
1

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

seta
KİM KİMDİR?

S E TA | S i y a s e t , E k o n o m i v e To p l u m A r a ş t ı r m a l a r ı Va k f ı | w w w. s e t a v. o r g | Ş u b a t 2 0 1 2

SURİYE’DE AKTÖRLER:
REJİM, MUHALEFET, DİNİ
YAPI VE MEDYA

Editörler: UFUK ULUTAŞ, SELİN M. BÖLME

2

S E TA K İ M K İ M D İ R ?

S ayı: 3 | Şubat 2012

SURİYE’DE AKTÖRLER:
REJİM, MUHALEFET, DİNİ
YAPI VE MEDYA

seta
KİM KİMDİR?

2 0 1 2 © Y a y ı n h a k l a r ı m a h f u z d u r

S E T A | S İ Y A S E T , E K O N O M İ V E T O P L U M A R A Ş T I R M A L A R I V A K F I
N e n e h a t u n C a d d e s i N o : 6 6 G O P Ç a n k a y a 0 6 7 0 0 A n k a r a T Ü R K İ Y E
T e l : + 9 0 3 1 2 . 5 5 1 2 1 0 0 | F a k s : + 9 0 3 1 2 . 4 0 5 6 9 0 3 | w w w . s e t a v . o r g | i n f o @ s e t a v . o r g

S E T A | W a s h i n g t o n D . C . O f f i c e
1 0 2 5 C o n n e c t i c u t A v e n u e , N . W . , S u i t e 1 1 0 6 W a s h i n g t o n , D . C . , 2 0 0 3 6 U S A
T e l : + 1 2 0 2 - 2 2 3 - 9 8 8 5 | F a k s : + 1 2 0 2 - 2 2 3 - 6 0 9 9 | w w w . s e t a d c . o r g | i n f o @ s e t a d c . o r g

EDİTÖRLER
UFUK ULUTAŞ
SELIN M. BÖLME

YAZARLAR
SELIN M. BÖLME
UFUK ULUTAŞ
GÜLŞAH NESLIHAN DEMIR
ZEHRA SENEM DEMIR
MÜJGE KÜÇÜKKELEŞ
FURKAN TORLAK
SALIHA ZIYA

1

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

İÇİNDEKİLER

TAKDİM | 4

REJİM | 7
BEŞAR ESED | 10
ENISA MAHLUF | 15
MAHIR ESED | 17
ASIF ŞEVKET | 20
RAMI MAHLUF | 22
ALI MEMLÜK | 24
MUHAMMED NASIF HAYIRBEK | 26
ABDULFETTAH KUDSIYYE | 27
HIŞAM BAHTIYAR | 28
ALI HABIB MAHMUD | 29
BEHÇET SÜLEYMAN | 30
MUSTAFA ABDÜLKADIR TALAS | 32
FARUK EL-ŞARA | 34
VELID MUALLIM | 36
BUSEYNE ŞABAN | 37
ABDULLAH EL AHMAR | 39
BAAS PARTİSİ | 40
SURİYE İSTİHBARATI | 43
ŞEBBİHA | 45

MUHALEFET | 47
SURİYE ULUSAL KONSEYİ | 50

BURHAN GALYUN | 53
ABDULBASİT SEYDA | 56
RIAD SEYF | 58
MUHAMMED FARUK TAYFUR | 60
ABDULAHAT STEYFO | 62
AHMED RAMAZAN | 64
BESMA KODMANİ | 66
SEMİR NEŞŞAR | 68
GEORGE SABRA | 70
RIDVAN ZİYADE | 71

YEREL KOORDİNASYON KOMİTELERİ | 73
ÖMER İDLİBİ | 74

2

S E TA K İ M K İ M D İ R ?

MÜSLÜMAN KARDEŞLER | 76
MUHAMMED RIYAD ŞUKFA | 76
ALI BEYANUNİ | 78
VELID SEFUR | 80

ULUSAL DEMOKRATİK DEĞİŞİM İÇİN ŞAM DEKLARASYONU | 81
GASSAN NECCAR | 82
FIDA HURANI | 83
RIYAD EL-TÜRK | 84

ÖZGÜR SURİYE ORDUSU | 85
RIYAD MUSA EL-ESAD | 87

KÜRT PARTİLERİ | 89
DEMOKRATİK AŞURÎ ORGANİZASYONU | 94
ADALET VE KALKINMA HAREKETİ | 96

ENES EL-ABDE | 98
DEMOKRATİK DEĞİŞİM İÇİN ULUSAL KOORDİNASYON KOMİTESİ | 99

HASAN ABDÜLAZIM | 101
HEYSEM MENNA EL AVDAT | 103
MIŞEL KILO | 105
SALIH MÜSLIM MUHAMMED | 107
ARIF DELILE | 109
FEYIZ SARA | 111

MILLI DEĞIŞIM HAREKETI | 112
AMMAR KURABI | 112

SURIYE İÇIN MILLI ÇALIŞMA KOMITESI | 114
HEYSEM EL-MALİH | 114

KURTULUŞ VE BINA OLUŞUMU | 117
NEVAF BEŞIR | 117

ESKİ REJİM-YENİ MUHALEFET VE NEO-CON | 119
FERID GADRI | 119
RIFAT ESED | 120
ABDÜLHALIM HADDAM | 121

DİNİ ŞAHSİYETLER VE YAPILAR | 123
NUSAYRİLER | 126
MUHAMMED SAID RAMAZAN EL-BUTI | 128
AHMED BEDRETTIN HASSUN | 130
MUHAMMED ABDULSETTAR EL-SEYYID | 132
MUHAMMED ALI EL-SABUNI | 134
MUHAMMED MURAD EL HAZNEVI | 136

3

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

IGNATIUS ZAKKA I IVAS | 137
GREGORIOS ELIAS TABE | 139

MEDYA | 141
GAZETELER | 142

TIŞRIN (EKIM) GAZETESI | 142
EL BAAS (UYANIŞ) GAZETESI | 142
ES SEVRE (DEVRIM) GAZETESI | 142
EL CEMAHIR GAZETESI | 143
EL VAHDE (VAHDET) GAZETESI | 143
ARAPÇILIK (EL URUBE) GAZETESI | 143
FIDA (FEDA) GAZETESI | 143
EL FURAT (FIRAT) GAZETESI | 144
SPORTIF DURUŞ (EL MEVKIF’UL RIYAZI) GAZETESI | 144
EL İTTIHAD (BIRLIK) GAZETESI | 144
EL NUR GAZETESI | 144
HALKIN SESI GAZETESI | 144
KASYUN GAZETESI | 145
EL VATAN GAZETESI | 145
BELEDUNA GAZETESI | 145

TELEVİZYONLAR | 145
SURIYE UYDU KANALI | 145
SURIYE DRAMA KANALI | 146
ŞAM TV | 146
EL DÜNYA TV | 146
ORIENT TV | 147

AJANSLAR | 147
SURIYE ARAP HABER AJANSI | 147
CHAM PRESS | 147

HABER SITELERI | 148

EKLER | 149
EK 1: 99’LAR BILDIRGESI | 150
EK 2: 1000’LER BILDIRGESI | 151
EK 3: ULUSAL DEMOKRATIK DEĞIŞIM İÇIN ŞAM BILDIRGESI | 156
EK 4: 1980 SENELI 49 SAYILI KANUN* | 160

4

S E TA K İ M K İ M D İ R ?

TAKDİM

Tunus’ta başlayıp Mısır’a sıçrayan ve bütün Ortadoğu’yu saran isyan
dalgasının son durağı Suriye oldu. Her ne kadar bu ülkelerin halkları
baskıcı, adaletsiz rejimleri altında yıllardır ezilmek gibi ortak bir kaderi
paylaşıyor olsalar da her ülke kendi iç dinamiklerini taşıyor. Bu nedenle,
isyanın sıçradığı her yeni ülkede gelişmelere ve izleyen günlerdeki sü-
rece ilişkin sağlıklı öngörülerde bulunabilmek için, öncelikle o ülkenin
tarihinden kültürüne, ekonomik ilişkilerinden uluslararası ilişkilerdeki
yerine kapsamlı bir okuma yapmak gerekiyor. Tarihsel bilgilere ulaşmak
nispeten kolayken, asıl sorun güncel iç dengelerin takip edilmesinde
yaşanıyor. Bunun öncelikli nedenlerinden biri bu bilgileri içeren yazı ve
makalelerin Türkçe bir yana Arapça ve İngilizce’de bile oldukça kısıtlı
olması. Bir diğer nedeni ise olayların hızla patlak vermesinin bir netice-
si olarak bütünlüklü bir şekilde siyasi dengeleri doğrudan analiz eden
güncel yazı ve raporların kaleme alınmamış olması. Bu durum aslında
Suriye’de olduğu gibi rejimin kapalı yapısının doğurduğu bir sonuç. So-
ğuk Savaş’tan çıkmamış bürokratik yapısı, tahakküm altındaki medyası,
farklı istihbarat ve polis örgütleri ile örülmüş güvenlik ağı her dönem
Suriye hakkında bilgi edinmeyi zora sokarken, ülke içinde yaşayanların
bile mahkûm olduğu bu “bilgisizlik” Suriye’deki dengelerin sağlıklı ola-
rak okunmasını ve değerlendirilmesini engellemekte.

Bu şartlara bir de Suriye gibi isyanların takip edilmeye çalışıldığı ül-
kelerde düne kadar yabancı olunan pek çok ismin gündemimize girmiş
olmasını eklemek gerekiyor. Bu konuda kaçınılmaz olarak yoğun bir bil-
gi kirliliği de yaşanıyor. Derinlemesine araştırmaların eksikliği medyayı
önemli bir bilgi edinme aracı haline getirirken, bu kanalla gelen bilgi-
lerde sıklıkla çelişen ifadeler yer alabiliyor veya önemli siyasi figürler
göz ardı edilebiliyor. Bütün bu karışıklığın bir nebze önüne geçebilmek
ve ülke içindeki siyasi dengeleri algılayabilmek adına hem rejim yanlısı
hem de muhalif önemli figürlerin geçmişlerini, konumlarını, güçlerini,
etnik/dini kökenlerini içeren bilgilerin derli toplu olarak verilmesinin ya-

5

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

rarlı olacağı kanaatindeyiz. Ayrıca siyasi, toplumsal ve dini yapının, bu
yapının içinde yer alan geleneksel ve isyana paralel ortaya çıkan yeni ku-
rum ve yapıların da bilinmesi önemli bir gereklilik. Ancak bu bilgilerin
ışığında ülke içi dengeleri takip edebilmek ve sağlıklı gelecek öngörüle-
rinde bulunabilmek mümkün olacaktır.

Bu amaçla hazırladığımız “Suriye’de Kim Kimdir” başlıklı çalışmanın
yayınlandığı Haziran ayından bugüne Suriye’de önemli değişimler ya-
şandı. Rejim ve muhalefet cephesindeki aktörlere yeni isimler eklenir-
ken, yeni yapılanmalar doğdu. Ayrıca ordunun, medyanın, din adam-
larının, toplumsal hareketlerin Suriye’de yaşadıkları bölünme ve sürece
etkileri onları da böyle bir çalışmaya dâhil etmeyi zorunlu hale getirdi.
Bu durum Suriye’de Kim Kimdir çalışmasının gözden geçirilerek genişle-
tilmesi ihtiyacını doğurdu. Elinizdeki çalışma bu haliyle Suriye hakkında
hazırlanmış olan en kapsamlı kim kimdir çalışmasıdır.

Bu çalışmada rejim yanlısı ve muhalif hemen hemen tüm önemli
isimler hakkında temel bilgilerin verilmesine dikkat edilmiştir. Çalışma
hazırlanırken, literatür taramasının yanında sahaya da inilmiş, Suriye’ye
yapılan ziyaretlerdeki verilerden yararlanılmış araştırmalar yapılmış, Su-
riyeli aktörlerle, ilgili akademisyenlerle, Suriye tecrübesi olan farklı ülke
diplomatları ve gazetecilerle derinlikli mülakatlar gerçekleştirilmiş, böl-
ge ülkelerine ziyaretler yapılmış, bu yolla hem bilgi toplanmış hem de
eldeki bilgilerin denetlenmesine ve doğrulanmasına çalışılmıştır. Bunun-
la birlikte özellikle istihbarat kökenliler ve bazı muhalifler başta olmak
üzere bazı isimler hakkında doğru, çelişik olmayan bilgilere ulaşmada ya-
şanan sıkıntı çalışmaya belli sınırlamalar getirmiştir. Ayrıca muhalefetin
gün geçtikçe genişlemesi tüm isimlere yer vermeyi de imkânsız kılmıştır.
Buna karşın, ön planda yer alan isimlerin hepsi çalışma kapsamına alın-
mıştır. Söz konusu sınırlamalara karşın elinizdeki çalışma bugün Suriye
siyasi ve toplumsal hayatındaki tüm önemli figürler ve temel yapılar hak-
kında bilgi edinebileceğiniz kaynak bir eser niteliğindedir.

Talip Küçükcan
Dış Politika Direktörü

6

S E TA K İ M K İ M D İ R ?

7

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

REJİM

8

S E TA K İ M K İ M D İ R ?

Suriye’deki mevcut rejimin temelleri Mart 1963 darbesiyle iktidara gelen Baas Partisi

tarafından atılmıştır. 1966’da partinin radikal kanadı parti içerisinde yönetimi ele geçir-

miş, 1970 yılında ise Hafız Esed parti içerisinde tam bir kontrol sağlamıştır. Bu tarihten

itibaren 2000 yılına kadar ülkeyi Hafız Esed yönetmiş, Arap milliyetçiliği ve Sovyetler

Birliği’nden esinlenmiş devletin merkezi planlama rolü ülkede egemen olmuştur.

Hafız Esed, Baas Partisi zemininde başta ailesi, aşireti ve diğer Nusayri grupların da des-

teğini alarak bir iktidar ağı örmüş, bu iktidar ağı içerisinde ordu ve istihbarat kurumlarını

iktidarın başlıca hamisi haline getirmiştir. Ayrıca rejim içerisindeki kliklere kendi milis

güçlerini kurma izni verilmiş, bu durum resmi güvenlik güçlerine paralel silahlı bir yapı

doğurmuş ve Şebbiha denilen bu güçlerle ülke içerisindeki gayr-ı meşru karanlık ilişkiler

ağı yönetilmiştir.

Hafız Esed iktidarını sadece Nusayri kesime dayandırmamıştır. İktidarını sağlamlaştır-

mak isteyen Hafız Esed, iktidar bileşenlerini toplumsal tabanda Sünni çevrelere doğru

genişletmiştir. Bu anlamda öncelikle seküler Sünni isimlere gerek bürokrasi gerek ser-

maye içinde alan açmıştır. Böylece Hafız Esed ordu, istihbarat ve Baas Partisi içerisinde

görev verdiği bu Sünni kesimlerin de desteğini kazanmıştır. Nitekim Hafız Esed’in, Sünni

çevrelerle kurduğu iktidar ilişkileri kardeşi Rıfat Esed’in darbe girişiminin başarısız olma-

sında rol oynamıştır.

Bunun yanısıra Hafız Esed, rejime tehdit olabilecek Müslüman Kardeşlerin etkisini kır-

mak için sadece silahlı mücadele vermemiş, dindar Sünni kesimlerle de ilişkileri geliştir-

miştir. Sünni Arap ve Kürtler nezdinde etkinliği olan Şam ve Halep ulemasının desteğini

alacak şekilde Şeyh Ahmed Kuftaro ve Şeyh Ramazan el Buti gibi isimlerin önünü aç-

mış ve bunlarla işbirliği yapmıştır. Hafız Esed, bu çerçevede Şam ve Halep’te dini eğitim

veren kurumların açılmasına ve bu kurumlarda rejimle barışık bir dindarlık anlayışının

gelişmesini sağlamıştır.

Hafız Esed’in 30 yılda inşa ettiği bu rejim kendisinden sonra oğlu Beşar Esed’e kalmış,

iktidarın devir sürecinin sorunsuz gerçekleşmesi için her türlü önlem bizzat baba Hafız

Esed tarafından alınmıştır. Nitekim Beşar’ın iktidara gelişine rejim içerisinde önemli bir

meydan okuma olmamış, bilakis başta ordu ve istihbarat olmak üzere devletin kritik

kurumları oğul Esed iktidarının güçlenmesini desteklemiştir.

Hafız Esed’in ölümüyle birlikte Esed ailesinin merkezinde bulunduğu iktidar bileşenleri

içerisinde anne Enise Esed öne çıkmış, Mahir Esed, Asıf Şevket, Rami Mahluf gibi isimler

aile bağları sebebiyle iktidar gücünün önemli paydaşı olmayı sürdürmüştür. Bu arada

9

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Hafız Esed döneminden miras kalan rejimin bekçileri Ali Memlük, Muhammed Nasif,

Abdulfettah Kudsiyye, Hişam Bahtiyar, Ali Habib Mahmud ve Behçet Süleyman gibi

güvenlik bürokrasisi de Esed’in manevra alanını belirleyen ve onu yönlendiren roller

oynamışlardır.

Sünni bir Arap ile evli olan Beşar Esed, Şam’daki Sünni sermaye çevrelerinin palazlanma-

sının önünü açmış, yine Sünni ağırlıklı Halep sermayesinin ülke ekonomisindeki başat

rolünü koruyup geliştirmesine izin vermiştir. Beşar Esed, Sünni din adamları çevreleriy-

le de ilişkilerini güçlendirilmiş, Vakıflar Bakanlığı ve Cumhuriyet Müftülüğü’ne rejimin

meşrulaştırılması noktasında önemli bir rol verilmiştir. Tüm bu süreçlerde medya da

üzerinde düşen görevi yapmış, rejimin kontrolü dışında özel medya teşebbüsüne izin

verilmeyen ülkede gündem bizzat devletin kontrolünde şekillendirilmiştir.

10

S E TA K İ M K İ M D İ R ?

BEŞAR ESED
Devlet Başkanı, 47

11 Eylül 1965’te Şam’da doğan Beşar Esed, Hafız

ve Enisa Esed’in üçüncü çocuğudur. Kendinden

beş yaş büyük ablası Büşra ve üç yaş büyük abisi

Basil ile beraber büyümüştür. Daha sonra erkek kardeşleri Mahir ve Macit doğmuştur.1

Hırslı, dışa dönük ve parlak Büşra ve atak, otoriter ve karizmatik bir portre çizen Basil’in

yanında Beşar, Suriye halkı tarafından kibar, biraz sönük, tipik bir ortanca çocuk olarak

görülmüş ve kardeşlerinin baskın karakterleri arasında sivrilmek için kendisine akade-

mik bir kariyer seçtiği yorumları yapılmıştır.2 Beşar Esed, okul arkadaşları tarafından da

Esed’in diğer oğullarına göre akademik yönü en güçlü olan, okumaya meraklı ve sessiz

birisi olarak hatırlanmaktadır.3 Beşar Esed’in çocukluk yılları babası Hafız Esed’in yöne-

timi yeni ele geçirdiği ve ardından İsrail ile savaşa girilen yıllara denk gelmektedir. 1973

Savaşı sırasında İsrail kuvvetlerinin Şam’a dayanması ile aile dağlık bölgelere sığınmıştır.

Bu dönemin Beşar Esed’in kişiliği üzerinde etkili olduğu söylenmektedir. 4

Hafız Esed’in halef olarak Basil’i görmesi nedeniyle Beşar Esed tıp eğitimi almaya karar

vermiş ve gençliğinde kendisi de bir doktor olmak isteyen babası tarafından bu kararı

memnuniyetle karşılanmıştır.5 1982’de girdiği Şam Üniversitesi Tıp Fakültesindeki eği-

timini 1988 yılında tamamlayan Beşar Esed, ardından askere gitmiş ve burada doktor

olarak görev almıştır. Askerliğin ardından 1992’de göz ihtisası yapmak üzere İngiltere’ye

gitmiştir. Londra’da geçen bu dönemin Beşar Esed’in dünya görüşünü önemli ölçüde

1.  Eyal Zisser, Commanding Syria: Bashar al-Asad and the first years in power, London: I.B.Tauris, 2007,
s.20.

2.  Flynt Leverett, Inheriting Syria: Bashar’s Trial by Fire, Washington D.C: Brooking Institution Press,
2005., s.58-59.

3.  Leverett,a.g.e, s. 59.

4.  Zisser, a.g.e, s.20.

5.  Leverett,a.g.e, s.59.

11

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

etkilediği yorumları yapılmaktadır. Hafız Esed ailesinden ve yakın çevresinden kimsenin

Beşar Esed kadar uzun süre bir Batı ülkesinde kalmadığı hatırlanırsa bu etki daha iyi

anlaşılabilir.6

Basil Esed’in 1994 Ocak ayında bir trafik kazası sonucunda ani ölümünün ardından

Beşar Esed, apar topar Suriye’ye dönmek zorunda kalmıştır. Babası tarafından hiç bir

zaman halef olarak görülmemiş olan ve kendisi de bu pozisyona talip olmayan Beşar

Esed bir anda kendini yeni halef olarak bulmuştur. Bundan sonra Beşar Esed’in Cumhur-

başkanlığı koltuğu için Hafız Esed tarafından hazırlandığı 6,5 senelik dönem başlamıştır.

