşü,
http://daccessdds.un.org/doc./UNDOC/GEN/N99/023/83/PDF/N99.02383.PDF?openelement
 (20.12.2009).

 99

Grubu’nun çatısı altında, Yugoslavya’nın politik bağımsızlık ve bütünlüğünün

korunmasını sağlayan; aynı zamanda tüm etnik toplulukların haklarını koruyabilecek

bir çözüme varılması gerektiği şeklinde bir açıklama yapılmıştır. Ancak açıklamanın

devamında, böyle bir çözüme varılamaması durumunda, NATO’nun duruma gereken

her şekilde müdahale etmek üzere askeri hazırlıklarını arttırdığı, Konsey’in genel

sekretere Yugoslavya toprakları üzerinde hava saldırısı düzenleme yetkisi verdiği ve

böyle bir saldırı kararı verilmesi durumunda örgütün Kosova liderliğinin ve

Kosova’daki tüm silahlı kuvvetlerin kontrolünü ele almış sayılacağı da

belirtilmiştir238.

 NATO’nun yapmış olduğu açıklamalar oldukça çelişkilidir. Açıklamalarda,

bir yandan Yugoslav Federal Cumhuriyeti’nin bağımsızlığının ve toprak

bütünlüğünün devamlılığı vurgulanırken bir yandan ülkeye karşı açıkça ve resmi

olarak hava saldırısında bulunma tehdidi yapılmıştır. Yugoslavya, NATO’nun bu

tavrının ardından örgütü kınayan bir açıklama yapmışsa da yine de barış

görüşmelerine katılmayı kabul etmiştir239.

Görüşmelerden önce Temas Grubu taraflara üzerinde tartışma yapılamayacak

ilkeler başlığı altında anlaşmanın temellerini belirten bir bildirimde bulunmuştur.

Bildirinin başlıkları, genel ilkeler, yönetim, insan hakları ve uygulama olarak

sayılabilir. Bildirinin ilk kısmı genel ilkelerdir, bunlar:

 -İki tarafın da ateşkes ilan etmesi,

 -Sürekli bir diyalog kurularak barışçıl çözüme gidilmesi,

 -Üç yıllık geçici bir süreçten sonra nihai statü için yeniden görüşülmesi, bu

süreçte geçici statünün tek taraflı değiştirilmemesi,

 -Federal Yugoslavya Cumhuriyeti’nin toprak bütünlüğünün korunması,

 -Tüm etnik grupların kimliklerinin ve haklarının korunması için gerekli

tedbirlerin alınması,

 -Kosova’da özgürce seçim yapılması,

 -Savaş döneminde işlenen suçlarla ilgili hiçbir yargılama yapılmaması,

238 Weller, s.222.
239 Mcgwire, s.6.

 100

 -Siyasi tutuklularla ilgili hiçbir yargılama yapılmaması, Uygulama

hususunda uluslararası işbirliğine açık olunması olarak sıralanabilir.

 Yönetimle ilgili ise Kosovalıların kendi yasama, yürütme ve yargı organlarını

kurması planlanmış, ancak bu hakkın tanınmasının yanı sıra Kosova hükümetine Sırp

hükümeti ile uyumlu çalışma ve tüm etnik azınlıkların yönetim bazında temsilinin

sağlanması görevleri verilmiştir. Bu ilkeler dışında bölge ile ilgili olarak belirlenen

başka bir nokta ise insan haklarının ve anlaşmanın uygulanmasının yabancı

temsilciler tarafından düzenlenecek ve denetlenecek olmasıdır240.

 Görüşmeler 6 Şubat günü başlamıştır. Kosova’nın bu görüşmelerdeki

temsilcileri ağırlıklı olarak Kosova Kurtuluş Ordusu’nun üyeleridir. 27 Şubatta ABD

ile görüşen KKO temsilcileri anlaşmayı kabul etmek istemediklerini bildirmişlerdir.

Bunun en önemli nedeni, Anlaşmada Kosova’nın bağımsızlığına dair hiçbir garanti

verilmemiş olmasıdır241.

 Sırp Hükümetinin temsilcileri ise Kosova’ya özerklik verilmesi ve bölgeden

çekilme planı da dâhil olmak üzere temel ilkeler ile ilgili bir sorun yaşamadıklarını

bildirmişlerdir242. Sırp Hükümeti için sorun teşkil eden nokta anlaşma eklerinden B

bölümünde yer alan çok taraflı askeri kuvvetlere ilişkin hükümler olmuştur. Bölümde

anlaşmada bahsedilen uluslararası kuvvetin NATO tarafından kontrol edilecek bir

kuvvet olacağı belirtilmiş, öncelikle ülkeye 28 bin kişilik bir NATO kuvvetinin

gelmesi planlanmıştır. Kuvvetin NATO tarafından oluşturulmasının yanı sıra Sırp

Hükümeti için diğer bir sorun da bu kuvvetlerin yetkilerinin genişliği olmuştur.

Öncelikle NATO’nun yetkileri yalnızca sorunlu bölge olarak Kosova’yı değil tüm

Yugoslavya’yı kapsamaktaydı. İkinci olarak bu hüküm kabul edildiği takdirde

NATO kuvvetleri Yugoslavya’nın hava, kara ve deniz sahalarını serbestçe

geçebilecek, ülke içinde istediği bölgede ordugâh kurabilecek, askeri eğitim ve

tatbikat yapabilecek ve gerekli gördüğü takdirde ülkenin herhangi bir yerine askeri

müdahalede bulunabilecekti. NATO personeli ile ilgili bir başka hüküm ise NATO

240 Weller, s.124.
241 Judah, s.114.
242 Mcgwire, s.7.

 101

personelinin Yugoslavya Federal Cumhuriyetinin yasalarına saygı göstermekle

yükümlü ancak bu yasalara karşı dokunulmazlığa sahip olduğuydu243

 Toprak bütünlüğüne ve bağımsızlığına saygı gösterileceğine ilişkin temel

prensiplere rağmen anlaşmaya eklenen bu maddeler Sırp Hükümeti’nin tepkisine yol

açmıştır. Yugoslavya topraklarında bir askeri kuvvetin varlığını kabul edecek olsa

bile bu kuvvetin NATO askerlerinden oluşmasına kesinlikle karşı çıkmıştır. Böyle

bir durumda askerlerin BM’den veya Avrupa ve Rusya’nın ortak oluşturacağı bir

birlikten sağlanmasını talep etmiştir. Ancak bu teklife ABD tarafından şiddetle karşı

çıkılmıştır, ABD bu plana katılımlarının ancak NATO askerleri kabul edilirse

gerçekleşebileceğini açıklamıştır244. Sonuç olarak NATO ile ilgili hükümlerde bir

değişiklik yapılmamış ve Sırp Hükümeti’nin temsilcileri Anlaşma’yı imzalamayı

reddetmiştir. Bu hükümlerin ABD tarafından Sırp Hükümetinin Anlaşma’yı

imzalamasını sağlamak ve böylece kuvvet kullanımına zemin hazırlamak amacıyla

konulmasını savunan çeşitli kaynaklar da bulunmaktadır245.

 İki tarafın da Anlaşmayı reddetmesi üzerine görüşmelerin Mart ayına

ertelenmesine karar verilmiştir. ABD bu ara dönemde Arnavut tarafı ile

görüşmelerini hızlandırarak Anlaşma’nın kabul edilmesi amacıyla çeşitli tekliflerde

bulunmuştur. ABD, Kosova’daki Arnavutların yanında olduğunu belirtmiş, KKO’ya

bir hükümet vaat etmiş,246 milislerini ülkeye çağırarak eğitmeyi ve gerekirse örgütü

bir gerilla topluluğu olmaktan çıkararak gerçek bir ordu haline getirmeyi

önermiştir247. ABD’nin Arnavutları ikna amacıyla kullandığı söylemlerden biri de üç

yıl sonra kendi kaderlerini tayin amacıyla bir seçim yapılacağı olmuştur. Bu

seçimlerle Kosova bağımsızlığını kazanabilirdi248. Son olarak eğer KKO Anlaşma’yı

kabul etmezse Sırp tarafı üzerinde baskı kurmak pek mümkün olmayacaktır. Bu

243 Interim Agreement for Peace and Self-Government in Kosovo, Appendix B,
http://members.fortunecity.com/serbia/doc/rambeng.htm#Article%20I:Principles (21.12.2009).
244 Andre Gunder, ‘Ramboulliet Steps To War’,
http://www.rrojasdatabank.org/agfrank/nato_kosovo/msg00123.html (21.12.2009).
245 Noam Chomsky, Kosova Barış Antlaşması, NATO’nun Balkan Seferi (der. Tarık Ali), İstanbul,
Om Yayınları, 2001, s.21.
246 Weller, s.232.
247 E.C. Carry, ‘The Kosovo Liberation Army: Does Clinton Policy Support Group with Terror, Drug
Ties?’ , www.senate.gov/~rpc/releases/1999/fr033199.htm, (22.12.2009).
248 Chomsky, s.13

 102

görüşmelerin ardından KKO, eğer işbirliğine yanaşmazsa ABD desteğini

kaybedeceğini anlamış ve böylece Anlaşma şartlarını kabul edeceğini açıklamıştır249.

 Anlaşma’nın diğer tarafı olan Sırp Hükümeti için ise herhangi bir değişiklik

veya diplomatik girişim düşünülmemiştir. Yugoslavya’yı Anlaşma’yı kabul etmeye

ikna edecek tek nokta, her an toprakları üzerinde bir askeri müdahale olması ihtimali

olmuştur. NATO mart ayının ortalarına kadar AGİT temsilcilerinin güvenliğini

sağlamak gerekçesi ile Kosova’nın güneyine 9000 kişilik bir güç

konuşlandırmıştır250.

 13 Mart’ta ateşkese son verilmiş ve çatışmalar yeniden başlamıştır. 15

Mart’ta taraflar, Anlaşma’yı yeniden görüşmek üzere toplandıysa da Sırp Hükümeti

NATO askerlerinin olduğu koşulda Anlaşma’yı kabul etmeyeceğini, Temas Grubu

ise NATO kuvvetlerinden vazgeçmeyeceğini bildirmiştir.18 Mart’ta Amerikan,

İngiliz delegeler ile Arnavut temsilciler Sırpların ve Rusların kabulden imtina

ettikleri bu anlaşmayı aynen kabul etmiş ve imzalamışlardır. Bir gün sonra NATO,

AGİT temsilcilerine çekilmeleri gerektiğini bildirmiştir251.

 Anlaşmanın bu şekilde kabul edilmesinin ardından 23 Mart’ta Sırp Ulusal

Meclisi toplanarak konu ile ilgili çeşitli kararlar almış ve toplantının sonunda bir

bildiri yayınlamıştır252. Bildiride meclis, öncelikle ülkenin büyük tehlike altında

olduğu vurgulamış ve NATO kuvvetlerinin sınıra birlikler yerleştirmesinin ve kuvvet

kullanımı tehditlerinin BM Antlaşması’na kesinlikle aykırılık teşkil ettiğini belirterek

GK’ yi görev başına çağırmıştır. İkinci olarak Ramboulliet Anlaşması’nı NATO ile

ilgili hükümler dışında kabul ederek Kosova’ya özerklik verilmesine karar vermiş

ancak ülkesinin bölünmez bütünlüğü ve egemenliğine kesinlikle halel getirecek olan

Ek-B’de yer alan şartları kabul etmesinin imkânsız olduğunu açıklamıştır.

Yugoslavya, yine aynı kararda Kosova’da tüm etnik toplulukların ve yurttaşların

haklarını güvence altına alacak, Sırbistan toprak bütünlüğüne saygılı özerk bir yapı

249 Mcgwire, ss.7-8.
250 Christopher Brewin, Should NATO Bomb Serbia? Kosovo: The Politics Of Delusion (Der.
Kyril Drezov, Bülent Gökay, Michael Waller), London ; Portland, OR : Frank Cass, 2001, ss.86- 88.
251 Mcgwire, s.8.
252 ‘The Myth Of Humanitarian Intervention İn Kosovo’, Lessons Of Kosovo: The Dangers Of
Humanitarian Intervention (der. Aleksander Jokic), Toronto, Broadview Press, 2003, s.130.

 103

oluşturulması için görüşmelere başlamak istediğini bildirmiştir. Bulunması istenen

uluslararası gücün sayısı ve niteliğiyle ilgili ise sorunu gözden geçirmeye hazır

olduğunu Temas Grubu’na bildirmiş, görüşmelerin devam etmesini talep etmiş ve

ülkede bulunacak uluslararası kuvvetin niteliği hakkında anlaşmaya hazır olduğunu

da eklemiştir. AGİT ve BM’yi barışçı bir çözüm için görev başına çağırmış, AGİT

Kosova Misyonu’nun ABD’nin isteğine uygun olarak Kosova’dan çekilmesini

kınamıştır253. Bu bildiri Temas Grubu tarafından pek fazla göz önüne alınmamış ve

basında da çok fazla yer almamıştır. Sonuçta uluslararası toplumun kararı 18 Mart’ta

verilmiştir254.

 22 Mart günü artık NATO’nun 36000 kişilik birliği sınırlardan içeri girmişti,

buna ek olarak 8000 kişilik bir birlik de sınırı geçmek üzereydi. Sırp güçleri 22

Mart’ta Kosova’nın güney ve batı bölgelerine saldırmaya ve bu operasyonlarla KKO

militanlarını sınırdışı etmeye başlamıştır. Bölgedeki güvenlik politikası

şiddetlendirilmiş ve bu 800 000 Arnavut’un bölgeyi terk etmesine, onbinlercesinin de

dağlara kaçmasına sebep olmuştur255.

2.9.2. Nato’nun Askeri Müdahalesi

 Askeri müdahale 24 Mart’ta hava bombardımanı ile başlamış ve

bombardımanın başlamasıyla beraber Kosova’da durum daha da kötüleşmiştir256.

Bombardımanın en yoğun olduğu 24–25–26 Mart tarihlerinde binlerce Arnavut’a

evlerini terk etmeleri emredilmiştir, çünkü NATO bombardımanıyla birlikte KKO da

artık şiddetini arttırmış ve NATO’nun kara gücü olarak hareket etmeye başlamıştır.

KKO’nun Arnavut köylerine saklanarak sivil halkın arasında savaşmayı seçmiş

olması onları halktan ayırt etmeyi imkânsız hale getirmiş ve ordunun işi oldukça

zorlaşmıştır. Sonuç olarak, Sırp kuvvetleri hem NATO ile hem KKO ile aynı anda

mücadele edemeyeceği için bu sorunu çözmek amacıyla Arnavutlara tamamen karşı

253 Conclusions on Serbian Parliament, 24.03.2006, http://www.serbia-info.com/news/1999-
03/24/10030.html (22.12.2009).
254 Mcgwire, ss.9-12.
255 Mcgwire, ss.9-12.
256 William Hagen,‘The Balkans Lethal Nationalisms, Foreign Affairs, July-August 1999.

 104

bir politika belirleyerek onları Kosova’dan sürmeyi tercih etmiştir. Pek çok Arnavut

şehirden ayrılarak dağlık alanlara yerleşmek zorunda kalmıştır.

 Bombardıman 9 Haziran’a kadar devam etmiş, bu süre içinde NATO uçakları

27 bin uçuş gerçekleştirmiş, 23 bin bomba ve füze kullanmış bütün bu süreçte hiç

kayıp vermemiştir257. Saldırılar bekleneni sağlamaktan oldukça uzaktır. Öncelikle

Yugoslav ordusu Tito döneminde Sovyet tehdidi altında olduğu için çok başarılı

şekilde, dağınık örgütlenmiş yeraltında konuşlandırılmış bir orduydu, bu nedenle

ülkenin askeri mühimmatı hava saldırılarından beklendiği şekilde zarar görmemiştir.

Bombalar gerçek askeri hedefler yerine Sırpların açık alana yerleştirdiği helikopter

ve tank maketlerini, eski askeri kamyonları, vurmuştur258. Hava saldırıları çok

yüksekten gerçekleştirildiği için NATO kayıp vermemiş ancak bunun bedelini

Yugoslav siviller ödemiştir. Saldırılar boyunca vurulan yerler arasında yüzlerce yıllık

sanat eserleri, pazaryerleri, çocuk tiyatrosu, hastaneler, okullar, mülteci kampları

bulunmaktadır259. Bir bombardıman sırasında uçaklar Arnavut mülteci konvoyunu

bombalayarak 70 Arnavut sivilin hayatını kaybetmesine neden olmuştur260. Ayrıca

Yugoslavya’nın bütün altyapısı tahrip edilmiş, fabrikalar yıkılmıştır. Bunların

sonucunda 2 hastane, 300 okul yok edilmiş, ülkenin bütün iletişim ağı çökmüş, 100

bin işçi fabrikaların yıkılması sonucunda işsiz kalmış, 1500 Sırp sivil, 500 asker

hayatını kaybetmiş, bunun birkaç katı yaralanmıştır. Bir milyon Arnavut Sırplar

tarafından, pek çok Sırp ve Çingene ise savaşın başında KKO tarafından Kosova’dan

sürülmüştür. Bombardımanın devam ettiği süre boyunca Yugoslav güçleri tarafından

4600 Arnavut öldürülmüştür261. Ayrıca füze başlıklarındaki uranyumun yayılması

nedeniyle kullanılması sebebiyle hem çevreye hem de insanlara kalıcı şekilde zarar

verilmiştir262.

257 Mcgwire, s.10.
258 Debray, ss.435-436.
259 H. Pinter,Sırbistan’da Nato Eylemi, Nato’nun Balkan Seferi (der. Tarık Ali), İstanbul, Om
Yayınları, 2001, s.445.
260 Greg Mclaughlın,‘Rules Of Engagement: Television Journalism And ‘Nato’s Faith İn Bombing’
During Kosovo Crisis 1999’, Journalism Studies, Vol.3, Number 2, 2002, s.259.
261 Robin Blackburn, Kosova:Nato’nun. Yayılma Savaşı, (Der. Tarık Ali), İstanbul, Om Yayınları,
2000, ss.486-515.
262 Pinter, s.444.

 105

2.10. KOSOVA KRİZİNDE / GÜVENLİK YÖNETİŞİMİNDE AVRUPA

BİRLİĞİ: AGİT

Kosova’daki savaş ve NATO’nun Mart-Haziran 1999 dönemlerindeki

bombalama kampanyaları Balkanlarda yeni bir durum meydana getirmiştir. Söz

konusu yeni durumun politik ve ekonomik yansımaları olmuştur. Avrupa’da istikrara

bir tehdit algılanması ve bir mülteci krizinin yaşanması Avrupa Birliği’ni Kosova

Krizi konusunda harekete geçirmeye zorlamıştır. Bu çerçevede AB, uluslararası

topluluğu özel bir İmar Ajansı (Reconstruction Agency) kurmak üzere Güneydoğu

Avrupa İstikrar Paktı’na katılmaya ikna etmiştir. AB bölgede istikrarı sağlayacak

girişimlerde bulunarak bölge için ortaklık anlaşmaları düzenlemiştir.

1995 Dayton Anlaşmalarından sonra Avrupa Birliği sözde bir bölgesel

yaklaşım geliştirmiş ve Royamount sürecini başlatmıştır. Royamount süreci Dayton

Anlaşmaları çerçevesinde AB tarafından oluşturulmuştur. Sürecin katılımcıları AB

üye ülkeleri ile Türkiye, Rusya, ABD, Arnavutluk, Bosna-Hersek, Bulgaristan,

Hırvatistan, Macaristan, Makedonya, Romanya, Slovenya ve Yugoslavya Federal

Cumhuriyeti idi. Royamount süreci bölgesel diyaloğun, işbirliğinin ve ekonomik

imarın güçlendirilmesini hedeflemiştir. Bulgaristan ve Romanya gibi bazı bölge

ülkeleri AB genişleme sürecinin bir parçası konumundayken bazı bölge ülkeleri

arasında örneğin Arnavutluk ve Romanya arasında ticaret ve işbirliği anlaşması

vardı. Söz konusu ilişkiler eski Yugoslavya Cumhuriyeti ile dondurulmuştu. 1998’de

Kosova’daki olaylar patlak verdikten sonra AB Kosova’ya sözde bir kapsamlı

yaklaşım benimsemiştir. Ortak Dış Politika ve Güvenlik Politikası çerçevesinde Batı

Balkanlar için ortak bir strateji hazırlanmasına karar verilmiştir263. 2000 yılında AB

üye ülkeleri, Arnavutluk, Bosna-Hersek, Hırvatistan, Makedonya, Slovenya,

Yugoslavya Federal Cumhuriyeti, AB Komisyonu, ODGP Yüksek Temsilcisi, BM

Genel Sektreteri özel temsilciliği, Güneydoğu Avrupa İstikrar Paktı Koordinatörlüğü

ve Bosna-Hersek Yüksek Temsilciliğinin hazır bulunduğu Zagrep Zirvesi’nde Batı

Balkanlar için istikrar ve ortaklık süreci başlatılmıştır264.

263 Presidency Conclusions, Vienna European Council, 11 and 12 December 1998.
264 Conclusions, Zagreb Summit 2000, http://www.consilium.europa.eu/ueDocs/cms_Data/
docs/pressdata/en/er/Declang4.doc.html (23.12.2009).

 106

 Kosova’da çatışmalar başladığı nda Batılı ülkeler bunun yayılmasını önlemek

üzere harekete geçmişlerdir. Kosova’da kanlı olaylar başgösterince BM Güvenlik

Konseyi’nin 31 Mart 1998 tarihli 1160 sayılı Kararı ile Kosova dahil Yugoslavya

Federal Cumhuriyeti’ne silah ambargosu uygulanmasını talep etmiştir. Ayrıca YFC

ve Kosovalı Arnavutlara çağrıda bulunularak soruna siyasi bir çözüm bulmaları

istenmiştir. AB ise Yugoslavya uçaklarının AB havaalanlarına inişini yasaklamış ve

hava ambargosu uygulamaya başlamıştır.

 Kosova’daki çatışmalar Avrupa Birliği’nin çatışmaları önlemedeki

kusurlarını ve askeri harekât yapma yetersizliğini gözler önüne sermiştir. Avrupa’da

barışı ve güvenliği tesis etmek Avrupa entegrasyonunun temelini oluşturduğundan

AB, kriz yönetimindeki rolünü güçlendirme gereksinimi duymuştur. Bu bağlamda

Kosova Krizi AB için bir tecrübe olmuştur. Bu çerçevede Almanya, Güvenlik

Paktı’nı duyurmuştur. Güvenlik Paktı düşüncesi daha önce AB Dışişleri Bakanları

Troykasının Kosova Krizinden etkilenen sekiz komşu ülke (Arnavutluk, Bosna-

Hersek, Bulgaristan, Hırvatistan, Makedonya, Romanya ve Slovenya) temsilcileriyle

yapılan toplantıda dile getirilmiştir. Toplantıda AB’nin Güneydoğu Avrupa’da

sorumluluk alması ve uzun dönemli bir strateji geliştirmesi gerektiği dile

getirilmiştir. Güvenlik Paktı, ‘Güneydoğu Avrupa ülkelerini Avro-Atlantik

Topluluğunun kurumsal yapılarının değerlerine sıkı sıkıya bağlamıştır’ 265.

 Güvenlik Paktının ilk taslağı 8 Nisan 1999’da AB Siyasi Direktörlerine

sunulmuştur266. Taslağın temel unsuru bölgesel güvenlik konuları üzerinde yapılan

görüşmelerin kurumsallaştırılması önerisidir. Söz konusu öneri sınır ve azınlık

sorunları gibi alt konuların müzakere edilmesini kolaylaştıracak ve bölge ülkelerine

üyelik perspektifi kazandıracaktı. Güvenlik Paktının ilk taslağında paktın AGİT

şemsiyesi altında oluşturulması önerilmişti. Böylece Rusya’nın ve ABD’nin de

katılımına olanak sağlanacaktı267. AB üyesi ülkelerin dışişleri bakanları, Kosova

265 Agence Europe, no.7439 (1999), s.4.
266 General Affairs Council, special meeting, 8 April 1999, Press Release: Luxembourg (08-04-1999)-
Press: 94-nr.7208/99.
267 Lykke Friis and Anna Murphy, ‘Turbo-charged negotiations: the EU and the Stability Pact for
South Eastern Europe’, Journal of European Public Policy, Vol.7, No.5, 2000, s.770.

