
16 Mayıs-Haziran 2016 Cilt: 8 Sayı: 74

İİT İSTANBUL ZİRVESİ

SUUDİ ARABİSTAN
NÜFUZUNUN ULAŞTIĞI NOKTA

KAPAK DOSYASI

17Mayıs-Haziran 2016 Cilt: 8 Sayı: 74

Türkiye’nin ev sahipliğinde ‘Adalet ve Barış İçin Birlik ve Dayanışma’ temasıyla İs-
tanbul’da gerçekleştirilen İslam Zirvesi, Suudi Arabistan’ın büyük gayretleri sonu-
cunda, bölgedeki baş düşmanı İran’ın açık bir şekilde kınandığı ve dışlandığı bir
uluslararası toplantıya dönüştü.

İsmail AKDOĞAN

18 Mayıs-Haziran 2016 Cilt: 8 Sayı: 74

Son bir kaç yıldır Suudi Arabistan’ın Ortadoğu,
Arap ve İslam dünyasında oldukça aktif bir poli-
tika takip ederek, dış politika hedef ve öncelikle-

rine ulaşmak amacıyla büyük gayret sarf ettiği ve bun-
da büyük oranda başarılı olduğu söylenebilir. Suudi
Arabistan’ın bu düzlemde devam eden etkinliği, 14-15
Nisan 2016 tarihlerinde İstanbul’da gerçekleştirilen
İslam İşbirliği Teşkilatı (İİT) 13. İslam Zirvesi’nde
de gözlerden kaçmadı. Körfez İşbirliği Konseyi (KİK)
ve Arap Birliği’nin yanı sıra, Suudi Arabistan’ın cid-
di anlamda etkinliğinin söz konusu olduğu bir diğer
uluslararası kuruluş da İİT’dir. Türkiye’nin ev sahipli-
ğinde ‘Adalet ve Barış İçin Birlik ve Dayanışma’ tema-
sıyla İstanbul’da gerçekleştirilen İslam Zirvesi, Suudi
Arabistan›ın büyük gayretleri sonucunda, bölgedeki
baş düşmanı İran’ın açık bir şekilde kınandığı ve
dışlandığı bir uluslararası toplantıya dönüştü. Hem
Kral Selman’ın hem de Cumhurbaşkanı Hasan Ru-
hani’nin katıldığı İslam Zirvesi iki ülke arasındaki
gerilimin azaltılmasında bir fırsat olarak değerlendiril-
mek yerine, rakibi yalnızlaştırma mekânı haline geldi.

İslam Zirvesi ve Suudi Arabistan’ın Nüfuzu

Suudi Arabistan-İran ilişkileri daha önce görülme-
miş şekilde gergin bir dönemden geçmektedir. İki
ülke arasında yaşanan son olumsuz gelişme, Ocak
2016’da meydana gelen İdam Krizi’yle birlikte Suudi
Arabistan’ın, İran’la diplomatik ilişkilerini kesmesiydi.
Bunun üzerine Suudi Arabistan, etkili olduğu iki ku-
ruluş olan KİK ve Arap Birliği’nde, ‘bölge ülkelerinin
içişlerine karıştığı ve diplomatik anlaşmalara uymadı-
ğı’ gerekçesiyle İran’ın kınanmasını başarmıştı. Suudi
Arabistan’ın doğrudan nüfuzunun söz konusu olduğu
üçüncü kuruluş olan İİT Zirvesi sonuç bildirisinde
de Riyad yönetimi yürüttüğü diplomasiyle İran’ın
açık bir şekilde ismi verilerek kınanmasını sağladı.
İİT’nin kınamasını diğerlerinden farklı kılan, diğer iki
kınamanın yapıldığı kuruluşlarda İran üye değilken,
İran’ında da üye olduğu bir kuruluşta gerçekleşmiş
olmasıdır. Aynı zamanda Cumhurbaşkanı Hasan Ru-
hani ve Dışişleri Bakanı Cevad Zarif ’in de hazır bu-
lunduğu zirveden böyle bir kınama kararının başarıyla
çıkması, Suudi Arabistan’ın diğer devletleri yönlen-
dirme noktasında geldiği son noktayı göstermektedir.