Dönüşünün ardından Zırhlı Birlikler Okulu’nda kurmay binbaşlığa getirilen Beşar Esed,

1996’da yarbay, 1999’da albay rütbesine yükseltilmiş ve kısa bir süre sonra da Cumhu-

riyet Muhafız Alayı’nın başına getirilmiştir. Hafız Esed’in bir tercihi olarak bu dönemde

Beşar Esed kendini zora sokabileceğinden dolayı karmaşık iç siyasete ilişkin konulardan

uzak tutulmuş, bunun yerine dış politika alanında kendisini geliştirmesine öncelik ve-

rilmiştir. Bu karar doğrultusunda bir yandan Lübnan meselesi ile ilgilenirken, diğer yan-

dan Ürdün, Bahreyn, Kuveyt, Birleşik Arap Emirlikleri ve Suudi Arabistan’a ziyaretlerde

bulunmuştur.7 Bu süreçte Beşar Esed, sadece devlet ve ordu içinde hızla yükseltilmemiş,

aynı zamanda iktidara gelmesine muhalif olabilecek ordu ve istihbarat içindeki isimler

Hafız Esed tarafından makamlarından uzaklaştırılmışlardır.8 Ancak bu dönem içinde Ha-

fız Esed kamoyuna Beşar Esed’in halefi olduğunu açıklamamıştır.9

Hafız Esed’in 2000 yılında ölümünden sonra parlamento toplanarak cumhurbaşkanlı-

ğı için gerekli olan 40 yaş sınırını 34 olarak değiştirmiş ve Beşar Esed’e Suriye Cumhur-

başkanlığı yolu açılmıştır. 10 Geçirilen yoğun çevresel ve kişisel hazırlık dönemine karşın,

göreve geldiğinde Beşar Esed’in henüz bu makam için hazırlıklarının tamamlanmadığı

kanaati hâkimdir.11 Buna karşın Beşar’ın iktidarı, Esed ailesi içinde, yakın çevrelerinde, or-

duda veya güvenlik birimlerinde her hangi bir muhalefetle karşılaşmamıştır.12 Beşar’ın

halef olarak seçilmesinde bu durumun da etkili olduğu kanaatini taşıyanlar vardır. Ken-

6.  Leverett,a.g.e, s. 60.

7.  Zisser, a.g.e, s. 33.

8.  Leverett,a.g.e, s.62-63.

9.  Zisser, a.g.e, s.33.

10.  Semihe Abdulhalim, Riyahu’t tağyir ve tarihu’s sevrati fi Suriye, Egynews, 21 Mayıs 2011, http://
www.egynews.net/wps/portal/profiles?params=126625, erişim tarihi: 07 Şubat 2012.

11.  Leverett,a.g.e, s.63

12.  Leverett,a.g.e, s.68

12

S E TA K İ M K İ M D İ R ?

disinin siyaset ve ordu içinde bir geçmişinin olmaması iktidar etrafındaki güç odaklarının

hiç biri tarafından bir tehdit olarak algılanmamasını sağlamış ve bu durum onu ideal bir

aday haline getirmiştir.13 Aynı zamanda Beşar’ın karar verme mekanizmasında ne ölçüde

etkin olduğu her zaman sorgulanmış ve başta annesi Enisa olmak üzere, “rejimin bekçile-

rinin” kritik kararların alınmasında Beşar üzerinde çok etkili olduğu vurgulanmıştır.

Beşar Esed’in kısa süreli de olsa Londra’da eğitim almış olması, modern duruşu, açık

görüşlü ve reform yanlısı olduğu yönündeki algıyı ortaya çıkarmış ve kendisini kısa za-

man içinde bazı Batı ülkelerinden ve Suriye halkının belli kesimlerinden destek gören

bir lider haline getirmiştir. Beşar Esed’in o dönemde gerçekten reform yapma isteğinde

olduğunu bugün de paylaşanlar olmakla birlikte, aslında bu algının yanıltıcı olduğu ve

temelde babasının kurmuş olduğu sistemi değiştirmek istemediği tezi daha makuldür.

Çünkü Esed önceleri, daha önce hükümette görev almamış ve Batıda eğitim almış bir

takım arkadaşlarını çeşitli vazifelere getirdiyse de14; ilerleyen yıllarda Hafız Esed döne-

minde de etkili olan isimleri önemli noktalara getirmiş veya bu isimlerin görevlerine

devam etmesini sağlamıştır. Benzer şekilde babası gibi Beşar da yakın çevresinin büyük

çoğunluğunu akrabalarından ve Nusayri ailelerden seçmiştir. Diğer bir deyişle ülkede

gücünü konsolide ederken, imkanı olmasına rağmen çevresini rejimin bekçileri ile dol-

durmuştur.

2001 yılında annesinin itirazlarına rağmen Esma el-Ahras ile evlenmiştir. 1976 doğum-

lu olan Esma Esed, dünya çapında bir kardiyolog ve uzun yıllar Londra King’s College

Tıp Fakültesinde görev yapmış olan Dr. Faris al-Ahras’ın kızıdır. El-Ahras ailesi Humus’un

seçkin Sünni ailelerinden biridir. Ancak Esma Esed İngiltere doğmuş, büyümüş ve bütün

eğitimini burada almıştır. 1996’da King’s College Üniversitesi Bilgisayar Bilimi bölümün-

den mezun olduktan sonra Deutsche Bank’ta çalışmaya başlamış ve bu dönemde Beşar

Esed ile tanışmıştır. 15 Esma, modern görüntüsü ve Nusayri olmaması sebebiyle Beşar

tarafından büyük çoğunluğu Sünni olan Suriye halkı için bir nevi reklam aracı olarak

kullanılmıştır.

Beşar Esed göreve gelmesinin ardından özellikle ekonomide, kamu yönetiminde, yol-

suzlukla mücadelede reforma yönelik adımlar atmıştır fakat bu reformlar ülkede önem-

13.  Syria Under Bashar (II): Domestic Policy Challenges, International Crisis Group Middle East Report,
No:24, 11 February 2004, s.4-5.

14.  Leverett,a.g.e, s.72-73.

15.  Leverett,a.g.e, s.74.

13

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

li düzelmelere sebep olmamış ve yüzeysel kalmıştır.16 İktidarının Baas rejimine kökten

bağlı olması siyasi alanda değişimin önünü tıkamış ve bu alanda yapılan cesaretlendirici

açıklamalar ise sonrasında yerlerini tutuklamalara bırakmıştır. Esed’in iktidara geldiği

ilk günlerde verdiği sözlerin yarattığı göreli özgürlük ortamında Suriye’nin önde gelen

aydın ve aktivistleri tarafından Esed yönetiminden Olağanüstü Hal Yasasının da kaldı-

rılmasını içeren bir dizi reform talebinde bulunan 99’lar Bildirgesi imzalanmıştır.17 Bunu

1000’ler Bildirgesi izlemiştir.18 Beşar Esed’in ilk tutumu cesaretlendirici olsa da bu kısa

sürmüş ve üst düzey yetkililerin muhalif hareketlerin Baas rejimini zayıflattığı yönünde-

ki eleştirileri kabul görmüştür.19 2005 Ekim’de yayınlanan Şam Bildirgesi sonrasında ise

rejimin baskısı iyice artmış ve Beşar Esed’in reform yapacağına ilişkin beklentiler kay-

bolmaya başlamıştır. Bu süreçte başta kendilerine potansiyel bir ortak olarak gördükleri

Beşar Esed’e yönelik genel algı değişmeye başlamış ve kendisinin Baas rejimine baba-

sından daha bağlı olduğu yönünde eleştiriler yapılmaya başlamıştır.20 Özellikle ABD’nin

Irak işgali sonrasında çeşitli platformlarda sert şekilde eleştirdiği Amerikan yönetimi

ile Esed’in arası bu dönemden sonra iyice açılmıştır.21 2005’te Lübnan Başbakanı Refik

Hariri’nin bir suikast sonucunda öldürülmesi ve bu suikast ile bir dizi Suriyeli üst dü-

zey yetkilinin bağlantılı olduğunun BM tarafından hazırlatılan Mehlis Raporunda ifade

edilmesinden sonra Beşar Esed’in ABD başta olmak üzere Batılı ülkeler ile ilişkisi iyice

bozulmuştur.22

2007’de yapılan referandum sonucunda Beşar Esed’in Cumhurbaşkanlığı ikinci kez yedi

yıllık bir dönem için onaylanmıştır.23Arap Baharının patlak vermesinin ardından ilk baş-

larda Suriye’ye olayların sıçramayacağı öngörüsünde bulunan Beşar Esed, Mart ayında

göstericilerin sokaklara dökülmesinin ardından bir süre sessizliğini korumuştur. 30 Mart

2011’de halkın karşısına ilk kez çıkan Beşar Esed konuşmasında gösterileri büyük bir

komplonun parçası olarak değerlendirirken, Suriye’nin İsrail’in hedefine uygun olarak

16.  Syria Under Bashar (II), s.7.

17.  Syria Under Bashar (II), s.7.

18.  “Spring time in Syria,” Al Ahram Weekly, No.526, 22-28 Mart 2001.	

19.  Syria Under Bashar (II), s.8.

20.  Syria Under Bashar (II,) s.5.

21.  Syria Under Bashar(II), s.5.

22.  Mehlis Raporunun tam metni için bkz. Report of the International Independt Investigation Com-
mission Established Pursuant to Security Council, Resolution 1595 (2005), http://www.un.org/news/dh/
docs/mehlisreport/, erişim tarihi: 10 Ocak 2012.

23.  “Syrians Vote For Assad in Uncontested Referendum,” Washington Post, 28 Mayıs 2007.

14

S E TA K İ M K İ M D İ R ?

bölünmesinin amaçlandığını, dış güçlerin kendilerini zayıflatmaya çalıştığını söylemiş-

tir. Kötü bir hatip olan Beşar’ın bu konuşması, hem tarzı hem de içerigi sebebiyle tatmin

edici olmamış ve aksine Suriye’de gösterilerin artmasına sebep olmuştur. Bunun üzerine

16 Nisan 2011’de yeni kabineye hitap etmek üzere kürsüye bir kez daha çıkan Beşar

Esed, Olağanüstü Hal Yasasının kaldırılması için çalışmaların başlayacağını duyurmuş

ancak reform yönündeki adımları muhalifler tarafından yetersiz bulunmuştur.24 21 Ha-

ziran 2011’de halka üçüncü kez seslenen Beşar Esed konuşmasında olayları dış güçlere

bağlarken, Kaddafi’nin göstericileri “farelere” benzettiği konuşmasına benzer bir konuş-

ma konuşma yapmıştır. Esed konuşmasında göstericiler için kullandığı “Mikroplar gibi

sürekli orada burada ürüyorlar. Göstericiler mikrop gibi hem içimizde hem de dışımız-

dalar. Komplolar, Suriye’yi sadece daha güçlü yapar”25 sözleri muhalif halkın tepkisinin

daha da artmasına yol açmıştır. Dört ay sonra halkın karşısına bir kez daha çıkan Esed,

10 Ocak 2012’de yaptığı son konuşmasında istifa etmeyi düşünmediğini söylemiş ve

Suriye halkının kendisine desteğinin sürdüğünü ve yakın zamanda zafer ilan edecekle-

rini belirtmiştir.26

24.  Sufyan Sabit, Vuud’ul Esed caet muteahhireten, France 24 Arabic, http://www.france24.com/
ar/20110325-najeeb-ghadban-pledges-freedom-syria-demonstration-protest, erişim tarihi: 07 Şubat
2012.

25.  Taraif’us Suriyyin bade hıtabi’l Esed, Al Bayan, 19 Temmuz 2011, http://albayan.co.uk/article.
aspx?id=1019, erişim tarihi: 07 Şubat 2012.

26.  “Esad’dan Erdoğan’a savaş mesajı,” Milliyet, 10 Ocak 2012.

15

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ENISA MAHLUF
Hafız Esed’in Eşi ve Beşar Esed’in Annesi, 78

1934 yılında Lazkiye’de doğan Enisa Mahluf, Ha-

dad kabilesine mensup Nusayri kökenli Mahluf

ailesinden gelmektedir. 1958 yılında Hafız Esed

ile evlenen Enisa’nın bu evlilikten üçü daha sonradan vefat eden toplam altı çocuğu

bulunmaktadır. İlk çocukları Büşra doğumdan kısa bir süre sonra, Basil 1994 senesinde

trafik kazasında, en küçük çocukları Mecid ise 2009 senesinde vefat etmiştir. Hayatta

olan en büyük çocukları Büşra, Suriye rejiminin kilit isimlerinden Genelkurmay Başkan

Yardımcısı Asıf Şevket ile evlidir. Beşar Esed Suriye Devlet Başkanlığı, Mahir Esed ise Baş-

kanlık Muhafız Komutanlığı görevlerini sürdürmektedir. Muhammed ve Fatıma isminde

iki kardeşi olan Enisa, Hafız Esed ile evlendikten sonra Mahluf ailesine iktidarın imkân-

larını açmış ve aile üyelerinin çoğu yönetici sınıfın içinde yer alarak zenginleşmiştir.27

Enise Mahluf’un küçük kardeşi olan Muhammed, ordu içerisinde önemli pozisyonlarda

yer almış, kamu şirketlerinde ve özel sektörde yöneticilik yaparak büyük bir servet elde

etmiş ve Hafız Esed’in finansal danışmanlığı görevini yürütmüştür.28 Muhammed Mah-

luf’un oğlu Rami, Suriye’nin en büyük iş adamlarından birisidir. Rami, Suriye ekonomisi-

nin önemli bir kısmını kontrol etmekte ve rejimin finansörlerinden kabul edilmektedir.29

Enise Mahluf, çok medyatik bir figür olmamakla beraber Esed ailesi içerisindeki etkinliği

ile bilinmektedir. Bu etkinlik sebebiyle Beşar Esed’in eşi Esma Esed’in halen “First Lady”

27.  Enise Mahluf, al Alamiya, 14 Eylül 2011, http://www.alamiya.org/index.php?option=com_content
&view=article&id=2293&catid=13, Erişim tarihi: 3 Şubat 2012

28.  Wikileaks Belgesi, 2 Ocak 2006, http://wikileaks.org/cable/2006/01/06DAMASCUS3.html#, Erişim
tarihi:2 Şubat 2012

29. ��������������������������������������� Rami Mahluf, Al Siasi, 25 Nisan 2011, http://www.alsiasi.com/index.php/2010-03-07-11-55-
12/28824-2011-04-25-09-40-23, Erişim tarihi 3 Şubat 2012.

16

S E TA K İ M K İ M D İ R ?

lakabını kullanamadığı bilinmektedir.30 Asıf Şevket ve Mahir Esed arasındaki çekişme de

dâhil olmak üzere aile içi anlaşmazlıkların çözümünde etkin olduğu ve Esed ailesinin

ekonomiyi büyük oranda kontrol eden Mahluf ailesiyle ilişkilerini yürüten kişi olduğu

iddia edilmektedir. Aynı zamanda Suriyeli muhalifler, Enisa’nın Beşar Esed üzerinde ol-

dukça etkili olduğunu dile getirmektedir. Enise Mahluf, Hafız Esed vefat ettikten sonra

daha da ‘önemli bir aktör’ haline gelmiş ve birçok muhalifin deyimiyle ailenin gölge reisi

olmuştur. Benzer şekilde Suriye’deki olayları 1982’deki Hama olaylarına benzeten Enisa,

Beşar’ı Suriyeli muhalifleri bastırmak için şiddet kullanması gerektiği konusunda ikna

ettiği iddia edilmiştir.31 Rejimin hem siyasi hem de ekonomik kanadının birleşme nok-

tasında yer alması Enisa’yı rejimin hayatta kalabilmesi için her türlü tedbirin alınması

gerektiği inancına itmiştir.

30.  Ferri Süreyya, Enise Mahluf el Esed, 27 Eylül 2011, http://the-syrian.com/archives/42346, Erişim
tarihi: 3 Şubat 2012.

31.  Cajsa Wikstrom, “Interactive: Assad’s inner circle,” Aljazeera, 23 Ocak 2012.

17

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

MAHIR ESED
Başkanlık Muhafızları Komutanı, 44

Hafız Esed’in en küçük çocuğu olan Mahir Esed,

1968 yılında Şam’da doğmuştur. Rejimin Beşar

Esed gibi Sünni bir eş tercih eden Mahir Esed, Deyri

Zor’un bilinen Sünni ailelerinden birisine mensup olan Manal Cadaan ile evlidir. Sadece

azınlıkta olan Nusayrilerin desteği ile rejimin zayıf kalacağının bilincinde olan Esed ailesi

ülkede çoğunluğu oluşturan Sünni kesimin desteğini yanlarında tutabilmek için Baba

Esed döneminden itibaren çeşitli yollar izlemiştir. Bu bağlamda, Hafız Esed’in hayatta

olan iki oğlunun da Sünni eş seçmesi son derece önemli bir politik karardır.

Makine mühendisliği eğitimi almış olmasına rağmen askeri kariyeri seçen Mahir Esed,

abisi Basil Esed’in emri altında teğmen rütbesiyle uzun süre görev yapmıştır ve özellikle

fevriliği ve gaddarlığıyla abisine benzetilmektedir.32 1994 yılında Basil Esed’in trafik ka-

zasında ölümünün ardından Mahir Esed’in adı kısa süreliğine de olsa Cumhurbaşkanlığı

için gündeme gelmiş ancak hem genç olması hem de dengesiz kişiliği sebebiyle Beşar

Esed bu makama daha uygun bulunmuştur.33

Beşar Esed’in Cumhurbaşkanlığına gelmesinin akabinde general rütbesine yükseltilen

Mahir Esed, aynı dönemde Baas Partisi’nin Merkez Yürütme Kurulu üyeliğine de atan-

mıştır. Mahir Esed, Suriye ordusu içindeki etkin konumu ile ön plana çıkmakta ve Beşar

Esed’e en yakın isimlerden birisi olarak bilinmektedir. Cumhurbaşkanlığı Sarayı’nı ve

Şam’ı korumakla vazifeli olan Cumhuriyet Muhafızları’nın34 ve Suriye ordusunun elit 4.

Mekanize Tümeni’nin komutanıdır.35

32.  Al-Watan al-Arabi, 22 Temmuz 2001.

33. ����������� Eyal Zisser, Commanding Syria: Bashar al-Assad and the First Years in Power (New York: I.B. Tauris,
2007), s.21.

34. ����������������� Robert G. Rabil, Syria, the United States, and the War on Terror in the Middle East (London: Praeger,
2006), s.192; “Bashar al-Assad’s inner circle,” BBC, 29 Nisan 2011.

35.  Al-Jazeera, 30 Nisan 2011.

18

S E TA K İ M K İ M D İ R ?

Mahir Esed’in, Beşar Esed’in göreve gelmesinden sonra Şam Baharı diye tabir edilen

ülkedeki nispi özgürlük döneminin sona ermesinde ve akabinde yaşanan baskı döne-

minde etkili olduğu dile getirilmektedir. 2003 yılında İsrail ile barış görüşmelerini de-

vam ettirmek amacıyla İsrailli yetkililerle Amman’da görüştüğü iddialarıyla gündeme

gelmiştir.36 Eski Lübnan Başbakanı Refik Hariri suikastını inceleyen Birleşmiş Milletler

komisyonunun hazırladığı Mehlis Raporun’da eniştesi Asıf Şevket ile birlikte suikastin

sorumlusu olarak gösterilmiştir. Aslında Mahir Esed ile Asıf Şevket arasında Şevket’in

Büşra Esed ile evlenmesine dayanan bir husumetten söz etmek mümkündür. Özellikle

rol model olarak aldığı ağabeyi Basil Esed’in evliliğe karşı çıkması37 ve ardından yaşanan

aile içi güç çatışmaları Asıf-Mahir ikilisinin arasında tansiyonun her zaman yüksek olma-

sına sebep olmuştur. Rıfat Esed ile ilgili bir tartışma sonucunda Mahir Esed’in Asıf Şev-

ket’i karnından vurduğu iddia edilmektedir.38 Beşar Esed’in, Asıf Şevket’i yakın halkasına

dâhil etmesi ve Askeri İstihbarat Başkanlığı ve Genelkurmay Başkan Yardımcılığı gibi

etkin görevlere atamasının aile içinde Mahir Esed’in şiddetli eleştirilerine neden oldu-

ğu ileri sürülmektedir. Beşar Esed’le yaşadığı bu çatışmalara karşın Mahir Esed, göreve

geldiğinden beri Beşar Esed’e sadakatiyle bilinmektedir ve kardeşinin ordu içerisindeki

nüfuzunu artırma konusunda büyük katkılarda bulunmuştur.

Mart 2011’de Derâ’da başlayan ve yayılan gösterilerin bastırılma çabalarında kilit rol

üstlenen Mahir Esed, Golan Tepeleri sınırında bulunan 4. Tümeni gösterilerin yaşandı-

ğı şehirlere sevketmiştir. Düzenli orduya ek olarak Mahir Esed’in Lazkiye, Tartus, Cab-

le ve Banyas gibi şehirlerde Şebbiha adı verilen ve Nusayri gençlerden oluşan çeteleri

göstericilerin üzerine sürdüğü, hatta bazı şehirlerde Şebbiha’nın güvenlik güçleriyle de

çatıştığı özellikle Suriye muhalefeti tarafından dile getirilmektedir.39 Gösterilere müda-

haledeki etkin rolü Mahir Esed’i hem muhalefet hem de uluslararası camianın hedefi

haline getirmiştir. Suriye’de artan ölümlerin baş sorumlusu olarak görülen Mahir Esed,

gösteriler sırasında atılan rejim karşıtı sloganların da odak noktası haline gelmiştir. ABD,

Avrupa Birliği ve Arap Birliği yaptırım kararları çerçevesinde Mahir Esed’in mal varlıkları

diğer Suriyeli üst düzey isimler ile birlikte dondurulmuştur.40 Başbakan Recep Tayyip Er-

36.  Ma‘ariv, 13 Mayıs 2003.

37. ���������������� Flynt Leverett, Inheriting Syria: Bashar’s Trial by Fire (Washington, D.C: Brookings Institution, 2005),
s. 248.

38.  Al-Watan, 1 Aralık 2000.

39. � “Es-Sevra es-Suriya,” 26 Mart 2011, http://syrianrevolution.org/?p=961 Erişim tarihi: 17 Ocak 2012.