 107

Krizinin çözümünün bölgenin bir bütün olarak istikrarlaştırılması yönünde kararlı bir

çaba sarf edilmesinde yattığını dile getirerek, Güneydoğu Avrupa’nın uzun dönemli

siyasi ve iktisadi istikrarlaşma sürecine kapı açacak bir Güvenlik Paktına gereksinim

duyduğu konusunda mutabık kalmışlardır268.

 NATO da böyle bir paktın oluşturulmasına ilgi göstermiştir. 12 Nisan

1999’da NATO, Güneydoğu Avrupa’daki kriz bölgelerinin istikrara kavuşması

amacıyla kapsamlı bir yaklaşıma ve bölge ülkelerinin Avro-Atlantik topluluğuna

entegrasyonuna gereksinim olduğunu dile getirmiştir269.

 AB Genel İşler Konseyi 17 Mayıs 1999’da bir Ortak Tutum

benimsemiştir270.Söz konusu ortak tutum AB üyesi olan ve olmayan ülkeler ile

uluslararası örgütlerin müdahil olduğu çok-taraflı müzakerelerin yerini alacak paktın

oluşumuna yol açmıştır. 4 Haziran 1999’da sona eren NATO’nun bombalama

kampanyasının ardından 10 Haziran 1999’da AB üyesi ülkelerin dışişleri bakanları

Köln’de paktın kurulmasının ve BM Güvenlik Konseyi’nin Kosova’daki çatışmayı

sona erdiren ve Kosova’nın imarı için düzenlemeler getiren 1244 sayılı Kararının

resmen benimsendiğini ilan etmiştir.

 Avrupa Birliği Kosova’nın imarında önemli bir rol oynamıştır. 1999’da Avrupa

(AB) Komisyonu Kosova Krizi mağdurlarına acil insani yardımda bulunulması

amacıyla 378 milyon euro, daha sonra savaşın hemen ardından başlayan imar

programları için de 127 milyon euro tutarında kaynak ay ırmıştır. Avrupa Birliği,

Kosova için 2000 yılında 360 milyon euro, 2001’de ise 350 milyon euro tutarında

yardımda bulunmuştur271.

268 General Affairs Council, special meeting, 8 April 1999, Press Release: Luxembourg (08-04-1999)-
Press: 94-nr.7208/99, s.3.
269 Lykke Friis and Anna Murphy, ‘Turbo-charged negotiations’, s.771; NATO, ‘The situation in and
around Kosovo’, Statement of Extraordinary Ministerial Meeting, Brussels, 12 April 1999, Press
Release M-NAC-1 (99) 51, point 15.
270 General Affairs Council: Common Position concerning the launching of the Stability Pact of the
EU on South-Eastern Europe, Brussels, 17 May 1999, Press Release: Brussels (17-05-1999) – Press:
146 – nr: 8016/99.
271 The EU’s Relations with South Eastern Europe (Western Balkans) – Kosovo,
http://europa.eu.int/comm/external_relations/see/fry/kosovo/index.htm (24.12.2009).

 108

 Avrupa Birliği’nin Kosova’daki mevcudiyeti üç farklı görünüm almıştır.

Bunlardan ilki, ihtiyacı olan insanlara acil yardım sağlayan AB’nin insani yardım

şubesi İnsani Yardım Ofisi (European Community Humanitarian Office –ECHO)’dir.

İkincisi, Avrupa (AB) Komisyonu’nun siyasi yönlendirmesi doğrultusunda

Kosova’da sürdürülebilir imar ve gelişme programlarını finanse eden ve yöneten

Avrupa İmar Ajansı (the European Agency for Reconstruction)’dır. Sonuncusu ise

UNMIK’in AB sütunudur. UNMIK’ın bir unsuru olarak Avrupa Birliği Kosova’da

iktisadi hayatın canlandırılması, savaş nedeniyle zarar gören yapıların inşası ile açık

pazar ekonomisi için gerekli koşulların oluşturulmasından sorumlu tutulmuştur.

ECHO genel olarak tüm bu alanlarda insani yardım ile imar ve kalkınma yardımı

arasındaki pürüzsüz geçişi tanımlamak amacıyla Avrupa İmar Ajansı ve UNMIK ile

eşgüdümlü hareket etmiştir. Avrupa İmar Ajansı, AB Komisyonu’nun siyasi

yönlendiriciliğinde Kosova’da sürdürülebilir kalkınma ve gelişme programlarını

yönetmiştir. Ajans, imar ve kurum inşası üzerinde durmuştur272. Projelerin

yürütülmesinde UNMIK, belirli sektörlerde faaliyet gösteren diğer uluslararası

ajanslar ve bağış yapanlarla ve KFOR ile yakın işbirliği içerisinde bulunmuştur273.

Bu çerçevede 1999-2005 arasında AB, Kosova için 1,6 milyar euro harcamıştır274.

 Haziran 2003 Selanik Zirvesi’nde teyit edildiği üzere Kosova, İstikrar ve

Ortaklık Süreci çerçevesinde AB’ye demirlenmiştir275. Avrupa Konseyi 14 Haziran

2004’te Kosova’da dahil olmak üzere Sırbistan-Karadağ ile Avrupa Ortaklığı’nı

(European Partnership) benimsemiştir276. 20 Nisan 2005 tarihinde AB Komisyonu

Konsey’e sunduğu ‘Kosova için bir Avrupa Geleceği’ başlıklı belgede Komisyonun

Kosova’ya ilişkin görüşleri yer almıştır277.

272 Örneğin, Avrupa Kalkınma Ajansı, 2000 yılında imar projeleri için 260 milyon avro ve 2001’de
285 milyon avro tutarında fon tahsisinde bulunmuştur. http://www.ear.eu.int/kosovo/kosovo.htm.
273 The EU’s Relations with South Eastern Europe (Western Balkans) – Kosovo,
http://europa.eu.int/comm/external_relations/see/fry/kosovo/index.htm (24.12.2009).
274 European Commission, A European Future for Kosovo, IP/05/450, Brussels, 20 April 2005.
275 Thessaloniki European Council, The Thessaloniki Agenda for the Western Balkans,16June2003
http://ec.europa.eu/enlargement/enlargement_process/accession_process/how_does_a_country_join_t
he_eu/sap/thessaloniki_agenda_en.htm (25.12.2009).
276 European Council Decision of 14 June 2004 on the principles, priorities and conditions contained
in the European Partnership with Serbia and Montenegro including Kosovo as defined by the United
Nations Security Council Resolution 1244 of 10 June 1999, 2004/520/EC.
277 EU-KosovoRelations, http://ec.europa.eu/enlargement/serbia/kosovo/eu_kosovo_relations_en.htm
(24.12.2009).

 109

 2003 yılında AB Dönem Başkanlığı’nı üstlenen Yunanistan, Balkanların

özellikle de Batı Balkanlar’ın AB’nin öncelikli hedefi olacağını açıklaması nın

ardından PHARE ve CARDS278 programları başlatılmıştır. AB, Kopenhag

Kriterleri’nin yerine getirilmesi durumunda Balkan ülkelerine geleceklerinin AB

içinde olacağı nın da garantisini vermiştir. Mayıs 2004’ten itibaren 25 üyeli bir birlik

haline gelen AB, genişlemenin getirdiği sıkıntıları aşmak üzere gündeme Avrupa

Anayasası getirilmiştir. Ancak, 15-16 Haziran 2005’te Brüksel’de yapılan zirvede,

Anayasa üzerinde anlaşma sağlanamadığından genişleme sürecinin akıbeti de

cevapsız bırakılmıştır. Avrupa Konseyi Zirve Bildirisi’nde 2007’de Bulgaristan ve

Romanya’nın Birliğe katılımının ardından genişleme sürecinin durdurulacağını

bildiren AB, Balkan devletlerinin genişleme süreci içinde yer almaya devam ettiğini

ve sürecin her ülkenin bireysel performansına bağlı olduğunu açıklamıştır279.

 BM Güvenlik Konseyi 1199 (1998) sayılı Kararı ile Kosova’daki olayların

bölgede barışa ve güvenliğe bir tehdit oluşturduğunu belirtmiştir. NATO da 13 Ekim

1998’de Yugoslavya Federal Cumhuriyeti (YFC)’ne son bir ültimatom çekmiştir.

Yugoslavya’nın BM kararlarına uymaması halinde askeri müdahalede bulunacağını

belirtmiştir. Buna göre, NATO Daimi Konseyi, 1199 sayılı BM Güvenlik Konseyi

Kararını 96 saat (4 gün) içinde kabul edecekti. Ayrıca, Sırbistan birliklerinin bu süre

içinde Kosova’dan çekilmemesi durumunda İttifak, Yugoslavya’ya bir hava

operasyonu düzenleyecekti. Buna yanıt olarak YFC Devlet Başkanı Slobodan

Miloseviç ertesi gün, 14 Ekim 1998’de BM Güvenlik Konseyi’nin 23 Eylül 1998

tarihli 1199 sayılı kararındaki şartları kabul ettiklerini açıklamıştır. BM Güvenlik

Konseyi, Arnavutlara yönelik saldır ıların durdurulması, Sırbistan’ın polis ve

askerlerini Kosova’dan çekmesini, mültecilerin evlerine güvenli bir şekilde geri

dönüşlerinin sağlanmasını ve Kosova’nın statüsü için bir takvim çerçevesinde

görüşmelere derhal başlanmasını talep etmiştir.

278 CARDS, ‘Community Assistance for Reconstruction Development and Stabilisation’ın kısaltılmış
halidir. AB’nin 2000 yılında başlattığı Arnavutluk, Bosna-Hersek, Hırvatistan, Karadağ, Makedonya,
ve Sırbistan’ı kapsayan mali programının adıdır.
279 ‘AB Brüksel Zirvesi Sonuç Bildirisi’,
http://www.belgenet.com/arsiv/ab/brukselzirve_122004.html (25.12.2009).

 110

 Slobodan Miloseviç, 15 Ekim’de NATO Genel Sekreteri Javier Solana ile ve

16 Ekim’de de AGİT Başkanı Bronislaw Geremek ile Belgrad’da imzaladığı iki ayrı

anlaşmayla Sırbistan birliklerinin Kosova’dan ayrılmalarını ve mültecilerin evlerine

dönüşlerini gözlemek üzere Kosova’nın havadan ve karadan denetlenmesini kabul

etmiştir. Bu anlaşmalar uyarınca NATO, Kosova üzerinde keşif uçuşları yapabilecek,

AGİT ise 2000 sivilden oluşacak silahsız denetleme gücünü Kosova’ya

yerleştirebilecekti. Bu gözlemcilerin güvenliğini ise NATO sağlayacaktı. BM

Güvenlik Konseyi bu anlaşmanın sonuçlarını 24 Ekim 1998 tarihli 1203 sayılı Kararı

ile kabul ettiğini beyan etmiştir.

 Temas Grubu’nun Kosova planında, bölgede nüfusun yüzde doksanını

oluşturan Arnavutlara yasama, yürütme ve yargı erkinde YFC içinde geniş bir

yönetsel özerklik verilmiştir. Bunun için yapılacak yönetsel özerklik görüşmelerinin

uluslararası arabulucuların katılımıyla sürdürülmesi ve yapılacak anlaşmanın

uluslararası toplum tarafından garanti altına alınması öngörülmüştür.

 AGİT gözlemcilerinin Kosova’ya yerleşmesinden sonra da olaylar

durulmamıştır. 15 Ocak 1999’da Racak köyünde 45 Arnavut’un katledilmesinden

sonra NATO, yeniden güç kullanma tehdidinde bulunmuştur. Artan uluslararası

baskılar sonucu Fransa’nın Rambouillet şehrinde 7 Şubat 1999’da bir barış

konferansı toplanmıştır. Uzun süren görüşmeler neticesinde bir sonuca

ulaşılamamıştır. Rambouillet görüşmelerinin sonuçsuz kalması ve Yugoslavya

ordusunun Kosova’da kullanılarak ağır insan hakları ihlallerine yol açması

bahaneleriyle NATO, 24 Mart 1999’da Yugoslavya üzerine hava bombardımana

başlamıştır. 78 gün süren bombardımanlar sonucunda Sırbistan tüm güçlerini

Kosova’dançekmek zorunda kalmıştır. Akabinde NATO’nun öncülüğünde bir

Kosova Barış Gücü (KFOR) teşkil edilmiştir.

AGİT Daimi Konseyi 1 Temmuz 1999’da 305 sayılı kararıyla AGİT Kosova

Heyeti’ni oluşturmuştur. Söz konusu heyet BM Kosova Geçici İdare Heyeti

(UNMIK)’nin farklı bir bileşenini teşkil eder. AGİT Daimi Konseyi, BM Güvenlik

Konseyi’nin 1244 sayılı Kararına göndermede bulunarak AGİT Kosova Heyetinin

 111

kurum ve demokrasi inşası ile insan haklarına ilişkin konularda UNMIK

çerçevesinde faaliyet göstermesini kararlaştırmıştır280.

 AGİT Kosova Heyetinde yaklaşık 1100 personel görev yapmıştır. AGİT

Misyonu insan hakları ve hukuk düzeninin sağlamlaştırılması; sivil toplumun,

medyanın ve merkezi ve yerel yönetişimlerin güçlendirilmesi yoluyla toplumun

demokratikleşmesi; polis eğitimi, seçim süreçlerinin geliştirilmesi gibi konular

üzerinde faaliyet yürütmüştür.

 AGİT Kosova Heyeti uluslararası örgütler arasında işbirliğinin güçlenmesine

yönelik atılmış bir adımdır. İlk kez olarak AGİT, BM tarafından yürütülen bir

faaliyetin parçası olmuştur. AGİT, BM İnsan Hakları Komiseri, Avrupa Konseyi ve

Avrupa Birliği ile de yakın bir ilişki içine girmiştir. Tüm bunların yanında Heyet,

Kosova’da AGİT faaliyetleri için güvenli bir ortam temin eden Kosova İstikrar Gücü

(KFOR) ile de birlikte çalışmıştır281.

 Kosova savaşı Avrupalıların ateş gücünün yalnızca onda birini

karşılayabildiğini göstermiştir. Avrupalıların savunma harcamaları yaklaşı k olarak

Amerikalıların üçte ikisine tekabül etmesine rağmen operasyonları yürütmekteki

etkileri çok sınırlı kalmıştır. Bunların sonucunda bir AB çevik muharebe gücü için

müşterek bir öneri sunulmuştur. Avrupa (AB) Konseyi Aralık 1999’da Helsinki’de

Batı Avrupa Birliği’nin AB’ye entegre edilmesi hususunda karara varmıştır. Çevik

muharebe gücü NATO’nun müdahil olmadığı barışı koruma ve kriz yönetimi

operasyonlarını üstlenmiştir.

 1999-2002 yıllarında NATO-AB ilişkileri her iki örgüt tarafından alınan

kararlarla gelişmiştir. 24 Ocak 2001’de mektup teatisi ile danışmalar ve işbirliğine

ilişkin düzenlemeler kararlaştırılmıştır. 2001 yılına değin NATO ve AB arasında

dışişleri bakanları düzeyinde düzenli müşterek toplantılar tertiplenmiştir. 14 Mart

2003’te Lord Robertson ve AB Başkanlığı adına Yunanistan Dışişleri Bakanı George

Papendreou Atina’da NATO-AB Güvenlik İstihbaratı Anlaşması’nı imzalamışlardır.

280 OSCE Mission in Kosovo-Overview, http://www.osce.org/kosovo/overview/ (26.12.2009).
281 OSCE Mission in Kosovo-Overview, http://www.osce.org/kosovo/overview/ (26.12.2009).

 112

Söz konusu anlaşma NATO ve AB arasındaki gizli bilgilere nasıl muamele edileceği

hususunda görüşmelerin sonucudur. NATO ve AB, güvenlik konularına ilişkin

bilgilerin paylaşımda ve güvenlik konularında danışma ile işbirliğinde bulunabilmek

için ortak güvenlik standartları hususunda karara varmışlardır. Diğer varılan

anlaşmalarla birlikte NATO-AB Güvenlik ve Enformasyon Anlaşması kriz yönetimi

ve çatışmaların önlenmesinde NATO-AB stratejik ortaklığının gelişmesine katkıda

bulunmuştur.

 Söz konusu işbirliğinin temelleri 2002 ve 2003 yıllarında AB’nin

yönetimindeki operasyonlar için NATO varlıklarına ve yeteneklerine eriş imi

hususunda iki örgütün vardığı anlaşmalardır. Aslında söz konusu anlaşmalar

NATO’nun bir bütün olarak müdahil olmadığı AB yönetimindeki kriz yönetimi

operasyonlarını desteklemesine olanak vermiştir. NATO ve AB yetkilileri ortak

güvenlik kaygılarını tartışmak, enformasyon teatisinde bulunmak ve müşterek

çabaları planlamak amacıyla düzenli olarak toplanmışlardır282.

 30 Mayıs 2001 tarihinde Budapeşte’deki ilk resmi NATO-AB dışişleri

bakanları toplantısında NATO Genel Sekreterliği ve AB Başkanlığı Batı Balkanlar’a

ilişkin müşterek bir açıklama yayınlamışlardır. Daha sonra Aralık 2001’de Brüksel

ve Mayıs 2002’de Reykjavik’teki toplantılarda işbirliği hususlarını gözden

geçirmişlerdir. Ağustos 2001 - Mart 2003 tarihleri arasında NATO Ohri

(Makedonya) kentinde uluslararası toplumun desteğiyle AB ve AGİT

gözlemcilerinin güvenliğini sağlamıştır. 31 Mart 2003 tarihinde NATO

önderliğindeki barışı koruma gücü lağvedilmiş ve görev ve sorumluluklarını Avrupa

Birliği’ne devretmiştir. Bu, aynı zamanda AB’nin üstlendiği ilk kriz yönetimi

operasyonu olmuştur.

 29 Temmuz 2003’te AB ve NATO, ‘Batı Balkanlar’da uyumlaştırılmış

güvenlik ve istikrar yaklaşımı’ üzerinde anlaşmaya varmışlardır. Aynı zamanda,

bölgenin sorunlarına yönelik stratejik yaklaşımlarını tespit etmişlerdir. Her iki kurum

da bölgenin bir bütün olarak istikrara kavuş masına yardımcı olmak ve çatışmalara

282 NATO Issues – NATO-EU, http://www.nato.int/issues/nato-eu/index.htm (27.12.2009).

 113

son vermek için birlikte çalışmaya devam edecekleri hususunda kararlılıklarını

göstermiştir.

 Haziran 2004 İstanbul Zirvesi’nde Bosna-Hersek’te güvenliğin sağlanması nda

kaydedilen ilerlemeler nedeniyle NATO liderleri, 1996’dan bu yana sürdürdükleri

barışı koruma misyonuna son vermeyi kararlaştırmışlar ve Berlin Artı düzenlemeleri

temelinde AB’nin yeni bir misyon (Operation Althea) için hazır olmasına duyulan

memnuniyeti dile getirmişlerdir. AB misyonunun planlamasına ve yürütülmesine

ilişkin yakın işbirliği ve eşgüdüm, NATO Avrupa Müttefik Yüksek Komutan

Yardımcısının, AB Harekât Komutanı olarak atanmasıyla sağlanmıştır. NATO

güvenlik sorumluluğunu 2 Aralık 2004’te AB’ye resmen devretmiştir. Yine de,

Saraybosna’daki NATO Karargahı açık bırakılmış ve böylece NATO’nun Bosna-

Hersek’teki askeri varlığı devam ettirilmiştir. NATO, savunma alanındaki reform

sürecine yardımlarda bulunmakta ve terör karşıtı ve eski Yugoslavya için

Uluslararası Suç Mahkemesi’ne destek sağlama işlevlerini sürdürmüştür283.

 Avrupa güvenlik yönetişimi uygulamaları sonucunda kendine özgü bir

statüye sahip ‘Kosova modeli’ ortaya çıkmıştır. Kosova’nın egemenlik hakları

uluslararası örgütlerce kullanılmıştır. Bu meyanda Kosova’ya gitmek isteyenlerin

pasaportuna damgayı UNMIK vurmuştur. Kosova, BM tarafından yönetilmiş ve

NATO tarafından korunmuş, AB tarafından denetlenmiş ve yine AB tarafından iç

güvenliği sağlanmıştır.

283 NATO Handbook, 2006, s.250.

 114

2.11. AB GENİŞLEMESİ VE BATI BALKANLAR

 Avrupa Birliği, 1990’da Soğuk Savaş’ın sona ermesi ile ortaya çıkan durum

karşısında kendi stratejik planlamasını yapmış; buna göre siyasal olarak güçlü

olabilmek ve Avrupalılar tarafından tarih boyunca arzulanan en önemli konulardan

biri olan Avrupa’yı birleştirme idealini gerçekleştirmek için, Doğu Avrupa ve

Balkanlar Bölgeleri’ni AB’nin muhtemel genişleme bölgeleri olarak tespit etmiştir.

Doğu Avrupa ve Balkanlar’dan çok sayıda ülke ile de teknik, ekonomik ve siyasal

mahiyetli yardım antlaşmaları imzalamıştır.

 2000’li yıllardan sonra AB ile Doğu Avrupa ülkeleri arasındaki etkileşim

iyice artmış ve ABD’nin de verdiği destekle birlikte AB, bu ülkeleri genişleme

dalgasının içine almıştır. 2004 yılında da uzun görüşmeler sonrası, 8 adet Doğu

Avrupa ve Balkan ülkesi ile 2 adet küçük ada ülkesi AB’ye girmiştir. 2007 yılında

da, 2004 genişlemesinin bir parçası olan Bulgaristan ve Romanya’nın AB’ye katılım

süreci gerçekleşmiştir. Görüldüğü gibi AB, Doğu Avrupa ve Balkanlar’ı birliğin

içine katarak Avrupa’yı birleştirme idealini gerçekleştirme yolunda önemli adımlar

atmıştır. Az önce de bahsettiğimiz gibi, ABD’nin bu genişleme sürecine verdiği

önemli destek yadsınamaz. Soğuk Savaş’ın bitiminin ardından Eski Sovyet Bloğu’na

dahil olan Doğu Avrupa ve Balkan Ülkeleri ile ilk teması coğrafi yakınlık avantajı

bulunmasına rağmen AB değil, ABD sağlamıştır. Onlara birçok alanda destek veren

ABD, ilk yıllarda işlerin yolunda gitmesini sağlayan taraf olmuştur. 1993’e kadar

olan dönemde AB’nin bu bölgeye olan ilgisi sembolik kalırken, ABD çok ciddi

ekonomik ve mali yardım sağlamıştır. Eski Sovyet Bloğu ülkeleri öncelikle ABD ile

bağlantı kurmayı tercih etmiş, daha sonra AB ile yakın temasa geçmişlerdir. Tabii,

temasların yoğunlaşmasında ve daha sonra AB’ye katılımda ABD’nin büyük rolü

vardır.

AB Genişlemesi ile NATO’nun genişlemesini bir arada gerçekleştirmek

isteyen ABD, bu planında oldukça başarılı olmuştur da denilebilir. Birçok Doğu

Avrupa ve Balkan Ülkesi aynı zaman dilimlerinde hem NATO’ya hem de AB’ye üye

olmuş ve böylece askeri ve siyasal açıdan Batı Kanadı’na geçiş sağlamışlardır.

 115

Avrupa Birliği, ABD ile bir çeşit ortaklık kurarak gerçekleştirdiği

GenişlemeHareketi’ni şimdi de Batı Balkanlar’a yöneltmiş durumdadır.