Cevad Zarif ’in itirazlarına ve konunun zirve sü-
recinde Riyad-Tahran arasında yeni bir gerilime yol
açmasına rağmen İİT’nin Nihai Bildirge’si 15 Şubat’ta
yayınlandı. Nihai Bildirge’de Suudi Arabistan’ın etkin-
liğini gösteren ve İran’ın ciddi rahatsızlığına yol açan
maddeler şöyle: Her şeyden önce Suudi Arabistan’ın
Tahran ve Meşhed’deki diplomatik temsilciliklerinin
saldırıya uğraması nedeniyle BM Diplomatik İlişki-
ler Viyana Sözleşmesi’yle uyuşmadığına atıf yapılarak
somut bir şekilde İran kınandı. İkinci olarak, Suudi
Suudi Arabistan’ın terör suçu işleyen kişilere yönelik
verilen hukuki kararlara ilişkin İran’ın tepkisi Ara-
bistan’ın içişlerine açık karışma olarak sayıldı ve İİT
kurallarıyla örtüşmediği vurgulandı. Bu maddenin
önemi, üye ülkelerin İran’ın bölge ülkelerinin içişle-
rine karıştığını kabul etmesinin yanında, Riyad yöne-
timini bölgedeki terör örgütleriyle bağlantılı bir ülke
saymasında yatmaktadır. Aynı zamanda bu maddeyle
Şii din adamı Şeyh Nimr de sadece Suudi Arabistan
tarafında değil, diğer İslam ülkeleri tarafından da te-
rörist ilan edilmiş oldu.

İran’ın rahatsızlığının söz konusu olduğu üçüncü
maddede ise İran’ın Suriye, Yemen, Bahreyn ve Somali
gibi bölge ülkelerinin içişlerine karışmasından derin
üzüntü duyulduğu ifade edildi. Son olarak, İran’ın
bölge ülkeleriyle ilişkilerinin iyi komşuluk ilkesine
dayalı olması, bölge ülkelerinin toprak bütünlüğüne
saygı göstermesi ve bölge ülkelerinin içişlerine karış-
maması gerektiğine değinildi. Nihai Bildirge’de İran’ı
konu alan maddelere bakıldığında, Riyad yönetiminin

Nihai Bildirge’de İran’ı konu alan
maddelere bakıldığında, Riyad
yönetiminin 50’nin üzerinde ülkeyi
Tahran yönetiminin komşularının
içişlerine karışan, diplomatik
anlaşmalar ve teamüllere
uymayan, bölgesel barış ve istikrarı
bozan ve hatta bölgedeki terör
örgütlerine destek çıkan bir
yönetim olduğuna ikna ettiği
görülmektedir.

KAPAK DOSYASI

19Mayıs-Haziran 2016 Cilt: 8 Sayı: 74

50’nin üzerinde ülkeyi Tahran yönetiminin komşu-
larının içişlerine karışan, diplomatik anlaşmalar ve
teamüllere uymayan, bölgesel barış ve istikrarı bozan
ve hatta bölgedeki terör örgütlerine destek çıkan bir
yönetim olduğuna ikna ettiği görülmektedir.

Öte taraftan Nihai Bildirge’nin terör örgütleriy-
le alakalı maddeleri de iki ülke arasında anlaşmaz-
lığa neden oldu. DEAŞ ve Boko Haram’la birlikte
İran’ın destek verdiği Lübnan merkezli Şii Hizbullah
örgütünün eylemleri de terörist eylemler olarak ta-
nımlandı. Yemen’de ise İran destekli Şii Husilere geri
çekilme çağrısı yapıldı ve meşru hükümet olarak Ab-
durrabi Hadi hükümetinin görüldüğü ifade edildi.
Suudi Arabistan’ın çabalarıyla Hizbullah 2 Mart’ta
KİK ve 11 Mart’ta ise Arap Birliği’nde terörist örgüt
olarak tanınmıştı. Hizbullah’ın terör örgütü olarak
tanımlanması İran açısından önemli olumsuz sonuçlar
doğurabilir. Riyad merkezli İslam İttifakı ve İstanbul
merkezli kurulacak olan İslampol, bölgedeki terör
örgütleriyle mücadele amacıyla kuruldu. Dolayısıy-
la Hizbullah’ın da ciddi anlamda mücadele edilecek
terör örgütleri arasında sayılması ve İran’ın bu ör-
güte desteğinin bilinmesi, bu iki güvenlik birimiyle
İran’ın karşı karşıya gelmesi ihtimalini taşımaktadır.
Daha doğrusu gelecekte terörle mücadele adı altında
İslam İttifakı Suriye ya da Lübnan’a müdahale ederse
Hizbullah bağlantısı nedeniyle İran ile karşı karşıya
gelebilir. Böyle bir senaryo ise bölgesel kutuplaşmayı
daha da keskinleştirip, bölgesel istikrarsızlığın mezhep
savaşı ekseninde devletler arasında bir çatışmaya yol
açmasına neden olabilir.