40.  Al-Arabiya, 25 Mayıs 2011

19

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

doğan da bir televizyon programında Mahir Esed’i ismen zikredip kendisini Suriye hal-

kına karşı “insani” davranmamakla suçlamıştır.41 Suriye rejiminin baskıcı yüzünün sem-

bolü olan Mahir, ordunun üst kademesinin rejime olan bağlılığını devam ettirmesinde

de kilit rol oynamaktadır. Muhaliflere karşı askeri operasyonları yürüten Mahir Esed’in,

ağabeyi Beşar Esed tarafından Şubat ayı itibariyle operasyon görevinden alındığı Arap

basınına yansımıştır.42

41.  “Esad ailesi insani davranmıyor”, Yeni Şafak, 11 Haziran 2011.

42.  ��Muhammed Şair, El Muarazati’s Suriyye temuddu’l Ahram bi malumatin muserrebe, Al Ahram, 3
Şubat 2012, http://www.ahram.org.eg/Arab-world/News/128804.aspx, erişim tarihi: 7 Şubat 2012.

20

S E TA K İ M K İ M D İ R ?

ASIF ŞEVKET
Genelkurmay Başkan Yardımcısı, 62

Hafız Esed’in kızı Büşra ile evli olan Asıf Şevket 1950
yılında Tartus’ta doğmuştur. Orta sınıf bir Nusayri
aileden gelen Şevket, Şam Üniversitesi’nde hukuk
okuduktan sonra 1970’lerin sonunda Suriye ordusuna katılmıştır. Büşra Esed ile evlene-
ne kadar sıradan bir askeri kariyeri olan Şevket’in evlilik sonrası ordu içerisindeki yük-
selişi hızlanmıştır. Büşra ile nerede ve nasıl tanıştığı bilinmemekle birlikte Asıf Şevket’in
Büşra’nın özel korumalığını yaptığı ve bu esnada tanıştıkları iddia edilmektedir. Başta
Basil Esed ve Mahir Esed olmak üzere Esed ailesinin bazı üyelerinin evliliğe karşı çıktığı,
hatta Mahir’in Büşra ve Asıf’ı ayırmak için uğraştığı ileri sürülmektedir.43 Basil Esed’in
1994’te ölmesinden bir sene sonra Hafız Esed’in izniyle Büşra Esed ile evlenen Asıf Şev-
ket’in Mahir Esed ile ilişkisi uzun yıllar gerginliğini korumuştur. Suriye toplumu içinde si-
yasi ve dini bir tabanı olmayan Şevket, kariyerini büyük ölçüde Esed ailesine borçludur.

Mahir Esed ile ilişkileri sorunlu olsa da Beşar Esed ile ilişkilerini güçlü tutmaya çalışan
Asıf Şevket, Beşar Esed’in Cumhurbaşkanı olmasının ardından rejim içinde kilit bir ko-
num elde etmiş ve Büşra-Asıf çifti ülkede önemli bir güç yapılanmasını temsil eder hale
gelmiştir. Mahir Esed’in itirazlarına rağmen Beşar Esed, Asıf Şevket’i önce Askeri İstih-
barat Başkan Yardımcılığına, Refik Hariri suikastinden 4 gün sonra 18 Şubat 2005’te de
Başkanlığına atamıştır. Bu dönemde Şevket, Beşar Esed’in ordu içerisindeki nüfuzunu
artıracak müdahalelerde bulunmuştur. Suriye’nin Lübnan’daki varlığında kilit rol oyna-
mış olan Şevket, ABD ile Suriye arasındaki “Terörle Savaş” çerçevesindeki kısa süreli istih-
barat paylaşımı döneminde Amerikan istihbaratı ile yakın ilişkiler kurmuştur.

Ancak Asıf Şevket’in Mehlis Raporu’na göre bağlantısı olduğu ileri sürülen Hariri suikas-
tinin44 neden olduğu sorunlar, Hizbullah liderlerinden İmad Mugniye’nin 2008 yılında
Şam’ın merkezinde uğradığı bombalı saldırı, peşi sıra Asıf Şevket’in Beşar Esed’e darbe

43. ���������������� Leverett, s.248.

44.  An-Nahar, 22 Kasım 2006.

21

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

planladığı yönündeki söylentiler ve İsrail’in nükleer reaktör inşa ettiği iddiasıyla Suriye
topraklarına gerçekleştirdiği saldırının Asıf Şevket’in gözden düşmesine neden olduğu
ileri sürülmüştür.45 Mugniye’nin öldürülmesi sonrasında Şevket’in ev hapsinde tutuldu-
ğu46 ve Büşra’nın Fransa’ya sığındığı47 haberleri Arap basınında sıkça işlenmiştir. Bu ne-
denle 2009 yılında Asıf Şevket Genelkurmay Başkan Yardımcılığına terfi ettirildiğinde,
bu terfi bir başarı olarak görülmemiş ve Şevket’i istihbarat mekanizmasından koparma
amacıyla yapıldığı iddiaları gündeme gelmiştir. Bununla birlikte Şevket’in İstihbarattan
sorumlu Genelkurbay Başkan Yardımcılığı görevine getirilmesi de dikkate alınmalıdır.
Bununla birlikte Şevket’in bu dönemde Beşar Esed ile ilişkileri zarar görmüştür, buna
Mahir Esed ile arasında hiç bir zaman tam olarak giderilemeyen gerginlik ve Büşra Esed
ile Beşar’ın karısı Esma Esed arasındaki anlaşmazlıkları48 da eklemek gerekmektedir.

Asıf Şevket Suriye’de gösterilerin başlamasından itibaren medyada görünmemiş ve
sessizliğini korumuştur. Aralık ayında Suriyeli muhalifler tarafından Asıf Şevket’in Genel
İstihbarat Başkanı General Ali Memlük tarafından aralarındaki bir tartışma sonrasında
vurularak öldürüldüğü iddiası ileri sürülmüş, ancak Suriye rejimi bu bilgiyi teyit etme-
miştir.49 Üstelik bu tarihten sonra Asıf Şevket’in muhaliflerle ilgili çeşitli müzakerelerde
bulunduğu Arap basınına yansımıştır.50 Asıf Şevket, Suriyeli muhalifler arasında rejimin
arka planda “derin” işlerini yürüten karanlık yüzü olarak kabul edilmektedir.51

45. ��� Asıf Şevket fi’l igameti’l cebriye bi’l Lazigıyye�� , el Hizbu’d Tegaddumi el İştiraki, 9 Haziran 2008,
http://www.alsafahat.net/blog/?p=2446, Erişim tarihi: 3 Şubat 2012.

46. � Al-Müstakbel, 6 Nisan 2008.

47.  As-Sharq al-Awsat,10 Nisan 2008.

48. ��� Asıf Şevket fi’l igameti’l cebriye bi’l Lazigıyye, el Hizbu’d Tegaddumi el İştiraki, 9 Haziran 2008,
http://www.alsafahat.net/blog/?p=2446, Erişim tarihi: 3 Şubat 2012.

49. �� Magtel sıhr’ul Esed el Ceneral Asıf Şevket dahıle mektebihi bi Dimeşg, Al Saha, 11 Aralık 2011,
http://www.alsaha.com/sahat/4/topics/298399, Erişim tarihi: 3 Şubat 2012.

50. ��� Suriye: Huduun fi’z Zebedani ba’de hudnetin maa’l munşaggin, Al Hayat, 19 Ocak 2012, http://
international.daralhayat.com/internationalarticle/352232, Erişim tarihi: 3 Şubat 2012.

51. ��� Suriye Müslüman Kardeşleri Genel Sekreteri Riyad el-Şukfa ile yapılan özel mülâkat. 7 Aralık 2011.

22

S E TA K İ M K İ M D İ R ?

RAMI MAHLUF
İşadamı, 43

1969 doğumlu Rami Mahluf, Beşar Esed’in anne ta-

rafından birinci dereceden kuzeni ve Suriye’nin en

güçlü iş adamıdır. Sahibi olduğu Ramak Holding

bünyesinde ülkenin ana GSM operatörü SyriaTel’e, bir bankaya, inşaat ve havayolu şir-

ketine, serbest ticaret alanlarına, duty free mağzalarına sahip olan Mahluf, lüks araba

ve tütün ithalatının yanı sıra Suriye’nin en büyük özel şirketi olan Şam Holding başkan

yardımcılığını yürütmektedir ve iki özel televizyon kanalının sahibidir.52 Ayrıca Al Mash-

rek Global Invest Ltd. aracılığı ile İngiliz petrol şirketi Gulfsand Petroleum’un %6’sına

sahiptir.53

Mahluf’un zenginliğinin kökeninde iki Nusayri aile arasında kan bağının ötesine geçen

ilişkiler yatmaktadır. Rıfat Esed ve Hafız Esed arasındaki rekabet sırasında Hafız Esed’den

yana alan tavır alan Mahluf ailesi karşılığında zenginlik ve güç elde etmiştir.54 Hafız

Esed’in Mahluf ailesi aracılığı ile Şam’ın güçlü Sünni işadamları ile Nusayri azınlık arasın-

da bir ittifak kurma ve bu yolla rejime Sünni çoğunluğun desteğini sağlama politikası

Mahluf ailesine Suriye’de çok özel ve ayrıcalıklı bir konum kazandırmıştır.55 Bir anlamda,

Mahluf ailesinin Suriye’de kurduğu iktisadi imparatorluk, Esed ailesinin Suriye’deki hâki-

miyetinin boyutlarını da yansıtmaktadır.

Ailenin bu konumu Rami Mahluf tarafından sonuna kadar kullanılmıştır. Yolsuzluktan

adam kayırmaya kadar pek çok suçun merkezindeki isim haline gelen Rami Mahluf’un

onayı olmadan yabancı bir şirketin Suriye’de iş yapamaması kendisini ülkenin en zen-

52.  “Who’s who in Syria’s leadership,” BBC, 3 Mart 2005, “Bashar al-Assad’s inner circle,” BBC, 18 Mayıs
2011.

53. �� Zina Moukheiber, “Target of Deadly Protests In Syria Has US Investments,” Forbes, 22 Mart 2011.

54.  Cecile Hennion “Syria: Is Assad’s Clan Turning Against Him?,” Le Monde, 22 Nisan 2011.

55.  “Suriye’yi yakan Bay yüzde 10,” Yeni Şafak, 2 Mayıs 2011.

23

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

gin ve güçlü figürü haline getirmiştir. Bu doğrultuda Mercedes’in Suriye acenteliğine

el koymaya çalışmış, fakat başaramaması üzerine Mercedes marka araçların ithalatı

üzerine kısıtlamaların getirilmesini sağlamıştır. Benzer şekilde BMW acenteliğini ele

geçirmiş ve Savunma Bakanlığı ile uzun süreli ve bağlayıcı anlaşmalar imzalamıştır.56

Yabancı şirketlerden aldığı iddia edilen %10’luk rüşvet nedeniyle “Bay yüzde on” diye

anılan Mahluf,57 ABD şirketlerinin Suriye pazarına girmesinin önündeki en büyük engel

haline gelince 2008 yılında ABD Maliye Bakanlığı Amerikalı şirketlerin veya şahısların

kendisiyle iş yapmasını yasaklamıştır. Yapılan açıklamada Mahluf, Suriye yargı sistemini

manipüle etmekle, Suriye istihbarat teşkilatını rakiplerini sindirmek için kullanmakla, bu

yollarla yabancı şirketleri temsil için gerekli olan lisansları ele geçirmekle suçlanmış ve

Mahluf’un ABD’de bulunan mal varlıkları dondurulmuştur.58

Mahluf, Suriye’de protestoların başladığı günden itibaren öfkenin yöneldiği hedef isim-

lerin başında gelmiştir. Derâ’daki protestolar sırasında ilk olarak saldırılan yerlerden biri

“Hırsız Mahluf” sloganları arasında SyriaTel’in bölgedeki şubesi olmuştur.59 Muhalefet

tarafından Rami Mahluf’un Suriye’de ve dışarıda düzenlenen hükümet yanlısı gösteri-

lerde katılımcılara bayrak, yemek ve para sağlayarak destek olduğunu ileri sürülmüş-

tür.60 Reform çabaları kapsamında Esed’in yabancı yatırımlara yer açacak şekilde Syria-

tel’in de bağlı olduğu holdingdeki şirketlerin bir kısmını bırakması için Mahluf’a baskı

yaptığı ileri sürülmüştür.61 Mahluf, Haziran 2011’de yaptığı açıklamayla iş hayatından

çekildiğini ve hayatını hayır işlerine adayacağını söylediyse62 de bu açıklaması Suriye

halkı ve uluslararası toplum nezdinde bir karşılık bulmamış ve takip eden aylarda AB ve

Arap Birliği tarafından hazırlanan yaptırımlar listesinde adı yer almıştır.63

56. ������������������������������������� “Men huve Rami Mahluf” El Murabitun, http://www.al-mourabitoun.com/content/view/1440/9/,
Erişim tarihi: 12 Ocak 2012.

57. ��� “��Syrian Businessman Becomes Magnet for Anger and Dissent,” New York Times, 30 Nisan 2011.

58. ��� “Rami Makhluf Designated for Benefiting from Syrian Corruption,” The U.S. Department of the
Treasury, 21 Şubat 2008.

59. ��� “��Syrian Businessman Becomes Magnet for Anger and Dissent,” The New York Times, 30 Nisan 2011.

60.  “Bashar al-Assad’s inner circle,” BBC, 18 Mayıs 2011.

61.  A.g.e.

62.  Rami Mahluf min etTicareti liamal’il-hayr”, El Cezire, http://www.aljazeera.net/NR/exeres/
C6425FAE-3678-4EF7-828F-87A1BCAE2E6A.htm, Erişim tarihi: 15 Ocak 2012.

63. �� Anthony Shadid, “Reviled Tycoon, Assad’s Cousin, Resigns in Syria,” The New York Times, 16 Haziran
2011; Massoud A. Derhally, Flavia Jackson ve Caroline Alexander, “Assad Detachment From Syria Killings
Reveals Life in Cocoon,” Bloomberg, 14 Aralık 2011, http://mobile.bloomberg.com/news/2011-12-13/as-
sad-s-detachment-reveals-life-in-cocoon Erişim tarihi: 17 Ocak 2012.

24

S E TA K İ M K İ M D İ R ?

ALI MEMLÜK
Genel İstihbarat Başkanı, 67

Suriye yönetiminin en önde gelen isimlerinden

birisi olan Ali Memlük, Muhaberat olarak bilinen

Suriye istihbaratının başkanlığını yürütmektedir.

Aslen İskenderunlu, Sünni bir aileden gelen Ali Memlük, 1945 yılında Şam’da doğmuş-

tur. İstihbaratın değişik kademelerinde 1970’lerden beri çalışan Memlük, Lübnan’da as-

keri istihbaratta ve hava kuvvetleri istihbaratında çalıştıktan sonra 2005 yılında şu anki

görevine getirilmiştir.

1970’li yıllarda henüz yaşı küçük olmasına rağmen bizzat baba Esed tarafından Suriye

hava istihbarat teşkilatının kuruluşunda kendisine görev verilmesi Suriye’deki rejimin

Memlük’e ne kadar güvendiğine dair fikir vermektedir.64 Üstelik Memlük’e olan güven

oğul Esed döneminde de artmış, Memlük Genel İstihbarat Başkanlığı’nın yanı sıra Baas

Partisi Merkez Yönetim Kurulu üyesi de olmuştur. Memlük ayrıca Ulusal Güvenlik Bürosu

Başkanlığı görevine de getirilmiş, bir yandan onure etmiş, diğer taraftan da Memlük

üzerinden Genel İstihbarat teşkilatında askeriyenin etkinliğinin de artırılması hedeflen-

miştir.65

Memlük hem Suriye’deki değişik istihbarat yapılanmaları ile hem de özellikle Arap dün-

yasındaki istihbarat örgütleri ile iyi ilişkilere sahiptir. Bu durum kendisini Suriye istihba-

rat sisteminin köşe taşlarından birisi haline gelmiştir. Suriye adına pek çok istişare heye-

tinde yer almış ve Suudi Arabistan ve ABD ile yapılan görüşmeleri bizzat yürütmüştür.

Wikileaks’in yayınladığı 2007 yılında yapılan bir görüşmeye ait notlarda da belirtildiği

gibi Ali Memlük başkanlığındaki istihbarat örgütü, Suriye içinde sayıları zaten az olan

64. ������������������������������������ �������������������������� Men humu’l mesulune’s selase, Asharq Al Awsat, 1 Mayıs 2011, http://www.aawsat.com/details.as
p?section=4&article=619612&issueno=11842.

65. ��� Echizetu’l emni fi Suriye tetecessesu ala baziha, el Bilad, http://www.elbilad.net/archives/26563.

25

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

sivil toplum kuruluşlarının ve muhalefetin bastırılmasında ve kontrol altında tutulma-

sında kilit rol oynamaktadır.

Derâ’da başlayan ve ülkeye yayılan gösterilerin şiddet yolu ile bastırılmasında da belirle-

yici rolü olan Memlük, Suriye’ye uygulanan ekonomik yaptırım kararlarına tabi tutulan

Suriyeli yöneticiler arasında yer almaktadır.66 Aralık ayında bazı kaynaklar Memlük’ün

Asıf Şevket’i vurarak öldürdüğünü iddia etmiştir.67 Ancak Asıf Şevket’in Ocak ayında mu-

haliflerle ilgili çeşitli müzakerelerde bulunduğu Arap basınına yansımıştır.68

66. ������������������������ An-Nahar, 29 Nisan 2011.

67. �� Magtel sıhr’ul Esed el Ceneral Asıf Şevket dahıle mektebihi bi Dimeşg, Al Saha, 11 Aralık 2011,
http://www.alsaha.com/sahat/4/topics/298399, Erişim tarihi: 3 Şubat 2012.

68. ��� Suriye: Huduun fi’z Zebedani ba’de hudnetin maa’l munşaggin, Al Hayat, 19 Ocak 2012, http://
international.daralhayat.com/internationalarticle/352232, Erişim tarihi: 3 Şubat 2012.

26

S E TA K İ M K İ M D İ R ?

MUHAMMED NASIF
HAYIRBEK
Güvenlik İşlerinden Sorumlu Başkan
Yardımcısı Vekili, 75

Hama vilayetine bağlı Misyaf köyünde 1937 yılında
Esed ailesinin de mensubu olduğu Kelbiye Kabilesi’nden fakir bir Nusayri ailenin çocu-
ğu olarak dünyaya gelmiştir. Ailesinin maddi durumu nedeniyle lise eğitimini tamam-
layamamış, bunun yerine orduya katılmıştır. Ordu içerisindeki yükselişi ise Hafız Esed’in
darbe ile iktidara gelmesi sonrası hız kazanmıştır.

Hafız Esed döneminden beri Suriye’de güvenlik işlerinde önde gelen yetkililerden birisi
olan Muhammed Nasıf, Lübnan’da görev yaptığı sırada Şii lider Musa Sadr ile temas-
ta olmuş, bu süreçte Nusayrilikten Şiiliğe geçtiği iddia edilmiştir. Nitekim Hafız Esed’in
Lübnanlı Şiilerle ilişkilerini danışman sıfatıyla yöneten isim de uzun süre Nasıf olmuş ve
Nasıf bu konumu oğul Esed döneminde de korumuştur.69

Hafız Esed’in yakın çevresinde yer almış ve Beşar Esed zamanında da etkisini sürdürme-
ye devam eden sayılı isimlerden birisi olan Muhammed Nasıf, baba Esed döneminde
danışmanlık ve Umumi Güvenlik İşleri Başkan Vekilliği yapmıştır.

2006 yılında Güvenlik İşlerinden Sorumlu Başkan Yardımcısı Vekilliği’ne atanan Mu-
hammed Nasıf, 2007’de ABD tarafından uluslararası terörizmi ve kitle imha silahlarını
engelleme politikası kapsamında, Irak’taki rolü sebebiyle yaptırımlara tabi tutulmuştur.
Suriye’nin İran ile ilişkilerinde kilit isimlerden biri olarak bilinmektedir. Irak’taki son hü-
kümetin kurulması sürecinde Suriye Başkanlık Sarayı adına Iraklı gruplarla görüşmüş ve
Maliki hükümetinin kurulmasına “olur” vermiş bir isimdir.

Nasıf emeklilik yaşına gelmiş olmasına rağmen kendisi hakkında ilgili prosedür işle-
tilmemiş ve görevine devam etmesi sağlanmıştır. Muhammed Nasıf’ın oğlu Nasıf da
Suriye’nin önde gelen istihbaratçılarından birisidir.70

69. ��� Eşref el Mikdad, el Hewar, 2 Aralık 2010, http://www.ahewar.org/debat/show.art.asp?aid=236924.
70.  “Six Cronies who are accomplices to Assad”, 15 Haziran 2011, http://www.syrianemergencytask-
force.org/tag/muhammad-nasif-kheirbek/ Erişim tarihi: 17 Ocak 2012.

27

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ABDULFETTAH KUDSIYYE
Askeri İstihbarat Başkanı

1950 doğumludur. Suriye’nin en önemli istihbarat

örgütü olan Askeri İstihbarat Şubesinin başında

olan Abdulfettah Kudsiyye, daha önce de Hava

Kuvvetleri İstihbaratı’nın başkanlığı görevini yürütmüştür. Askeri istihbarat çatısı altın-

da sadece askeri meselelerle değil, ülke içi güvenlik meseleleri ile de ilgilenmektedir.

Kudsiyye baba Esed döneminde Cumhuriyet Muhafızları Birliği Komutanlığı görevinde

bulunmuştur.

Beşar Esed’in özel kalem müdürlüğünü de yapan Kudsiyye, Asıf Şevket’in güvenlik zaafı-

na neden olduğu gerekçesi ile dışarda tutulduğu İmad Mugniye suikastini soruşturmak-

la görevli komitenin de başkanlığını yapmıştır. Diğer birçok istihbarat şefi gibi Nusayri

olan Kudsiyye, ABD’nin yaptırım uyguladığı Suriyeli yetkililer arasında yer almaktadır. 71

71.  Ahed Al Hendi, “The Structure of Syria’s Repression”, Forreign Affairs, 3 Mayıs 2011, http://www.
foreignaffairs.com/articles/67823/ahed-al-hendi/the-structure-of-syrias-repression?page=show Erişim
tarihi: 17 Ocak 2012.