Bosna-Hersek, Makedonya, Hırvatistan, Sırbistan, Karadağ ve

Arnavutluk’tan oluşan bölge, AB tarafından Batı Balkanlar olarak

adlandırılmaktadır284. Avrupa Birliği, bu bölgenin de Birliğin geleceğinde çok

önemli bir yeri olduğuna inanmaktadır. Buraları da AB içine dahil etmeden Avrupa

Kıtası içinde bir bütünlük sağlanamayacağına inanılmaktadır. Bu nedenle, AB

Komisyon’u Batı Balkanlar ile ilgili çalışmalarını sürdürmektedir. Ancak, bu

bölgedeki ülkelerin şu an için büyük problemleri olduğu söylenebilir.

Batı Balkanlar, Soğuk Savaş sonrası büyük bir çatışma ve etnik problemler

dizisi yaşamışlardır. Soğuk Savaş sonrası bölgenin en büyük devleti olan Yugoslavya

Sosyalist Federal Cumhuriyeti’nin çöküşü ve ortaya çıkan aşırı milliyetçi nostaljik

akımlar, bölgede katliamların, soykırımın ve büyük çaplı bir göçün yaşanmasına

neden olmuştur. 2000 yılından sonra yaşanan olumlu gelişmelere rağmen, her an

anlık milliyetçi patlamalar yaşanabilir. Bu konuda da en sorunlu ülke kuşkusuz

Sırbistan’dır. Ayrıca, Arnavutlar ve onların ‘Büyük Arnavutluk Ütopyası’ bölgeyi

karıştırmaya aday bir başka milliyetçi fenomendir285.

Bilindiği gibi AB’ye üye olabilmek çok ciddi reformlar yapmak

gerektirmektedir. Her ülkede reformlara karşı çıkacak önemli bir gelenekselci grup

bulunabilir. Bu da süreci oldukça sancılı hale getirmektedir. Batı Balkanlar’a

bakarsak, öncelikle bu devletlerin kendi aralarında, sınır sorunları dahil çok ciddi

problemleri olduğunu görürüz. Bu da daha önce değindiğimiz gibi çoğunlukla

Yugoslavya’nın dağılması ile ortaya çıkmıştır. Öncelikle bu sorunların ortadan

kaldırılması, savaş suçlularının adalete teslim edilmesi ve daha sonra sağlıklı bir

reform sürecine girilmesi gerekir. Avrupa Birliği de işte bu yüzden Batı Balkanlar

ülkelerini sürekli olarak birincil görevlerini yerine getirmeleri yolunda uyarmaktadır.

284 M. Kavalalı, AB’nin Merkezi Doğu Avrupa ve Batı Balkan Ülkeleri ile İlişkileri , DPT
Müsteşarlığı, Ankara, 2005, s.37.
285 J. O’Brien, ‘Brussels: Next Capital of the Balkans?’ , The Washington Quarterly, Summer 2006,
s.77.

 116

AB’ye üye olacak bir ülkenin öncelikle insan hakları sicilinin iyi durumda olması

gerekir. Adalet sisteminin iyi işlemesi gerektiği de apaçık ortadadır.

Eğer, Batı Balkan ülkeleri iyi bir şekilde hazırlanır ve AB’nin kendisine

verdiği ödevleri yerine getirebilirse şüphesiz Birliğe üye olacaktır. AB, bu bölgenin

kendisine katılmasını tabii ki isteyecektir. Yeni, girişimci ve Avrupa değerlerini

özümsemiş insanlara AB’nin kapısı her zaman açıktır286. Unutulmamalı ki, AB daha

önce gerçekleştirdiği Doğu Avrupa ve Balkan Genişleme Hareketi’ni tarihinin en

önemli başarılarından biri olarak görmektedir. AB, tarihinde ilk kez bu denli derin

bir genişleme hareketi gerçekleştirmiştir. Üstelik, AB artık sadece Batı Avrupa

Devletleri’ne değil Doğu Avrupa Devletleri’ne de hitap etmektedir287.

AB’nin Batı Balkanlar’a yönelik ilk politika girişimi Royaumont Girişimi

olmuştur. AB’nin girişimiyle 13 Aralık 1995’te, Fransa’nın Royaumont

Kasabası’nda toplanan 27 ülke Güneydoğu Avrupa İyi Komşuluk ve İstikrar

Süreci’ne ilişkin bir senet imzalamışlardır288.

Daha sonraları bu senedin uygulanmasına yardımcı olmak amacıyla; AGİT,

Avrupa Konseyi, Avrupa Birliği Komisyonu, Avrupa Parlamentosu da girişime dahil

olmuşlardır. Bu senede göre, başlangıçta Bosna’daki durumun düzeltilmesi için

çalışılması gündeme alınacak ve Dayton Antlaşması’nda öngörülen şartların

uygulanması desteklenecekti289. Royaumont Süreci’nde yer alan Batı Balkanlar

Ülkeleri, Kosova Savaşı’ndan sonra da demokrasi ve insan hakları konusunda

iyileştirmeler yapacaklarını AB’ye bildirmişlerdir.

AB Komisyonu’nun 26 Mayıs 1999 tarihinde, Batı Balkan Ülkeleri’nin

reform sürecine destek vermek ve bu ülkeleri AB’ye yakınlaştırmak için oluşturduğu

‘İstikrar ve Ortaklık Süreci’ olarak da adlandırılan yeni politikası, AB’nin sunduğu

şartları kabul eden ve reform konusunda gelişmeler gösteren ülkeler ile İstikrar ve

286 O’Brien, s.71.
287 M. Vachudova, Europe Undivided: Democracy, Leverage and Integration After Communism,
Oxford University Pres, Oxford, 2005, s.244.
288 Kavalalı, s.37.
289 Kavalalı, s.38.

 117

Ortaklık Antlaşması imzalanmasını öngörmektedir. 19-20 Haziran 2000’de

gerçekleştirilen Feria Zirvesi’n de de İstikrar ve Ortaklık Antlaşması’na olan destek

dile getirilmiş ve AB’nin öngördüğü reformları, bölgesel işbirliğini, demokrasinin

üstünlüğü ilkesini kabul eden Batı Balkan Ülkeleri ile AB’ye katılım konusunda

görüşmeler yürütülebileceği kararlaştırılmıştır. Batı Balkanlar Bölgesi’nde AB’ye

üye olmak yolunda en güçlü adayların Hırvatistan ve Makedonya olduğu da

belirtilmiştir290. Batı Balkanlar’ın, AB normlarına uygunluğunu sağlamak için daha

sonra da birçok çalışma yapılmış; Zagrep Zirvesi, Selanik Gündemi, vb. gibi

toplantılar düzenlenmiştir. Bu zirvelerde ortaya konan ana görüş, Batı Balkanlar

Ülkeleri’nin öncelikle kendi aralarında iyi komşuluk ilişkileri sürdürmesi gerektiğini

ortaya koymuş, devletler arasında suçluların teslimi, adalet ve ortak ticaret

konusunda anlaşmalar yapılıp, uygulanması gerektiği belirtilmiş; AB Normları’na

uyum sağlandığı anda da bu ülkelerin müzakerelere başlayacağı ve sonunda da üye

olabilecekleri kararlaştırılmıştır. Kopenhag Kriterleri’nin önemi de sürekli olarak

vurgulanmıştır.

Kuşkusuz AB, Batı Balkanlar Bölgesi’nin AB içinde güvenlik risklerinin ve

suçun her daim bulunduğu bir getto olmasını istememektedir. AB Ortak Güvenlik ve

Dış Politika Yüksek Temsilcisi Javier Solana da bu konuya birçok kez değinmiştir.

Sırbistan’ın özellikle Kosova’nın bağımsızlığının ardından AB’yi

sorgulaması; Arnavutluk’taki ekonomik çarpıklıklar, rüşvetin yaygınlığı ve

yolsuzluklar, bu ülkeleri şu an için AB Üyeliği’nden uzakta tutmaktadır. Diğer

ülkelerden Makedonya, Hırvatistan’dan sonra en hızlı gelişmeyi gösteren ve AB’ye

en yakın olan ülke konumundadır. Karadağ ise AB ile Ortaklık Görüşmeleri’ne

başlamıştır. Bu küçük ülke düşük nüfusu ve küçük ekonomisi ile AB tarafından çok

rahatlıkla kabul edilebilir.

Bosna-Hersek ve Sırbistan’ın iç yapıları bir türlü sağlıklı bir şekle

bürünememiştir. Bosna’nın pamuk ipliğine bağlı federal yapısı işleyişin önüne set

çekerken, Kosova’nın Sırbistan’dan ayrılıp bağımsızlığını ilan etmesiyle bu ülke

290 Kavalalı, s.42.

 118

biraz daha karamsarlığa bürünmüştür. Çünkü, Bosna’nın federal parçalarından biri

olan Sırp Cumhuriyeti, bu bağımsızlığı örnek olarak göstererek anavatan Sırbistan’a

bağlanmak istediğini açıklamıştır. Bu nedenle bu ülkede durum oldukça karışık

durumdadır. Sırbistan’da ise milliyetçi rüzgarlar her zaman olduğu gibi yine ön

plandadır. Kosova’nın bağımsızlığını asla kabul etmeyeceğini ve bu bölgeyi

Sırbistan’ın bir parçası olarak gördüğünü açıklayan Sırp Yönetimi, Kosova olmadan

AB ile müzakereleri yürütmeyeceklerini açıklamışlardır. Onlara göre, Sırbistan eğer

AB’ye girecekse bu Kosova’nın Sırbistan’a bağlılığının teyit edilmesi ile olacaktır.

Başbakan Kostunica, bunu birçok kez vurgulamıştır. Reformcu ve AB yanlısı

gözüken Cumhurbaşkanı Boris Tadic de AB ile bağların koparılmaması yanlısı

olmasına rağmen, Kosova’nın bağımsızlığını asla kabul etmeyeceklerini belirtmiştir.

Her ne kadar Batı Balkanlar’da sorunlar bitecek gibi görünmese de, bölge AB

için önemli olmaya devam edecek gibi görünmektedir. Zaten, bölge ülkeleri de; en

radikal görünen Sırbistan’da dahi, iç kamuoylarının isteklerini görmezden

gelemezler. Milliyetçi partiler bu ülkelerde etkili olsa bile, AB perspektifini

destekleyen çok sayıda Batı Balkan ülkeleri vatandaşı yakın bir tarihte ülkelerini

yöneten liderlere AB’ye giriş konusunda bir baskıda bulunacaklardır. Çünkü, bölge

ülkeleri Soğuk Savaş’ın bitiminin ardından bir yalnızlık içerisinde kalmış ve

yüzyılların getirdiği etnik sorunlar içinde sıkışmışlardır. Ancak, önümüzdeki 10-15

yıl içerisinde hiçbir şüphe yoktur ki, bu bölgede yer alan ülkeler AB’nin perspektifini

kabul edecek ve ona katılacaklardır. Ekonomik, toplumsal ve siyasal gereksinmeler

bunu çok açık bir şekilde göstermektedir291.

AB’nin Batı Balkanlar ile birleşmesi oldukça önemli olacaktır. Bu fakir,

kültürel açıdan farklılıklar taşıyan, dinen heterojen ve eski sosyalist ülkeler, AB’ye

katıldıklarında, bu Birliğe değişik bir soluk, bir dinamizm katacaklardır. Üstelik,

Osmanlı Egemenliği’nden beri Avrupa değerlerinden ve yaşantısından kopmuş

durumda olan bu ülkeler tekrar Avrupa yaşam tarzı ve değerlerine kavuşacaklardır.

291 Göktürk Tüysüzoğlu, ‘Kosova’nın Bağımsızlığı Ve Dünya Politikasına Etkileri’, Yüksek Lisans
Tezi, Kadir Has Üniversitesi Sosyal Bilimler Enstitüsü , İstanbul, 2008, s.74.

 119

AB de, kendi demokratik kültürünü başka bölgelere de yayarak hem küresel gücünü

arttıracak, hem de demokrasisini derinleştirecektir292.

ABD’nin, Avrupa Birliği’nin Ortak Güvenlik ve Savunma Politikası’na etki

ederek, AB’nin Batı Balkanlar’a yayılmasında yaptığı yardımlar da

unutulmamalıdır293. Aslında, NATO’yu da kullanarak bunu gerçekleştiren ABD,

AB’ye kendisi olmadan asla etkili olamayacağını da göstermiştir. ABD’nin amacı,

küresel düzlemde AB’nin kendisinden ayrı bir güç olmasını ve bağımsız hareket

etmesini önlemek olduğu için, Batı Balkanlar Bölgesi’nde, tıpkı Doğu Avrupa

Genişlemesi’nde olduğu gibi, AB’ye yardım ederek onu kendisine bağlamaya

çalışıyor. AB yetkilileri de ABD-AB Birlikteliği’nin ne kadar işlevsel olduğunu bu

gelişmelerle açık bir biçimde görüyorlar.

2.12. AVRUPA BİRLİĞİ’NİN KOSOVA SINAVI

 Soğuk Savaş sonrası, Avrupa Kıtası’nda yaşanan ilk sorun olan

Yugoslavya’nın dağılması sırasında AB çok etkili bir aktör olamamıştır. AB

Yetkilileri, bu örgütün hem kendi coğrafyasında, hem de tüm dünyada insiyatif alan,

olaylara müdahalede bulunabilecek bir örgüt olacağını söyleseler de, 1990’ların

başında durum hiç de öyle gözükmüyordu.

 AB, homojen bir bütün olmadığı için hala kendi bütünleşmesini

tamamlayabilmiş değildir. Yugoslavya’nın dağılışı ve Bosna-Hersek Sorunu, AB’nin

kendi ortak güvenlik ve dış politikasını geliştirme ve yapılandırma sürecinde

gerçekleştiği için, AB bu sorunlarda çok pasif bir tutum sergilemiş ve bir Birlik

görüntüsünden uzak görünmüştür. AB, bu olaylar sayesinde kendi kurumsal

gelişmesinin sınırlarının farkına varmıştır. 1998’den sonra Kosova Sorunu’nda

ortaya konulan tavır ise daha gelişmiş ve hatalarının farkına varmış bir AB’nin yavaş

da olsa ortaya çıktığını gösteriyordu294.

292 O. Rehn,The EU Accession Process: An Effective Tool Of the European Foreign and Security
Policy’, http://europa.eu.int/rapid/pressReleasesAction.do?reference=SPEECH/06/112&format,
(07.01.2010).
293 O’Brien, s.86.
294 Ş. Kut, Balkanlar’da Kimlik ve Egemenlik, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2005,
s.182.

 120

AB’nin hala homojen bir bütün haline gelemediği ve AB’yi oluşturan ulus-

devletlerin hepsinin kendisine özgü dış politika önceliklerinin bulunduğu da apaçık

bir şekilde ortadadır. Eski Yugoslavya’nın dağılması sırasında da ulus devlet

önceliklerinin ön plana geçtiği net bir biçimde görülmüştür.

Aslında, AB Yugoslavya’yı oluşturan halkların demokratik bir biçimde kendi

geleceklerini kararlaştırmalarını destekliyordu. Ayrıca, Soğuk Savaş sonrası oluşan

uluslararası sistemde Yugoslavya gibi büyük ve sosyalist yapıya sahip bir devlete de

ihtiyaç yoktu. Bu nedenle, AB; Slovenya, Hırvatistan, Bosna-Hersek ve

Makedonya’nın bağımsızlıklarını destekledi. Yugoslavya’yı oluşturan diğer etnik

grupların da haklarının geliştirilmesinden yanaydı.

AB’nin statülerini arttırmak için çaba gösterdiği hedef popülasyonlardan

birisinin Kosovalı Arnavutlar olduğu da bilinmektedir. 23 Ekim 1991 tarihli

Carrington Antlaşma Taslağı’nda, Yugoslavya’dan ayrılan cumhuriyetlerin,

kendilerine bağlı otonom eyaletler için 1990 öncesinde oluşturulan hükümleri tam

olarak uygulaması istenmektedir. Burada, Sırbistan’ın iptal ettiği, Kosova ve

Vojvodina’nın otonomilerine ilişkin açık bir gönderme yapılmıştır. Ancak, daha

sonra değiştirilen Carrington Antlaşması ve AB’nin 1996 yılında Sırbistan ve

Karadağ Cumhuriyetleri’nden oluşan Yugoslavya Federal Cumhuriyeti’nin içindeki

otonom yönetimlerin önemine daha az vurgu yapması Kosova’da hayal kırıklığına

sebep oldu295.

Bosna Savaşı’nı sona erdiren Dayton Antlaşması’nda, Kosova ile ilgili hiçbir

maddenin yer almaması, Kosovalı Arnavutları tam olarak bir umutsuzluk içine

sokmuştu. Daha önce de belirttiğimiz gibi, Dayton Antlaşması ve İbrahim

Rugova’nın sivil itaatsizliğe dayanan politikasından bir sonuç alınamaması, UÇK’nın

kuruluşunu ve silahlı eylemlere başlamasını teşvik etmişti.

AB, Dayton Antlaşması’nda, Kosovalı Arnavutlar için hiçbir madde ileri

sürmemişti. Çünkü, bu görüşmeler esnasında gündem o kadar yoğundu ki, sıra

295 R. Caplan, ‘International Diplomacy and the Crisis in Kosovo’ , International Affairs, Vol.74,
No.4, 1998, s.750.

 121

Kosova’da yaşananlara ve bu bölgenin geleceğine gelememişti. Ayrıca, AB ve ABD,

Bosna’daki krizi çözmek için Bosnalı Sırplar’ı yatıştıran ve onları antlaşmaya

yanaştıran Slobodan Milosevic’e ihtiyaç duyuyordu. Sırp lideri Kosova’nın

statüsünün ne olacağı konusunda sıkıştırmak, onun Dayton Antlaşması’ndan geri

çekilmesine ve bunun ardından Bosnalı Sırpların eylemlerinin tekrar başlamasına

neden olabilirdi296. Anlaşılan hem AB, hem de onun stratejik ortağı ABD, Bosna

Krizi’ni sona erdirebilmek ve Boşnaklara karşı uygulanan etnik temizliği

bitirebilmek için Kosova’yı görüşmeyi ertelemişlerdir.

1996 sonrasında Kosova’da Sırp Yetkilileri’nin yaptığı kültürel, siyasi ve

ekonomik baskılar, ardından gelen göç ettirmeye yönelik politikalar ve devlet

kurumlarında, üniversitelerde, vb. yerlerde çalışan etnik Arnavutların işlerinden

çıkarılmaları, faili meçhul cinayetlerin baş göstermesi, Sırp Askerleri’nin,

Arnavutlar’a karşı hoşgörüsüz hareketleri ve şiddete başvurmaları, AB Üyesi

ülkelerin ve AB Komisyonu’nun Milosevic’e karşı harekete geçmelerine neden

olmuştur. Dayton Antlaşması sırasında, barışı sağlamak için ihtiyaç duydukları Sırp

lider, Kosova’da yaptıkları ve yapmaya çalıştıkları nedeniyle suçlanmıştır.

Sırp Yetkililer ise faili meçhul cinayetlerin hepsini UÇK’nın işlediğini

savunmuş ve başta Almanya olmak üzere, AB üyesi ülkeleri Yugoslavya’nın

içişlerine karışmakla ve UÇK’yı desteklemekle suçlamışlardır. İşte, bu noktadan

sonra AB de, tıpkı ABD gibi Kosova’ya operasyonu savunmaya başlamış ve bu

bölgenin Sırplar’dan alınmasının gerekli olduğunu dillendirmeye başlamıştır.

1999 yılında gerçekleştirilen Rambouillet Görüşmeleri’nde de, AB üyesi

ülkeler Yugoslavya’nın Sırbistan’da gerçekleştirdiği katliamları ve etnik temizliğe

kadar varan kanlı saldırıları durdurmasını istemiş ve Kosova’ya NATO Askerleri

komutasında, AB’nin de içinde yer alacağı bir uluslararası gücün konuşlandırılmasını

desteklemiştir. Milosevic önderliğindeki Yugoslavya, bu önerileri reddedince de

birkaç üye ülkenin çekimser tutumlarına rağmen (Fransa, İtalya ve Yunanistan) AB,

NATO Operasyonu’nu sonuna kadar destekleyen bir tutum içerisine girmiştir.

296 H. Emiroğlu,Soğuk Savaş Sonrası Kosova Sorunu, Orient Yayınları, Ankara, 2006, s.109.

 122

 Bu da göstermektedir ki, ABD’siz bir AB’nin sorun çözme yeteneği

sınırlıdır, ama AB’nin sorunları derinleştirme yeteneği, ABD’nin AB Politikalarını

etkileme yoluyla AB’nin içişlerine müdahale etmediği durumlarda sınırsız gibi

görünmektedir297.

Avrupa Birliği, Kosova Sorunu’nu kendisi açısından bir sembol olarak da

görmüştür. Bunun sebebi de daha önce yaşanan Bosna Savaşı’dır. Hatırlanacağı gibi

Bosna Felaketi, Avrupa’nın ve Dünyanın birleştiği bir dönemde 3,5 yıl boyunca

süren bir savaş ve 250 bin ölü, 1 milyonu aşkın yaralı, 20 bin tecavüz vakası ve 2,5

milyon mülteciden oluşan bir dramdır298. İşte AB, bu olayı bir daha yaşamamak için

Kosova konusunda oldukça ciddi davranmış ve sorumluluk alma gereği duymuştur.

Bosna Savaşı’ndan önce takındığı ‘Balkanlar böyledir, Balkan Halkları tarihsel

olarak birbirlerinden nefret ederler, bırakalım birbirlerini yesinler’299şeklinde ortaya

konulabilecek oryantalist tutumunu Kosova konusunda yenilememiş ve sorumlu

davranmıştır.

Avrupa Birliği, küresel aktör olmak istediği bir zamanda burnunun dibindeki

Bosna Dramı’na müdahale edememiş ve bunun getirdiği eziklik duygusundan

kurtulmak için Kosova’nın esenliğini kendisine bir sembol olarak belirlemiştir. Buna

göre, her ne olursa olsun Bosna’da yaşanan dram tekrarlanmayacak ve Kosovalı

Arnavutlar, ABD ile ortaklık yapılarak da olsa Sırp Zulmü’nden kurtarılacaklardır.

Daha sonra yaşanan gelişmelere bakılırsa AB, Kosova’da oluşturulan UNMIK ve

KFOR’da da çok aktif bir biçimde yer alarak üzerine düşen sorumluluğu yerine

getirmiştir. Ya da, AB yetkilileri öyle düşünmektedirler. Birçok önemli düşünür

(Chomsky, Noel Malcolm) AB’nin, Kosova’daki şiddeti önlemek için hava

operasyonuna katılmak yerine, diplomatik çözümü zorlamakla üzerine düşen

sorumluluğu yerine getirebileceğini belirtmişlerdir. Onlara göre, askeri operasyon

Balkanlar’da bir tarafı memnun ederken, diğer tarafı karşısına almakla

sonuçlanmıştır ve bu, AB’nin Balkanlar’da oluşturmak istediği geleceği

297 Ş. Kut,‘Bosna’dan Kosova’ya: ABD ve AB’nin Balkan Politikaları’nda Süreklilik ve Değişim’,
Sosyal Demokrat Değişim, Sayı 12, 1999, s.45.
298 Kut, s.46.
299 Kut, (Balkanlar’da:185).

 123

etkileyecektir. Nitekim, Sırpların şu anda AB’ye karşı sergilediği tutum da bunu

doğrulamaktadır.

 Açıkçası, Kosova’nın Sırbistan’dan ayrılmasının sağlanması ve AB

tarafından desteklenmesi, Bosna Dramı’ndan sonra, Kosova’nın bir vicdan aklama

aracı haline gelmesine neden olmaktadır300. Almanya’nın Eski Dışişleri Bakanı

Joschka Fischer’in’AB’nin Geleceği Kosova’nın Statüsüne Bağlı’ başlıklı yazısı,

konuya önem verildiğinin bir başka göstergesi. Fischer, Kosova konusunda AB’nin

düşüncesini çok net olarak şöyle özetliyor:

 ‘Kosova’nın kaderi AB’ninkiyle iç içe geçmiş durumda. Güçlü ve istikrarlı

bir Kosova, birleşik bir Avrupa gerektiriyor. AB, kendi coğrafyasının ve çıkarlarının

merkezindeki bir konu nedeni ile bölünürse, sınırları dışındaki konular hakkında bir

dış politika aktörü olarak inanılırlığını da dramatik biçimde azaltır. Ve sadece

birleşik bir AB, Rusya’yı Balkanlar üzerinde uyumlu bir politikaya dahil edebilir.’