Türkiye-Mısır Gerilimi ve Suudi Arabistan
İslam Zirvesi, Türkiye ile ilişkilerinin gergin oldu-
ğu bölgenin önemli bir aktörü olan Mısır arasında
olumlu adımların atıldığı bir uluslararası platform
oldu. İlişkilerde gerginliği düşürmeye yönelik adım-
ların atılması, Suudi Arabistan’ın iki müttefiki Tür-
kiye ve Mısır’ın bir an önce aralarındaki problemleri
aşıp bölgesel tehditlerle daha güçlü mücadele etme
amacıyla yakından alakalı. Suudi Arabistan bölge-
sel rakibi İran’ın Irak, Suriye, Lübnan ve Yemen’de
yayılmasının önüne geçme noktasında Türkiye ve
Mısır’ın desteğine ihtiyaç duymaktadır. Ayrıca bu

iki bölgesel gücün ilişkilerinin normalleşmesi İslam
İttifakı’nı da daha güçlü kılacaktır.

Bu çerçevede, her ne kadar İslam Zirvesi Ri-
yad-Tahran gerilimin daha da derinleştiği bir plat-
forma dönüştüyse de Kral Selman’ın çabalarıyla, 2013
yılından bu yana ilişkileri bozuk olan Ankara-Kahire
arasında olumlu üç adımın atıldığı bir ortam sağladığı
söylenebilir. İİT’nın dönem başkanlığını sürdüren
Mısır’ın 2016-2019 dönemi için bu görevi Türkiye’ye
devretmesi için Dışişleri Bakanı Samih Şükrü
İstanbul’a geldi. Bu, 2013 yılındaki darbeden sonra
Mısır’dan Türkiye’ye yapılan en üst düzeyli ziyaret
oldu. Mısır’ın bu olumlu adımının arkasında Suudi
Arabistan’ın önemli rol oynadığı ileri sürülmektedir.
Özellikle Arap medyası Kral Selman’ın 12-13 Nisan
2016 tarihlerinde Türkiye’ye yaptığı resmi ziyaretin
hemen öncesinde Mısır’a ziyarette bulunmasını, Ri-
yad’ın Ankara-Kahire ilişkilerinin düzelmesi için çaba
harcadığı şeklinde yorumlayan haberler yayınladı.

Ayrıca, Cumhurbaşkanı Erdoğan’ın İslam
Zirvesi’ndeki konuşmasına bir önceki dönemin baş-
kanı Mısır’a teşekkür ederek başlaması, iki ülke iliş-
kilerinde yumuşamanın önemli bir belirtisi olarak
değerlendirildi. Son olarak, 2013’teki darbeden bu
tarafa Cumhurbaşkanı Abdulfettah El-Sisi’nin meşru-
iyetinin tartışmalı olduğunu neredeyse bütün ulusla-
rarası toplantılarda gündeme taşıyan Cumhurbaşkanı
Erdoğan, İstanbul’da böyle bir davranışta bulunmadı.
Bu tür olumlu adımlar, Riyad yönetimin çabaları so-
nucunda Ankara-Kahire ilişkilerinin normalleşmesi
amacıyla atılan ilk adımlar olarak değerlendirilmek-
tedir.

Araş. Gör., Sakarya Üniversitesi

Suudi Arabistan, bölgesel rakibi
İran’ın Irak, Suriye, Lübnan ve
Yemen’de yayılmasının önüne
geçme noktasında Türkiye
ve Mısır’ın desteğine ihtiyaç
duymaktadır.

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