28

S E TA K İ M K İ M D İ R ?

HIŞAM BAHTIYAR
Ulusal Güvenlik Konseyi Başkanı, 70

Suriye’deki istihbarat örgütlerininin çalışmalarını

koordine etmekle görevli Baas Partisi’nin Ulusal

Güvenlik Konseyi Başkanı olan Hişam Bahtiyar,

daha önce Beşar Esed’in özel danışmanlığı ve askeri istihbaratta birim şefliği görevlerin-

de bulunmuştur. 2001-2005 yılları arasında Genel İstihbarat Başkanı olarak görev yap-

mıştır. Ulusal Güvenlik Konseyi’nin başındaki isim olarak Hişam Bahtiyar, Beşar Esed’e

güvenlik ve siyaset alanlarında danışmanlık yapmaktadır.

ABD tarafından terör örgütlerine verdiği destek sebebiyle yaptırımlara tabi tutulmuştur.

Güvenlik bürokrasisinde yer alan çoğu isim gibi Nusayri olan Bahtiyar, rejimin Müslü-

man Kardeşler ile mücadelesinde ön plana çıkmıştır.72 Hişam Bahtiyar, özellikle rejim

açısından tehlikeli gördüğü Sünni isimlerin fişlenmesi, sivil-akademik bürokrasiden

uzaklaştırılması noktasında önemli bir rol oynamıştır. İran ve Suriye’deki Şiilerle rejim

arasındaki ilişkilerin yürütülmesinde rolü olduğu ifade edilmektedir. Bahtiyar ayrıca

1982’den sonra Müslüman Kardeşler ile Avrupa’da yapılan kısa süreli müzakerelerde Su-

riye rejimini temsil eden heyete başkanlık etmiştir.

72.  “Syria: EU releases the names of those nine that have been added with Bashar al-Assad to the sanc-
tion list”, 24 Mayıs 2011, http://othersuns.wordpress.com/2011/05/24/syria-eu-releases-the-names-of-
those-nine-that-has-been-added-together-with-bashar-al-assad-to-the-sanction-list/ Erişim tarihi: 17
Ocak 2012.

29

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ALI HABIB MAHMUD
Eski Savunma Bakanı, 72

Ali Habib, 1939’da Tartus’ta doğmuştur. 1959’da or-

duya katılan Habib, 1962’de Harp Akademisi’nden

mezun olmuştur. Esed ailesi gibi Nusayri bir aile-

den gelen Ali Habib, askeri kariyeri boyunca Özel Kuvvetler Komutanlığı, Genelkurmay

Başkan Yardımcılığı ve Genelkurmay Başkanlığı görevlerinde bulunmuştur. 1973 Sava-

şı’nda ve İsrail’in 1982 Lübnan işgalinde İsrail’e karşı savaşa katılmıştır. Irak’ın Kuveyt iş-

gali sonrası oluşturulan koalisyon güçleri çerçevesinde Suriye’yi temsilen komutanlık

yapmıştır.73 Baas Partisi’nin Merkez Yürütme Kurulu üyesi olan Habib, 3 Haziran 2009 ta-

rihinde Savunma Bakanlığı görevine getirilmiştir.74 14 Nisan 2011’de Adil Sefer başkanlı-

ğında kurulan kabinede pozisyonunu koruyan dört bakandan birisi olarak yer almıştır.75

Ancak 2011 yılı Ağustos ayında görevinden ayrılmış, yerine Davud Raciha Savunma Ba-

kanlığı’na getirilmiştir. Bu süreçte Ali Habib’in Esed’in kriz yönetimine karşı çıktığı iddia

edilmiş ve görevden ayrıldıktan birkaç gün sonra öldürüldüğü haberleri yayılmıştır.

73.  Bashar al-Assad’s inner circle, BBC, 18 Mayıs 2011, http://www.bbc.co.uk/news/world-middle-
east-13216195.

74.  SANA, 3 Haziran 2009

75.  “ Vezir Jedid LidDifa’a fi Suriya”, BBC Arabic, 3 Ocak 2009, http://news.bbc.co.uk/hi/arabic/middle_
east_news/newsid_8080000/8080907.stm Erişim tarihi: 17 Ocak 2012

30

S E TA K İ M K İ M D İ R ?

BEHÇET SÜLEYMAN
Eski İstihbaratçı, 67

Suriye’de istihbaratı elinde tutan Nusayri halkanın

üyelerinden biri olan 1944 doğumlu General Beh-

çet Süleyman, Askeri İstihbarat ve İç İstihbarat Baş-

kanlıkları görevlerinde bulunmuştur. Hafız Esed’in Basil, Beşar ve Mahir’in eğitiminden

sorumlu tuttuğu Behçet Süleyman’ın, üç kardeş üzerinde etkili olduğu bilinmektedir.

1980’lerde Hafız Esed’in iktidarı ele geçirmeye çalışan kardeşi Rıfat Esed’in kıtasında gö-

rev almış ve Rıfat Esed’i desteklemiştir. Kendisini Beşar Esed döneminde daha önemli bir

figür haline getiren ise Hafız Esed’in halefinin kim olacağının tartışıldığı dönemde ağır-

lığını Beşar’dan yana koyması ve Hafız Esed’in ölümden birkaç saat sonra Beşar Esed’i

yerini alması için ülkeye çağırmasıdır.76

İstihbaratın içindeki güçlü bir isim olarak verdiği bu destek, Beşar Esed’in başa geç-

mesinde hayati olarak değerlendirilmiştir. Bu dönemde, uzun yıllar askeri istihbaratın

başında kalmış bir isim olarak Behçet Süleyman’a bağlı 251 istihbarat şubesinin bulun-

duğu hatırlanırsa Suriye siyasetinde sahip olduğu etki daha iyi anlaşılabilir. Bu durum

kendisini Suriye siyasetinin en güçlü figürlerinden biri haline getirirken görevde bu-

lunduğu dönemde, rejimin sağ kolu olarak çalışmış ve demokratik taleplerde bulunan

entelektüeller, yazarlar, sanatçılar ve örgütler üzerinde büyük bir baskı oluşturmuştur. 77

Süleyman’ın adı, Hariri suikastının soruşturulduğu Mehlis Raporu’nda Mahir Esed, Asıf

Şevket, Hasan Halil, Rüstem Gazale ile birlikte şüpheliler arasında geçmiştir. Suriye’nin

Lübnan’dan çekilmesinin ardından Baas Partisi’nin 2005 yılında gerçekleştirilen kongre-

si ile kabul edilen istihbarat teşkilatındaki yeniden yapılanma ile birlikte Behçet Süley-

76.  Mutez Ahmed, Behcet Suleyman reculu Suriye el gaviy, Al Arab, 28 Temmuz 2011, http://www.
alarab.qa/mobile/details.php?issueId=1320&artid=143651, erişim tarihi: 7 Şubat 2012.

77. �� Sobhi Hadid, “What kind of change from within does, Washington want in Syria?,” World People, 15
Mart 2006.

31

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

man 1998’de Hafız Esed tarafından atandığı İç İstihbarat Başkanlığı görevinden alınmış

ve yerine General Fuad Nasıf Hayırbek getirilmiştir.78

Behçet Süleyman, Suriye ile İsrail arasında Türkiye’nin arabuluculuğunda yürütülen ba-

rış görüşmelerinin kesilmesinin ardından, görüşmelerin Ürdün’de sürdürüleceği habe-

rinin gündeme geldiği 2009 yılında Beşar Esed tarafından Suriye’nin Amman Büyükel-

çiliğine atanmıştır. 79

Behçet Süleyman’ın Haydar ve Mecit adında iki oğlu vardır. Mecit Süleyman, Beşar

Esed’in 2001 yılında bağımsız gazeteler üzerindeki yasağı kaldırıp, yerine oldukça ağır

sınırlamalar içeren bir basın kanunu çıkarmasının ardından yayın hayatına başlayan iki

özel gazeteden birinin sahibidir ki diğer gazete Beşar Esed’in kuzeni Rami Mahluf’un-

dur.80 Arapça yayın yapan Beleduna gazetesinin yanı sıra sahip olduğu United Group81

bünyesinde çeşitli dergiler çıkaran Mecit Süleyman medyayı kontrol eden en önemli

isimlerden biri olarak gösterilmektedir. 82

78.  “Bashar al-Assad’s inner circle,” BBC, 18 Mayıs 2011.

79. ��� “Ahmedinecad Türkiye’ye destek için Şam’da,” CNN Türk, 7 Mayıs 2009.

80.  “Syria slammed on human rights,” Aljazeera, 16 Temmuz 2010.

81. �� United Group web sitesi için bkz; http://www.ug.com.sy/chairman-letter.html.

82. ��� “Human Rights in Syria during Bashar al-Asad’s First Ten Years in Power,” Human Rights Watch, 16
Temmuz 2010; http://www.hrw.org/en/node/91580/section/4#_ftn32. Erişim tarihi: 17 Ocak 2012.

32

S E TA K İ M K İ M D İ R ?

MUSTAFA ABDÜLKADIR
TALAS
Eski Savunma Bakanı, 79

1932 yılında Humus yakınlarındaki Al-Rastan’da

doğan Başbakan Eski Yardımcısı Mustafa Talas,

Esed ailesinin yakın çevresindeki Nusayri olmayan birkaç isimden biridir. 1952’de girdiği

Humus Askeri Akademisi’nde Hafız Esed ile tanışmış, 1963’te Baas Partisi’nin iktidara

gelmesi ile darbede rol almamasına karşın Esed’in yardımı ile Baas Askeri Komitesi’nde

yer edinmiştir. 1966 Şubat’ında Hafız Esed ve Salah Cedid’in gerçekleştirdiği Nusayri-

lerin iktidarı ele geçirdiği darbe sonrasında etkinliği artmıştır. 1967 Savaşı sonrasında

Cedid ile Esed arasındaki çıkan anlaşmazlık sonrasında Esed tarafından 1968’de Cedid’e

bağlı Ahmed Suveydani yerine Genelkurmay Başkanlığına atanmış ve ayrıca Savunma

Bakanlığı yardımcılığına getirilmiştir.83

Talas, 1971’de Kara Eylül sonrasında Ürdün Kralı Hüseyin ile FKÖ lideri Yaser Arafat ara-

sındaki görüşmelere başkanlık etmiş ve 1972’de Savunma Bakanı, Suriye Ordusu Baş-

komutan Yardımcısı ve Askeri İlişkilerden Sorumlu Başbakan Yardımcısı olarak atanması

ile ülkenin en etkili isimlerinden biri haline gelmiştir. 1984’te Hafız Esed’in kardeşi Rıfat

Esed tarafından yürütülen darbe girişiminin bastırılmasına yardımcı olmuştur. 30 sene

boyunca Savunma Bakanlığı görevini yürüten Talas’ın hızlı yükselişi Hafız Esed’e olan

yakınlığı kadar, Esed’in bütün kilit pozisyonlara Nusayrileri getirmesinin Sünni çoğunluk

içinde yarattığı tepkiyi yumuşatma çabası olarak görülmüştür. 84

Bir Sünni olarak kendisine Şam’ın Sünni eliti içinde yer edinen Talas, Halep’in aristokrat

sınıfından gelen eşi Lamia el-Cebiri sayesinde bu pozisyonunu sağlama alarak, soysal

83. ��� Mustafa Talas’ın Kişisel Web Sayfası: Es Siyretu’z zatiyye, El İmad’ul evvel Mustafa Talas, http://www.
moustafatlass.org/index.php?m=327, Erişim tarihi: 12 Şubat 2012.

84.  “Who’s who in Syria’s leadership,” BBC, 3 Mart 2005.

33

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

hayatta da önemli bir figür haline gelmiştir. 1990’lar boyunca etkisini koruyan Talas,

bunu Hafız Esed’in ölümünden sonra da devam ettirmeyi başarmıştır. Esed’in ölümü

sonrasında Beşar’ın pozisyonunu sağlamlaştırmasına yardımcı olmuş ve kendisinin en

yakın yardımcılarından biri haline gelmiştir. 72 yaşına geldiği 2002’de Savunma Bakan-

lığı görevinden emekli olması gerekirken Beşar Esed tarafından emekliliği iki yıl erte-

lenmiştir.85 Bununla birlikte Talas’ın ülkedeki eski tutucu kadroların başını çektiği ve bu

çerçevede 2004 yılında Savunma Bakanlığı’nın yanısıra Baas Partisi’ndeki tüm görevle-

rinden de ayrılmak zorunda bırakıldığı ifade edilmektedir.

Mustafa Talas’ın askerlikten, edebiyata ve anılarına kadar pek çok konuda kitabının ya-

nısıra Dar el-Talas isimli bir de yayınevi bulunmaktadır.

Talas’ın her iki oğlu da Suriye’de önemli isimlerdir. İki oğlundan büyük olan ve Paris’te

eğitim alan Firas Talas bugün Suriye’nin şeker tekelini elinde tutan en büyük gıda tüc-

carlarından biridir.86 Askeri bir kariyer izleyen diğer oğlu Menaf Talas ise araba kazası

sonucunda ölen ve Hafız Esed’in yerini alması beklenen Basil Esed’in en yakın arkadaşla-

rından biri olmuş daha sonra Beşar Esed’le benzer bir dostluk kurmuş ve sağ kolu haline

gelmiştir.87

85. �������������������������� �������������������������“Profile: Mustafa Tlas,” BBC News, 22 Eylül 2003.

86. ��������������������������������������� “�������������������������������������Could the Assad regime fall apart?,” The Economist, 28 Nisan 2011.

87. ��������������������������� “Lt. Gen. Mustafa Tlass,” Middle East Intelligence Bulletin, Vol 2, No 2, 1 Temmuz 2000, http://www.
meforum.org/meib/articles/0007_sd2.htm Erişim tarihi: 12 Ocak 2012.

34

S E TA K İ M K İ M D İ R ?

FARUK EL-ŞARA
Cumhurbaşkanı Yardımcısı, 73

10 Aralık 1938 doğumlu olan Cumhurbaşkanı yar-

dımcısı Faruk el-Şara 20 sene boyunca Suriye dip-

lomasisine yön veren isim olarak bilinmektedir.

Seküler bir Sünni olmasına rağmen Şara, Hafız Esed’e sadakati ile ön plana çıkmış ve

Baas Partisi içinde hızla yükselmiştir. Şara 1984’ten 2006 Şubat’ında Beşar Esed kendi-

sini Haddam’ın yerine cumhurbaşkanı yardımcısı olarak atayana dek Dışişleri Bakanlığı

görevini yürütmüştür. İngiliz Dili ve Edebiyatı mezunu olan Şara, uzun süre Suriye Hava-

yolları’nda çalışmıştır. Dışişleri Bakanı olmadan önce Roma Büyükelçiliği, Enformasyon

Bakanlığı ve daha sonra Dışişleri Bakan Yardımcılığı görevlerini üstlenmiştir.88 Şara’nın

Esed ailesine yakınlığı bürokraside teamül dışı yollarla yükselmesine olanak sağlamıştır.

Özellikle İsrail ve ABD karşıtı sert eleştirileri ile tanınmaktadır. İran-Irak Savaşı sırasında

Suriye’nin İran’ı destekleyen politikasını savunduysa da Irak ile 1990’larda ilişkilerdeki

soğukluğun giderilmesine ön ayak olmuştur. 1990’ların başında İsrail ile yapılan gizli

görüşmeleri yürütmüş, daha sonra 2000’de ABD’de gerçekleştirilen barış görüşmelerin-

de Suriye delegasyonuna başkanlık etmiştir. Görüşmeler kesildiğinde Şara’nın, İsrail Go-

lan Tepeleri’nden çekilmedikçe Suriye’nin görüşmelere yeniden başlamayacağını ifade

ettiği açıklaması hatırlanmaktadır. 2003 Irak Savaşı sırasında ABD, Suriye’nin Irak yanlısı

propagandasından Şara’yı sorumlu tutmuştur.89 Hariri Suikasti soruşturmasına dayanan

Mehlis Raporunun hazırlanmasında BM müfettişlerine yalan söylemekle suçlanmıştır.90

Şara, iç politikaya çok müdahil olmamakla birlikte yine de etkili bir siyasi isimdir. Özel-

88.  “Who’s who in Syria’s leadership,” BBC, 3 Mart 2005.

89.  A.g.e.

90. ������������������������������ Ester Pan, “Syria’s Leaders,” CFR, 10 Mart 2006, http://www.cfr.org/syria/syrias-leaders/p9085
Erişim tarihi: 11 Ocak 2012.

35

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

likle Derâlı olması kendisini isyanla birlikte daha önemli hale getirmiştir. Derâ’daki pro-

testocuların oluşturduğu delegasyonla 12 Nisan 2011’de bir araya gelen Şara, burada

talepleri almış ve Beşar Esed’e iletmiştir.91 27 Nisan 2011’de çoğu Derâ’dan 200 Baas Par-

tisi üyesinin istifasının ardından Faruk Şara’nın da izleyen günlerde rejimle ters düşebi-

leceği yorumları yapılmıştır.92 Yine Şara’nın Dera’da göstericilere ateş açılmasına tepki

vermesi üzerine Mahir Esed tarafından vurulduğu iddiaları Arap basınına yansımıştır.93

Şara’nın ismi aynı zamanda Beşar Esed’in görevi bırakması karşılığında muhalefetin ka-

bul edeceği öngörülen bir ara formül çerçevesinde de gündeme gelmiş, bu formüle

göre Şara’nın geçici başkan sıfatıyla geçiş dönemini idare edebileceği iddia edilmiştir.

91.  “Syrian security forces attack village,” Aljazeera, 13 Nisan 2011.

92. ��������������������������������������� “�������������������������������������Could the Assad regime fall apart?,” The Economist, 28 Nisan 2011.

93. ��� Muhammed Şair, El Muarazati’s Suriyye temuddu’l Ahram bi malumatin muserrebe, Al Ahram, 3
Şubat 2012, http://www.ahram.org.eg/Arab-world/News/128804.aspx, erişim tarihi: 7 Şubat 2012.

36

S E TA K İ M K İ M D İ R ?

VELID MUALLIM
Dışişleri Bakanı, 70

1941 yılında Şam’da doğan Dışişleri Bakanı Velid
Muallim, özellikle İsrail ile gerçekleştirilen barış
görüşmeleri ile tanınmış tecrübeli bir diplomattır.
Şam’ın köklü Sünni Arap ailelerinden birisinden gelmektedir. İlk olarak 1991’de Madrid
Konferansı’nda Suriye adına görüşmeleri yürüten heyette yer almış, 1994’ten 2000’de
tamamen kesilinceye kadar ise barış görüşmelerinde Suriye heyetine başkanlık etmiştir.
İsraillileri görüşmelerde zorlayan tavrı ve diplomatik yeteneği ile dikkat çekmiştir.
Velid Muallim, 1990-1999 yılları arasında Suriye’nin Washington Büyükelçisi olarak
görev yapmış ardından 2000 yılında Dışişleri Bakan Yardımcılığı görevine getirilmiştir.
Lübnan Başbakanı Refik Hariri’nin ölümü sonrasında, 2005 yılında, Lübnan ile ilişkile-
rin yürütülmesi sürecinden sorumlu olmuş ve bu önemli görevin ardından 11 Şubat
2006’da Faruk el-Şara’nın Cumhurbaşkanlığı yardımcılığına getirildiği kabine değişikliği
sırasında Dışişleri Bakanı olarak atanmıştır.94

Dış politikadaki tecrübesi ve Beşar Esed’in çevresindeki yakın isimlerden biri olarak dikkat
çekmesine karşın Velid Muallim, hem daha çok Esed’in kararları doğrultusunda şekillenen
Suriye dış politikasında, hem de iç siyaset üzerinde çok belirleyici bir isim değildir. Genel
manada rejimin iç halkası tarafından şekillenen Suriye dış politikasının uygulayıcısı ve sa-
vunucusu görevini yerine getirmektedir. Protestolar sürecinde dış basında daha çok yer
alan Muallim, Suriye’de yaşananları rejimi yıkmak isteyen unsurların protestocuların içine
sızmalarına ve polise ateş açmalarına bağlamış, protestocuları ülkeyi şiddete ve kaosa sü-
rüklemekle suçlayarak Esed yönetiminin izlediği politikayı savunmuştur.95 Siyasi bir figür
olarak gücü sınırlı olması nedeniyle Muallim, doğrudan protestoların hedefindeki isimler-
den biri haline gelmemiştir. Nitekim Esed’in 14 Nisan 2011’de gerçekleştirdiği son kabine
reformu sonrasında yerini koruyan nadir isimlerden biridir.96

94.  es Siyretu’z zatiyye li adai’l hukumeti’l cedide, es Sevre, 12 Şubat 2006, http://thawra.alwehda.gov.
sy/_archive.asp?FileName=70762027820060211154743, Erişim tarihi: 12 Şubat 2012.
95.  “EU condemns ongoing violence against Syrian protesters,” Deutsche Welle, 10 Nisan 2011, http://
www.dw-world.de/dw/article/0,,14979060,00.html Erişim tarihi: 17 Ocak 2012; “Syrian forces fire at
mourners after mass funeral,” Reuters, 9 Nisan 2011.

96.  “Assad keeps Moualem as foreign minister in new government,” Reuters, 14 Nisan 2011.