 Bu sözler, Balkanlar’da ve Kosova’da düzenin AB eliyle sağlanmasının bu

Birlik için stratejik önemini sergilemektedir.

AB’nin iki büyük ülkesi, Almanya ve Fransa’nın, son zamanlarda ABD ile

yakınlaşmaları ve bunun da etkisiyle AB ile ABD’nin yakınlaşması, NATO’nun da

Avrupa Birliği ile ortaklık paralelindeki ilişkilerinin düzelmesine neden oldu.

Kosova da, bağımsız olsa da, bir NATO üssü olarak kalacak olması nedeniyle, AB

bu bölgenin bağımsızlığını ve Sırplar’dan resmen ayrılmasını destekleyerek, ABD ve

NATO’ya birlikte hareket etme mesajı vermiştir301.

Kosova, AB için bir konuda daha büyük önem arz etmektedir. O da, uzun

zamandır tartışılan AB’nin bir Hıristiyan Kulübü olup olmadığı hususudur. AB,

Kosova’nın Ortodoks Hıristiyan Sırplar’dan kurtulmasını destekleyerek bu konuda

da önemli bir mesaj vermiştir. Ancak, şu anda Kosova’nın bağımsızlığını tanıma

300 Kut, (Balkanlar’da: 192-194).
301 K.G. Över, ‘Kosova Sadece Bir İsim Değildir’ ,
http://www.21yyte.org/tr/yazi.aspx?ID=1327&kat1=3 (12.01.2010).

 124

konusunda tüm ülkeler hemfikir olmadığı için Kosova’ya, diğer Batı Balkanlar

ülkelerine yapıldığı gibi AB üyeliği stratejisi bağlamında bir hedef çizilememektedir.

Kosova Savaşı’nın, AB için bir diğer önemli yanı da Avrupa Güvenlik ve

Savunma Politikası’nın (AGSP) geliştirilmesi gerektiğini göstermiş olmasıdır.

Kosova Savaşı sırasında ve sonrasında AGSP’nin oluşumu konusunda kurumsal

ivme devam etse de realist faktörler de işin içine dahil olmuştur. Kosova Savaşı

sırasında açık olarak ortaya çıkan sonuç, AB’nin Yugoslavya’nın dağılması sonrası

ortaya çıkmış olan savaşlarda son derece başarısız bir sınav verdiğidir. AGSP’nin

gerçek anlamda ortaya konduğu ilk savaş, Kosova Savaşı olmuştur. AB, Kosova

Savaşı sırasında, NATO’ya ne kadar bağımlı olduğunu anlamış ve bu da AGSP’nin

daha da geliştirilmesi gerekliliğini ortaya koymuştur302.

1990’ların başından beri NATO’dan ayrı olarak kendi ordusunu ve ortak dış

ve güvenlik politikasını oluşturmaya çabalayan Avrupa Birliği, önce Bosna Savaşı ve

ardından gelen Kosova Savaşı sırasında, ortak dış politika yürütme ve sorunlu

bölgelere asker konuşlandırma konusunda ne kadar eksik olduğunu görmüştür. Öyle

ki, Kosova Savaşı sırasında hava saldırılarının çoğu Amerikalılar tarafından yapılmış

ve yine Avrupalıların istihbarat ve hava köprüsü oluşturulması konusunda çok

yetersiz kaldığı görülmüştür.

Kosova Sorunu, Avrupalı liderlerin savunma endüstrilerini geliştirmek ve

askeri zorunlulukların uyumlaştırılması konusunda güçbirliği kararını almalarını

hızlandırmıştır303.

1999’dan sonra Kosova’da oluşturulan uluslararası vesayet yönetimi sırasında

AB de etkin rol oynamış ve bu sırada AB görevlileri ve silahlı güçleri, kriz yönetimi

konusundaki becerilerini arttırma fırsatı bulmuşlardır. Gerçekten de bu deneyim, AB

için kriz yönetimi konusundaki yeterliliğini deneme fırsatı olmuştur.

302 M. Caşın, U. Özgöker, H. Çolak, Küreselleşmenin Avrupa Birliği Ortak Güvenlik ve Savunma
Politikasına Etkisi, Nokta Yayıncılık, İstanbul, 2007, s.266.
303 Caşın, Özgöker, Çolak, s.267.

 125

Sonuç olarak, AB, Kosova Sorunu’nu kendisi için bir sembol haline getirmiş

ve bu bölgenin esenlik içinde siyasi, askeri ve ekonomik açılardan dengede

tutulmasına çok büyük önem vermiştir. Küresel bir güç olduğunu tüm dünyaya ilan

etmek isteyen AB, işe öncelikle kendi kıtasındaki sorunların halledilmesiyle

başlaması gerektiğini nihayet anlamış ve Bosna Savaşı sırasında büyük darbe yiyen

prestijini kurtarmak için Kosova’nın belki de son şans olduğunu çok iyi kavramıştır.

AB yetkilileri, Kosova Savaşı sırasında bir durumu daha fark etmişlerdir: İşleyebilir

bir Güvenlik ve Savunma Politikası oluşturmadan, NATO’dan ve ABD’den

kopmaları ve bağımsız hareket etmeleri mümkün değildir.

2.13. ULUSLARARASI HUKUKTA KENDİ KADERİNİ TAYİN

 Devletlerin kurulması ve uluslararası alanda gerçekleştirdiği faaliyetler

bilindiği gibi, uluslararası hukukun gözetimi altında gerçekleştirilir. Ancak,

devletlerin iç hukukuna nazaran kesin kurallardan ve uygulamalardan yoksun olan

uluslararası hukuk, çoğu zaman güçlü devletler tarafından değiştirilmekte ve diğer

devletler de kendi çıkarlarına bir zarar gelmediği sürece bu değişimlere uyum

gösterme eğilimi içinde bulunmaktadırlar. Bilindiği gibi, devletlerin iç hukuklarında

söz edilen cezalar tabiatı itibarıyla caydırıcıdır. Çünkü, kuralları koyan devlet

otoritesi vatandaşlarının yapacağı illegal hareketlere ceza verme gücüne ve yetkisine

sahiptir. Ancak, uluslararası hukukta böyle bir durum söz konusu değildir.

Uluslararası alanda kuralları koyan ve kurallara uyulmadığı takdirde devletleri

cezalandıracak güçlü bir kurum ve/veya otorite bulunmamaktadır. Uluslararası arena

anarşik bir yapıya sahiptir.304

 Birçok alanda olduğu gibi yeni devletlerin ortaya çıkması ve bu devletlerin

uluslararası alanda tanınması da henüz tam anlamıyla bir çözüme kavuşturulmuş

değildir. Uluslararası aktörler, çok farklı koşullarda, farklı çözümler

uygulayabilmekte ve dolayısıyla çifte-standartların doğmasına neden

olabilmektedirler. Yeni devletlerin uluslararası alanda tanınması sorunu da çoğu kez

304 M. Shaw,International Law, Cambridge University Pres, Cambridge, 1997, s.3.

 126

diğer devletlerin çıkar çatışmalarına ve güç elde etme mücadelelerine konu

olmaktadır.

Normalde, bir devletin ülkesinde yeni bir devletin doğuşu, ya bir gelişme

sonucunda, ya da isyanla olur. Her iki durumda da, sorunun yaşandığı toprak

parçasında sürekli ve etkin bir devlet kurulana kadar, bu durum, o devletin içişlerini

ilgilendiren ve milli yetkisi içinde bulunan bir sorun olarak değerlendirilir.

Bağımsızlığını ilan eden bölge, diğer devletler tarafından tanınana kadar

milletlerarası hukuk açısından sadece bir vakıadır305.

Bir devletin uluslararası hukuk açısından varolabilmesi için tanınmış olması

bir zorunluluk mudur, yoksa değil midir? Yani, eğer bir devlet, devletin oluşması için

gerekli olan şartlara (insan topluluğu, ülke, bağımsız bir kamu otoritesi) sahip olsa

bile, uluslararası hukuk bakımından varolabilmesi için tanınması vazgeçilmez bir

koşul mudur? Yoksa, devletin oluşması için gerekli olan şartlara sahip olan bir birim,

öteki devletlerce tanınmasa da uluslararası hukukta geçerli olan devlet olma

koşullarına sahip midir?306.

Bu soruya verilen yanıt çok tartışmalı olsa da uluslararası hukuk üzerine

çalışan uzmanların çoğunluğu bir devletin tanınması işlemini kurucu bir öğe olarak

değil, durumu açıklığa kavuşturan, ‘açıklayıcı’ bir işlem olarak

değerlendirmektedirler.

Bu konuda, Polonya Devleti’nin 1919’da tanınması işlemini değerlendiren

Karma Hakemlik Mahkemesi’nin verdiği yanıt oldukça değerli bir örnektir.

‘Uluslararası hukuk yazarlarının büyük çoğunluğunca yerinde olarak kabul

edilen görüşe göre, bir devletin tanınması kurucu değil, yalnızca açıklayıcıdır.

Devlet kendiliğinden vardır ve tanıma bu işlemde bulunan devletlerce onun

varlığının duyurulmasından başka bir şey değildir’307.

305 S. Toluner,Milletlerarası Hukuk Dersleri, Beta Yayıncılık, İstanbul, 1996, s.22.
306 Hüseyin Pazarcı,Uluslararası Hukuk, Turhan Kitabevi, Ankara, 2004, ss.336-337.
307 Pazarcı , s.337

 127

Tabii, şunu da belirtmek gerekir ki, bir devletin diğer devletler tarafından

tanınması uluslararası hukuk açısından tamamen değersiz bir gelişme olarak

addedilemez. Çünkü, o devletin bağımsızlığını tanıyan ve bunu deklare eden

devletler, tanınan devletler ile aralarında birtakım kurucu işlemler de başlatırlar.

Tanıma işlemi ile bir devlet diğer devlet ile arasında bulunan belirsiz uluslararası

ilişkiye bir son verir ve ilişkilere hukuksal bir belirginlik getirir. Ancak, bir devletin

bağımsızlığını ilan eden diğer devleti tanıması uluslararası camiadaki diğer devletler

açısından bir kurucu unsur yaratmamakta, sadece oluşan devleti tanımış olan ülke

uluslararası hukuk açısından bir sorumluluk altına girmektedir.

Devletleri tanımada uluslararası hukukun herhangi bir sınırlama getirip

getirmediği konusu oldukça tartışmalıdır. Öğreti ve uygulama bir devletin tanınması

için genellikle bağımsız bir yönetimin belirli bir ülke üzerinde fiili bir otorite kurmuş

olması koşullarının arandığını göstermektedir. Yine, uygulanan uluslararası hukuka

göre tanıma birtakım koşullara da bağlanmıştır. Bunlar: Öteki devletlerin içişlerine

karışmama, kuvvete başvurmanın yasaklanması ve halkların kendi kaderini kendi

tayin etmesi (self- determinasyon)308. Görüldüğü gibi uluslararası hukuk açısından da

yeni devletlerin ortaya çıkması hususunda tam bir görüş birliği bulunmamaktadır.

Aslında ikilem, self-determinasyon ilkesi ile devletlerin içişlerine karışmama

ilkesinin çakışmasından ortaya çıkmaktadır.

Self-determinasyon İlkesi, oluşum bakımından milliyetçilik ve demokrasinin

birlikte geliştiği Avrupa Medeniyeti’nin bir ürünüdür. Bu ilke, teorik olarak ilk kez

Birinci Dünya Savaşı sonrası ortaya konmuştur. İlk ortaya koyan da, kendisi de bir

hukukçu olan ABD Başkanı Woodrow Wilson’dur. Birinci Dünya Savaşı’nın

sonrasında diplomatik anlamda yeni düzenlemeler içeren Wilson İlkeleri içinde, self-

determinasyon ilkesi de mevcuttu. Bu ilke özellikle, dağılan imparatorlukların

ardından ortada kalan etnik gruplar ile Afrika’da, Asya’da yaşayan, sömürgecilikten

etkilenmiş halklar için geçerliydi.

308 Pazarcı , s.338, Shaw,s.177.

 128

ABD Başkanı’nın yoğun çabalarına rağmen, Birinci Dünya Savaşı sonrası

oluşturulan Milletler Cemiyeti, Avrupalı sömürgeci güçlerin de bastırmasıyla self-

determinasyon ilkesini geçerli bir ilke olarak kabul etmedi. Ancak, buna rağmen

azınlıkları ilgilendiren birçok olayda self-determinasyon ilkesi uygulandı. İkinci

Dünya Savaşı öncesi self-determinasyon ilkesi açık bir ilke olarak kullanılmazken,

sadece birkaç sorunun çözümünde aktif rol oynadı. Yine de, Aaland Adaları

Sorunu’nun çözümünde etkin rol oynayan self-determinasyon ilkesi, Uluslararası

Yargıçlar Komisyonu ve Uluslararası Raportörler Komisyonu tarafından politik bir

konsept olarak kabul edildi. Ancak, legal olmadığı açıkça vurgulandı309.

İkinci Dünya Savaşı’ndan sonra, durum, kısmen de olsa değişmiştir. Milletler

Cemiyeti’nin yerini alan, Birleşmiş Milletler, dünyayı tekrar İkinci Dünya Savaşı

gibi bir savaşla karşı karşıya bırakmamak için çok titizlikle çalışmaya başlamış ve

yeni düzenlemeler ortaya koymuştur.

Birleşmiş Milletler Şartı, devletlerarası ilişkilere bir düzen getirmekle

kalmamış, devamlı bir barış ve güvenliğin sağlanması için, devlet ile kişi arasındaki

ilişkileri de öngören bazı hükümlere yer vermiştir. Şart’ın 1.maddesinin 2.fıkrasında

‘milletler arasında halkların eşit hakları ve kendi geleceklerini kendilerinin

kararlaştırması ilkesine saygı esasına dayalı dostane ilişkilerin geliştirilmesi’ ,

3.fıkrasında ise ‘insan haklarına ve temel özgürlüklerine saygıyı geliştirmek ve teşvik

etmek’ BM Teşkilatı’nın amaç ve ilkeleri arasında sayılmıştır. Ayrıca, Şart’ın muhtar

olmayan ülkelerle ilgili 10.Bölümü’nde ve vesayet altındaki ülkelerle ilgili

12.Bölümü’nde, bu ülkeler halklarının kendilerini idare etme yeteneğini kazanmaları

bir amaç olarak kabul edilmiştir310.

Self-determinasyon ilkesine BM Şartı’nda da değinilmiş olmasına rağmen,

uzun süre, bu hükmün nasıl ve ne şekilde uygulanacağı konusunda tartışmalar

yaşanmıştır. Birçok uzman, bu hükmün kendiliğinden uygulanma niteliğine sahip

olmadığını ve BM’ye üye devletlere çerçevesi belirli olan bir görev yüklemediği

309 Shaw, s.177.
310 Toluner, s.29.

 129

görüşüne sahip olmuştur. ‘Hangi halkların neyi kararlaştırma hakkı’311 sorusu bir

türlü net olarak açıklığa kavuşturulamamıştır.

1960 tarihli, Sömürge Ülke ve Halklarına Bağımsızlık Verilmesine Dair

Deklarasyon, 1514 No’lu karar olarak BM kayıtlarına girmiştir. Bu deklarasyonda,

self- determinasyon konusu işlenmiş ve bu konuda şu notu kayıtlara düşmemizi

sağlamıştır:

‘Tüm halklar self-determinasyon hakkına sahiptir, bu hakkın verdiği destekle

tüm insanlar, politik statülerini serbestçe düzenleyebilir, serbestçe ekonomik, sosyal

ve kültürel gelişimlerini sağlayabilirler’312.

BM tarafından hazırlanmış olan bu deklarasyonda dikkat çekici olan

unsurlardan biri, self-determinasyonun tüm halklar için tanınmış olmakla birlikte,

1.maddesinde halkların yabancı baskı, sömürü ve egemenliğine tabii olmalarının,

temel insan haklarına, BM Antlaşması’na ve uluslararası barış ve işbirliğine

aykırılığını vurgulayarak self-determinasyon hakkı öznesini sömürge devletleri ile

sınırlamasıdır. Bildirge’nin 6.maddesinde ise ulusal birlik ve devletlerin ülke

bütünlüğünü tehlikeye atacak ve bozacak her türlü girişimin, BM Antlaşması’na

aykırı olduğu belirtilmiştir313. Bu çerçevede, self-determinasyon hakkının pratikte,

sömürge durumunda olan bölgeler için geçerli olduğu ortaya konmaktadır.

BM Teşkilatı çerçevesinde hazırlanmış olan 16 Aralık 1966 tarihli İnsan

Hakları Konvansiyonları’nın 1.maddesinde self-determinasyon ilkesi ile ilgili ilkeler

de yer almıştır.

 Buna göre:

311 Toluner, s.28.
312 Shaw, s.178.
313 M. Kütükçü, ‘Uluslararası Hukukta Self-Determinasyon Hakkı ve Türk
Cumhuriyetleri’,http://www.sosyalbil.selcuk.edu.tr/sos_mak/makaleler%5CM.Akif%20KÜTÜK
ÇÜ%5C259-276.pdf (14.01.2010).

 130

- Bütün halklar self-determinasyon hakkını haizdir. Bu hak uyarınca siyasi

statülerini serbestçe tayin ederler ve iktisadi, sosyal ve kültürel

gelişmelerini serbestçe gerçekleştirirler

- Bütün halklar, kendi amaçları için milletlerarası hukuk ve karşılıklı fayda

ilkesine dayalı milletlerarası iktisadi işbirliğinden doğan yükümleri saklı

olmak üzere, kendi doğal zenginlik ve kaynaklarını serbestçe

kullanabilirler. Bir halk, hiçbir durumda, kendi geçim olanaklarından

mahrum edilemez.

- Muhtar olmayan ülkelerin ve vesayet altındaki ülkelerin idaresinden

sorumlu olanlar da dahil olmak üzere, bu konvansiyona taraf olan

devletler, Birleşmiş Milletler Şartı hükümlerine uygun olarak self-

determinasyon hakkının gerçekleştirilmesini teşvik edecekler ve bu hakka

saygı göstereceklerdir314.

 Bu maddelerde, Şart’ın normal hükümlerinden farklı olarak, self-

determinasyon prensibinden değil, hakkından söz etmektedir. Yani, self-

determinasyon prensibi yol göstericilikten çıkmış, artık hukuki bir hüküm haline

gelmiştir. Ancak, bu hukuki hüküm de ne halklara verilen haklar, ne de devletlerin

toprak bütünlüğü ilkesi hakkında yeterli bir açıklama getirmemiştir.

 BM Genel Kurulu’nun 24 Ekim 1970 tarihinde 2625(XXV) sayılı kararı ile

kabul ettiği ‘Devletler Arasında Dostça İlişkiler ve İşbirliği İle İlgili Uluslararası

Hukuk İlkeleri Bildirgesi’ , halkların eşit hakları ve bu haklara uyulması prensibi tüm

halklar için bir hak, devletler için ise uyulması gereken bir yükümlülük olarak

düzenlenmiştir. Ancak, ülke bütünlüğünün korunması ilkesinin ise self-

determinasyondan önce geldiği de belirtilmiştir315.

Bu bildirge, hükümran ve bağımsız bir devletin kurulması, bağımsız bir

devlete serbestçe birleşme veya ortaklık kurma veya, serbestçe tayin edilecek diğer

herhangi bir statüye girmeyi self-determinasyon hakkını kullanılması olarak

314 Toluner, ss.28-29.
315 A. Karaosmanoğlu , ‘Kendi Kaderini Tayin, Ülke Bütünlüğü, Uluslararası İstikrar ve Demokrasi’,
Doğu- Batı Dergisi, Yıl 6, Sayı 24, 2003, s.69.

 131

nitelendirmiştir. Diğer devletlerin de buna saygı göstermesi gerekir, çünkü bu o

ülkenin kendi içişlerine ait bir sorunsaldır316.

BM uygulaması, görüldüğü gibi, daha başlangıçtan itibaren, mevcut bir

devletin sömürge ülkeleri dışındaki ülkesi içinde yaşayan halklar bakımından böyle

bir talebi kabul edemeyeceğini ortaya koymuştur. Self-determinasyon hakkı,

sömürgeler dışında bir devletten ayrılma hakkını vermemektedir.

Ulusal kurtuluş hareketleri için konuya bakıldığında da açıklıkla

söyleyebiliriz ki, ulusal kurtuluş hareketlerinin de ancak sömürgelikten kurtulma

durumunda self- determinasyon hakkı vardır317.

BM, self-determinasyon konusunda sömürgelikten kurtulma dışında,

devletlerin toprak bütünlüğünü desteklemektedir.

Self-determinasyon ilkesi, daha çok sömürge durumunda olan devletlerle

ilgili olduğu için, bu devletlerin bulunduğu coğrafyalardaki örgütler de self-

determinasyon ilkesinin gelişiminde önemli rol oynamışlardır. Örneğin, Afrika

Birliği’nin, self- determinasyonun bir hak olarak gelişiminde ve sonuçlar

doğurmasında önemli katkıları olmuştur. Afrika Birliği’ne göre, ‘halkların kendi

kaderlerini kendilerinin belirleyebilmeleri, her yerde ve her zaman geçerli,

istisnalara yer vermeyen bir hak durumundadır ve kuvvet kullanmanın yasaklanması,

barışçı çözüm ve içişlerine karışmama ilkelerine oranla önceliğe sahiptir’318.

Halkların self-determinasyon hakkı AGİK Sürecinde de yer almıştır. Bu

sürecin önemli parçalarından biri olan Helsinki Nihai Senedi, katılımcı devletler

arasındaki ilişkilere dair ‘İlkeler Bildirgesi’ konu başlığı altında, ‘Halkların hak

eşitliği ve self-determinasyon ilkesinden dolayı, tüm halkların her zaman tam bir

özgürlük içinde, dıştan bir siyasi müdahale olmaksızın, ne zaman ve nasıl isterlerse,

316 Toluner, s.29.
317 Pazarcı, s.349.
318 Karaosmanoğlu , s.71.

 132

iç ve dış siyasi statülerini belirleme ve siyasi, ekonomik, sosyal ve kültürel

gelişimlerini istedikleri gibi sürdürme hakkını tanımaktadır’319.

Self-determinasyon hakkına ‘ülkelerin toprak bütünlüklerine zarar vermeme

koşuluyla’ 1989 Viyana Belgesi ve 1991 Moskova Belgesi de yer vermektedir.

Ancak, görüldüğü gibi bu belgelerde de ülkelerin toprak bütünlüğü ilkesi, self-

determinasyon ilkesinin önünde yer almış, öncelik toprak bütünlüğüne verilmiştir.

BM Sözleşmesi, Helsinki Nihai Senedi ve diğer uluslararası antlaşmalar,

devletlerin toprak bütünlüğünü destekleyen kurallara sahip olmalarına rağmen, self-

determinasyonu da bir ‘hak’ olarak ilan etmiş ve halklara bu hakkı tanımışlardır.

Ancak, sorun halklar arasında eşitsiz davranılmasından ortaya çıkmaktadır. Yani,

eski sömürge ülkeleri halklarına self- determinasyon hakkı verilirken, sömürge

olmamasına rağmen baskı ve şiddet ile karşılaşan ve kendi geleceğini kendisi tayin

etmek isteyen halklara bu hakkın tanınmaması büyük sorunların ortaya çıkmasına

neden olmaktadır. 1990 sonrası ortaya çıkan uluslararası ortamın ihtiyaçlarına cevap

veremez hale gelmiş olan BM Sözleşmesi ve diğer uluslararası belgeler üzerinde

ciddi bir çalışmanın ve güncellemenin, tüm tarafların katılımıyla, yapılması zorunlu

hale gelmiştir. Çünkü, İkinci Dünya Savaşı ve sonrasında ortaya çıkan Soğuk Savaş

mantığıyla yapılandırılmış olan bu belgeler küresel dünyanın ihtiyaçlarına artık

cevap veremez hale gelmişlerdir. Bunun en güzel örneği de Kosova’dır.