37

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

BUSEYNE ŞABAN
Beşar Esed’in Siyasi ve Medya Danışmanı, 59

Buseyne Şaban 1953 yılında Humus’ta doğmuştur.
Nusayri bir aileden gelmektedir. Irak asıllı Halil Cevad
ile evli ve üç çocuk annesi olan Şaban, lisans dere-
cesini Şam Üniversitesi İngiliz Edebiyatı Bölümü’nden, yüksek lisans (1977) ve doktora
(1982) derecelerini ise Warwick Üniversitesi İngiliz Edebiyatı Bölümü’nden almıştır.97
1982-84 yılları arasında Cezayir’deki Constantine Üniversitesi’nde öğretim görevlisi ola-
rak çalışan Buseyne Şaban, aynı göreve 1985-2002 yılları arasında Şam Üniversitesi’nde
devam etmiştir.

Şaban, 1988’den 2002 yılına kadar Suriye Dışişleri Bakanlığı’nda danışmanlık; 2000-2005
yılları arasında Arap Yazarlar Birliği Başkan Yardımcılığı ve 1993-2003 yılları arasında ise
Suriye Cumhurbaşkanı’na tercümanlık yapmıştır. 2002-2003 yılında Dışişleri Bakanlığı
Medya Dairesi Başkanı olarak çalışan Şaban, 2003-2008 yılları arasında ise Diaspora
Bakanlığına getirilmiştir. 2008’den bu yana Suriye Cumhurbaşkanı Beşar Esed’in Siyasi
ve Medya Danışmanı olarak çalışmaktadır.98 2005 yılında Arap Birliği tarafından ‘Kamu
Görevindeki En Seçkin Kadın’ (The Most Distinguished Women in Governmental Position)
ödülüne layık görülmüş ve 2005 Nobel Barış Ödülü için dünya çapında aday gösterilen
1000 kadından birisi olmuştur.99 Buseyne Şaban, Londra’dan yayın yapan Asharq al Aw-
sat gazetesinde de köşe yazıları kaleme almıştır.

Buseyne Şaban’ın Esed ailesinden olmamasına rağmen rejim içerisindeki yükselişi ken-
disinin Beşar Esed’in ablası Büşra Esed ile yakın dostluğuna bağlanmaktadır.100 Suriye

97.  es Siyretu’z zatiyye li adai’l hukumeti’l cedide, es Sevre, 12 Şubat 2006, http://thawra.alwehda.gov.
sy/_archive.asp?FileName=70762027820060211154743, Erişim tarihi: 12 Şubat 2012.

98.  Bouthaina Shaaban Kişisel Web Sayfası, http://www.bouthainashaaban.com/bouthaina.html
Erişim tarihi:10 Ocak 2012.

99.  A.g.e.

100.  Mohamad Daoud, “Dossier, Bushra Assad,”Mideast Monitor, Vol.1, No.3 (September-October
2006), http://www.mideastmonitor.org/issues/0609/0609_5.htm Erişim tarihi: 10 Ocak 2012.

38

S E TA K İ M K İ M D İ R ?

hükümeti adına sözcülük yapan Şaban, bazıları tarafından Suriye rejiminin makyözü

olarak nitelendirilmektedir. Beşar Esed veya diğer yetkililerin çok seyrek açıklamada

bulunmasına karşın Şaban’ın sıklıkla beyanat vermesi, rejimin reform yönündeki söz-

lerini süslü ve ikna edici ifadelerle anlatabilme kabiliyetine bağlanmaktadır.101 Nitekim

Şaban, Birleşik Arap Emirlikleri’nde yayımlanan el-Halic gazetesine verdiği beyanatta

gösterilerde binlerce kişinin öldürülmesine ve tutuklanmasına değinmeden, bu süreçte

ülkede çok köklü reformların yapıldığını ileri sürmüştür. Olağanüstü hal yasasının kal-

dırılmasının, seçim ve partiler yasasında değişikler yapılmasının ve anayasada değişik-

likler yapılması için komisyon kurulmasının Suriyelilerin tahayyül edemeyeceği kadar

köklü reformlar olduğunu belirtmiştir.102 Şaban, Suriye’ye uygulanan yaptırımların yanı

sıra Amerika’nın kişisel yaptırım uyguladığı103 altı Suriyeliden birisidir.104

101.  Hussein Shobokshi, “A resounding no to al-Assad,” Sharq Al Awsat, 16 Eylül 2011, http://www.
asharq-e.com/news.asp?section=2&id=26598 Erişim tarihi 10 Ocak 2012.

102.  “BM’de Suriye’ye karşı yeni girişim,” Yeni Özgür Politika, 29 Eylül 2011, http://yeniozgurpolitika.
org/index.php?rupel=nuce&id=2328 Erişim tarihi: 10 Ocak 2012.

103.  Yaptırımlar Amerika içerisindeki hesapların dondurulmasını yönündedir ve Amerika’yla ihracat
veya ithalat yapılmasını engeller.

104.  Robert Fisk, “The army was told not to fire at protesters,” Independent, 28 Ekim 2011.

39

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ABDULLAH EL AHMAR
Baas Partisi Genel Başkan Yardımcısı, 75

6 Haziran 1936’da Şam’ın kırsal kesimlerinde bu-

lunan et Tel kentinde dünyaya gelmiştir. Arap Sos-

yalist Baas Partisi’nin Genel Başkan Yardımcısı’dır

ve Genel Başkan Beşar Esed, Cumhurbaşkanlığı görevini yürüttüğünden ötürü fiili

olarak partinin yönetimiyle ilgilenmektedir. 1964 yılında Şam Üniversitesi Hukuk Fa-

kültesi’nden mezun olmuştuır. Baas Partisi’ne 1950’li yıllarda katılmış, 1967-1969 yılları

arasında Hama Valiliği yapmıştır. 1969 yılında Edlib Valiliğine atanan Abdullah Ahmar,

1970 yılında Hafız Esed parti içerisinde darbe yapana kadar bu görevde kalmıştır. Mayıs

1971’de düzenlenen Baas Partisi 5. Ulusal Kongresi’nde Parti Yönetimi’ne girmiştir. Baas

Partisi’ndeki görevinin yanısıra Ulusal Araştırmalar Heyeti Başkanlığı yapmaktadır. 1971

yılı Eylül ayında ise partinin Genel Başkan yardımcısı seçilmiştir. Evli, 6 erkek ve 3 kız

çocuğun babasıdır.105

105.  Gıyadat’ul Baas, el Refig Abdullah Ahmar, http://bit.ly/zt6wXW

40

S E TA K İ M K İ M D İ R ?

BAAS PARTİSİ

Resmi adıyla Arap Sosyalist Baas Partisi 7 Nisan

1947’de kurulmuştur. Suriye’de Mart 1963 darbe-

siyle iktidara geçen Baas Partisi, Sosyalizm ve Arap

milliyetçiliğini benimseyen seküler bir partidir. 1966 darbesiyle partinin radikal kanadı

yönetimi ele geçirmiş ve partinin kurucuları olan eski isimler tasfiye edilmiştir. 1970-

2000 yılları arasında Hafız Esed tarafından yönetilmiştir. Suriyeli bir Hıristiyan Mişel Eflak

ile Suriyeli Sünni Selahaddin Bitar tarafından kurulmuş olan Baas Partisi başta Irak, Ür-

dün ve Lübnan olmak üzere pek çok Arap ülkesinde destek bulmuştur. Ancak 1990’lar-

dan itibaren parti Sosyalizm ve Arap birliği fikirlerini geri plana atmıştır. Baas Partisi’nin

egemen olduğu yasama organının bağımsız bir yetkisi yoktur. Milletvekilleri, hükümet

politikalarını eleştirebilir ya da taslak yasaları değiştirebilir, ancak yeni yasa oluştura-

mazlar. Nitekim yürütme erki yasama sürecinde tam bir kontrole sahiptir.

Suriye devlet sisteminde ve toplumunda lider rolü Anayasanın 8. maddesi106 ile garanti

altına alınan Baas Partisi, Suriye meclisinde üçte iki çoğunluğa sahiptir. 250 sandalyelik

parlamentonun 167 sandalyesi Baas Partisi’nin de içinde bulunduğu Milli İlerleme Cep-

hesi (MİC) koalisyonuna ayrılmıştır. Milli İlerleme Cephesi, Hafız Esed tarafından 1972

yılında rejime daha fazla kesimi entegre ederek bağlılıklarını kazanmak amacıyla Baas

Partisi liderliğinde diğer küçük partilerle kurulmuş bir koalisyondur. Koalisyona katılan

diğer partiler Baas Partisi’nin anayasal güvence altına alınmış önceliğini kabul etmişler-

dir. Koalisyonun içinde Baas Partisi dışında, Arap Sosyalist Hareketi, Arap Sosyalist Birli-

ği, Halit Bektaş liderliğindeki Suriye Komünist Partisi, Yusuf Faysal liderliğindeki Suriye

Komünist Partisi, Sosyal Demokratik Birlik Partisi, Sosyalist Birlik Partisi, Suriye Sosyal

Milliyetçi Parti, Demokratik Sosyalist Birlik Partisi, Arap Demokratik Birlik Partisi ve Milli

Ant Partisi olmak üzere 11 parti yer almaktadır.

106.  Suriye Anayasasının 8. Maddesinde “Devletin ve toplumun tek hakimi Baas Partisidir” yazmaktadır.
Buna gore toplumu ve devleti yönetme hakkı paylaşılmaz ve tek olan Baas Partisi ideolojik çatısı altında
mümkündür.

41

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

1972’den bu yana yalnızca MİC’e katılan partilerin Suriye’de yasal olarak faaliyet gös-

termesine izin verilmiştir. MİC içerisindeki partiler geleneksel olarak sosyalist ve Arap

milliyetçisi eğilimindedirler. MİC aslında Suriye’de çok partili bir sistem varmış imajı

yaratmak için kurulmuştur. Baas Partisi’nin koalisyon içerisindeki öncelikli konumu ve

diğer partilerin bu önceliği kabul etmesi nedeniyle MİC, farklı kesimlerin taleplerini dile

getiren bir koalisyon olmaktan ziyade bu kesimleri siyasal sürece katarak onları rejime

sadık hale getiren bir araç niteliğindedir.

Baas Partisi’nin örgütsel yapısına bakıldığında en üstte Milli Komitenin olduğu görül-

mektedir. 21 üyeden oluşan Komitenin üyelerinin yarısını Suriyeli Araplar diğer yarısını

ise Irak, Ürdün, Lübnan ve Filistin Arapları oluşturmaktadır. Komite birleşik bir Arap dev-

leti kurulması halinde hükümet işlevi görmesi öngörülmüş bir kurumdur, ancak Arap

Birliği fikrinin cazibesini yitirmesiyle birlikte sembolik bir işleve bürünmüştür. Baas Par-

tisinin asıl icra organı ise 21 üyeden oluşan Bölge Komitesidir. Suriye, Baas Partisi’nin

Arap toplumları içindeki bir bölgesi olarak görülmesi nedeniyle Bölge Komitesi olarak

anılan bu yapı partinin en önemli organıdır. Bölge Komitesi’nin hiyerarşik olarak bir

altında ise Merkez Komite bulunur. Bölge Komitesi’yle yerel branşlar arasındaki koor-

dinasyon ve iletişimi sağlamak amacıyla kurulmuş Merkez Komite’nin üye sayısı 95’tir.

Merkez Komite’nin altında Bölge Komitesi’ne bağlı 19 tane yerel şube örgütlenmeleri

vardır. Vali, emniyet müdürü, belediye başkanı ve diğer yerel görevlilerin üye olduğu

parti şubelerinin büyüklükleri bulundukları vilayetin nüfus oranına göre ayarlanmıştır.

Şubelerin altında ise Baas partisinin geçmişteki gizli örgütlenmesinin günümüzdeki ka-

lıntısı olan ve üç ila yedi üyeden oluşan parti hücreleri bulunmaktadır.

Sıkı bir örgütlenmeye sahip Baas Partisi’nin Bölge ve Merkez komitesinin üyeleri dört

yılda bir seçilmektedir. Parti şubelerinin delegeleri tarafından seçilen merkez komite,

bölge komitesi üyelerini seçmektedir. Sivil örgütlenmesine paralel bir askeri örgütlen-

meye de sahip olan Baas Partisi bu iki kanadını bölge komitesinde bir araya getirmekte-

dir. Tabura kadar inen bir askeri örgütlenmeye sahip askeri kanadın başında siyasi reh-

ber bulunmaktadır. Ordunun tüm üyeleri parti üyesi olmamakla birlikte, orduda yükse-

lebilmek için parti örgütlenmesi içinde yer almak bir ön şart olarak kabul görmektedir.

Baas partisinin toplumsal uzantısı da oldukça geniştir. İlkokuldan başlayan rejim ideolo-

jisini vatandaşlara aşılama süreci, çocuklar için yaz kamplarından devrim gençliği örgü-

tüne, öğrenci birliği ve sendikalara kadar uzanır. Bunun dışında parti yıllardır köylü ve

işçilerin desteğini sağlamak için içindeki işçi ve köylü sınıfından temsilcilerin sayılarını

artırmaya yönelik çaba sarf etmektedir.

42

S E TA K İ M K İ M D İ R ?

Suriye’de Baas Partisi’ne anayasal üstünlük sağlayan anayasanın 8. maddesinin kaldı-

rılması talebi uzun süredir muhalefetin en önemli taleplerinden birini oluşturmaktadır.

Protestoların başlamasıyla birlikte Esed Ağustos ayında Suriye’de başka partilerin kurul-

masına izin veren kanun hükmünde kararnameyi imzalamıştır. Ancak Baas Partisi’nin

anayasal üstünlüğünü koruyan maddenin kaldırılmaması Esed’in bu reform hamlesini

anlamsız kılmaktadır. Nitekim muhalefet de talepleri sertleştirerek vurguyu reformdan,

Baas rejiminin sonlandırılmasına kaydırmıştır. Ancak artan şiddete rağmen Baas rejimi

kendisine bağlı kesimlerin sadakatini korumaktadır. Zira rejimin şiddetini protesto ede-

rek muhalefete katılan sivil ve askeri bürokratların sayısı oldukça sınırlı kalmıştır. Özelik-

le üst düzeyde rejimden böyle bir kopuş neredeyse olmamıştır. Baas rejiminin sağlam

yapısı hala kendini korumakla birlikte, şiddetin sonlandırılamaması Baas Partisi’ni Şubat

2012’de acil bir konferans yapmaya itmiştir. Tek partili sistemden çok partili ve çoğulcu

bir sisteme geçişin ele alınacağı konferans rejimin Suriye’deki durumu kontrol altına al-

maya yönelik atacağı son adımlardan biri olarak nitelendirilmektedir.

43

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

SURİYE İSTİHBARATI

Suriye halkının, rejimin halkı sindirme politikalarının en önemli uygulayıcısı olarak gör-

düğü el-Muhaberat, Suriye istihbarat teşkilatlarına verilen genel isimdir. Suriye’nin Siya-

si Güvenlik, Genel İstihbarat, Askeri İstihbarat ve Hava İstihbaratı olmak üzere önde ge-

len dört istihbarat kurumu bulunmaktadır. Bu istihbarat birimleri Devlet Başkanı Hafız

Esed’in 1970–2000 yılları arasında iktidarını korumasını sağlamış ve ölümü sonrasında

da iktidarın Beşar Esed’e geçişine yardım etmiştir.107 Fransız modeline göre kurgulanan

Suriye istihbarat kurumları, Sovyetler Birliği sisteminden de etkilenmiştir.108

Siyasi Güvenlik Direktörlüğü’nün temel görevi ülkedeki muhalif siyasi aktiviteleri takip

etmektir. Dış ve iç güvenlik departmanları bulunan bu direktörlük, gözaltı merkezlerini

kontrol etmekte ve tüm medya faaliyetlerini izlemektedir.109 Genel İstihbarat Direktör-

lüğü ise dış istihbarat kolu olan ve ülke çapında da etkinlik gösteren bir sivil istihbarat

servisidir. Bu kurumun faaliyet alanı daha genel olmakla birlikte Siyasi Güvenlik Direk-

törlüğü ile de paralellikler taşımaktadır. CIA benzeri faaliyetleri olan bu kurumun Filistin

Masası adlı birimi Suriye ve Lübnan’daki Filistinli grupları izlemekten sorumludur.110

Askeri İstihbarat Şubesi ise geleneksel askeri istihbarat faaliyetlerinin dışında Filistin,

Lübnan ve bölge ülkelerindeki örgütleri desteklemekte, yurt dışındaki Suriye muhalif-

lerini izlemektedir. Bu kurumun merkezi Şam’da bulunan Savunma Bakanlığı’ndadır.111

Hava İstihbarat Direktörlüğü ise en güçlü ve korkulan istihbarat birimi olarak öne çık-

107.  Syria, Intelligence and Security, Encyclopedia of Espionage, Intelligence, and SecurityEspionage,
http://www.faqs.org/espionage/Sp-Te/Syria-Intelligence-and-Security.html.

108.  Andrew Rathmell, “Syria’s Intelligence Services: Origins and Development,” The Jour-
nal of Conflict Studies, Kış, 1996, http://www.lib.unb.ca/Texts/JCS/bin/get.cgi?directory=J97/
articles/&filename=RATHMELLwp1.htm Erişim tarihi: 10 Ocak 2012.

109.  “Syria’s terror Networks,” The Washington Times, 19 Şubat 2007.

110.  “Syria, Intelligence and Security,” http://www.faqs.org/espionage/Sp-Te/Syria-Intelligence-and-
Security.html Erişim tarihi: 11 Ocak 2012.

111.  “Intelligence profile: Syria, Le Canard Volant Non Identifie,” 3 Haziran 2003, http://www.cvni.net/
radio/nsnl/nsnl061/nsnl61sy.html Erişim tarihi: 11 Ocak 2012.

44

S E TA K İ M K İ M D İ R ?

maktadır. Bu gücünün arkasında Hafız Esed’in hava kuvvetlerinden gelmesi yatmakta-

dır. Baba Esed kendi döneminde bu birimi iyice güçlendirmiş ve kendi şahsi operasyo-

nel gücü olarak kullanmıştır.112

Suriye Askeri İstihbarat Şubesi’nin başında Nusayri kökenli Abdulfettah Kudsiyye, Suriye

Hava İstihbarat Direktörlüğü’nün başında yine bir Nusayri olan Cemil Hasan, Siyasi Gü-

venlik Direktörlüğü’nün başında Sünni Diyb Zeytun ve Suriye Genel İstihbarat Direktör-

lüğünün başında ise Sünni kökenli Ali Memlük bulunmaktadır. Beşar Esed 2010 yılında

İran’a yakın olduğu söylenen isimlerden Züheyr Hamad’ı Ali Memlük’ün yardımcılığına

getirmiştir. Bu dört istihbarat birimi General Hişam Bahtiyar başkanlığındaki Ulusal Gü-

venlik Konseyi’ne bağlı olarak çalışmakta, General Bahtiyar doğrudan Esed’e raporlarını

sunmaktadır.113

Bununla birlikte bu kurumsal yapı içinde, özellikle de Esed ailesine yakın olan subay-

ların, yetkilerini aşan şekilde daha etkin hareket edebildiği düşünülmektedir. Örneğin

Suriye Genel İstihbarat Direktörlüğü’nde Ali Memlük’e bağlı olarak çalışan Esed’in ku-

zeni Hafız Mahluf’un Memlük’ten daha etkili olduğu ifade edilmektedir.114 Güvenlik

güçlerindeki benzer akrabalık ilişkilerine rağmen Esed’in sürekli olarak bu kurumlardaki

görevlilerin yerini değiştirdiği ve böylelikle hiçbirinin belirli bir kurum içerisinde kendi

iktidarını oluşturmasına izin vermediği belirtilmektedir.115

Suriye’yi genel manada bir istihbarat devleti olarak tarif etmek mümkündür. İstihbarat

örgütlerinin çokluğunun ve birbirleri arasında irtibatlarının zayıf olmasının Suriye halkı

üzerinde birçok olumsuz etkileri görülmektedir. Örneğin, Askeri İstihbarat tarafından

sorgulanan ve işkence gören bir Suriyeli’nin akabinde aynı şüpheden dolayı Hava Kuv-

vetleri İstihbaratı tarafından da aynı muameleye tabi tutulması sıkça görülen bir olaydır.

İstihbarat örgütlerinin günlük hayattaki varlığı, Suriyelilerin bazen kendi aile fertlerin-

den bile şüphe duymalarına sebep olmaktadır.116

112.  “Syria, Intelligence and Security,” http://www.faqs.org/espionage/Sp-Te/Syria-Intelligence-and-
Security.html Erişim tarihi: 11 Ocak 2012.

113.  Ahed Al Hendi, “The Structure of Syria’s Repression,” Foreign Affairs, 3 Mayıs 2011, http://www.
foreignaffairs.com/articles/67823/ahed-al-hendi/the-structure-of-syrias-repression?page=show Erişim
tarihi: 12 Ocak 2012.

114.  A.g.e.

115.  “The Syrian President Reshuffles Security, Intelligence Leaders,” Middle East Transparent, 28 Eylül
2011, http://www.metransparent.com/spip.php?article11370 Erişim tarihi: 12 Ocak 2012.

116.  ��Suriye Ulusal Konseyi Üyesi Mahmud Osman ile yapılan özel mülâkat. 12 Aralık 2011.

45

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ŞEBBİHA

Şebbiha, kelime anlamı ile hayalet ve hortlak sözcüklerine karşılık gelmekte, Arap-

ça’da çokça suç işleyen anlamında kullanılmaktadır.117 Suriye’de halk arasında görece

eski kullanıma sahip olan bu kelime ile hukuksuz işler yapan ama güvenlik güçleri ve

devlet içerisindeki güçlü bağlantıları nedeniyle yaptıklarının hesabını vermeyen kişiler

kastedilmektedir.118 Hafız Esed döneminde de aktif olan Şebbiha, Suriye’de gösterilerin

başlamasıyla birlikte göstericilere ve muhaliflere yönelik tasfiye operasyonları yürüten,

onlara doğrudan ateş açan sivil, paramiliter çeteler olarak ön plana çıkmıştır.119 Kendile-

rine çok hızlı ve görünmeden suç işledikleri için bu adın verildiği de söylenmektedir.120

Hafız Esed’in dayısının oğlu Nemir Esed tarafından örgütlendiği söylenen Şebbiha’dan

1975’te Suriye ordusunun Lübnan’a girmesiyle birlikte Hafız Esed’in abisi Malik Esed

tarafından ilk defa açıkça bahsedilmeye başlanmış, 1982’de ise Rıfat Esed tarafından

Şebbiha ilk defa ayaklanmalara karşı kullanılmıştır. Hafız Esed ise Şebbiha güçlerinden

özellikle Lübnan ve Suriye’deki siyasi hasımları tasfiye için yararlanmıştır. Sayıları 9 ila

10 bini bulan bu güçler Esed ailesinden Münzir Esed, Hilal Esed, Harun Esed, Emir Esed,

Hafız Esed, Ali Esed, Muhammed Esed, Sümer Esed, Suvar Esed ve Fevaz Esed tarafından

komuta edilmektedir.121

Bu grupların üyelerinin “eğitimsiz, fazla düşünmeyen, gözü kara, iri cüsseli kişilerden

hatta azılı mahkûmlar arasındadan seçildiği” söylenmektedir. Grubun kendi içerisinde

117. ��� Mahmud Selim, “eş Şebbihatu fi Suriye: Luğaten ve ıstılahen,” al Moslim, 29 Eylül 2011, http://
almoslim.net/node/153437 Erişim tarihi: 12 Ocak 2012.

118. ��� Necah Şuşeh, “Taifetu’ş şebbiha fi Suriye,” Al Bayan, 26 Mayıs 2011, http://albayan.co.uk/article.
aspx?id=861 Erişim tarihi: 12 Ocak 2012.

119.  A.g.e.

120.  “Milişiyat el Şebbiha: Guvvat hassa fevka’l kanun,” Ashaq Al Awsat, 12 Nisan 2011, http://aawsat.
com/details.asp?section=4&issueno=11823&article=616865&feature= Erişim tarihi: 13 Ocak 2012.

121.  Mahmud Selim, “eş Şebbihatu fi Suriye: Luğaten ve ıstılahen,” al Moslim, 29 Eylül 2011, http://
almoslim.net/node/153437 Erişim tarihi: 12 Ocak 2012.

46

S E TA K İ M K İ M D İ R ?

liderlerini “muallim – öğretmen” diye çağırdığı ve bunun Suriye istihbaratında şube

müdürüne verilen bir ad olduğu ifade edilmektedir.122 Suriye’deki birçok gayr-ı meşru

faaliyetlerde rol aldığı ifade edilen grubun, kendilerine karşı mücadele verdiği gerek-

çesiyle Basil Esed’e suikast tertip ettiği ve trafik kazasından sorumlu olduğu da iddia

edilmektedir.123

Şebbiha, Mart ayında patlak veren isyan ile birlikte Baas Partisi rejimi tarafından mu-

halifleri yıldırmak ve gözlerini korkutmak amacıyla kullanılmaktadır. Tamamı Nusayri

ailelere mensup olan Şebbiha üyeleri, 124 gösterilerde polis ve ordu güçlerinin yanı sıra

konuşlanmakta, sokaklara, evlere ve köylere baskınlar düzenlemektedir. Düzenli bir

örgütsel yapısı olmayan grubun özellikle sahil bölgelerinde büyük etkinlik gösterdiği

bilinmektedir.125

122.  Ag.e.

123.  Ag.e.

124.  Vefa Zeydan, “Eş Şebbiha: Balaticeti’n nizami’s Suriy,” Al Masryoon, 31 Mart 2011, http://www.alm-
esryoon.com/news.aspx?id=52886 Erişim tarihi: 12 Ocak 2012.

125.  “İsabat bi ismi’ş Şebbiha tenşuru’l fevza fi’l Lazıkiyye,” Moheet, 27 Mart 2011, http://bit.ly/xmzeFh
Erişim tarihi: 12 Ocak 2012.

47

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

MUHALEFET

48

S E TA K İ M K İ M D İ R ?

Baskıcı Esed rejimine karşı muhalefet, siyasi faaliyetleri sınırlı olsa da gerek Suriye içeri-

sinde gerekse diasporada her zaman var olmuştur. Muhalefet kontrol altında tutulmaya

çalışılmış, siyasi suçlu kabul edilen pek çok muhalif hapse atılırken pek çoğu da yurt dı-

şında yaşamak zorunda kalmıştır. Farklı siyasi, etnik ve dini grupların yanında bağımsız

pek çok figür rejim muhalifleri safında yer almıştır.

Rejim bütün muhalif gruplara karşı baskıcı bir politika izlese de Suriye Müslüman

Kardeşleri’ne karşı yürüttüğü politika diğerlerinden daha sert ve kanlı olmuştur. 1963

yılında Müslüman Kardeşlerin siyasi faaliyetleri yasaklanmış, iki taraf arasında 70’li yıllar-

da devam eden çatışmalar 1982 yılında çoğunluğu Müslüman Kardeşler üyesi yaklaşık

otuz bin insanın Hama şehrinde rejim tarafından öldürülmesiyle sonuçlanmıştır. Bu kat-

liamın bütün muhalif gruplar üzerinde çok olumsuz etkileri olmuş, sesi zaten çok kısık

olan muhalefetin rejim karşısında örgütlenme cesareti iyice kırılmıştır.

Haziran 2000’de Hafız Esed’in ölümü Suriye’de değişim umudu doğurmuştur. Siyasi tar-

tışmaların ve rejime karşı eleştirilerin artmasına sebep olan bu olayın başlattığı süreç

2001 yazına kadar yoğun bir şekilde devam etmiştir. Farklı siyasi fikirlere sahip aktivistle-

rin ve diasporadaki entelektüellerin fikirlerini ve eleştirilerini alenen dile getirdikleri, tar-

tışmaların yapılmasına daha fazla imkân sağlayan sivil toplum kuruluşları kurdukları bu

kısa dönem Şam Baharı olarak adlandırılmıştır. Bu süreci başlatan olay rejim muhalifi 99

entelektüel, sanatkâr ve meslek erbabının bir araya gelerek Eylül 2000’de 99’lar Bildirge-

si’ni yayınlaması olmuştur. Bildirgede Esed rejimine karşı direkt bir eleştiri getirilmeden,

gecikmiş olduğuna inanılan siyasi reformların bir an önce hayata geçirilmesi gerektiği

ifade edilmiştir. Takip eden süreçte, 99’lar Bildirgesi’nin devamı niteliğinde olan 1.000’ler

Bildirgesi yayınlanmıştır. 9 Ocak 2001’de yayınlanan ve 1.000 kişi tarafından imzalanan

manifesto, bir öncekindeki taleplerin ötesine giderek tek parti iktidarının sona erdirile-

rek çok partili demokrasiye geçilmesi gerektiğini savunmuştur. Mişel Kilo, Burhan Gal-

yun ve Sadık Celili el Azm gibi tanınmış isimler her iki manifestonun da yazılmasında

önemli roller üstlenmişlerdir. Muhalefetin özgürlüklerin genişletilmesi adına attığı bu

adımlar Beşar Esed’in başında olduğu rejim tarafından tehdit olarak algılanmış ve reji-

min sivil toplum üzerindeki baskısını arttırmasıyla sonuçlanmıştır. Rejimin sert tepkisi

sonucunda aralarında Riad Seyf, Ma’mun el Humsi, Riad Türk ve Arif Delile’nin de olduğu

sekiz önemli muhalif figür ve sivil toplum kuruluşlarının liderleri tutuklanmış, muhalefe-

te ait yayınlar durdurulmuş ve muhaliflerin bir araya gelerek tartışmalar yaptığı salonlar

kapatılmıştır. Şam Baharı, muhalefeti rejim karşısında başarıya ulaştırmasa da farklı mu-

halif grupları bir araya getirmeyi başarmıştır.

49

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Şam Baharı’na benzetilen ikinci süreç Lübnan Başbakanı Refik Hariri’nin öldürülmesinin

ardından Suriye’nin Lübnan’dan çekilmesiyle başlamıştır. 2005’in baharında Araplar ve

Kürtler bir araya gelerek Temel Hak ve Özgürlükleri Savunmak için Ulusal Koordinasyon

Komitesi’ni kurmuş, Suriye sivil toplumunun farklı kesimleri arasında diyalog başlatmış-

lardır. Aynı yılın Nisan ayında Sivil Toplumu Canlandırma Komitesi Müslüman Kardeşler

dâhil muhalefetin bütün gruplarına diyalog çağrısı yapan bir belge yayınlamıştır. Bu

çağrı Ekim 2005’de çoğulculuk, pasif direniş, muhalifler arasında birlik ve demokratik

değişim ilkeleri üzerine inşa edilen Şam Deklarasyonu’nun yayınlanması ile sonuçlan-

mıştır. Beş siyasi parti ve dokuz öncü entelektüel tarafından imzalanan deklarasyon

İslami gruplardan, liberallerden, Kürtlerden, Araplardan ve Aşurilerden geniş destek

almıştır. Fakat rejim muhalefetin bu girişimlerine yine sert bir şekilde cevap vermiştir.

2005 yılının Aralık ayında başkan yardımcısı Abdulhalim Haddam, Suriye’yi Refik Hariri

suikastına karışmakla suçlamış, bu Haddam’ın Suriye’yi terk ederek Paris’e yerleşmesi

ve muhaliflerin safına geçmesine neden olmuştur. Haddam, Mart 2006’da Müslüman

Kardeşler Örgütü ile beraber Ulusal Kurtuluş Cephesi’ni kurmuştur.

Ortadoğu’yu saran isyan dalgası 2011 Mart’ında Suriye’ye de ulaşmış, rejimin halkın ta-

leplerine şiddetle karşılık vermesi sonucunda dağınık halde olan Suriye muhalefeti bir

araya gelerek siyasi bir çözüm arayışına girmiştir. Muhalifler aralarındaki görüş farklı-

lıkları, koordinasyon eksikliği, diasporadaki muhaliflerle iç muhalefetin birbirine güven

sorunu ve muhalif grupların siyasi partilerinin olmaması muhalefetin Esed rejimi karşı-

sında ortak bir duruş sergilenmesini zorlaştırsa da birlik adımları atılmıştır.

50

S E TA K İ M K İ M D İ R ?

SURİYE ULUSAL KONSEYİ
Suriye’de protesto hareketlerinin patlak vermesinin ar-
dından Esed’in gösterileri kanlı bir şekilde bastırması
ülke ve ülke dışında bulunan muhalif hareketleri bir
araya gelerek çatı bir konsey oluşturmaya itmiştir. 20
Ağustos 2011 tarihinde İstanbul’da kurulan Suriye Ulu-
sal Konseyi (SUK) kısa sürede genişleyerek üye sayısını
310’a çıkarmıştır. Suriye halkının taleplerini uluslararası topluma aktarmak ve Esed rejimini
sona erdirmek amacıyla kurulan SUK, içerisinde pek çok fraksiyondan muhalif hareketi ba-
rındırmaktadır. Suriyeli Müslüman Kardeşler, Ulusal Demokratik Değişim için Şam Dekla-
rasyonu Hareketi, Aşuriler, bazı Kürt, seküler ve bağımsız muhalifler ile yerel koordinasyon
komiteleri tarafından desteklenen Konsey’in başına Eylül ayında Paris’te yaşayan Suriyeli
akademisyen Burhan Galyun daha sonra uzatılabilecek üç aylık bir süre için seçilmiştir.
SUK’un Genel Kurul, Sekreterlik ve İcra Kurulu olarak üç temel organı bulunmaktadır. 310
üyeden oluşan Genel Kurul’un içerisinde muhalefetin birçok grubu temsil edilmektedir.
Bu gruplar arasında Şam Deklarasyonu, Müslüman Kardeşler, Demokratik Aşuri Örgütü,
Milli Blok, Şam Baharı, bağımsızlar ve halk hareketleri yer almaktadır. Bunun yanı sıra Ge-
nel Sekreterliği oluşturan 33 üyeden 10’u yerel koordinasyon komitelerini, 5’i teknokrat-
ları, 4’ü Şam Deklarasyonunu, 5’i Müslüman Kardeşleri, 4’ü Kürtleri, 4’ü bağımsızları ve 1’i
Aşurileri temsil etmektedir. Bunlar dışında İcra Kurulunda başlangıçta sayıları 8 olan ancak
zamanla yeni üyeler için açılan pozisyonlarla sayıları artan ve siyaset, dış politika, devrim,
medya, insan hakları, maliye, kalkınma ve lojistikten sorumlu bürolar bulunmaktadır. İcra
Kurulunun başında Burhan Galyun olmakla birlikte, başkanın İcra Kurulu üyeleri arasında
rotasyonla her üç ayda bir seçimle belirlenmesine karar verilmiştir.126 İstanbul’da kurulan
konsey toplantılarını farklı ülkelerde de gerçekleştirmektedir. Nitekim konsey son olarak
kurumsal yapılanmasını ele aldığı toplantıyı Tunus’ta yapmıştır.

Suriye ile Arap Birliği’nin, gözlemcilerin Suriye’ye gitmesine izin veren anlaşmayı imzala-
dıkları güne denk gelen Tunus toplantısında konsey, gerek kurumsal yapılanmayı gerek-
se Suriye’de Esed dönemi sonrasına ilişkin programlarını masaya yatırmıştır. Bu anlamda
kurumsal düzeyde muhalefeti oluşturan kesimlerin SUK’a katılımını kolaylaştıran pek çok
düzenleme yapılmıştır. Diğer yandan konsey, Esed sonrası dönemde Suriye’de demokra-
tik, hukukun üstünlüğünü temel alan ve çoğulcu sivil bir devlet inşa etmeyi hedefledikle-
rini ifade etmiştir. Ayrıca uluslararası toplumun rejime artık reform yapması yönünde çağ-
rıda bulunmaması gerektiğini vurgulayan Konsey, Suriye’de bir an önce BM kapsamında
uçuşa yasak ve güvenli bir bölge oluşturulmasını talep etmiştir.

126.  Bkz Syrian National Council internet sitesi http://www.syriancouncil.org/en/about.html.

51

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Kendini Suriye’nin resmi temsilcisi olarak uluslararası arenada kabul ettirmek isteyen Ulu-
sal Konsey bu anlamda uluslararası toplumla temaslarını artırmıştır. Şu ana kadar devlet
seviyesinde sadece Libya tarafından resmi olarak tanınmış olan Konsey, Tunus ve Mı-
sır’dan bazı siyasi partiler tarafından tanımış, aynı zamanda Katar ve Suudi Arabistan gibi
ülkelerle de yüksek düzeyde temas kurmuşlardır. Aynı şekilde Fransa, İspanya, İtalya ve
Bulgaristan, Ulusal Konseyi diyalog için muhatap olarak tanımışlar, AB ise konseyin kurul-
masını memnuniyet veren bir gelişme olarak nitelendirmiştir.127 Bunun yanı sıra Konsey
ile üst düzeyde temas kuran Amerikan Dışişleri Bakanı Hillary Clinton, Konseyi barışçıl bir
demokratik geçiş talep eden Suriyelilerin meşru temsilcisi olarak gördüklerini ifade etmiş-
tir.128 Konseyin Türkiye ile temasları ayrı bir öneme sahiptir. Konseyin İstanbul’da kurul-
masına izin veren Türkiye, daha sonra da muhaliflerin pek çok toplantısına lojistik destek
vermiş, aynı zamanda Dışişleri Bakanlığı aracılığıyla resmi temas da kurmuştur.

Ulusal Konsey aslında kurulduğu ilk günden bu yana eleştirilere maruz kalmıştır. Özellik-
le Suriye içinde faaliyet gösteren diğer bir muhalif kanat olan Demokratik Değişim için
Ulusal Koordinasyon Komitesi (UKK) tarafından dile getirilen eleştiriler, Konseyin Suriye’de
mücadele yürüten gruplarla bağlantısının düşük seviyede kaldığı ve içinde İslami grup-
ların baskın olduğu noktalarında yoğunlaşmıştır.129 Bu nedenle daha fazla muhalif grubu
kapsama amacıyla hareket eden Ulusal Konsey, gerek mahalli komitelerle gerekse de Öz-
gür Suriye Ordusu ile temaslarını artırmıştır. Örneğin Ulusal Konsey heyeti, Özgür Suriye
Ordusu lideri Riyad Esad ile 28 Kasım’da Hatay’da görüşerek iki yapı arasındaki koordinas-
yonu sıklaştırma ve genişletme kararı almıştır.130

Konsey, farklı ideolojik ve siyasi blokları içinde barındırmasının bir bütün olarak hareket
etmesini engellediği yönündeki eleştirileri kabul etmektedir. Bu noktada Esed rejimini de-
virmek amacı etrafında birleştikleri ifade edilse de bu temel hedefin varlığı farklı bloklar
arasındaki görüş ayrılıklarını gidermemiştir. Nitekim UKK ile Aralık ayında bir anlaşmaya
imza atan Konseyin içerisinde çatlaklar oluşmuştur. Bu çatlağın sebeplerinin başında Kon-
sey Başkanı Galyun’un Konseyden bağımsız hareket etmesi ve UKK’nin liderliği içerisinde
Esed rejiminin yıkılması konusunda bazı çekincelere sahip isimlerin yer alması gelmektedir.

Suriye Ulusal Konseyi tüm sorunlara rağmen Suriye muhalefetinin en güçlü organizasyonu-
dur ve temsil kabiliyetleri de oldukça yüksektir. SUK’un lider tabakası genel manasıyla akade-
misyenler, entellektüeller, yazarlar ve küçük-orta ölçekli işadamlarından oluşmaktadır. Esed
rejiminin siyasi oluşumlara izin vermemesi ve birçok siyasi figürün senelerdir Suriye dışında
sürgünde yaşaması, konseyin karizmatik lider çıkaramamasında önemli rol oynamıştır.

127.  “Syrian National Council member: We are electing our leadership in Istanbul’’, Today’s Zaman, 16
October 2011.

128.  “Clinton meets with Syria opposition’’, The Washington Post, 6 Aralık 2011.

129.  Khaled Yacoub Oweis, “Syria’s Council unveils post-Assad plans’’, Reuters, 21 Kasım 2011.

130.  Evvel ligain tensigiy fi Turkiye beyne’l meclis’il vatani ve’l ceyşi’s Suriy el hur, Al Hayat,2 Aralık
2011, http://www.daralhayat.com/portalarticlendah/334929, Erişim tarihi: 12 Şubat 2012.

52

S E TA K İ M K İ M D İ R ?

53

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

BURHAN GALYUN
Suriye Ulusal Konseyi Başkanı ve Çağdaş
Doğu Çalışmaları Merkezi Müdürü,
Profesör, 67

Sorbonne Üniversitesi’nde siyaset sosyolojisi profesörü ve Çağdaş Doğu Çalışmaları
Merkezi Müdürü olan Galyun,131 1945 yılında Humus’ta doğmuştur. Galyun 13 yaşına
kadar Humus’ta yaşamış, daha sonra ailesi ile birlikte lise ve üniversite eğitimi aldığı
Şam’a yerleşmiştir. Gençlik yıllarında dönemin siyasi atmosferini yansıtan Arap milli-
yetçiliği, Nasırcılık, Marksizm ve demokrasi düşüncelerinin etkisinde kalmıştır.132 Hafız
Esed’in iktidarı ele geçirdiği 1971 yılında, tek partili sisteme dayanan mevcut baskıcı re-
jimde siyasi faaliyet yürütemeyeceğini anlayarak Suriye’den ayrılmış, hayatının uzun bir
bölümünü geçireceği Fransa’ya yerleşmiştir.133 Fransa’da siyaset sosyolojisi üzerine ta-
mamladığı doktorasının ardından, kariyerine Şam Üniversitesi’nde devam etmek üzere
1974’te Suriye’ye dönmüş, ancak Baas rejiminin baskısı altında Suriye’de akademisyenli-
ği sürdüremeyeceğine karar vererek bir kez daha ülkesinden ayrılmıştır.134 1976’da Ceza-
yir’de akademisyenliğe başlayan Galyun, burada yayınladığı ‘Demokrasi İçin Manifesto’
kitabı ile tanınmıştır. Kitabında, Arap ulusal bağımsızlık hareketleri sonucunda ortaya
çıkan rejimlerin, siyasi ve ekonomik açıdan başarılı yönetimler ortaya koyamadıklarına
değinmiş, söz konusu rejimleri toplumda tam demokratik siyasi katılımı gerçekleştire-
bilmek için reform yapmaya çağırmış ve Arap dünyası için demokrasinin tarihsel bir zo-
runluluk olduğuna vurgu yapmıştır135.

131.  Men hüve Burhan Ğalyun reisu’l meclis’il vatani el intikali, El Camiatu’l Arabiyye li’d demogratiyye,
http://arabsfordemocracy.org/democracy/pages/view/pageId/831, Erişim tarihi: 12 Şubat 2012.
132.  Amal Hanano, “Portrait of a Leader: Burhan Ghalioun”, Jadaliyya, 31 Ekim 2011, http://www.jadali-
yya.com/pages/index/3016/portraits-of-a-people Erişim tarihi: 3 Ocak 2012
133.  “Is Burhan Ghalioun Syria’s new hero?”, AlArabiya, 7 Kasım 2011, http://www.alarabiya.net/ar-
ticles/2011/11/06/175763.html Erişim tarihi: 3 Ocak 2011

134.  Amal Hanano, “Portrait of a Leader..”, Jadaliyya, 31 Ekim 2011.
135.  Basheer al-Baker, “Burhan Ghalioun: Opposition from Exile or at Home?,” 13 Eylül 2011, http://
english.al-akhbar.com/content/burhan-ghalioun-opposition-exile-or-home Erişim tarihi: 3 Ocak 2012

54

S E TA K İ M K İ M D İ R ?