2.14. KOSOVA’NIN STATÜSÜ İLE İLGİLİ PLANIN AÇIKLANMASI:

KOSOVA’NIN BAĞIMSIZLIĞI VE AB’NİN POZİSYONU

 BM Genel Sekreteri’nin özel elçisi Marti Ahtisaari, 14 ay süren

müzakerelerden sonra, Kosova’nın nihai statüsü ile ilgili hazırladığı planı BM’ye

göndermiştir.

 21 Ocak 2007’de gerçekleşen erken meclis seçimleri ardından, Sırbistan

belirsizlik yoluna girmiştir. Savaş suçlarından dolayı yargılanmakta olan Voyislav

Şeşely’in liderliğindeki SRS aldığı yaklaşık yüzde 29’luk oyla, birinci parti olmayı

319 Kütükçü, ss.270-271.

 133

yine başarmıştır. Seçim sonuçları, demokratik bir hükümetin iş başına gelmesine

müsaade ediyor. Nitekim, aktörler rasyonel davranırsa, yeni koalisyon hükümeti

Sırbistan Cumhurbaşkanı Boris Tadiç’in liderliğindeki DS, Sırbistan Başbakanı

Voyislav Koştunitsa’nın önderlik ettiği DSS-NS koalisyonu ve G17 Plus isimli siyasi

parti arasında kurulabilir. Sırbistan’ı Avrupa Birliği üyeliğine götürebilecek tek

seçenek de, böyle bir hükümetin kurulmasından geçer. Ancak, bu hükümetin

kurulabilmesi için, DS ve DSS bir anlaşmaya varabilmelidir. Oysa bu iki siyasi parti,

karşılıklı desteğe ihtiyaç duymalarına rağmen, birbiriyle iyi geçinememektedirler320.

 Nitekim, 21 Ocak 2007 tarihinde Sırbistan’da yapılan seçimlerin ardından,

hükümet, yasalarca kendisine tanınan sürenin bitimine saatler kala 15 Mayıs 2007

tarihinde kurulmuştur. Batı yanlısı partiler arasındaki anlaşmazlığın temel nedeni,

oyların % 16,6’sını alan Voyislav Koştunitsa’nın liderliğindeki DSS’nin hem

Başbakan hem de İçişleri Bakanlığı koltuklarını istemesiydi. Miloşeviç sonrası

demokratik Sırbistan’ın birinci yüzü olan Boris Tadiç’in Demokrat Partisi, aldığı

%22,9 oyla Başbakanlık ve özellikle güvenlik birimleri üzerindeki kontrolünü almak

istemiştir. Ayrıca Tadiç’in bu isteklerinin, AB ve ABD tarafından desteklendiği

bilinmektedir. Tadiç’in kendisinin desteği olmdan hükümeti kuramayacağını bilen

Koştunitsa, görüşmeler boyunca bahsedilen isteklerden vazgeçmemiştir. Hükümetin

kurulması için öngörülen son tarih olan 15 Mayıs yaklaştığında, Tadiç’ten

istediklerini alamayacağını anlayınca Parlamento Başkanı seçimlerinde Tadiç’in DS

adayı yerine Sırp Radikal Partisi Başkan Yardımcısı Tomislav Nikoliç’e destek

vermiştir. Böylece Tadiç’e, istediğini alamaması halinde Radikallerle koalisyona

girip hükümeti kurabileceği mesajını göndermiştir. Tüm uluslararası kamuoyunun

tepkisini çeken bu siyasi manevranın, Koştunitsa için iyi sonuçlandığını söylemek

mümkündür. Sırbistan’ın Miloşeviç dönemine geri sürüklenmesinden korkan AB’nin

baskısıyla Tadiç, Koştunitsa’ya Başbakanlık ve İçişleri Bakanlığı’nı vermek zorunda

kalmıştır. Bunun karşılığında Tadiç, tüm güvenlik birimlerini (Sırbistan Güvenlik-

İstihbarat Teşkilatı-BIA dahil) bir çatı altında buluşturacak Ulusal Güvenlik

Konseyi’nin Başkanı olacaktır. Ayrıca Tadiç, BIA’nın başına bir siyasetçinin değil

bağımsız bir uzmanın getirilmesini istemektedir.

320 Erhan Türbedar, ‘Sırbistan’da Belirsizlik Günleri’
http://www.asam.org.tr/tr/yazigoster.asp?ID=722&kat1=23&kat2 , (15.01.2010).

 134

Sonuç olarak, AB’nin tabiriyle Sırbistan’da (tekrar) Batı yanlısı ve

‘demokratik’ bir hükümet kurulmuştur. Avrupa Komisyonu’nun genişlemeden

sorumlu Komiseri Olli Rehn, yaptığı açıklamada, Sırbistan’da demokratik hükümetin

kurulmasından duyduğu memnuniyeti dile getirdi ve AB’nin, dondurduğu İstikrar ve

Katılım Anlaşması’nı tekrar başlatabileceği sinyalini vermiştir321.

Sırbistan’daki seçimlerin ardından hükümetin kurulmasını beklemeden

Ahtisaari, Kosova’nın statüsüyle ilgili hazırladığı planını taraflara açıklamıştır.

Nihai statü planında, Kosova’da şu anki statüko durumunun çok zayıf ve

devam edemez olduğunu ve Kosova’nın bağımsız olması gerektiğini açıkça belirten

görüşler hakimdir. 2 Şubat 2007 de Sırp ve Kosovalı yetkililere gönderilen plan

taslağı ile ilgili şikâyet ve önerilerini sunmaları için, iki ülke yetkilileri 10 Mart’ta

son bir kez müzakere masasında buluşmuş, ancak bu toplantıda da herhangi bir sonuç

alınamamıştır. Söz konusu toplantıda Sırbistan temsilcileri, Kosovalı Sırpların

kontrolünde olacak bir entitenin oluşturulmasını talep etmişlerdir. Kosovalı yetkililer

ise bu talebe karşı çıkarak, Kosova’nın idari olarak bölünmesini öngören bu öneriyi

reddetmiştir.Sırpların tezi, Kosova’nın, Sırbistan’a bağlı özerk bir bölge olduğu

yönündedir. Ancak, bu irade beyanının ne kadar doğru olduğu tartışmalıdır. Çünkü

Kosova, dağılan Yugoslavya’nın özerk bir bölgesiydi. Bilindiği gibi, Soğuk Savaş’ın

sonunda Sırbistan Federe Cumhuriyeti, Kosova’nın özerkliğini kaldırdığını ilan etmiş

ve bölgenin Sırbistan Federe Cumhuriyeti’ne (daha sonra Yugoslavya Federal

Cumhuriyeti olacak) bağlandığını ilan etmişti.

 Ancak, Sırp Yönetimi’nde zamanla bir yumuşamanın ortaya çıktığını

söyleyebiliriz. Önceleri Kosova’ya yönelik çözüm önerilerini içişlerine müdahale

olarak gören Sırp Yönetimi, bölgede hiçbir etkisinin olmadığını, zamanın Arnavutlar

lehine işlediğini ve Kosova’nın UNMIK yönetiminde adım adım bağımsızlığa doğru

gittiğini görünce Kosova’ya ‘özerklikten fazla, bağımsızlıktan az’ bir statü tanınması

tezini savunmaya başlamıştır. Buna göre, Kosova yasama, yürütme, yargı yetkilerine

321 Mirzet Muyezinoviç,‘Aylık Balkan Raporu’
http://www.usakgundem.com/yazarlar.php?id=711&type=16, (17.01.2010).

 135

sahip olacak, kendi kurumlarıyla bölgenin iç yönetimine sahip olacak, buna karşılık

Sırbistan bölgenin devlet ve ülke egemenliğini elinde tutacaktır322

 Sırbistan’ın bu talebi arkasında, Bosna Hersek’te yaşanan benzer ortamın

ortaya çıkarması bulunmaktadır. Anlaşma sağlanamadığı için de Maarti Ahtisaari,

BM GK’da Mart ayının sonunda veya Nisan’ın başında ele alınması beklenen Nihai

Statü Planı’nı 15 Mart 2007 BM’ye göndermiştir323-324

 Bu plan, Kosova’nın aşamalı bir şekilde bağımsızlığa ulaşmasını

hedefliyordu. Planın özünde şu maddeler yer alır.

- Kosova, kendi kendini yönetme hakkına sahip olmalı ve uluslararası

antlaşmalara taraf olabilmelidir.

- Kosova, uluslararası örgütlere katılabilmelidir. - Kosova’daki sivil ve

askeri konuları düzenleyebilmek ve barış ile statükoyu koruyabilmek

amacıyla uluslararası örgütler bu ülkeye sivil görevliler ve askerler

göndermelidir.

- Kosova, uluslararası kuruluşların gözetiminde ve desteğinde aşamalı

olarak bağımsızlığa doğru yürümelidir325.

 Planın ayrıntılarına göre, Avrupa Birliği’nin görevlendireceği özel temsilci,

Kosova’da uluslararası temsil görevini üstlenecek ve bu temsilcinin sivil hayatın

düzenlenmesi konusunda çok geniş yetkileri olacaktı. Örneğin, zararlı olduğuna

inandığı yasaların değiştirilmesini isteyebilecek, istikrarı baltalayan kamu

görevlilerini görevden azledebilecekti. Bölgeye gönderilecek Avrupa Güvenlik ve

Savunma Misyonu, Kosova’da gerçekleştirilecek polis, adalet ve ceza uygulaması

reformlarını denetleyecek ve bölgede güvenliğin korunması ve taraflar arasındaki

gerginliğin azaltılabilmesi için çalışacaktı. Plan, ayrıca, Kosova’da yaşayan Sırplar

322 B. Çelik, ‘Kosova’nın Geleceği Üzerine’, http://kisi.deu.edu.tr/bilgin.celik/Kosova_Sorunu.html.
(19.01.2010).
323 Mirzet Muyezinoviç, ‘Kosova Nihai Statüsü Planı Birleş miş Miletlere Teslim Edildi’
http://www.usakgundem.com/yazarlar.php?id=214&type=16 , (19.01.2010).
324 J. D’Aspremont,‘Regulating Statehood: The Kosovo Status Settlement’, Leiden Journal of
International Law, 2007, s.651.
325 http://www.unosek.org/docref/report-english.pdf (03.02.2010).

 136

için geniş çaplı haklar da getiriyordu. Buna göre, Sırp Toplumu, kendisini doğrudan

ilgilendiren konularda karar verme yetkisine sahip olacaktı326.

 Sırplar, Ahtisaari Planı’nı hemen reddettiler. Sebep olarak da Kosova’nın

bağımsızlığını öngörmesini gösterdiler. Zaman içinde bağımsızlık elde edecek

Arnavutlarbile, hemen self-determinasyon hakkı kullanmak istedikleri ve beklemek

istemedikleri için plana soğuk yaklaştılar. Hem Sırplar, hem de Arnavutlar,

uluslararası toplumun Kosovaüzerinde sahip oldukları etkilerini kaybetmek

istemediklerinin farkındaydılar. BM GüvenlikKonseyi’nde ise, Rusya temsilcisi

Kosova ile ilgili AB-ABD kaynaklı ve bağımsızlıktan bahseden tüm kararları bloke

ediyordu. Ruslar, Kosova’nın Sırbistan’a bağlı özerk bir bölgeolmasında ısrar ediyor

ve görüşmelere devam edilmesini istiyordu.

 AB ve ABD, Rusya’nın Ahtisaari Planı’nı kabul etmesini sağlayamadığından,

birsüre daha görüşmelerin devam etmesini kararlaştırdılar. 6 devletten oluşan bir

Temas Grubuoluşturularak, ABD, AB ve Rusya’nın önderliğinde Kosova Sorunu

üzerinde 120 gün sürecek müzakereler yapılması kararlaştırıldı327.

 Kosovalı Arnavutlar, 120 günlük müzakere sürecini gereksiz görmüşlerdir.

Çünkü, onlara göre, artık tartışılacak bir şey kalmamıştı. Kosova’nın

bağımsızlığından başka bir çözüm kabul edilemezdi. Bu süreçle birlikte Kosova’nın

bağımsızlığına varacak geri sayım da başlamıştı. Çünkü, 120 günlük sürenin

dolmasının ardından Kosovalı Arnavutlar bağımsızlıklarını ilan etmeye

hazırlanıyorlardı.

 120 gün süren müzakereler, herhangi bir sonuca varılamadan 10 Aralık 2007

tarihinde sona ermiştir. Sırbistan ve Rusya’nın müzakerelerin sürdürülmesi

yönündeki irade beyanlarına rağmen, ABD ve AB temsilcileri müzakerelerden bir

sonuç alınamayacağını belirtmişler ve devam etmenin bir manasının olmadığını

açıklamışlardır.

326 USAK Balkan Studies, ‘Independence Of Kosovo and Its Aftermath’, http://www.usak.org.tr
(08.02.2010).
327 Kosovo: New Initiative to Resolve Status, http://www.wieninternational.at/en/node/4758
(08.02.2010).

 137

 Uluslararası Troyka (Temas Grubu) müzakerelerin bitmesinin ardından BM

Genel Sekreteri Ban-Ki Moon’a bir rapor sunmuştur. Bu raporda aynen şöyle

denilmektedir:

 ‘120 günlük müzakere sürecinden sonra tarafların Kosova’nın statüsü

hakkında bir uzlaşmaya varamadıkları ve her iki tarafın da Kosova’nın bağımsızlığı

hususuna dair mevcut pozisyonlarını bırakmaya gönüllü olmadıkları anlaşılmıştır’
328.

 Müzakereler sona ermesine rağmen her iki taraf da mevcut pozisyonlarından

feragat etmeye yanaşmamışlardır. Rusya, Kosova’nın bağımsızlığını ilan etmesi

durumunda BM Güvenlik Konseyi’nde bunu veto edeceğini belirtmiştir. AB ülkeleri

arasında da bölünmeler yaşanıyordu. Almanya, Fransa, İngiltere gibi ülkeler

bağımsızlıktan yana tavır almışken, Yunanistan, Romanya, Slovakya, İspanya,

Güney Kıbrıs gibi ülkeler ise emsal oluşturma riski nedeniyle bağımsızlık karşıtı

idiler. Bölgenin en önemli ülkelerinden biri olan Türkiye ise, çok eski tarihlerden

beri kültürel ve siyasi ilişkiler içinde olduğu, her türlü askeri, mali, teknik desteği

verdiği Kosova’nın bağımsızlığını savunuyordu. Türkiye, Kosova’nın

bağımsızlığının Kuzey Kıbrıs Türk Cumhuriyeti için de bir emsal oluşturabileceğini

düşünüyordu.

 Ahtisaari Planı, 120 günlük müzakerelerden bir sonuç alınamaması üzerine

tekrar gündeme gelmiştir. ABD ve AB yetkilileri, Rusya yanaşmasa da, çözümün bu

plan dahilinde olabileceğini savunmuşlardır. ABD ve AB, Rusya’nın Ahtisaari

Planı’nı BM Güvenlik Konseyi’nde reddetmesi halinde, vazgeçmeyeceklerini ve

çözüme BM ekseninde değil AB ve NATO ekseninde ulaşacaklarını ortaya koyarak

Rusya’yı tehdit etmişlerdir329. Bu tehditle, AB, aynı zamanda AB üyesi olmak

isteyen Sırbistan’ı da uyarıyordu. Ancak, bu sorun sırasında da tek vücut olarak

hareket edemeyen Avrupa Birliği, bazı üyelerinin Sırplar’a destek vermesini

engelleyemiyordu.

328 M. Mujezinovic,‘Kosova Statüsü Müzakereleri’nin Sonu: Barışçıl Ayrılmaya Doğru Mu?’,
http://www.turkishweekly.net/turkce/yazarlar.php?type=12&id=32
(12.02.2010).
329 C. Sancaktar, ‘Kosova Çıkmazı: Sonu Gelmez Müzakereler Sistemi?’
http://www.tasam.org/index.php?altid=1780 (13.02.2010).

 138

Kosova’nın bağımsızlığı söz konusu olunca, 2006 yılında Sırbistan’dan

barışçı bir şekilde ayrılarak bağımsızlığını ilan eden Karadağ konusu da tartışmaların

içine çekiliyordu. Karadağlılar, bir süre bağlı oldukları Sırbistan-Karadağ

Devleti’nden kendi istekleri ile ayrılmış ve self-determinasyon hakkını kullanarak

bağımsızlıklarını ilan etmişlerdi. Ancak, iddia edildiği gibi Karadağ’ın bağımsızlığı,

Kosova’nın bağımsızlığı ile aynı düzlemde değildi.

21 Mayıs 2006’daki halkoylamasının ardından bağımsızlığını ilan eden

Karadağ’ın durumu ile Kosova’nın durumu oldukça farklıdır. Bilindiği gibi,

Yugoslavya Sosyalist Federal Cumhuriyeti’nin 1974’te ilan edilen Anayasası’na göre

merkezi hükümete ait bazı yetkiler, 6 kurucu cumhuriyete aktarılmıştı.

Kosova’nın ise Karadağ’ın aksine, Yugoslavya Sosyalist Federal

Cumhuriyeti’nin içinde hiçbir zaman kendi kaderini belirleme (self-determinasyon)

hakkı olmamıştır. Kosova, en fazla Sırbistan’ın bir özerk bölgesi statüsüne

yükselebilmiş ve kurucu cumhuriyet olarak tanınmamıştır. Uluslararası hukuktaki

toprak ve ülke bütünlüğü ilkeleri de Sırbistan’ın Kosova üzerindeki haklarını ortaya

koymaktadır330. Dolayısıyla, bugün bağımsızlığını ilan etmiş olan Kosova’nın

durumu, uluslararası aktörler tarafından her ne kadar meşrulaştırıcı sebepler ortaya

konsa da tartışmalıdır331. Kosova’nın bu konuda ileri sürebileceği en önemli nokta

ise Sırpların kendilerine karşı düzenlediği kitlesel eylemler, hak gaspları ve saldırılar

olmaktadır. Tabii, bir devletten başka bir devletin ayrılması konusu özellikle 1990

sonrası ortaya çıkan uluslararası düzlemde henüz standart bir kritere bağlanmadığı

için Kosova’nın durumu da aslında belirsizdi ve bu bölgenin elde edeceği statü ilerisi

için işlevsel bir örnek teşkil edebilirdi.

Kosova’nın bağımsızlık günleri yaklaşırken, Rusya ve Sırbistan, BM

aracılığıyla bir kez daha Kosova’dan bir kısım toprakların Sırbistan’a verilmesi

halinde, Kosova’nın geri kalan kısmının bağımsızlığını tanıyacaklarını ifade

etmişlerdir. Ancak, ülkenin tamamında egemen olmak isteyen Arnavutlar, Batılı

330 S. Çaycı ve Erhan Türbedar,‘Kendi Kaderini Tayin Hakkı ve Ayrılıkçılık: Kosova’nın Bağımsızlığı
Emsal Teşkil Eder Mi?’, Stratejik Analiz, Kasım 2007, s.30.
331 H. Quane ,‘A Right to Self-Determination for the Kosovo Albanians?’, Leiden Journal of
International Law, 2000, s.226-227.

 139

müttefiklerinden aldıkları destekle bu isteği bir kez daha reddetmişlerdir. ABD,

AB’nin de desteğini alarak Rusya ile oynadığı küresel oyunda bu ülkeye sembolik

bir koz bile vermek istememiştir. Bu nedenle de Kosovalı Arnavutları sonuna kadar

desteklemiştir332.

Kosova konusunda bu gelişmeler yaşanırken, Kosova’nın iç siyasetinde de

önemli değişimler yaşanmış ve Kasım 2007’de gerçekleştirilen seçimler sonucu,

UÇK’nın önemli isimlerinden biri olan genç ve dinamik bir politikacı Haşim

Taçi’nin partisi Kosova Demokrat Birliği Partisi galip gelmiştir. İbrahim Rugova’nın

partisi Kosova Demokratik Birliği ise seçimleri kaybederek bir sürprize imza

atmıştır. İbrahim Rugova’nın 2006 yılında ölümü ile bu partinin Kosova

siyasetindeki öneminin azaldığı bu seçimle de tescil edilmiştir.

Taçi, göreve gelir gelmez, bağımsızlıktan başka bir çözüm olamayacağını ve

en kısa zamanda bağımsızlıklarını ilan edeceklerini belirtmiştir. Sırp tarafı bunun

olamayacağını söylese de, Şubat 2008’den itibaren Sırp Devlet Yetkilileri,

Kosova’nın bağımsızlık ilan etmeye hazırlandığını ve bunu asla kabul

etmeyeceklerini bildirmişlerdir333.

 ABD Hükümeti’ne yakınlığıyla bilinen Charles Kupchan, ABD ve AB

ortaklığının Sırbistan’a, Kosova’yı tanıması halinde büyük ekonomik yardım

sağlamayı vaat ettiğini ve 13 milyar dolarlık bir paketin konuşulduğunu

belirtmektedir. Aynı zamanda, Sırbistan’ın Kosova’yı bölme girişimlerinde

bulunmadan bir bütün halinde tanıması halinde, AB ve NATO üyeliğinin de çok

çabuk bir şekilde sağlanacağını belirtmektedir. Kupchan, Balkanlar’da bir krizin

yaşanmaması ve etnik gerginliğin azaltılması için Sırbistan’ın tartışmalara mahal

vermeden Kosova’yı tanıması gerektiğini öne sürmüştür334.

 Rusya, Sırbistan’ın Kosova’nın bağımsızlığını ilan etmeye hazırlandığını

ortaya koymasından sonra, BM Güvenlik Konseyi’ni acil toplantıya çağırdı ve

332 I. Eland,‘The Solution to the Kosovo Problem: Partition within a Partition’, The Independent,
December, 2007.
333 M. Tran,‘Kosovo to Declare Independence, Serbia Claims’, http://www.guardian.co.uk
(16.02.2010).
334 C. Kupchan,‘Independence for Kosovo’, Foreign Affairs, November/December 2005.

 140

Kosova Konusu’nun çözüme kavuşturulması gerektiğini bir kez daha belirtti. Ancak,

Batılı güçler, müzakerelerle bir sonuca varılamadığını ve Kosova’nın bağımsızlığını

desteklediklerini söylediler. Bu nedenle, BM Güvenlik Konseyi’ndeki görüşmelerde

yine bir sonuca varılamadı335.

 17 Şubat 2008 Pazar günü, saat 16.00 itibarıyla Kosova Meclisi,

Sırbistan’dan ayrıldığını ve bağımsızlığını ilan ettiğini belirten bir karar aldı.

Böylece, uluslararası güçler arasında çekişmelere sahne olan Kosova, Balkanlar’ın

yeni devleti olarak uluslararası alanda konumlandırıldı. Bağımsızlığını ilan ettikten

sonra, tanınmak için birçok devlete başvuran Kosova’yı ilk tanıyan devlet de en

büyük destekçisi ABD olmuştur. Zaten, Kosova’daki bağımsızlık kutlamaları ABD

ve Arnavutluk bayrakları ile birlikte yapılmış ve ABD’ye olan minnettarlık

gösterilmiştir. ABD’den sonra, ülkemizin de dahil olduğu birçok devlet Kosova’yı

resmi olarak tanımıştır. AB ülkeleri de, daha önce tanımayacaklarını ilan eden birkaç

ülke hariç, yavaş yavaş da olsa Kosova’nın bağımsızlığını tanımaktadırlar. Bağımsız

Kosova’nın ilk cumhurbaşkanı Agim Ceku olurken, ilk başbakan da Haşim Taçi

olmuştur.

Kosova, bağımsızlığını ilan ettikten sonra, Ahtisaari Planı’nın gereklerine

uygun olarak, BM ve AB’ye başvurarak Kosova’ya sivil bir gözlemci heyeti ile polis

misyonu gönderilmesi için başvuruda bulunmuştur. Bu görevlilerin de yardımıyla,

Kosova, sürdürülebilir barış ve kalkınmayı sağlamak istiyor ve Sırplara, yeni Kosova

Devleti’nin barışçı olduğunu göstermek istiyordu. Kosova’da NATO’ya bağlı KFOR

ise güvenliği sağlama görevini hala sürdürmekteydi336.