Demokrasi için Manifesto kitabının yayınlanmasının ardından Galyun’un Baas rejimine

karşı düşmanlığı daha çok bilinir hale gelmiştir. Aynı dönemde Suriye’nin Lübnan işga-

line karşı takındığı tavırla rejimin hedefi haline gelmiş ve Suriye vatandaşlığı tehlike al-

tına girmiştir. Hakkında yakalama kararı çıkartılan Galyun Fransa’ya dönmüş ve burada

muhaliflerden Riad Seif ve Mişel Kilo ile irtibata geçmiştir. Uzun süre Suriye’den uzak

yaşamak zorunda kalan Galyun, babasının vefatı üzerine 1996’da aldığı özel izinle yirmi

yıl sonra ilk kez Suriye’yi ziyaret edebilmiştir. 136

Burhan Galyun, 1980’lerde siyasi parti faaliyetlerinden uzak durmuş ancak yürüttüğü

düşünsel faaliyetlerle Suriye rejiminin önemli muhaliflerinden biri olmuştur. 1982 Hama

Katliamı sonrasında, Suriye diasporasının kurduğu Esed rejimi karşıtı Suriye Kültürel ve

Sosyal Forumu’nun uzun yıllar liderliğini yapan Galyun, 1983’te kurulan Arap İnsan Hak-

ları Örgütü’nün kurucu üyeliğini yürütmüştür137. Burhan Galyun, Beşar Esed’in 2000’de

iktidara gelmesinin ardından sosyal ve siyasal sorunların çeşitli oturumlarda tartışıldığı

Şam Baharı döneminde Suriye’ye giderek muhaliflerle temaslarda bulunmuştur. Kısa

bir süre sonra Şam’daki bu siyasi tartışma ortamı rejim tarafından yasaklanınca, Galyun

siyasi faaliyetlerine Suriye dışında devam etmiştir. 2005 yılında Suriye muhalefetini bir

araya getirmek için liberallerin, işadamlarının, Kürt grupların, aşiretlerin ve STK’ların

imzaladığı Şam Deklarasyonu için faaliyetlerde bulunmuş, Suriye güvenlik güçlerinin

çıkardığı zorluklara karşın Suriye’deki ziyaretlerine devam etmiştir.138

Suriye’de Esed rejimine karşı başlatılan değişim yanlısı muhalif harekette yer alan Gal-

yun, 16-17 Temmuz İstanbul Konferansı’nın ardından 29 Ağustos 2011’de Suriye Ulusal

Konseyi’nin geçici başkanlığına getirilmiştir.139 Galyun, Suriye Ulusal Konseyinin ülke-

deki tüm muhalif grupları bir araya getiren yapı olarak uluslararası toplumun iletişime

geçeceği yegâne kurum olduğunu ifade etmiştir.140 Silahlı mücadele yerine siyasi müca-

deleyi savunan Galyun, Esed rejimi sivillere yönelik şiddeti artırınca BM’ye çağrı yaparak

Suriye’ye uluslararası müdahale talep etmiştir.141 Suriye’nin dış politikada İran’la yakın-

136.  Amal Hanano, “Portrait of a Leader: Burhan Ghalioun,” Jadaliyya, 31 Ekim 2011, http://www.jadali-
yya.com/pages/index/3016/portraits-of-a-people Erişim tarihi: 3 Ocak 2012

137.  Basheer al-Baker, “Burhan Ghalioun…”, al- akhbar, 13 Eylül 2011.

138.  A.g.e.

139.  Josef Olmert, “The Syrian Opposition Is Changing Course,” 2 Aralık 2011, http://www.huffington-
post.com/dr-josef-olmert/syria-iran_b_1125507.html Erişim tarihi: 3 Ocak 2012

140.  Zeina Karam, “Syria opposition launches national council,” The Guardian, 2 Ekim 2011.

141.  Burhan Ğalyun, eblağa meclise’l emn teyidehu’t tedahhule’l askeri fi Suriye, Day Press Arabic, 14
Aralık 2011, http://www.dp-news.com/pages/detail.aspx?articleid=106042, Erişim tarihi: 7 Şubat 2012.

55

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

laşmasına karşı tavır takınan Galyun, verdiği bir mülakatta Suriye rejimini devirmeleri

durumunda Suriye’nin İran ve Hizbullah’la yakın ilişkilerine son vereceklerini açıklamış-

tır. Galyun ayrıca, Arap dünyasında İran modelinin iflas ettiğini, artık herkesin Türk mo-

delini takip etmek istediğini söylemiştir.142

Siyasal hayatı boyunca Nasırcı, Marksist ya da İslamcı örgütlerin içinde yer almayan Gal-

yun, Suriye’de demokrasi temelli sivil bir yönetim kurmayı hedeflediklerini söylemiştir.

Mart 2011 öncesinde yaptığı ve İslami hareketleri ağır bir şekilde eleştiren konuşmaları

mevcuttur. Suriye Ulusal Konseyi’nin hareket noktasının İslami eğilimlerden ziyade Su-

riye halkının milli projesi olduğunu ifade eden Galyun, Esed sonrası kurulacak rejimin

sivil, demokratik, bütün din ve mezheplere eşit mesafede olacağını söyleyerek bu doğ-

rultuda “Türk modeli”ni hedeflediklerini beyan etmiştir. 143 Galyun, SUK Başkanı sıfatıyla,

Suriyeli diğer muhalif grup olan Demokratik Değişim için Ulusal Koordinasyon Komitesi

ile Aralık ayı sonunda Kahire’de bir anlaşma imzalamış, SUK içerisinde büyük tartışma-

lara sebep olan bu anlaşma ile Suriye’deki rejimin devrilmesi durumunda olası geçiş

sürecine yönelik siyasi mutabakat sağlanmıştır.144 İsrail Parlamentosunun eski Arap mil-

letvekillerinden ve El-Cezire televizyonuna yakınlığı ile bilinen Azmi Bişara’nın da yakın

arkadaşı olan Galyun, Fransa ve Katar ile güçlü bir diyaloğa sahiptir. SUK’tan bağımsız

hareket etmesi ve Suriye içerisinde herhangi bir siyasi karşılığının olmaması sebebiyle

eleştirilmektedir.

142.  Burhan Galyun’la röportaj, “Syria Opposition Leader Interview Transcript”, The Wall Street Journal,
2 Aralık 2011.

143.  Ğalyun: Nemuzeci’l İslami el İrani teracea li maslahati’n nemuzec’it Turkiy, Al Ghad, 25 Temmuz
2011, http://www.alghad.com/index.php/article/230148.html, Erişim tarihi: 12 Şubat 2012.

144.  “Muhalifler Esad’a karşı anlaştı”, Radikal, 31 Aralık 2011.

56

S E TA K İ M K İ M D İ R ?

ABDULBASİT SEYDA
Suriye Ulusal Konseyi İcra Kurulu Üyesi, 56

1956’da Suriye’de Kürtlerin yoğunluklu yaşadığı Ha-

seke vilayetinde doğan Abdulbasit Seyda, 1994’ten

beri İsveç’te sürgün hayatı yaşamaktadır. Doğu Bilim-

leri ve Asuroloji alanında doktora derecesi bulunmaktadır. 2003’te yayınladığı ‘Suriye’de

Kürt Sorunu’ kitabıyla da tanınan Seyda, Ulusal Kürt Bloku’nu temsil etmektedir, Suriye

Ulusal Konseyi’nin 26 üyeli Genel Sekreterliğindeki dört Kürt’ten biridir ve Konsey’in

İcra Kurulu üyesidir. 145 Ilımlı kişiliği ve liberal görüşleri ile ön plana çıkan Seyda,146 kon-

sey içerisindeki uyumu ve birlikte çalışma ruhunu güçlendiren isimlerden birisidir.

Abdulbasit Seyda, Suriye Ulusal Konseyi olarak Kürt Ulusal Konseyi ile güçlü ilişkiler

kurduklarını ve Esed sonrasında yapılacak yeni anayasada Suriyeli Kürtlerin haklarının

gözetileceğini söylemiştir. Kürt sorunun ancak demokratik yollardan çözülebileceğine

inanan Seyda, Suriye’deki Kürtlerin taleplerini Suriye Ulusal Konseyi’nin gündeminde

tutan isimlerin başında gelmektedir.147

Seyda, Suriye rejiminin yaşanan çatışmaları Nusayri-Sünni çatışması olarak lanse etme-

sini kınayarak ülkede her mezhepten, her gruptan insanın baskı rejimine karşı bir araya

geldiğini vurgulamıştır. Seyda ayrıca Esed’i zaman kazanmak için sözler verdiği ancak

bu sözleri tutmadığı gerekçesi ile eleştirmekte Arap Birliği’nin Esed yönetimine uygula-

dığı yaptırım kararını olumlu bir adım olarak değerlendirmektedir.148

145.  “There is no agreement between the Syrian National Council and the Turkish government,”
http://kurdwatch.org/html/en/interview7.html Erişim tarihi: 3 Ocak 2012

146.  ��Abdulbasit Seyda ile yapılan özel mülâkat. 27 Nisan 2011.

147.  Muarizun Kurdiyyun Suriy: İhtiyaru azai’l meclis’il vatani es Suriy hazaa li zurufin istisnaiyye, Al
Arabiya, 26 Kasım 2011, http://www.alarabiya.net/articles/2011/11/26/179320.html, Erişim tarihi: 12
Şubat 2012.

148.  “Syria ‘spilling over into sectarian violence’,” Channel4, 4 Kasım 2011, http://www.channel4.com/
news/syria-spilling-over-into-sectarian-violence Erişim tarihi: 3 Ocak 2012.

57

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Seyda, Irak, Lübnan ve Ürdün, Suriyeli muhaliflerin toplantılarına izin vermezken,

Türkiye’nin sağladığı özgürlük ortamı sayesinde önemli kararların alınabildiği değerlen-

dirmesini yapmaktadır. Ayrıca Seyda’ya göre Suriye Ulusal Konseyi’nin Türkiye ile sahip

olduğu iyi ilişkiler gelecekte Suriye Kürtlerinin sorunlarının çözümüne de engel teşkil

etmeyecektir.149

149.  “There is no agreement between the Syrian National Council and the Turkish government,”
http://kurdwatch.org/html/en/interview7.html Erişim tarihi: 3 Ocak 2012.

58

S E TA K İ M K İ M D İ R ?

RIAD SEYF
Eski Parlamenter ve İşadamı, 65

1946 doğumlu olan Riad Seif, Ulusal Diyalog Foru-

mu’nun kurucusudur. Liberal kişiliği ile tanınmak-

tadır. 1994 ve 1998 yıllarında bağımsız olarak par-

lementoda yer almıştır. Suriye’de tanınmış bir işadamı olan Riad Seyf, iş hayatına 1960’lı

yıllarda gömlek üreterek başlamıştır. 1993 yılında Yeni Adidas Şirketi adı altında Adidas

firmasının temsilciliğini alarak Suriye’de bir ilke imza atmıştır. Hafız Esed’in ölümün-

den sonra Seyf, “Suriye’nin siyasi sisteminin önünü nasıl açmalıyız” sorusunu tartışmak

amacıyla Suriyeli aydınların ve bağımsız figürlerin bir araya gelmesine liderlik etmiştir.

Aydınlardan oluşan bu grup her Çarşamba Seyf’in evinde toplanmaya başlamış ve niha-

yetinde bu toplantılardan Ulusal Diyalog Forumu doğmuştur. Grubun tartışma konuları

arasında insan hakları, çoğulculuk, basın özgürlüğü ve sivil toplum inşası gibi başlıklar

yer almaktadır.

Seyf, 2001 yılında Baas Partisi’ne karşı yeni bir parti kuracağını deklare etmiştir. Bu süreç-

te Suriye rejimine karşı söylemini sertleştirmiştir. Suriye’de yeni kurulan GSM operatör-

lerinin tekelinin Hafız Esed’in karısı Enissa Mahluf’un elinde olduğunu söyleyen Seyf, bu

durumun büyük bir skandal olduğu ve Suriye’ye büyük zarar verdiğini dile getirererek,

sorunu bağımsız milletvekili olduğu parlamentoya taşımış ve konunun araştırılmasını

istemiştir. Muhalefetini artırmasının ardından Seyf tutuklanarak “devleti reddetmek

ve hukuk dışı yollardan anayasayı değiştirmek” suçundan yargılanmış ve 5 yıl hapse

mahkûm edilmiştir. Bu süreç sonrasında Seyf gazetecilere, Suriye istihbaratı tarafından

kendisinin ve ailesinin yabancı diplomatlarla görüşmemesi yönünde tehdit edildiğini

söylemiştir. Nihayetinde Seyf, baskılara dayanamayarak milletvekilliğinden istifa etmiş

ve diyalog toplantılarının son bulduğunu duyurmuştur.

Suriye’deki muhalefetin önemli bir ismi olan Seyf, bir süredir prostat kanseri ile müca-

dele etmektedir. Rahatsızlığına rağmen ülkede ayaklanmalar başladığından bu yana

59

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

protesto gösterilerine katılmaya devam etmekte olan eski milletvekili, 6 Mayıs 2011’de

Cuma namazından sonra Al Hassan Camii’nin yakınlarında yapılan protestolarda “pro-

testo yasağını deldiği” gerekçesiyle tutuklanmış150 ve on gün sonra başka muhaliflerle

birlikte serbest bırakılmıştır151. Bu olaydan sonra hakkında çıkarılan yurtdışına çıkış ya-

sağı nedeniyle, eşiyle birlikte tedavi amaçlı Almanya’ya giderken Şam havalimanında

durdurulup geri çevrilmiştir.152 Ağustos 2011’de Ankara’da açıklanan, ancak sonradan

geri çekilen Yeni Ulusal Konsey’in 94 üyesinden biri olarak ismi geçmiştir.153 Daha son-

ra İstanbul’da kurulan Suriye Ulusal Konseyi’nin üyeleri arasında yer almıştır.154 7 Ekim

2011’de, Kürt siyasi lider Tammo’nun öldürüldüğü gün, Seyf de Al Hassan Camii civarın-

da güvenlik güçleri tarafından dövülerek hastanelik edilmiştir.155 “Suriye, Esed ailesinin

değil, Suriyelilerin olmalıdır” diyen Seyf, tek isteğinin ölmeden önce Suriye’de değişimi

görmek olduğunu sıklıkla dile getirmektedir.156

150.  “Syria, Libya and Middle East unrest – live updates,” The Guardian, 6 Mayıs 2012.

151.  el İfracu an Riyad Seyf ve aharin, Syrian Steps, 16 Mayıs 2011, http://www.syriasteps.
com/?d=144&id=67961, Erişim tarihi: 12 Şubat 2012.

152.  “Syria opposition leader Seif held at Damascus airport,” MSNBC, 1 Ağustos 2011, http://www.
msnbc.msn.com/id/43975740/ns/world_news-mideast_n_africa/t/syria-opposition-leader-seif-held-
damascus-airport/#.TwSJrWHK0n0. Erişim tarihi: 4 Ocak 2012.

153.  “Can it get together?,” The Economist, 3 Eylül 2011.

154.  Wendell Steavenson, “Unbowed in Damascus,” The New Yorker, 10 Ekim 2011.

155.  “More than 100,000 protest against Assad during funeral of Kurdish opposition figure,” Al Arabiya,
8 Ekim 2011.

156.  “In hiding with Syrian protesters on the run in Damascus,” BBC, 21 Haziran 2011.

60

S E TA K İ M K İ M D İ R ?

MUHAMMED FARUK
TAYFUR
Suriye Ulusal Konseyi İcra Kurulu Üyesi
ve Suriye Müslüman Kardeşler Teşkilatı
Siyasi Büro Şefi

Suriye Müslüman Kardeşler Teşkilatı Siyasi Büro Şefi ve Suriye Ulusal Konseyi İcra Kuru-
lu Üyesi olan Muhammed Faruk Tayfur, Hama şehrinde doğmuştur. Halep Üniversitesi
Mühendislik Fakültesinden mezun olmuştur. 1975 senesinde Müslüman Kardeşlerle
bağlantısı sebebiyle Suriye’den ayrılmak zorunda kalan Tayfur, son iki yıldır İstanbul’da
ikamet etmektedir. Tayfur hem Beyanuni döneminde hem de Şukfa döneminde Müslü-
man Kardeşler teşkilatı içerisinde birçok vazifelerde bulundu. Tayfur, Suriye Müslüman
Kardeşleri’nin Şukfa ile birlikte en etkin iki isminden birisidir.

Tayfur, Müslüman Kardeşler adına yaptığı açıklamalarda Suriye’deki değişimin gerçek-
leşmesinde her türlü silahlı eylemden uzak kalınması çabası içinde olduklarını belirt-
mekte ve 1982’deki Hama katliamının intikamını alma peşinde olmadıklarına vurgu
yapmaktadır. Esed rejiminin ülkeyi mezhep savaşına sürüklemeye çalıştığına dikkat
çeken Tayfur, Müslüman Kardeşler olarak bu tuzağa düşmemek için özen gösterdikle-
rini söylemektedir.157 Rejime karşı verilen mücadelede bütün etnik unsurların, dinlerin
ve mezheplerin yer aldığını söyleyen Tayfur, Esed rejiminin devrilmesi sonrasında de-
mokratik, sivil ve bütün halkın eşit olduğu bir Suriye hedeflediklerini dile getirmektedir.
Suriye’deki rejim karşıtlığının mezhepsel temelli olmadığı vurgulayan Tayfur, muhale-
fetin özgürlük, demokrasi ve açık yönetim hedefi önceliğinde bir araya geldiğini ifade

etmektedir.158

157.  “Esed’in Bittiğinin Resmi”, Bugün, 26 Aralık 2011, http://www.bugun.com.tr/haber-detay/179285-
esed-in-bittiginin-resmi-haberi.aspx Erişim tarihi

158.  Naib’ul muragib’ul İhvan: et Tedarruf lem yezhar illa badema teselleme haza’n nizam el hukm, Al
Ahram, 12 Ocak 2012, http://aawsat.com/details.asp?section=4&issueno=12098&article=658615&featu
re=, Erişim tarihi: 12 Şubat 2012.

61

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Bu doğrultuda Suriye’de yaşananları devrim olarak nitelendiren Tayfur, muhaliflere

yapılan dış destek iddialarını reddederek hareketin tamamen ulusal olduğunun altını

çizmektedir.159 Yaptığı bir açıklamada Tayfur, Esed rejiminin siyasi olarak sona erdiğini

ancak askeri gücünü kullandığını açıkladıktan sonra Suriye’de sivillere yönelik uygula-

nan şiddetin sonlandırılması için Batılı güçlerin yerine Türkiye’nin müdahalesine olumlu

baktığını söylemiş, hava sahasının kapatılması ve tampon bölge oluşturulması konu-

sunda Türkiye’nin rol oynamasının gerektiğini belirtmiştir.160 Faruk Tayfur, BM Güvenlik

Konseyi’nden Esed yönetimine çıkacak yaptırım kararını veto eden Çin ve Rusya’yı ve

Suriye rejimine askeri destek veren İran’ı ise Suriye halkının düşmanı olarak değerlen-

dirmektedir.161

159.  “Suriye İhvanından İstanbul’da basın toplantısı”, http://www.timeturk.com/m/haber.
asp?id=426818 Erişim tarihi: 4 Ocak 2012.

160.  “Syria’s Muslim Brotherhood open to Turkish ‘intervention’,” 17 Kasım 2011, http://english.ahram.
org.eg/NewsContent/2/8/26813/World/Region/Syrias-Muslim-Brotherhood-open-to-Turkish-interven.
aspx Erişim tarihi: 3 Ocak 2012.

161.  Faruk Tayfur ile yapılan özel mülâkat. 12 Aralık 2011.

62

S E TA K İ M K İ M D İ R ?

ABDULAHAT STEYFO
Suriye Ulusal Konseyi İcra Kurulu Üyesi

Suriye Ulusal Konseyi Yürütme Kurulu üyesi olan

Abdulahat Steyfo, Suriye’nin Haseke vilayetinde

doğmuştur.162 Ana dili Suryanice olan Steyfo etnik

olarak Aşuri, dini olarak Hıristiyandır.163 Steyfo, Ulusal Konsey’de Demokratik Aşuri Örgü-

tü’nü164 temsil etmektedir ve kendisi bu örgütün Avrupa kolu sorumlusudur. 30 yıldan

daha uzun bir süredir faal olan Demokratik Aşuri Örgütü, Aşuri Süryanileri temsil eden

en eski ve en büyük organizasyon olarak bilinmektedir.165

Steyfo, Konseyin aralarında ABD Dışişleri Bakanı Hillary Clinton, Rusya Dışişleri Bakanı

Sergey Lavrov, Türkiye Dışişleri Bakanı Ahmet Davutoğlu, Arap Birliği Genel Sekreteri

Nebil el Arabi’yle gerçekleştirilen görüşmeler dahil olmak üzere üst düzey görüşmele-

rinde yer almış ve Suriye muhalefetinin uluslararası destek arayışı çabalarında rol almış-

tır. Bu amaçla, Suriye Ulusal Konseyi’nin Libya, İtalya, Almanya, Fas ve Tunus’a gerçekleş-

tirdiği ziyaretlerde bulunmuştur.

Washington ziyaretinin ardından açıklama yapan Steyfo, ele alınan temel konunun Su-

riyeli sivillerin Suriye güvenlik güçlerinin katliamlarından korunması olduğunu söyle-

miştir.166 Steyfo, Moskova ziyaretinde Rusya’ya Arap Birliği’nin Suriye konusundaki tu-

162.  Barry Rubin, “Obama Empowers Islamist Leadership for Syria,” Rivka Shpak Lissak, 21 Ekim 2011,
http://rslissak.com/content/obama-empowers-islamist-leadership-syria-profbrubin, Erişim tarihi: 11
Ocak 2012.