Sırbistan ise Kosova’nın bağımsızlığını ilan etmesine çok şiddetli bir tepki

göstermiştir. Sırp Yetkililer, Kosova’ya askeri bir müdahalede bulunmayacaklarını

belirttikten sonra, Kosova’nın bağımsızlığının illegal olduğunu ve bu bağımsızlığın

kabul edilemez olduğunu belirterek, Kosova’nın bağımsızlığını tanıyan devletler ile

ilişkileri yeniden gözden geçireceklerini bildirmişlerdir. Sırbistan, Kosova’ya yönelik

ekonomik tedbirler uygulayacağını da uluslararası toplumun bilgisine sunmuştur.

335 Erhan Türbedar, ‘Büyük Finalde Kosova’, http://www.asam.org.tr (16.02.2010).
336 USAK Balkan Studies, ‘Independence Of Kosovo and Its Aftermath’, s.18.
 http://www.usak.org.tr (21.02.2010).

 141

Sırbistan, Kuzey Kosova’da yoğunlaşan Sırp Azınlığın da, Kosova’nın resmi

kurumlarına paralel olarak kendi kurumlarını oluşturmalarını destekleyeceğini

açıklamış, Kosovalı Sırpların, Kosovalı Arnavutların oluşturduğu kurumları

tanımayacaklarını açıklamıştır. Sırbistan, ayrıca, Kosova’nın diğer bölgelerinde

oturan Sırp Azınlığı da Kuzey Kosova’ya taşınmaları konusunda uyarmıştır.

Sırbistan, Kuzey Kosova’nın ileride Sırbistan’a bağlanmasını da kendisine hedef

olarak belirlemiştir337.

 Kosova’nın bağımsızlığını ilan etmesinin önlenememesi ve bu ülkenin

bağımsızlığını tanıyan ülke sayısının gün geçtikçe artması, Sırbistan iç siyasetinde de

çatlaklara neden olmuş ve Başbakan Vojislav Kostunica, artan baskılara daha fazla

dayanamayarak cumhurbaşkanı Boris Tadic’ten ‘erken seçim’ kararı almasını

istemiştir. Bu erken seçim kararının alınmasında, Kosova’nın bağımsızlığı konusu ile

gündeme gelen kırılmaların da büyük etkisi olmuştur.

 Sırbistan’da 2 dönemdir cumhurbaşkanlığı koltuğunda oturan Boris Tadic,

ülkenin AB’ye üye olmasını her şeyin önüne koymuş bir siyasetçidir. Tadic;

Sırbistan’ın, Avrupa Birliği’ne katılmasıyla birçok sorunun halledilebileceğini ve

daha demokrat bir Sırbistan yaratılabileceğini savunmaktadır. Bu nedenle, Boris

Tadic, milliyetçi grupların çok yoğun eleştirilerine maruz kalmakta ve bazı gruplar

tarafından vatan hainliği ile de damgalanmaktadır. Bilindiği gibi Sırp Siyaseti’nde,

Milosevic’in başlattığı ‘Sırp Milliyetçiliği’ düşüncesi çok etkin bir konumdadır.

Hemen her seçimde, en çok oyu Sırp Milliyetçisi Sırp Radikal Partisi almaktadır.

Başbakan Vojislav Kostunica ise ülkenin en büyük üçüncü partisi konumunda

bulunan Sırbistan Demokrat Partisi’nin lideridir. Kostunica, aslında milliyetçi

eğilimlere sahip bir politikacı olmasına rağmen, Batı kurumlarına kendisini demokrat

olarak tanıtmayı bilmiş ve Batı yanlısı Boris Tadic ve partisi Demokratik Parti’ye

verdiği destek karşılığında uzun süredir Başbakanlık yapmakta olan bir siyasi

figürdür. Cumhurbaşkanı Boris Tadic, Kosova’nın bağımsızlığını kabul edilemez

bulsa da, AB Hedefi’ni her şeyin önünde tuttuğu için, Kosova’nın bağımsızlığında

büyük etkisi bulunan AB ile ilişkilerin devamından yanadır. Ancak, Kostunica,

337 USAK Balkan Studies, ‘Independence Of Kosovo and Its Aftermath’, s.19.
http://www.usak.org.tr (22.02.2010).

 142

Kosova’nın bağımsızlığını tanıyan bir AB ile ilişkilerin sürdürülemeyeceğini

belirtmekte ve Sırbistan’ın ancak, Kosova’nın Sırbistan’a bağlılığı teyit edilirse AB

ile müzakerelere girişebileceğini kabul etmektedir338. İşte, iki lider arasında bu görüş

ayrılığından dolayı çatışmalar yaşanmaya başlamış, Kostunica, belki de önümüzdeki

seçimde barajı dahi aşamayacak olmasına rağmen, Tadic’in başında bulunduğu bir

Sırbistan’da Başbakan olarak bulunmak istememiştir. Tabii, ülkede yaşanan bu

gelişmeler en çok da aşırı milliyetçi Sırp Radikal Partisi’ne yarayacaktır.

 Kosova’nın bağımsızlığını ilan etmesinden sonra, AB ve NATO’nun

halletmesi gereken en önemli problem, Kosova topraklarında Sırp Azınlığa karşı

gerçekleştirilebilecek etnik temelli saldırıları önlemek olmuştur. Sırplar ve

Arnavutlar arasında sükuneti sağlamak oldukça zor bir iş olacaktır. Mart 2008

ortalarında, Kuzey Kosova’da, Sırplar ile Arnavutlar arasında bölünmüş olan

Mitrovica Şehri’nde etnik Sırpların, BM ve NATO Güçleri’ne karşı giriştiği eylemler

ve yoğun protestolar, Kosovalı Sırpların milliyetçi patlamalar yapmaya hazır

olduğunu ve Kosova’da işlerin ne kadar karışık olduğunu ortaya koymaktadır339. Son

olarak 2010 yılının Temmuz ayında Kosova hükümetinin Mitroviça’nın çoğunluğunu

Sırpların oluşturduğu bölgesinde bir ofis açmasına protesto olarak bir patlama

gerçekleşmiştir. 1 Kişinin ölümüyle sonuçlanan bu olay barut fıçısının halen güvende

olmadığının göstergesidir.

 Sırbistan, Kosova’nın bağımsızlığının ardından çok tehlikeli bir oyun

oynamaya başlamıştır ve Balkanlar’da yaşayan bütün Sırpları da bu oyuna ortak

etmeye çalışmaktadır. Bilindiği gibi, Kosova’nın bağımsızlığından sonra Sırbistan

Yöneticileri, Kosovalı Sırplar’dan Kuzey Kosova’ya geçerek burada çoğunluğu ele

almalarını istemişlerdir. Burada amaç, Kuzey Kosova’da çoğunluğu oluşturarak,

bölgenin ileride Sırbistan’a bağlanmasını sağlamaktır340. Bu plan Kosova’nın

bağımsızlığının tanınmasının öncesinde de müzakereler sırasında ön plana alınmış

ancak ne Batılı devletler ne de Kosovalı Arnavutlar tarafından kabul görmüştü.

Ancak, Sırbistan, Kosova’nın bağımsızlığını kazanmasının ardından bu planı

338 M. Mujezinovic,‘Kosova’nın Bağımsızlığının Ardından Sırbistan’da Siyasi Kriz’,
http://www.turkishweekly.net/turkce/yazarlar.php?type=12&id=347 (24.02.2010).
339 T.G. Carpenter,‘Kosovo Independence Grenade’, http://www.metimes.com (01.03.2010).
340 G.K. Yaşın,‘Kosova Bölünür Mü?’, http://www.tusam.net (01.03.2010).

 143

uygulamaya koymak istemektedir. Bugünlerde Kosova’nın geri kalan kısımlarından

Kuzey Kosova’ya yoğun bir göç söz konusudur. Sırplar, Kuzey Kosova’nın

Sırbistan’a bağlanmasını sağlamak için NATO güçlerine ve UNMIK’e karşı da

itaatsiz hareketlerini arttırmışlardır.

 Nitekim, Belgrad 25 Mart 2008 tarihinde UNMIK’e sunduğu yeni teklifle,

Sırplar’ın çoğunlukta olduğu bölgelerde Sırp nüfusunun kendi yargı, polis, eğitim ve

gümrük gibi yönetsel teşkilatlarını kurabilmelerini istemiştir341. Bu bölgelerin

neredeyse tamamı Kuzey Kosova’da yer alıyor ve Sırpların amacının zaman içinde

Kuzey Kosova’nın, Kosova’nın geri kalan kısmından ayrılması olduğu bu istekle de

çok açık bir şekilde ortaya konmaktadır. UNMIK Temsilcileri, Sırbistan’ın,

Kosova’nın kuzeyinde, resmi olarak Kosova Devleti’nin sınırlarının içinde bulunan

bölgelerde dahi Sırbistan Polis Güçleri’nin olduğunu belirtmiş ve Sırp Güçleri’nin

buradan çekilmesi gerektiğini vurgulamıştır342. Her ne kadar Sırp Hükümeti bundan

haberi olmadığını belirtse de bu gücün yasadışı olarak Kosova topraklarında

bulunması, Sırbistan’da birtakım çevrelerin Kosova’nın kuzeyi konusunda ortaya

koydukları planları uygulamaya başladığını gösteriyor. Bu planlara en son olarak

Sırbistan Parlamentosu da ortak olmuş ve Mayıs 2008’de Sırbistan’da düzenlenecek

genel ve yerel seçimler ile paralel olarak Kosova’da Sırpların çoğunlukta olduğu

bölgelerde de yerel seçimlerin düzenleneceğini açıklamıştır. UNMIK Temsilcisi

bunun yararsız ve hukuksal yönden bir geçerliliği olmayan bir hareket olacağını

belirtmiş ve Sırbistan’ın bu kararını yeniden gözden geçirmesini istemiştir343. Ancak,

yapılan açıklamalara bakılırsa Sırp tarafı bu tip eylemlerden vazgeçmeyeceğini

ortaya koymaktadır.

 2008 yılının baharında Kosova Parlementosonun kabul etiği yeni anayasa ile

BM kontrolündeki yönetim gücü etnik çoğunluğu arnavut olan hükümete bırakıldı.

Kosova’lı Sırplar da Mitroviça’da kendi yönetim idarelerini kurdular. Fakat Kosova

Hükümeti bu tavra karşı pasif bir irade göstermiştir.

341 I. Jovanovic,‘Belgrad, Kosova’nın Etnik Toplumlar Arasında Bölünmesi Çağrısında Bulundu’,
http://www.balkantimes.com (01.03.2010).
342 I. Jovanovic,‘UNMIK: Sırp Polisi’nin Kosova’daki Varlığı Yasadışı’, http://www.balkantimes.com
(03.03.2010).
343 ‘Sırbistan, Kosova’da Seçim Kozunu Oynuyor’,http://www.ntvmsnbc.com (03.03.2010).

 144

 Kosova’da Kasım 2009’da yapılan ilk yerel seçimler de rahat geçmemiştir.

Sırpların Kosova’nın kuzey bölgesinde ki iki bölgeyi yerel seçimlerde kazanmaları

zaten bölünmüş Mitroviça’da şiddetli protestolara neden olmuştur. Bu nedenledir ki

Kosova’nın bağımsızlığını engelleyemeyen Sırbistan yönetiminin yapabileceği en

büyük yanlış Kosova’nın bölünmesine yönelik adımlar atmaktır. Zira, Kosova’nın

nihai statüsünü belirlemek amacıyla yapılan müzakerelerin başında kabul edilen

kriterlerin arasında Kosova’nın bölünmemesi kriteri yer almaktaydı. Diğer kriterler,

Kosova’nın 1999 yılından önceki statüsüne geri dönmemesi ve Kosova’nın diğer

ülkelerle birleşmemesidir. Her tarafın kabul ettiği bu kriterlere uyulması halinde

büyük bir istikrarsızlık beklenmemelidir. Ancak Kuzey Kosova’da yaşanan son

gelişmelere bakıldığında, Sırbistan Hükümeti’nin bu bölgeden vazgeçmeyeceği

anlaşılmıştır. Yukarıda değinildiği gibi Kuzey Kosova’nın Sırbistan sınırında

düzenlenen protestolarda, BM araçları ve kontrol noktaları ateşe verilmiştir. Daha da

önemlisi, Sırbistan Hükümeti’nin Kosovadan sorumlu Bakanı yaptığı açıklamada,

‘bunlar güzel görünmeyen ancak yasal eylemler’ ifadesini kullanmıştır.

 Yakın geçtiğimiz zamanda (2010 Temmuz) Uluslararası Adalet Divanı

2008’de Kosova’nın Sırbistan’dan ayrılarak bağımsızlığını ilan etmesinin

Sırbistan’nın kendi toprak bütünlüğünün ihlal edilmesi iddiasına rağman Uluslararası

hukuka uygun olduğunu açıklamıştır. Kuşkusuz bu Kosova için rahatlatıcı bir haber

olmuştur. Kosova’nın bağımsızlığı hususunda hukuken sıkıntı olmasa da uluslararası

arenada neler yaşanabileceği çok muğlaktır. Her şeye rağmen Kosova Balkan

coğrafyasında son 2 yılını hatırı sayılır bir ilerlemeyi başararak geçirmiştir. Son

yıllarda arka arkaya açılan kalkınma ajansları AB’nin ekonomik yardımlarının somut

sonuçları arasındadır.

 145

SONUÇ

Tito’nun ölümünden sonra YSFC’de başlayan parçalanma süreci ilk başlarda

tam bir istikrarsızlık olarak ortaya çıkmamışsa da 6 cumhuriyetin

cumhurbaşkanlarının rotasyon sistemi halklar arasında bir rahatsızlık yaratmıştır.

YSFC zaten diğer tüm doğu Avrupa ve Balkan ülkelerinden gerek ekonomik yapısı,

gerek etnik yapısı ve federal sistemi, gerekse dış politikası açısından farklılık

gösteriyordu. Dolayısıyla, zaten hassas dengeler üzerinde duran Yugoslavya’da rejim

değişikliğiyle birlikte, bir parçalanma sürecine de tanık olunmuştur.YSFC’de

bağımsızlığını ilan eden ilk ülke olan Slovenya’nın Haziran 1991’deki ayrılışı

Yugoslavya’nın dağılma sürecini başlatmıştır. Bunun ardından Hırvatistan’ın da

bağımsızlığının ilan etmesi AT’nin Balkanlar coğrafyasında ilk genişleme

perpektifininin açığa çıkmasını sağlamıştır. AT, Yugoslavya’daki çatışmaların

başladığı ilk yıllarda güçlü ve kararlı bir tepki göstermekten uzak kalmıştır. Bu dış

politika zayıflığı birlik üyelerinin tam anlamıyla ortak bir dış politika geliştirememiş

olmalarına ve ulusal çıkarları doğrultusunda ayrı tavırlar sergilemelerine

bağlanmaktadır.

16 Aralık 1991’de AT tarafından yapılan açıklamada bazı şartların yerine

getirilmesi halinde, Yugoslavya'dan ayrılan cumhuriyetlerin 1992’nin ocak ayından

itibaren tanınabileceği belirtilmiştir. Fransız Anayasa Hukuku uzmanı Robert

Badinter başkanlığında kurulan ‘Badinter Komisyonu’ cumhuriyetlerin tanınma

şartlarını belirlemiştir. Komisyonun görevi; bağımsızlıklarını ilan eden

cumhuriyetlerin ekonomik durumlarını, insan hakları ve demokrasi alanlarındaki

ilerlemelerini saptama ve rapor hazırlamak olarak belirlenmiştir.

Soğuk Savaş Dönemi’nin ardından Eski Yugoslavya cumhuriyetlerindeki

gelişmeler AT/AB için çok önemli bir deneyim olmuştur ve AT/AB’nin dış politika

konusunda zayıf kaldığı ve daha ileri adımlar atılmasının gerekliliği somut olarak

ortaya çıkmıştır. 1993’te yürürlüğe giren ‘Maastricht Antlaşması’ ile ‘Avrupa Siyasi

İşbirliği’, ‘Ortak Dışişleri ve Güvenlik Politikası’ (ODGP) haline dönüştürülmüştür.

Antlaşmanın İkinci Maddesi’nde, Birliğin amaçlarından birinin özellikle, ortak bir

savunmaya doğru gidecek olan ve aşamalı bir şekilde ortak bir savunma politikasının

 146

oluşumunu da içeren, ortak bir dışişleri ve güvenlik politikasının oluşturulması

yoluyla kimliğini uluslararası düzeyde kabul ettirmek olduğu belirtilmiştir.

Sırbistan'a bağlı özerk bir cumhuriyet olan Kosova ise bir cumhuriyet olma

ve özellikle de Sırp milliyetçiliğinin boyunduruğundan kurtulma çabaları

gündemdeki yerini korumuş milliyetçilik akımları her bölgede filizlenmesini

tamamlamış ve siyasetin temel unsuru haline gelmiştir.

Özellikle Kosova’daki savaş sırasında AB’nin zayıf kalmasının da etkisiyle

üye devletlerin ODGP’nin ancak önemli bir savunma gücüyle desteklendiğinde

başarılı olabileceğini vurgulamaları sonucunda, Haziran 1999’da düzenlenen ‘Köln

Zirvesi’nde, ‘Petersberg Görevleri’ olarak anılan kriz yönetim görevleri OGSP’nin

güçlendirilmesi sürecinin merkezine yerleştirilmiştir. Bu görevler insani yardım ve

kurtarma; barışı koruma ve barış yapma dahil, kriz yönetiminde muharebe kuvveti

görevlerinden oluşmaktadır. Aynı zirvede, AB Konseyi, ‘Birliğin askeri güçle

desteklenen özerk eylem kapasitesi kazanması ve NATO’nun girişimlerinden

bağımsız şekilde uluslararası krizlere müdahale etmeye hazır bulunmasına karar

vermiştir.

Soğuk Savaş Dönemi’nin bitiminden günümüze kadarki süreçte gelinen

noktada bir değerlendirme yapılacak olursa, Eski Yugoslavya cumhuriyetlerinde çok

önemli adımların atılarak olumlu gelişmelerin kaydedildiği ve bunda AB’nin önemli

rolü olduğu söylenebilir.

1995 yılına gelindiğinde Yugoslavya artık resmi olarak dağılmış, ancak

ülkenin pek çok yerinde etnik çatışmalar azalmakla beraber devam etmiştir. Söz

konusu bölgeler, BM askerleri tarafından kontrol altında tutulmaya çalışılmıştır.

Kosova’da da gerginlik doksanlı yıllarda yükselmiştir bu durumun nedenleri çok

çeşitlidir. Öncelikle hükümet diğer bölgelerdeki sorunlar nedeniyle zayıflamakla

birlikte Kosova ile ilgili herhangi bir karar almamıştır. Daha önce bölge üzerinde

getirilen tüm kısıtlamalar devam etmiş, söz konusu kısıtlamalara karşın Arnavutların

kurmuş olduğu sistem ayakta kalmıştır. Bu sistemde Sırplar ve diğer azınlıklar

ayrımcılığa uğramışlar ve kendilerini çok güvende hissetmemişlerdir. Bunlardan

 147

başka, özellikle dağılma ile birlikte ülkenin ekonomik durumu daha da kötüleşmiş ve

elbette bu durum tüm az gelişmiş bölgeleri olduğu gibi Kosova’yı da çok etkilemiştir

NATO üyesi Devletlerin hükümetleri askeri müdahaleye karar vermeden

önceki yakın süreçte, sadece Mart 1998 ve Mart 1999 arasında, yaklaşık 2000 kişi

Sırp yönetimine ait polisler tarafından öldürülmüştür. 1998 yazında çeyrek milyon

insan evleri, kasabaları ve tarlaları Sırplar tarafından yok edilerek yaşadıkları

yerlerden sürülmüşlerdir. Ocak 1999’da Racak Kasabasında 40 kişi katledilmiş ve bu

katliama ait deliller BM insani yardım ekipleri tarafından bulunmuştur

BM Güvenlik Konseyi 1160 Sayılı Karar ile, FYC’ni 25 Mart 1998 tarihinde

Temas Grubu’nun belirttiği eylemleri uygulayarak ve görüşme yoluyla Kosova

sorununa politik çözümü sağlayacak gerekli önlemleri derhal almaya; Kosova’nın

Arnavut liderlerini tüm terörist eylemleri kınamaya ve Kosova Arnavut toplumu

içindeki bütün unsurları, barışçı yollarla amaçlarını gerçekleştirmeye çağırmıştır.

Kosova’da çatışmalar başladığı nda Batılı ülkeler bunun yayılmasını önlemek

üzere harekete geçmişlerdir. Kosova’da kanlı olaylar başgösterince BM Güvenlik

Konseyi’nin 31 Mart 1998 tarihli 1160 sayılı Kararı ile Kosova dahil Yugoslavya

Federal Cumhuriyeti’ne silah ambargosu uygulanmasını talep etmiştir. Ayrıca YFC

ve Kosovalı Arnavutlara çağrıda bulunularak soruna siyasi bir çözüm bulmaları

istenmiştir. AB ise Yugoslavya uçaklarının AB havaalanlarına inişini yasaklamış ve

hava ambargosu uygulamaya başlamıştır.

BM Güvenlik Konseyi, 1199 Sayılı Kararında ise, insani felaket ve mülteciler

sorununun ve bunun uluslararası barış ve güvenliği tehdit ettiğini belirtmekle birlikte

askeri bir müdahale öngörmediği gibi, Kosova’daki insani krize son vermek ve

bölgede barış ve düzeni sağlamak için, sorunun çözümünde tarafları diyalog ve

işbirliği gibi barışçı yöntemleri uygulamaya çağırmıştır. Kararda Sırp polisi

Arnavutlar üzerinde baskı ve şiddeti derhal sona erdirmeye, KKO terörist eylemlerini

durdurmaya, Federal Yugoslavya Cumhuriyeti Hükümeti de acilen Kosova ile siyasi

diyalog başlatmaya ve gerekli önlemleri almaya çağrılmıştır. Üye ülkelerden ise

terörist eylemlere yardımcı olacak herhangi bir davranıştan kaçınmaları, silah

ambargosunu sürdürmeleri istenmiş, ayrıca GK çatısı altında bir komite oluşturularak

 148

şartların uygulanmasının denetleneceği, ayrıca bölgede bulunan AGİT temsilcilerinin

de BM genel sekreterine durumla ilgili periyodik raporlar vermesi gerektiği

bildirilmiştir.

Birleşmiş Milletler Kosova’da faaliyet alanı ve yapısal karmaşıklığı

bakımlarından benzeri görülmemiş bir misyon yükümlenmiştir. Kosova’da BM

liderliğinde diğer çok-taraflı örgütlerle birlikte yürütülecek bir misyon tasarlanmıştır.

Birleşmiş Milletler Kosova Misyonu (United Nations Mission in Kosovo-

UNMIK) 1244 sayılı BM Güvenlik Konseyi Kararında, BM Genel Sekreterinin

savaşın tahrip ettiği Kosova’da BM önderliğinde geçici bir sivil idare oluşturulması

ve bu idare altında Kosovalıların tedricen tam özerklikten yararlanabilecekleri

hususunda yetkilendirilmesi sonucu 10 Haziran 1999’da hayat bulmuştur.

Kosova’daki savaş ve NATO’nun Mart-Haziran 1999 dönemlerindeki

bombalama kampanyaları Balkanlarda yeni bir durum meydana getirmiştir. Söz

konusu yeni durumun politik ve ekonomik yansımaları olmuştur. Avrupa’da istikrara

bir tehdit algılanması ve bir mülteci krizinin yaşanması Avrupa Birliği’ni Kosova

Krizi konusunda harekete geçirmeye zorlamıştır. Bu çerçevede AB, uluslararası

topluluğu özel bir İmar Ajansı (Reconstruction Agency) kurmak üzere Güneydoğu

Avrupa İstikrar Paktı’na katılmaya ikna etmiştir. AB bölgede istikrarı sağlayacak

girişimlerde bulunarak bölge için ortaklık anlaşmaları düzenlemiştir.

1995 Dayton Anlaşmalarından sonra Avrupa Birliği sözde bir bölgesel

yaklaşım geliştirmiş ve Royamount sürecini başlatmıştır. Royamount süreci Dayton

Anlaşmaları çerçevesinde AB tarafından oluşturulmuştur. Sürecin katılımcıları AB

üye ülkeleri ile Türkiye, Rusya, ABD, Arnavutluk, Bosna-Hersek, Bulgaristan,

Hırvatistan, Macaristan, Makedonya, Romanya, Slovenya ve Yugoslavya Federal

Cumhuriyeti idi. Royamount süreci bölgesel diyaloğun, işbirliğinin ve ekonomik

imarın güçlendirilmesini hedeflemiştir. Bulgaristan ve Romanya gibi bazı bölge

ülkeleri AB genişleme sürecinin bir parçası konumundayken bazı bölge ülkeleri

arasında örneğin Arnavutluk ve Romanya arasında ticaret ve işbirliği anlaşması

vardı. Söz konusu ilişkiler eski Yugoslavya Cumhuriyeti ile dondurulmuştu. 1998’de

Kosova’daki olaylar patlak verdikten sonra AB Kosova’ya sözde bir kapsamlı

 149

yaklaşım benimsemiştir. Ortak Dış Politika ve Güvenlik Politikası çerçevesinde Batı

Balkanlar için ortak bir strateji hazırlanmasına karar verilmiştir.

AB’nin hala homojen bir bütün haline gelemediği ve AB’yi oluşturan ulus-

devletlerin hepsinin kendisine özgü dış politika önceliklerinin bulunduğu da apaçık

bir şekilde ortadadır. Eski Yugoslavya’nın dağılması sırasında da ulus devlet

önceliklerinin ön plana geçtiği net bir biçimde görülmüştür. Aslında, AB

Yugoslavya’yı oluşturan halkların demokratik bir biçimde kendi geleceklerini

kararlaştırmalarını destekliyordu. Ayrıca, Soğuk Savaş sonrası oluşan uluslararası

sistemde Yugoslavya gibi büyük ve sosyalist yapıya sahip bir devlete de ihtiyaç

yoktu. Bu nedenle, AB; Slovenya, Hırvatistan, Bosna-Hersek ve Makedonya’nın

bağımsızlıklarını destekledi. Yugoslavya’yı oluşturan diğer etnik grupların da

haklarının geliştirilmesinden yanaydı.

Sonuç olarak, AB, Kosova Sorunu’nu kendisi için bir sembol haline getirmiş

ve bu bölgenin esenlik içinde siyasi, askeri ve ekonomik açılardan dengede

tutulmasına çok büyük önem vermiştir. Küresel bir güç olduğunu tüm dünyaya ilan

etmek isteyen AB, işe öncelikle kendi kıtasındaki sorunların halledilmesiyle

başlaması gerektiğini nihayet anlamış ve Bosna Savaşı sırasında büyük darbe yiyen

prestijini kurtarmak için Kosova’nın belki de son şans olduğunu çok iyi kavramıştır.

AB yetkilileri, Kosova Savaşı sırasında bir durumu daha fark etmişlerdir: İşleyebilir

bir Güvenlik ve Savunma Politikası oluşturmadan, NATO’dan ve ABD’den

kopmaları ve bağımsız hareket etmeleri mümkün değildir.

 BM Genel Sekreteri’nin özel elçisi Marti Ahtisaari, 14 ay süren

müzakerelerden sonra, 10 Şubat 2007 tarihinde Kosova’nın nihai statüsü ile ilgili

hazırladığı planı BM’ye göndermiştir. Nihai statü planında, Kosova’da şu anki

statüko durumunun çok zayıf ve devam edemez olduğunu ve Kosova’nın bağımsız

olması gerektiğini açıkça belirten görüşler hakimdir. AB ve ABD, Rusya’nın

Ahtisaari Planı’nı kabul etmesini sağlayamadığından, birsüre daha görüşmelerin

devam etmesini kararlaştırdılar. 6 devletten oluşan bir Temas Grubuoluşturularak,

ABD, AB ve Rusya’nın önderliğinde Kosova Sorunu üzerinde 120 gün sürecek

müzakereler yapılması kararlaştırıldı. Ahtisaari Planı, 120 günlük müzakerelerden bir

 150

sonuç alınamaması üzerine tekrar gündeme gelmiştir. ABD ve AB yetkilileri, Rusya

yanaşmasa da, çözümün bu plan dahilinde olabileceğini savunmuşlardır. ABD ve

AB, Rusya’nın Ahtisaari Planı’nı BM Güvenlik Konseyi’nde reddetmesi halinde,

vazgeçmeyeceklerini ve çözüme BM ekseninde değil AB ve NATO ekseninde

ulaşacaklarını ortaya koyarak Rusya’yı tehdit etmişlerdir. Bu tehditle, AB, aynı

zamanda AB üyesi olmak isteyen Sırbistan’ı da uyarıyordu. Ancak, bu sorun

sırasında da tek vücut olarak hareket edemeyen Avrupa Birliği, bazı üyelerinin

Sırplar’a destek vermesini engelleyemiyordu.

 Kosova, bağımsızlığını ilan ettikten sonra, Ahtisaari Planı’nın gereklerine

uygun olarak, BM ve AB’ye başvurarak Kosova’ya sivil bir gözlemci heyeti ile polis

misyonu gönderilmesi için başvuruda bulunmuştur. Kosova’nın bağımsızlığını ilan

etmesinden sonra, AB ve NATO’nun halletmesi gereken en önemli problem, Kosova

topraklarında Sırp Azınlığa karşı gerçekleştirilebilecek etnik temelli saldırıları

önlemek olmuştur.

Bu çalışmanın vardığı nokta, Kosova’nın bağımsızlığına sevinen her kişinin

taşıdığı endişeyi yani geçmişin hatalarını düzeltmek niyetindeki Avrupa’nın

Kosova’da yaşayan etnik Sırp ve Arnavutlar için ortak bir gelecek yaratabilecek güce

sahip olduğu geçen iki yolda ortaya çıkmış olduğudur. AB’nin geliştirdiği kalkınma

programları ve ajansları bugün çok iyi şekilde çalışmaktadırlar. Bağımsızlık

konusunda da hukuken bir sorun kalmamıştır.

 151

KAYNAKÇA

ÖNEN, Ahmet Meriç. ‘Kosova`nın Nihai Statüsü-Tarihi Süreç ve Günümüzdeki

Gelişmelerin İncelenmesi’, Atılım Üniversitesi SBE, 2006.

AKŞİN, Şule ve Melek, Fırat. İki Savaş Arası Dönemde Balkanlar, OBİV

yayınları, İstanbul, 1993.

ALLAN, Williams, M. The Balkans: A European challange’, Reconstructing The

Balkans, Derek Hall and Darrick Danta (eds.), New York, John Wiley and Sons,

1996.

ALLOCK, John B. Nationalism and Politics in Yugoslavia, The Eastern Europe

and CIS Yearbook 1992, European Publication Limited, London, 1992.

ALTES, Edy Korthals. The Contribution of the EU to Peace and Security in an

Unbalanced World, Pugwash Conferences on Science and World Affairs.

ÂNIÇ, Nikola. The National Liberation War in Yugoslavia 1941-1945’,Belgrade,

1985.

ARMAOĞLU, Fahir, 20. Yüzyıl siyasi Tarihi (1914-1980), C. 1, Ankara.

BAĞCI, Hüseyin. Güvenlik Politikaları Ve Risk Anazlizi Çerçevesinde

Balkanlar (1991-1993), Ankara, Dış Politika Enstitüsü, 1994.

BENNETT, Christopher,Yugoslavia’s Bloody Collapse: Causes, Course and

Consequences, London, Hurst and Company, 1995.

BLACKBURN ,Robin. Kosova:Nato’nun. Yayılma Savaşı, (Der. Tarık Ali), 2000.

 152

BORA, Tanıl. Yugoslavya, Milliyetçiliğin Provakasyonu, 2. Baskı, İstanbul:

Birikim Yayınları, 1995.

BOZBORA, Nuray. ‘Kosova’da Uluslararası Yönetimin Kurulması ve Yeni

Belirsizlikler’, Türkiye-ABD İlişkileri, Anakara: Avrasya Dosyası Dergisi, Cilt 11

sayı:2, 2005.

BREWIN, Christopher ‘Should NATO Bomb Serbia?’, Kosovo: The Politics Of

Delusion (Der. Kyril Drezov, Bülent Gökay, Michael Waller), London ; Portland,

OR : Frank Cass, 2001.

BUZOV, Snjezana. ‘The Problem of Muslims in Non-Muslim States of The Balkans:

Bosnians, Albanians and Others’, Balkan Currents: Studies in the History,

Culture and Society of a Divided Land, L. A. Tritle (ed.), Los Angeles, The Basil

P. Caloyeras Center for Modern Greek Studies, Loyola Marymount University, 1994.

CAPLAN, R. ‘International Diplomacy and the Crisis in Kosovo’, International

Affairs, Vol.74, No.4, 1998.

CASSESSE, Antonio. ‘International Law’, New York, Oxford Press, 2005.

CASTELLAN, Georges.Balkanların Tarihi, 1. Baskı, İstanbul: Milliyet

Yayınları,1993.

CAŞIN, M., ÖZGÖKER, U., ÇOLAK, H. Küreselleşmenin Avrupa Birliği Ortak

Güvenlik ve Savunma Politikasına Etkisi , Nokta Yayıncılık, İstanbul, 2007.

CHAPMAN, Michael.Slovenian National Identity Exemplified, Reconstructing

The Balkans, Derek Hall ve Darrick Danta (eds.), New York, Wiley, 1996.

CHAUMONT,Charles.Birleşmiş Milletler, (çev. Radi BAŞGUT), İstanbul İletişim

Yayınları, 1995.

 153

CHOMSKY, Noam. Kosova Barış Antlaşması, NATO’nun Balkan Seferi (der.

Tarık ALİ), İstanbul, Om Yayınları, 2001.

CHRISTOPHER Cviic, ‘Croatia’, Yugoslavia and After: A Study in

Fragmentation, Despair and Rebirth, David A. Dyker ve Ivan Vejvoda (eds), New

York, Addison Wesley Longman Publishing, 1996.

CONCLUSIONS, Presidency. Vienna European Council, 11 and 12 December 1998.

Council of the European Union, Cologne European Council, 3-4 June 1999.

CRAMPTON, R. J. The Balkans Since The Second World War, London,

Longman, 2002.

CVIIC, Christopher. Remaking the Balkans, London, Royal Institute of

International Affairs, 1995.

ÇAYCI, S. TÜRBEDAR, E. ‘Kendi Kaderini Tayin Hakkı ve Ayrılıkçılık:

Kosova’nın Bağımsızlığı Emsal Teşkil Eder Mi?’, Stratejik Analiz, Kasım 2007

ÇELİK, Bilgin. Dağılan Yugoslavya Sonrası Kosova ve Makedonya Türkleri,

Antalya: Yeniden Anadolu ve Rumeli Müdafaa-i Hukuk Derneği Yayınları, 2008.

DEBBAS, Vera Gowlland. ‘The Limits of Unilateral Enforcement of Community

Objectives in the Framework of UN Peace Maintenance’, European Journal of

International Law, Vol. 11, No: 2, 2000.

DEBRAY, Regis. Bir Gezginden Cumhurbaşkanına Açık Mektup, NATO’nun

Balkan Seferi (der. Tarık Ali), İstanbul, Om Yayınları, 2001.

 154

DEDEOĞLU, Beril. ‘Avrupa Birliği Bütünleşme Süreci I: Tarihsel Birikimler’,

Dünden Bugüne Avrupa Birliği, Beril Dedeoğlu (ed.), İstanbul, Boyut Yayınları,

2003.

DYKER David A. ve Ivan Vejvoda (eds.). Yugoslavia and After, A Study in

Fragmentation, Despair and Rebirth, New York, Addison Wesley Longman,

1996.

ELAND, I. ‘The Solution to the Kosovo Problem: Partition within a Partition’, The

Independent, December 2007.

EMİROĞLU, H. Soğuk Savaş Sonrası Kosova Sorunu, Orient Yayınları, Ankara,

2006.

ESMER A. Şükrü. Siyasi Tarih, İstanbul, 1944.

EUROPA, ‘Activities of the European Union’, The Common Foreign and Security

Policy, Summaries of Legislation, 2008.

EUROPA, Activities of the European Union, The Common Foreign and Security

Policy, Summaries of Legislation, Foreign and Security Policy, 2008.

EUROPA, European Commission, External Relations, European Union in the World,

European Commission Proposes New European Integration Partnerships for

the Western Balkans, IP/03/721-Brussels.

EUROPEAN COMMISSION,‘A European Future for Kosovo’, IP/05/450, Brussels,

20 April 2005.

FRIEDMAN, Francine, Bosnia and Herzegovina: A Polity on the Brink, London,

Routledge, 2004.

 155

FYSON George ve Silberman Jonathan. Roots of The Conflict; The Truth About

Yugoslavia, George Fyson (ed.), New York, Pathfinder, 1993.

GENERAL AFFAIRS COUNCIL. Common Position concerning the launching of

the Stability Pact of the EU on South-Eastern Europe, Brussels, 17 May 1999, Press

Release: Brussels (17-05-1999) – Press: 146 – nr: 8016/99.

GENERAL AFFAIRS COUNCIL. Special Meeting, 8 April 1999, Press Release:

Luxembourg (08-04-1999)- Press: 94-nr. 7208/99.

GENERAL AFFAIRS COUNCIL. special meeting, 8 April 1999, Press Release:

Luxembourg (08-04-1999)- Press: 94-nr. 7208/99

GJEJLANI, Erleta. ‘Değişien Uluslararası Güvenlik Sistemi Bağlamında

Yugoslavya’nın Dağılması ve Kosova’nın Nihai Statüsü Sorunu’, Yüksek Lisans

Tezi, Uludağ Üniversitesi, SBE, Bursa 2007.

GLENNY, Misha. Balkanlar 1804-1999, Milliyetçilik, Savaş ve Büyük Güçler,

İstanbul, 2000.

GLENNY, Misha. ‘Migration Policies of Western European Governments and the

Fight Against Organised Crime in SEE’, Journal of Southeast European and

Black Sea Studies, Cilt 4, Sayı 2, May 2004.

GOSAR, Anton. Slovenian Responses to New Regional Development

Opportunities, Reconstructing The Balkans, Derek Hall ve Darrick Danta, (eds.),

New York, Wiley, 1996.

GÜRKAN, İhsan. Jeopolitik ve Stratejik Yönleriyle Balkanlar ve Türkiye, Orta

Doğu ve Balkan İncelemeleri , İstanbul: Vakfı Yayınları, 1997.

 156

HAGEN, William. The Balkans’ Lethal Nationalisms, Foreign Affairs, July-

August 1999.

HALL, Derek and Darrick Danta. Reconstructing the Balkans: a Geography of

the New Southeast Europe, New York, Wiley, 1996.

HEDGES, Chris. ‘Kosovo’s Next Masters?’, Foreign Affairs, Vol. 78, No: 3, 1999.

INAF. The Republic of Macedonia, The Rising Sun in the Balkans,

İstanbul,1993.

IVANOV, Andrey. The Balkans Divided: Nationalism, Minorities and Security,

Frankfurt, Euro- Atlantic Security Studies, Peter Lang, 1996.

JACOB W. Kipp ve L. Thomas Timothy. ‘International Ramifications of

Yugoslavia's Serial Wars: the Challenge of Ethno-national Conflicts for a Post Cold

War European Order’, European Security, Winter 93, cilt 1, sayı 4 , The Kansas

City Star, October 9, 1992.

JELAVICH, Barbara. Balkan Tarihi, İkinci Cilt, İstanbul: Küre Yayınları, 2006.

JOHNSTONE, Diana. Ahmakların Seferi, Çev. Emre Ergüven, Ergin Bulut,

Bağlam Yayıncılık, İstanbul 2004.

JUDAH, Tim. ‘A History of the Kosovo Liberation Army’, Kosovo: Contending

Voices on Balkan Interventions (der. William Joseph BUCKLEY), Michigan,

Cambridge Press, 2000.

KANSU, Aykut. Sunuş: 1908’e gelinirken Osmanlı İmparatorluğu ve Balkanlar,

Türk Devrimi ve İstikbali (Vladan Georgevitch), İstanbul: İletişim Yayınları, 2005.

KAPLAN, Robert D. Balkanlarda Kaynayan Kazan, çev. Dilek Şendil, İstanbul, 1995.

 157

KARAOSMANOĞLU, A. ‘Kendi Kaderini Tayin, Ülke Bütünlüğü, Uluslararası

İstikrar ve Demokrasi’, Doğu- Batı Dergisi, Yıl 6, Sayı 24, 2003.

KARATAY Osman ve Bilgehan A. Gökdağ. Balkanlar El Kitabı, Cilt 1 : Tarih,

Karam Vadi Yayınları, Ankara 2006.

KARATAY, Osman. Kosova, Kanlı Ova, İstanbul: İz Yayıncılık,1998.

KAVALALI, M., ABnin Merkezi Doğu Avrupa ve Batı Balkan Ülkeleri ile

İlişkileri , DPT Müsteşarlığı, Ankara, 2005.

KOHN, Hans. Panislavizm ve Rus Milliyetçiliği, çev. Agâh Oktay Güner, Ankara,

Türk Dünyası Araştırmaları Vakfı, 1991.

KORAY, Meryem. ‘Günümüz Dünyasında AB’nin Rolü: Liderlik Değil,’Modellik’

mi?’, KALDER Konuşma Metni.

KUPCHAN, A. ‘Independence for Kosovo’, Foreign Affairs, November/December

2005.

KUT, Ş. Balkanlar’da Kimlik ve Egemenlik, İstanbul Bilgi Üniversitesi Yayınları,

İstanbul, 2005.

KUT, Ş. ‘Bosna’dan Kosova’ya: ABD ve AB’nin Balkan Politikaları’nda Süreklilik

ve Değişim’, Sosyal Demokrat Değişim, Sayı 12, 1999.

LYKKE FRIIS AND ANNA MURPHY. ‘Turbo-charged negotiations: the EU and

the Stability Pact for South Eastern Europe’, Journal of European Public Policy,

Vol. 7, No.5, 2000.

 158

NATO. ‘The situation in and around Kosovo’, Statement of Extraordinary

Ministerial Meeting, Brussels, 12 April 1999, Press Release M-NAC-1 (99) 51,

point 15.

MALCOM Neol. Kosova, Sabah Yayıncılı k, Çev.Özden Arıkan, İstanbul, 1999.

MATJAZ Klemencic, ve Zagar, Mitja. Ethnic Diversity Within Nations: The

Former Yugoslavia’s Diverse Peoples, California, ABC-CLIO, 2003.

MCGWIRE,Michael. Why did we bomb Belgrade?, International Affairs ,

76/1, 2000.

MCLAUGHLIN,‘Greg Rules Of Engagement: Television Journalism And ‘Nato’s

Faith İn Bombing’ During Kosovo Crisis 1999’, Journalism Studies, Vol.3,

Number 2, 2002.

CRNOBRNJA, Mihailo . The Yugoslav Drama,Quebec, McGill-Queen’s

University Press, 1994.

MUZBEK, İskender. Hukuki Belgeler Çerçevesinde Kosova Türkleri, Balkan

Türkleri, ASAM Yayınları, Ankara, 2003.

O’BRIEN, J. ‘Brussels: Next Capital of the Balkans?’ , The Washington Quarterly,

Summer 2006.

ÖZCAN, Mehmet. ‘AB Ortak Dış ve Güvenlik Politikası’, Uluslarası Stratejik

Araştırmalar Kurumu, Turkish Weekly, 2006.

ÖZFATURA, M. Necati. Hedefteki Ülke Kosova, 1. Baskı, İstanbul: İzci Yayın

No:10,1998.

ÖZTÜRK, Osman Metin. Türk Dış Politikasında Balkanlar, Balkan Diplomasisi,

Ankara, ASAM Yayınları, 2001.

 159

PATTEN, Chris. ‘EU Strategy in the Balkans’, The International Crisis Group,

Brussels, 10 July 2001.

PATTEN, Chris. EU Strategy in the Balkans, The International Crisis Group,

Brussels, 10 July 2001.

PAZARCI,‘Hüseyin. Uluslararası Hukuk, Turhan Kitabevi, Ankara, 2004.

PINTER,‘H. Sırbistan’da Nato Eylemi, Nato’nun Balkan Seferi (der. Tarık Ali),

İstanbul, Om Yayınları, 2001.

POULTON. Hugh. Balkanlar: Çatışan Azınlıklar, Çatışan Devletler, İstanbul,

Sarmal Yayınevi, 1993.

PUSICH, Scott M. ‘The Case for Regionalism in Croatia’, ‘Reconstructing The

Balkans’, Derek, Hall ve Darrick Danta (eds.), New York, John Wiley and Sons,

1996.

QUANE, H. ‘A Right to Self-Determination for the Kosovo Albanians?’, Leiden

Journal of International Law, 2000.

SAMARY, Catherina. Parçalanan Yugoslavya: Bosna’da Etnik Savaş, çev. Bülent

Tanatar, İstanbul, Yazın Yayıncılık, 1995.

SANDER, Oral. Siyasi Tarih: İlk Çağlardan 1918’e, 4. Baskı, Ankara: İmge

Yayınları, 1995.

SHAW, M. International Law, Cambridge University Pres, Cambridge, 1997.

ŞİMŞİR, Bilal. Rumeli’den Türk Göçleri, Birinci Cilt, Ankara: Türk Kültürünü

Araştırma Enstitüsü, 1968.

 160

TAŞDEMİR, Fatma ve Pınar Yürür. ‘Kosova Sorunu: Tarihi ve Hukuki Bir

Değerlendirme’ GÜİİBF Dergisi, Cilt 1, Sayı.3, 1999.

TEZCAN, Durmuş, Mustafa Ruhan Erdem, Oğuz Sancakdar ve Rıfat Murat Önok.

İnsan Hakları El Kitabı, Seçkin Yayıncılık, Ankara, 2006.

The EU’s Relations with South Eastern Europe (Western Balkans) – Kosovo,

The Myth Of Humanitarian Intervention In Kosovo, Lessons Of Kosovo: The

Dangers Of Humanitarian Intervention (der. Aleksander Jokic), Toronto,

Broadview Press, 2003.

TODOROVA, M. Balkanlar’ı Tahayyül Etmek, İletişim Yayınları, İstanbul, 2006.

TOLUNER, S. Milletlerarası Hukuk Dersleri , Beta Yayıncılık, İstanbul, 1996.

TÜYSÜZOĞLU, Göktürk. Kosova’nın Bağımsızlığı Ve Dünya Politikasına Etkileri’,

Yüksek Lisans Tezi, Kadir Has Üniversitesi Sosyal Bilimler Enstitüsü , İstanbul,

2008.

ÜZGEL, İlhan. Doğu Blokunda Sosyalist Rejimlerin Çöküşü Balkanlar ve

Türkiye, TDP, Kurtuluş Savaşından Bugüne, Olgular, Belgeler, Yorumlar, 1980-

2001, Cilt II, ed. Baskın Oran, İletişim Yayınları, İstanbul, 2001.

ÜLGER İrfan Kaya.Yugoslavya Neden Parçalandı? Balkan Dramının Perde

Arkası, Ankara: Seçkin Yayınevi, 2003.

ÜLGER, İrfan Kaya.‘Ortadoğu Sorunu ve Yugoslavya'nın Dağılmasının Avrupa Dış

Politikası Çerçevesinde Analizi’, Stradigma Dergisi, Eylül 2003.

ÜNAL Hasan. Balkanlar’da Geniş ‘Arnavut Meselesi’ ve Türkiye, Avrasya

Dosyası, Sayı 1-2, Cilt 4,İlkbahar-Yaz, 1998.

 161

VACHUDOVA, M. Europe Undivided: Democracy, Leverage and Integration

After Communism , Oxford University Pres, Oxford, 2005.

VERLİ, Marangelen. Kosova in the Historical Focus, vol. 1, Botimpex, Tirana,

2002.

VESEL,David. ‘The Lonely Pragmatist: Humanitarian Intervention in an Imperfect

World’, Brigham Young University Journal of Public Law, January, 2004.

WELLER, Marc. The Ramboulliet Conference on Kosovo, International Affairs,

75/2, 1999.

WOLFGANG, Höpken. ‘Balkan Cooperation between the Two World Wars:

National Self-Interest and Multilateral Cooperation’, İki Dünya Savaşı Arasında,

Avrupa ve Balkanlar, İdeolojiler ve Uluslararası Politika, Istanbul, 1994.

ZIMMERMANN, Warren. Origins of a Catastrophe , Times Boks, New York,

1996.

İnternet Kaynakları

AB Brüksel Zirvesi Sonuç Bildirisi,

http://www.belgenet.com/arsiv/ab/brukselzirve_122004.html (25.12.2009).

http://www.ntvmsnbc.com (03.03.2010).

1199 Sayılı BM Güvenlik Konseyi Kararı,

http://www.un.org/documents/scres.htm11199 (03.11.2009).

29.01.1999 tarihli Güvenlik Konseyi Başkanlık Görüşü,

http://daccessdds.un.org/doc./UNDOC/GEN/N99/023/83/PDF/N99.02383.PDF?open

element (20.12.2009).

 162

ALBANIA, http://en.wikipedia.org/wiki/Albania#The_Fall_of_Communism_and_D

emocratic_ Albania (29.12.2009).

BABUNA,http://www.foreignpolicy.org.tr/turkish/dosyalar/ababuna_p.htm

(15.10.2009).

CARRY, C. ‘The Kosovo Liberation Army: Does Clinton Policy Support Group with

Terror, Drug Ties?’ , www.senate.gov/~rpc/releases/1999/fr033199.htm

 (22.12.2009).

CONCLUSIONS of Zagreb Summit 2000,

http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/en/er/Declang4.do

c.html (23.12.2009).

CONCLUSIONS on Serbian Parliament, 24.03.2006,

http://www.serbia-info.com/news/1999- 03/24/10030.html (22.12.2009).

Council of the European Union, ‘European Security and Defence Policy’,

http://ue.eu.int/cms3_fo/showPage.asp?id=261&lang=EN (03.02.2010).

EU KosovoRelations, http://ec.europa.eu/enlargement/serbia/kosovo/eu_kosovo_rela

tions_en.htm (24.12.2009).

GOWANS, S. ‘Sorting Through the Lies of the Racak Massacre and other Myths of

Kosovo’, http://www.mediamonitors.net/gowans1.html (26.12.2009).

GUNDER, Andre. ‘Ramboulliet Steps To War’, http://www.rrojasdatabank.org/agfra

nk/nato_kosovo/msg00123.html (21.12.2009).

http://ec.europa.eu/comm/world/enp (26.12.2009).

http://en.wikipedia.org/wiki/Kosovo_War (02.02.2010).

 163

http://europa.eu.int/comm/external_relations/see/fry/kosovo/index.htm

(24.12.2009).

http://kisi.deu.edu.tr/bilgin.celik/Kosova_Sorunu.html. (19.01.2010).

http://www.asam.org.tr/tr/yazigoster.asp?ID=722&kat1=23&kat2 , (15.01.2010).

http://www.byegm.gov.tr/YAYINLARIMIZ/AyinTarihi/2006/haziran2006.htm.

(12.12.2009).

http://www.ear.eu.int/kosovo/kosovo.htm. (12.12.2009).

http://www.fas.org/irp/world/para/kla.htm. (02.01.2010).

http://www.foreignpolicy.org.tr/turkish/dosyalar/ababuna_p.htm (15.10.2009).

http://www.ihh.com/kosova (03.10.2009).

http://www.nato.int/kosovo/history.htm (04.01.2010).

http://www.oncevatan.com.tr/Detay.asp?yazar=31&yz=8862 (11.10.2009).

http://www.sosyalbil.selcuk.edu.tr/sos_mak/makaleler%5CM.Akif%20KÜTÜK

ÇÜ%5C259-276.pdf (19.10.2009).

http://www.tasam.org/index.php?altid=1780 (13.02.2010).

http://www.turkishweekly.net/turkce/yazarlar.php?type=12&id=32, (12.02.2010).

http://www.turkishweekly.net/turkce/yazarlar.php?type=12&id=347 (24.02.2010).

 164

http://www.unosek.org/docref/report-english.pdf (03.02.2010).

http://www.usakgundem.com/yazarlar.php?id=214&type=16 (19.01.2010).

http://www.usakgundem.com/yazarlar.php?id=711&type=16 (17.01.2010).

http://www.wieninternational.at/en/node/4758 (08.02.2010).

Interim Agreement for Peace and Self-Government in Kosovo, Appendix B,

http://members.fortunecity.com/serbia/doc/rambeng.htm#Article%20I:Principles

(21.12.2009).

JOVANOVIC I. ‘UNMIK: Sırp Polisi’nin Kosova’daki Varlığı

Yasadışı’, http://www.balkantimes.com (03.03.2010).

JOVANOVIC, I. ‘Belgrad, Kosova’nın Etnik Toplumlar Arasında Bölünmesi

Çağrısında Bulundu’, http://www.balkantimes.com (01.03.2010).

Massacre in Racak http://en.wikipedia.org/wiki/Massacre_in_Racak (14.12.2009).

NATO Issues – NATO-EU. http://www.nato.int/issues/nato-eu/index.htm

 (27.12.2009).

NEUSTAEDTER, Carman. ‘State Sovereignty vs.Humanitarian Intervention:

The NATO Kosovo Conflict’, November 2000,

http://pages.cpsc.ucalgary.ca/~carman/courses/kosovo.html (13.10.2009)

OSCE. Mission in Kosovo-Overview,

http://www.osce.org/kosovo/overview/ (26.12.2009).

ÖVER, K.G. ‘Kosova Sadece Bir İsim Değildir’

http://www.21yyte.org/tr/yazi.aspx?ID=1327&kat1=3 (12.01.2010).

 165

REHN, O. ‘The EU Accession Process: An Effective Tool Of the European

Foreign and Security Policy’, http://europa.eu.int/rapid/pressReleasesAction.do?refer

ence=SPEECH/06/112&format, (07.01.2010).

Resolution 1160 (1998), Adopted by the Security Council at its 3868th meeting, on

31 March 1998, http://www.nato.int/kosovo/docu/u980331a.htm (23.12.2009).

Stabilization and Association Process,

http://europa.eu.int/comm/external_relations/see/actions/sap.htm (07.09.2009).

The EU’s Relations with South Eastern Europe (Western Balkans) – Kosovo,

http://europa.eu.int/comm/external_relations/see/fry/kosovo/index.htm (24.12.2009).

TRAN, M. ‘Kosovo to Declare Independence, Serbia Claims’,

http://www.guardian.co.uk (16.02.2010).

TÜRBEDAR, E. ‘Büyük Finalde Kosova’,

http://www.asam.org.tr (19.02.2010).

UNMIK - At a Glance- Introduction,

http://www.unmikonline.org/intro.htm (01.12.2009).

USAK Balkan Studies, ‘Independence Of Kosovo and Its Aftermath’,

http://www.usak.org.tr (08.02.2010).

YAŞIN, G.K. ‘Kosova Bölünür Mü?’, http://www.tusam.net (01.03.2010).

 166

EKLER

 167

Ek: Kosova Kronolojisi

1389 Sırplar, Kosova Meydan Muharebesi'nde Osmanlı İmparatorluğu önünde
büyük bir yenilgiye uğradılar

1918

Avusturya-Macaristan İmparatorluğu'nun yıkılmasından ve Birinci Dünya
Savaşı'nın bitmesinden sonra Kosova, Sırp, Hırvat ve Sloven Krallığı'nın bir
parçası oldu

1929 Ülke bu tarihte mutlak bir anarşiye kaydı. Ayrı bölgeler birleştirilerek
Yugoslavya adı altında yeni bir yapı kuruldu

1941

Alman orduları, bu tarihte Kosova’yı işgal ettiler. Hemen ardından da ülkeyi
Bulgarlar, Macarlar ve İtalyanlar işgal ettiler

1945 İkinci Dünya Savaşı'nın bitmesinden sonra Yugoslavya komünist rejime
geçti

1968

Kosovalı Arnavutlar, ilk kez tam bağımsızlık için gösteri yaptılar, çok
sayıda kişi tutuklandı

1974

Eski Yugoslavya`nın anayasası yeniden şekillendirildi, Kosova, Sırbistan
Cumhuriyeti içinde özerk bölge ilan edildi

1980 Yugoslavya lideri Mareşal Josip Broz Tito öldü
1981

Kosova`da Arnavut asıllılar, Kosova`nın da ``federal birlik içinde ayrı
cumhuriyet ilan edilmesi`` için sokak gösterileri düzenlediler, çıkan
çatışmalarda çok sayıda kişi yaralandı

1987 Slobodan Miloseviç, iktidara geldi. Arnavut kökenlerin haklarını çiğneyerek
Sırp milliyetçiliği politikaları gütmeye başlayan Miloseviç, savaşın ilk
kıvılcımlarını politik söylemleriyle attı

1989

Sırbistan Devlet Başkanı Slobodan Miloseviç, Kosova`nın özerkliğini
lağveden bir karar aldı. Bunun üzerine yapılan şiddetli protesto
gösterilerinde 20 kişi hayatını kaybetti

1990

Yugoslavya Federal Ordusu, Kosova`da tam hakimiyetin tesisi için bölgeye
birlikler gönderdi; Sırbistan parlamentosu Kosova hükümetini feshetti

1991

Kosova bağımsızlık teşkilatları, bölgeyi ``ayrı bir cumhuriyet`` ilan etti, bu
ilan, komşu Arnavutluk tarafından tanındı

Nisan 1992

Bosna Hersek, Hırvatistan, Makedonya ve Slovenya’nın Yugoslavya
Sosyalist Federal Cumhuriyetinden ayrılmasının ardından, Sırbistan ve
Karadağ, Yugoslavya Federal Cumhuriyetini kurdu

1992

Kosovalı Arnavutlar, ne Belgrad ne de diğer yabancı ülkeler tarafından
tanınan bir plebizit gerçekleştirdi. ‘Pasif direniş’ savunucusu, yazar İbrahim
Rugova, kendi kendine bağımsızlığını ilan eden Kosova Cumhuriyetinin
cumhurbaşkanı seçildi ve bir meclis kuruldu

1996

Bağımsızlık için savaşan Kosova Kurtuluş Ordusu (UCK) ilk kez meydana
çıktı, polis karakollarına saldırıları üstlendi

28 Şubat 1998

Kosovalı militan Arnavutlar, iki Sırp polisini öldürdüler. Yugoslavya Devlet
Başkanı Slobodan Miloseviç, güvenlik güçlerine gereken yanıtın verilmesi
için emir verdi

 168

Mart 1998

Sırp güvenlik güçlerinin şüpheli ayrılıkçı Arnavutlara karşı şiddetli
saldırılarında 40`a yakın kişi hayatını kaybetti

Nisan 1998

Sırbistan`da düzenlenen Kosova referandumunda halkın yüzde 95`i sorunun
uluslar arası müdahaleyle çözülmesine karşı çıktı. Yugoslavya`ya yönelik
uluslar arası yaptırımlar başladı

Mayıs 1998

Miloseviç ile Rugova yüz yüze ilk kez konuştular. Arnavut tarafı, bu temasın
sürdürülmesini boykot etti

Temmuz
Ağustos 1998

UCK`nın Kosova toprağının yüzde 40`ını ele geçirdiğinin anlaşılmasından
sonra Sırp güvenlik güçlerinin, ayrılıkçı örgütün tüm üslerine yönelik kök
söktürücü harekatı yoğunlaşmaya başladı

Eylül 1998

Sırp kuvvetleri Kosova`nın orta kesiminde taarruza geçti, 22 kişi katledildi.
BM Güvenlik Konseyi, Kosova için derhal toplanarak, acil ateşkes ve
taraflar arasısiyasi diyalog çağrısında bulundu

Ekim 1998

NATO müttefikleri, Sırp askeri hedeflerine yönelik hava operasyonu için
onay verdi; Miloseviç, Kosova`daki Sırp askerlerinin çekilmesini kabul etti
ve evlerinden-yurtlarından olan on binlerce sığınmacının evlerine geri
dönüşlerini kolaylaştırma sözü verdi. Belgrad hükümeti, Devlet Başkanı
Miloseviç`in bu taahhüdünün yerine getirilip getirilmediğinin doğrulanması
için Kosova`da silahsız 2 bin uluslararası gözlemcinin görev almasını kabul
etti

Ekim – Aralık
1998

ABD`nin Üsküp Büyükelçisi Christopher Hill, arabulucu olarak Kosova`da
siyasi çözüm uğraşına başladı; yer yer patlak veren çatışmalar çok kırılgan
bir haldeki ateşkesi yıktı

Aralık 1998

Yugoslav ordusu askerleri 36 UCK militanını öldürdü. Bir kahvehanede 6
genç Sırp öldürüldü; Kosova`daki Sırp kökenli halkın protestoları patlak
verdi. Kuzeydeki çatışmalarda 15 kişi öldü

15 Ocak 1999

Racak`ta 45 Arnavut kökenli Kosovalı katledildi. Katliam üzerine barışın
sağlanması için uluslararası çabalar hız kazandı

29 Ocak 1999

Sırp polisi, UCK`nın saklanma noktalarından birinde 24 kişiyi öldürdü.
Batılı müttefik devletler, tarafları, Kosova barış müzakerelerine davet etti, bu
davete karşılık verilmediği takdirde NATO`nun askeri müdahalede
bulunacağını ilan etti

6-17 Şubat 1999

Fransa`da başkent Paris`in 50 km yakınındaki tarihi kraliyet köşkü
Rambouillet`de Belgrad hükümeti ile Kosovalı Arnavutlar arasında barış
görüşmeleri yapıldı

Şubat –Mart 1999

Yugoslav ordu birlikleri Makedonya sınırında tarama harekatlarına girişti,
kuzey bölgede UCK mevzileri bombalandı. UCK militanları Sırp güçlerine
yönelik birkaç saldırıda bulundu. Sınırın öte yanında ise barış
görüşmelerinde esas koşullardan biri olan, Sırp tarafınının kabul etmediği
NATO barışı denetleme birlikleri, Kosova`daki olası barış misyonu için
binlerce askeri hazırlamaya devam ediyordu

 169

18 Mart 1999

Kosovalı Arnavut halkının temsilcileri, Paris`te yeniden başlatılan
barışmüzakerelerinde üç yıllık geçici özerk yönetim anlaşmasıve bu
anlaşmanın 28 bin mevcutlu NATO barış gücü tarafından teminat altına
alınmasını ön gören anlaşmayı imzaladı. Sırp heyeti, anlaşmayı imzalamaya
yanaşmayınca müzakereler tıkandı

20 Mart 1999

Uluslar arası barış gözlemcileri Kosova`yı terketmeye başladı. Yugoslavya
ordu birlikleri yığınağını yoğunlaştırıp UCK mevzilerine daha ağır biçinde
yüklenmeye başladı. NATO uçakları ve gemileri olası bombardıman harekatı
için hazır beklemeye başladı

22 Mart 1999 Bosna`ya barış getiren Dayton Barış Anlaşması`nın mimarı ABD`li kıdemli
arabulucu diplolat Richard Holbrooke, Miloseviç`i son kez uyarmak için
Belgrad`a gitti ve `Paris`teki barış anlaşmasını imzalayın, aksi halde NATO
hava harekatına girişecektir` mesajını verdi; Miloseviç, barışı korumak için
de olsa, `Yugoslavya toprağında NATO askerlerinin yer almasına izin
verilmeyeceğini` yineledi

23 Mart 1999 Holbrooke, son Belgrad temaslarından sonuç alamadığını ilan etti.
Yugoslavya devleti, İkinci Dünya Savaşı`ndan beri ilk kez olağanüstü hal
ilan etti

24 Mart 1999 NATO`nun hava harekatı, Genel Sekreter Javier Solana`nın verdiği yetkiyle
birlikte beklenmeye başlanırken, Belgrad polisi, başkentin en büyük
bağımsız yayın organı B-92 radyosuna kilit vurdu, radyonun baş editörü
gözaltına alındı

24 Mart 1999 NATO, Yugoslavya’ya yönelik hava saldırılarına başladı

10 Haziran 1999

NATO Genel Sekreterı Javier Solana hava saldırılarını durdurdu. BM
Güvenlik Konseyinin 1244 No’lu Kararı ile Yugoslavya’nın, şiddet
eylemlerine bir an önce son vererek, askeri, polis ve paramiliter güçlerini
hızla bölgeden çekmesi kararlaştırıldı. Kosova’yı BM idaresine bırakan karar
çerçevesinde ayrıca UNMIK’in kurulması ve NATO liderliğindeki barışı
koruma gücü KFOR’un bölgede konuşlanması öngörülüyordu

Kasım 2001

Kosova’da gerçekleştirilen ilk demokratik genel seçimi Rugova'nın partisi
Kosova Demokratik Ligi (LDK) kazandı

Şubat 2002

Rugova, Kosova cumhurbaşkanı seçildi. Bayram Recepi, başbakanlık
görevine getirildi

14 Ekim 2003 Sırp ve Kosovalı Arnavut liderler, 1998-1999 yıllarında yaşanan çatışmaların
ardından ilk kez Viyana’da yüz yüze görüştüler

Aralık 2003

BM, Kosova'nın nihai statüsünü belirlemeye yönelik görüşmelerin 2005
yılında başlayabilmesi için Kosova’nın uyması gereken standartları açıkladı

Mart 2004

Üç gün süren ve 1998-1999 yıllarında yaşanan çatışmalardan bu yana
bölgede görülen en şiddetli olay olarak kabul edilen etnik çatışmalar
sonucunda 19 kişi öldü ve yüzlercesi de yaralandı. Çatışmalar sırasında
yüzlerce konut ve düzinelerce dini eser tahrip edildi

 170

Ekim2004

LDK’nın seçimleri kazanmasının ardından Rugova yeniden
cumhurbaşkanıseçildi; Rugova’nın tekrar seçilmesi Kosovalı Sırplar
tarafından boykot edildi. Eski KLA komutanı ve Kosova'nın Geleceği için
İttifak’ın lideri Ramush Haradinaj, başbakanlık koltuğuna oturdu

Mart 2005

Haradinaj, Eski Yugoslavya Hakkındaki Uluslar arası Ceza Mahkemesinde
(ICTY) savaş suçu iddialarıyla yargılanacağı için başbakanlıktan istifa etti.
Haradinaj’dan boşalan koltuğu Bayram Kosumi devraldı

21 Ocak 2006

Cumhurbaşkanı Rugova, Priştine’deki evinde akciğer kanserinden öldü.
Kendisinden sonra Fatmir Sejdiu cumhurbaşkanı oldu

20 Şubat 2006

Kosova’nın nihai statüsü ile ilgili olarak Sırp ve Kosovalı Arnavut yetkililer
arasında ve doğrudan BM sponsorluğunda gerçekleşen görüşmeler
Viyana’da başladı. Görüşmelere, BM Genel Sekreteri Kofi Annan’ın
temsilcisi, eski Finlandiya Cumhurbaşkanı Martti Ahtisaari başkanlık etti

2006

Partisinin eleştirilerine maruz kalan Kosumi başbakanlık görevinden istifa
etti. Kosumi’nin ardından Kosova’nın yeni başbakanı, eski KLA
komutanlarından Agim Ceku oldu

Ekim 2006

Yapılan referandumda Sırp seçmenler, Kosova’yı Sırp topraklarının
ayrılmaz bir parçası olarak nitelendiren yeni anayasayı kabul etti

2006

Karadağ-Sırbistan Federasyonu, Karadağda gerçekleşen refendumdan sonra
sona erdi

21 Ocak 2007 Sırbistan’da Kosova’nın Statüsünde belirleyici rol oynayacak
olan hükümetin kurulması için genel seçimler yapıldı

10 Şubat 2007 Kosova Nıhai Statüsü Planı baş müzakereci olan Ahtisaari
tarafından açıklandı

Temmuz – 2007

ABD ve AB, Rusya’nın itirazına rağmen Kosova’nın bağımsızlığı
konusununun Birleşmiş Milletler’de çözüleceğini yineledi. Sırbistan’la dört
aylık müzakerelerden sonuç alınamaması durumunda çözüm planının
yeniden gündeme geliceği duyuruldu

Kasım- 2007

Hasim Thaci genel seçimlerde birinci oldu

Şubat- 2008

Kosova Bağımsızlığını ilan etti. Sırbistan bunun huhuk dışı olduğunu
 duyurdu. ABD ve önde gelen Avrupa’lı devletler Kosova’nın bağımsızlığı
tanıdı

Mart- 2008

Bağımsızlık muhalifi Sırplar Mitroviçada bir BM adalet binasını ele geçirdi.
BM ve Nato güçleri ile çatışan sırplar 100’den fazla kişinin yaralanmasına
sebep oldu. Bir BM güvenlik polisi öldürüldü

Nisan – 2008

Parlemento yeni bir anayasa yaptı

Haziran – 2008

Yeni anayasaya göre BM kontrolündeki yönetim gücü etnik çoğunluğu
arnavut olan hükümete bırakıldı. Kosova’lı Sırplar Mitroviça’da kendi
yönetim idarelerini kurdular

 171

Ekim – 2008

BM Genel Kurulu Kosova’nın bağımsızlığının Uluslararası Adalet Divanına
götürülmesi için oylama yaptı

Aralık -2008

AB Kosova Misyonu (EULEX) Güvenlik, Adalet ve Gümrük Hizmetlerini
BM’den devraldı. Sırbistan eski savaş suçlusu şüphelisi olarak 10 etnik
Arnavut isyancıyı tutukladı

Ocak -2009

Kosova’nın yeni çok-etnikli ‘Güvenlik Gücü’ NATO’nun yönetimi altında
kuruldu

Şubat – 2009

BM Savaş suçları mahkemesi Sırbistan’ın eski Cumhurbaşkanı Milan
Milutinoviç’in Kosova’da Arnavutlar’a karşı bir terör kampanyası başlattığı
iddiasını reddetti ve beraat ettirdi

Mart – 2009

İspanya büyük eleştirilere rağmen Kosova’da bulunan 600 askerini yaz
sonuna kadar çekeceğini açıkladı

Nisan – 2009 Sırbistan Cumhurbaşkanı Boris Tadiç, Kosova’ya nadir ziyaretlerden birini
yaptı

Ağustos- 2009 Mitroviça’da etnik olaylar başgösterdi
Kasım- 2009 Bağımsızlıktan sonra ilk yerel seçimler yapıldı
Mayıs – 2010

Sırplar Kosova’nın kuzey bölgesinde ki iki bölgeyi yerel seçimlerde
kazandılar. Bu olay zaten bölünmüş Mitroviça’da şiddetli protestolara neden
oldu

Temmuz – 2010

Kosova hükümetinin Mitroviça’nın çoğunluğunu Sırpların oluşturduğu
bölgesinde bir ofis açmasına protesto olarak bir patlama gerçekleşti. 1 Kişi
öldü 11 kişi yaralandı
Lahey Savaş Suçları Mahkemesi eski başbakan Ramush Haradinaj ve
Kosova Kurtuluş Ordusu (KLA)’nun iki eski üyesi hakkında 1998’de
Sırplara veya destekçilerine karşı işledikleri suçlarla ilgili olarak yeni bir
dava açılmasını kararlaştırdı
Uluslararası Adalet Divanı 2008’de Kosova’nın Sırbistan’dan ayrılarak
bağımsızlığını ilan etmesinin Sırbistan’nın kendi toprak bütünlüğünün ihlal
edilmesi iddiasına rağman Uluslararası hukuka uygun olduğunu açıkladı