163. ��� “Abdulahat Steyfo li’l Cezire: Ligauna maa Kılintın tenavele ebad min tenahhil Esed ve şeddedna
ala himayeti’l medeniyyin,” ADO World, 6 Aralık 2011, http://ar.ado-world.org/2/3/article/1686, Erişim
tarihi: 11 Ocak 2012.

164. �������������������������������������� Örgütün internet sayfaları için bkz. http://ar.ado-world.org/, http://en.ado-world.org/

165. ��� “Abdulahat Steyfo min Istanbul: İbadu’l Eb Bavlo ihanetun li kulli’l Mesihiyyin es Suriyyin,” ADO
World, http://ar.ado-world.org/2/3/article/new-article-1661, Erişim tarihi: 11 Ocak 2012.

166. ���������������������������������� “Abdulahat Steyfo li’l Cezire…,” ADO World, 6 Aralık 2011.

63

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

tumunu benimsemesi çağrısı yapmış ve Rusya’nın Suriye halkının yanında yer alması

gerektiğini söylemiştir.167

Türk, Rus, Katar ve Arap Birliği inisiyatiflerinin Suriye rejim nezdinde başarılı olamayaca-

ğını söyleyen Steyfo’ya göre çözüm için Suriye dosyasının BM Güvenlik Konseyi günde-

mine taşınması gerekmektedir.168

167. ��� “Abdulahat Steyfo aşiyyete ligai Lavrov: er Rus gad yetlubune muhle li intigali’s sulta,” ADO World,
14 Kasım 2011, http://ar.ado-world.org/2/3/article/1619, Erişim tarihi: 11 Ocak 2012.

168. ��� “Abdulahat Steyfo: en Nizamu yuraviğu ve’l mubadereti’l Arabiyye setuaccilu min sugutih,” ADO
World, 5 Kasım 2011, http://ar.ado-world.org/2/3/article/1583, Erişim tarihi: 11 Ocak 2012.

64

S E TA K İ M K İ M D İ R ?

AHMED RAMAZAN
Suriye Ulusal Konseyi İcra Kurulu Üyesi ve
El-Kuds Haber Ajansı Genel Müdürü

Ahmed Ramazan, 1992 yılında Londra’da bütün

Arap dünyasıyla ilgilenen ve Arap ülkelerinde

büroları ve temsilcileri olan Al Quds Uluslararası Haber Ajansı’nı kurmuştur. Ramazan,

halen bu ajansın genel müdürlüğünü yapmaktadır.169 Suriye Ulusal Konseyi’nde çoğun-

luğu Suriye dışında yaşayan bağımsız İslamcıların teşkil ettiği Suriye için Milli Çalışma

Gurubunu temsilen yer alan Ramazan, konseyin en etkin birimi icra komitesinde de

bulunmaktadır. SUK’un kurulma aşamasında aktif olarak yer alan ve müzakereci kişiliği

ile ön plana çıkan Ramazan, Hamas’ın Beyrut’tan yayın yapan El-Aksa Televizyonu’nun

haber direktörlüğünü de yapmıştır.

Ahmed Ramazan’a göre Suriye muhalefeti çok farklı gruplardan oluşmasına rağmen

Esed rejiminin şiddetli saldırıları ve yaşanan ölümler muhalefette bir ‘birlik duygusu’

oluşturmuş durumdadır. Bundan dolayı Suriye Ulusal Konseyi çatısı altında muhalefetin

bütün grupları beraber yer alabilmişlerdir.170 Ahmed Ramazan yaptığı açıklamalarda,

SUK’un Suriye’de rejim değişikliği için dış müdahale istemediğini, Libya’daki senaryo-

nun Suriye için iyi olmayacağını vurgulamaktadır. Ramazan’a göre kırılgan ve zayıf olan

Esed rejimi insanların düşündüğünden daha çabuk devrilecektir.171 Ramazan, rejimin

yıkılması için öncelikle bölünmesine ihtiyaç duyulduğunu ve özellikle ordu saflarında

meydana gelecek bölünmenin rejimin çöküşünü hazırlayacağını belirtmektedir.172

169.  “Biography for Ahmed Ramadan,” Silobreaker, 15 Ocak 2009, http://www.silobreaker.com/biogra-
phy-for-ahmed-ramadan-5_2259912697669746698_4, Erişim tarihi: 4 Ocak 2012.

170.  “After Istanbul meeting, Syrian dissidents form ‘national council’ to oust Assad,” Al Arabiya, 23
Ağustos 2011, http://www.alarabiya.net/articles/2011/08/23/163729.html, Erişim tarihi: 4 Ocak 2012.

171.  Thaer Abbas, “Ankara may impose new “painful” sanctions on Syria – Turkish presidential adviser,”
Şark’ul Avsat, 2 Aralık 2011.

172.  ��Ahmed Ramazan ile yapılan özel mülâkat. 13 Ekim 2011.

65

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Suriye muhalefetinin rejimi tecrit etmek için ekonomik, siyasi ve diplomatik olmak üze-

re üç farklı koldan çalışma yürüttüğünü söyleyen Ramazan, Esed rejiminin bu dışlan-

maya dayanamayacağını savunmaktadır.173 Bu noktada Suriye’deki ayaklanmanın başa-

rısının Esed rejiminin uluslararası toplum tarafından tecrit edilmesine de bağlı olduğu

üzerinde duran Ramazan, İran’ın tavrını eleştirmekte ve rejim değişikliği olduğunda

İran’a karşı tutumun belirlenmesinde bunun hatırlanacağını ifade etmektedir.174 Suri-

ye’de değişimin barışçıl yollarla olmasına özen gösterdiklerini sıklıkla belirten Ramazan,

Özgür Suriye Ordusu (ÖSO) Kumandanı Riyad El Esad’la yaptıkları toplantı sonrasında

ÖSO’nun rejime karşı herhangi bir saldırıda bulunmayacağını ve sadece sivilleri koru-

makla görevli olduğunu açıklamıştır.175

Muhalefet içindeki tavrını sadece Suriye ile sınırlı tutmayan Ramazan, Suriye muhale-

fetinin Hamas dâhil diğer Filistinli güçlere de genel olarak destek vermesi gerektiğini

savunmaktadır. Ramazan, Filistinlilerin mücadelesine destek verilmesi yönündeki kana-

atini ve işgal edilmiş toprakların Filistinlilere geri verilmesi gerektiğini yaptığı konuşma-

larda dile getirmektedir.176

173.  A.g.e.

174.  “Syria: two European countries preparing for the departure of el-Assad,” WReporter, 29 Aralık
2011, http://www.wreporter.com/world/syria-two-european-countries-preparing-for-the-departure-
of-el-assad/, Erişim tarihi: 4 Ocak 2012.

175.  İpek Yezdani, “Dissidents from Syria Reveal Action Strategy and more from the Turkish Press,”
Hürriyet Daily News, 30 Kasım 2011.

176.  “Ahmed Ramazan,” Facebook, 29 Aralık 2011, https://www.facebook.com/photo.php?fbid=33021
6933669866&set=pu.278537872171106&type=1&theater, Erişim tarihi: 4 Ocak 2012.

66

S E TA K İ M K İ M D İ R ?

BESMA KODMANİ
Suriye Ulusal Konseyi İcra Kurulu Üyesi ve
Paris Üniversitesi Öğretim Üyesi, 53

29 Nisan 1958’de Suriye’de doğan Besma Kodma-

ni, Fransa’da sürgünde yaşamaktadır. Kodmani,

doktora derecesini Fransa’daki Sciences-Po Üniversitesi Siyaset Bilimi Bölümü’nden

almıştır,177 1981 yılında Institut Français des Relations Internationales (IFRI)’da Ortado-

ğu Programını kurmuş ve 1998 yılına kadar bu programın direktörlüğünü yürütmüştür.

1990-1998 yılları arasında Marne-la-Vallee ve Sorborne Üniversitelerinde doçent olarak

görev yapan Kodmani,178 1996-1998 yılları arasında Fransız Dışişleri Bakanlığı’nda danış-

manlık görevinde bulunmuştur. Kodmani 1999 yılından 2005 yılına kadar ise Kahire’deki

Ford Vakfı’nda Yönetim ve Uluslararası İşbirliği Programını yürütmüştür.179

Besma Kodmani, Orta Doğu’daki çatışmalar, bölgesel güvenlik problemleri, Filistin me-

selesi ve Müslüman dünyadaki dini ve siyasi otoriteler arasındaki ilişki üzerine yayın-

ladığı kitaplar ve makaleler ile tanınmaktadır.180 Kodmani, Ortadoğu’ya ilişkin yaptığı

çalışmalardan ötürü 2011 yılında Raymond Georis Yenilikçi Filantropist Ödülü’ne181 layık

görülmüştür.182

Milliyetçi-sol eğilimleri ile tanınan Besma Kodmani her zaman Esed rejimi muhaliflerinin

safında yer almıştır. Beşar Esed döneminde hareketlenmeye başlayan Suriye muhale-

177.  “2011 Georis Prize recipient:Bassma Kudmani,” The Mercator Fund, http://www.mercatorfund.net/
modules/global_philanthropy/prize/Kudmani, Erişim tarihi: 3 Ocak 2012.

178.  “CV, Bassma Kudmani,” GDNet, http://depot.gdnet.org/gdnshare/pdf/Fourth_Annual_Confer-
ence/parallels4/RoleofStateGlobalizingWorld/Kudmani_bio.pdf, Erişim tarihi: 3 Ocak 2011.

179.  A.g.e.

180.  A.g.e.

181.  Yenilikçi fikirler geliştirmiş ve toplumda derin etki bırakmayı başarmış kişi ve vakıflara verilen bir
ödüldür.

182.  “2011 Georis Prize…,” The Mercator Fund.

67

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

fetine ilişkin olarak çok çeşitli ve bölünmüş olmasına rağmen muhalefetten her kesi-

min birleşerek rejime karşı olgun ve makul bir strateji izlediği yorumunu yapmıştır.183

Kodmani, 2005 yılında yayınladığı bir yazısında Suriye muhalefetini barışçıl yollardan

değişimi talep eden, güvenlik temelli devleti sivil ve siyasi bir devlete dönüştürmeye ça-

lışan vatansever bir grup olarak tanımlamış, muhalefetin dış müdahale olmadan rejim

değişikliğini başarıyla gerçekleştirmeye muktedir olduğunu belirtmiştir.184

Kodmani, sözcüsü olduğu Suriye Ulusal Konseyi için de aynısının söz konusu olduğunu

ve SUK’un gündeminin bölgesel ya da uluslararası hiçbir yabancı güç tarafından be-

lirlenmediğini ve SUK’un asıl gündeminin Suriye sokaklarındaki krizi çözmek ve rejimi

kontrol etmek olduğunu belirtmektedir.185

183.  Bassma Kudmani, “Who rules in Damascus?,”Bitterlemon International, 17 Kasım 2005, http://
www.bitterlemons-international.org/previous.php?opt=1&id=108#436, Erişim tarihi: 4 Ocak 2012.

184.  A.g.e.

185.  Ahmed Eleiba, “SNC spokesperson: Syrian opposition not driven by foreign agendas,” Ahram On-
line, 17 Kasım 2011.

68

S E TA K İ M K İ M D İ R ?

SEMİR NEŞŞAR
Suriye Ulusal Konseyi İcra Kurulu Üyesi, 67

Semir Neşşar 1945’te Halep’te doğmuştur. Lisansını

ticaret ve iktisat alanında tamamlamıştır. Ticaretle

uğraştığı Halep’te aydınlar arasında demokratik diya-

log toplantıları tertip eden el Kevakibi Platformu’nu kurmuştur. 2003 yılında “Olağanüs-

tü Hal’in 40. Yıldönümü” başlıklı bir panel organizasyonuna katılmaktan dolayı tutuklan-

mış, daha sonra serbest bırakılmıştır. Liberal kimliği ile tanınan Neşşar, Suriye’de liberal

ve demokratik eğilimli birçok muhalif gurubun içerisinde yer almıştır.

Neşşar, 2005 yılı Ekim ayında kurulan Ulusal Demokratik Değişim için Şam Deklaras-

yonu koalisyonunun başkanlığını yapmıştır.186 Liberal eğilimli Neşşar, 2005’te kurulan

Suriye Özgür Ulusal Parti Sözcülüğünü yürütmüştür. 25 Mart 2006 tarihinde Washing-

ton DC’de muhaliflerin düzenlediği bir toplantı dönüşü bir kez daha tutuklanmış, ancak

tutuklanmasına karşı gösterilen sert tepkiler sonucu üç gün sonra, 28 Mart’ta serbest

bırakılmıştır. Ancak Neşşar’ın üzerindeki baskı son bulmamış, 2007 yılında arabasına bir

saldırı düzenlenmiş ve kendisine yönelik yıldırma çabaları devam etmiştir.187

Suriye Ulusal Konseyi İcra Kurulu’na seçilen muhaliflerden birisi olan Neşşar, konseyde

Şam Deklerasyonu koalisyonunu temsil etmektedir. Neşşar Suriye’nin toprak bütünlü-

ğünü savunmakta ve ülkedeki tüm vatandaşların eşit şartlarda ve eşit haklara sahip ol-

ması gerektiğini dile getirmektedir. Ayrıca Neşşar, Suriye’de katı bir merkezi yönetimin

bulunmasını, vilayetlerin yönetimini işlevsiz kıldığı gerekçesi ile eleştirmektedir.188

186.  “Semir Neşşar: Yecibu en yahsalel Ekrad ala nefsi’l hugugilleti yetemettau biha’l aharun,” Kurd
Watch, 18 Ağustos 2011, http://kurdwatch.org/html/ar/interview3.html, Erişim tarihi: 17 Ocak 2012.

187.  “El İtida ala mumtelekat muarizin Suriyyin,” ANHRI, 21 Ocak 2008, http://www.anhri.net/syria/
nohrs/2008/pr0121.shtml, Erişim tarihi: 17 Ocak 2012.

188.  “Semir Neşşar: Yecibu…,” Kurd Watch, 18 Ağustos 2011.

69

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Neşşar, Suriye’deki gösterilerin halkın meşru taleplerinin karşılanmamasının doğal bir

sonucu olduğunu söylemekte, “dış mihraklar”dan bahseden Suriye rejiminin halkı kü-

çümsediğini ifade etmektedir.189 Lübnan’daki Hizbullah’ın Suriye’deki krize ilişkin tutu-

munu eleştiren Neşşar, örgütün Suriye halkının kendisine verdiği desteğe karşı kadirşi-

nas davranmadığını belirtmektedir.190

Neşşar, Esed rejiminin gayr-i meşru olduğunu ve Beşar Esed’in yönetimi bırakmasının

ülkeyi askeri bir müdahaleden kurtaracağını dile getirmektedir.191 Arap Birliği’nin Suri-

ye’ye gözlemci heyeti göndermesinin bir faydası olmayacağına inanan Neşşar, bu nok-

tada Arap Birliği’nin tarihi boyunca benzeri sorunları çözmede herhangi bir rol oynaya-

madığına dikkat çekmekte ve Suriye dosyasının BM Güvenlik Konseyi’ne götürülmesi

gerektiğini savunmaktadır.192

189.  “Semir Neşşar yasifu’l mezaim zıdda Bender bin Sultan ve’l Hariri bienneha muhavele baise,” Al
Weeam, 15 Nisan 2011, http://alweeam.com/archives/38658, Erişim tarihi: 17 Ocak 2012.

190.  “Semir Neşşar: La nuride şehadeten bi’l vataniyye min Nasrallah vehuve nakirun li’l cemil,” Al
Watan Voice, 7 Aralık 2011, http://www.alwatanvoice.com/arabic/news/2011/12/07/225283.html,
Erişim tarihi: 17 Ocak 2012.

191.  “Semir Neşşar: Beşar’ul Esed reisun ğayru şer’i ve tenahhihi yecnubu Suriye ettedahhulu’l askeri,”
El Nashra, 1 Aralık 2011, http://bit.ly/tt26nF, Erişim tarihi: 17 Ocak 2012.

192.  “Semir Neşşar: La cedva lillecneti’l muragabe ve nutalibu bi ihaleti’l melef ila meclisi’l emn,” El
Nashra, 2 Ocak 2012, http://bit.ly/wFML0G, Erişim tarihi: 17 Ocak 2012.

70

S E TA K İ M K İ M D İ R ?

GEORGE SABRA
Suriye Ulusal Konseyi Üyesi, 65

1947 yılında Şam’da doğan George Sabra, 1967 yı-
lında Şam’daki öğretmen okulundan ve 1971 yılın-
da Şam Üniversitesi Coğrafya bölümünden mezun
olmuştur. Eğtim teknolojileri üzerine Indiana Üniversitesinde yüksek lisans yapan Sabra,
uzun yıllar Suriye’de ilkokul ve ortaokul öğretmenliği ve idareciliği yapmış, televizyon-
larda eğitime yönelik programlar hazırlamıştır. Birçok eğitim dergisinin kurulmasına da
öncülük eden Sabra, özellikle çocuklar için yazdığı kısa hikâyeler ve denemelerle de ta-
nınmaktadır.

1970’li yıllarda Suriye Komünist Partisi Siyasi Bürosu’nda görev alan Sabra, 1980’de re-
jimin parti üzerindeki baskı ve toplu tutuklama kampanyası çerçevesinde uzun süre
güvenlik güçlerince aranmış, üç seneyi ülke içerisinde saklanarak geçirmiştir. 1985 yı-
lında Halk Partisi’nin Merkez Komitesine seçilmiş, ancak 1987 yılında tutuklanarak Dev-
let Güvenlik Mahkemesi tarafından sekiz sene hapse mahkum edilmiştir. 1995 yılında
serbest kalan Sabra, Milli Demokratik İttifak’ta partisini temsilen yer almış ve 2005 yılın-
da yine partisini temsilen Şam Deklarasyonu’nun hazırlanış safhalarında bulunmuş ve
deklarasyonun genel sekreterliğinde görev almıştır. Suriye’de gösterilerin başladığı Mart
2011’den sonra da muhalif hareket içerisindeki etkinliğini devam ettiren Sabra, Temmuz
2011’de güvenlik güçlerince “devletin maneviyatını zayıflatmak rejim karşıtı gösterileri
tahrik etmek” suçlamasıyla tekrar tutuklanmıştır. 19 Eylül 2011’de serbest bırakılan Sabra,
ülkeyi terketmiş ve Suriye Ulusal Konseyi’nin Genel Sekreterliğine dahil edilmiştir.193 Su-
riye muhalefeti içerisinde uzun yıllar devam eden rolü, Hristiyan olmasına rağmen İslami
referansları kullanması, liberal kimliği ve Suriye içerisindeki bilinirliği Sabra’yı kısa sürede
Suriye Ulusal Konsey içerisinde önemli bir figür haline getirmiştir. Sabra’nın ismi Burhan
Galyun sonrasında konseyin geçici başkanlığını yürütecekler arasında geçmektedir.

193.  “Muaradha Suriyyun... Corc Sabra,” The Syrian, http://the-syrian.com/archives/60775, Erişim tarihi:
9 Ocak 2012.

71

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

RIDVAN ZİYADE
Suriye Ulusal Konseyi Üyesi

Rıdvan Ziyade, Suriye’de Şam İnsan Hakları Mer-

kezi’ni kurucudur. Aynı zamanda Washington’daki

Suriye Siyaset ve Stratejik Çalışmalar Merkezi’nin

kurucu ortakları arasında yer almış ve yöneticiliğini yapmıştır.194 Hala Şam İnsan Hakları

Merkezi’nin direktörlüğünü ve George Washington Üniversitesi’ndeki misafir öğretim

görevliliğini sürdürmektedir.

Ziyade, 2001-2002 yıllarında Tyarat Dergisi’nin baş editörlüğünü ve Suriye Şeffaflık Ör-

gütü’nün (Syrian Organization for Transparency) sekreterliğini yapmıştır. BM Kalkınma

Programı’nın ‘Suriye 2025’ projesinde araştırmacı olarak çalışmıştır. 2004 yılında Ür-

dün’deki Abdulhamid Şoman Vakfı tarafından Arap dünyasındaki en iyi siyaset bilimi

araştırmacısı ve 2009’da Ortadoğu Çalışmaları Birliği’nin Akademik Özgürlük ödülüne

layık görülmüştür. 2007-2008 yıllarında Washington’da USIP’de araştırmacı olarak çalı-

şan Ziyade, 2008-2009 eğitim yılında da Londra’da Chatham House’da araştırmacı ve

Carr Center for Human Rights Policy, Harvard Kennedy School’da misafir öğretim görev-

lisi olarak bulunmuştur.195 Rıdvan Ziyade’nin yazar olarak çok sayıda kitabı bulunmak-

tadır, ayrıca beş kitabın da editörlüğünü yapmıştır. Ziyade bunun yanısıra çok sayıda

araştırma projesi hazırlamış, analizler yayınlamış ve Arapça, İngilizce, Fransızca ve İspan-

yolca dillerinde yayınlar yapmıştır.196

Ziyade, Eylül 2000’de Suriyeli entelektüeller, muhalif liderler ve sivil aktörler tarafından

Suriye’de siyasi reform yapılması, olağanüstü halin kaldırılması ve sivil toplumun ge-

194.  “Google Profiles: Radwan Ziadeh,” https://profiles.google.com/radwan.ziadeh/about, Erişim tari-
hi: 10 Ocak 2012.

195.  “Dr. Radwan Ziadeh,” Syrian Center for Political&Strategic Studies, http://www.scpss.org/index.
php?pid=51&lng=en, Erişim tarihi: 10 Ocak 2012.

196.  A.g.e.

72

S E TA K İ M K İ M D İ R ?

lişebilmesi adına rejime yapılan bir çağrı niteliğinde olan Şam Deklarasyonu’nda yer

almıştır.197 2007 yılının Ekim ayında Suriye’den ayrılan Ziyade hakkında 2008 yılında

Suriye Hükümeti hakkında tutuklama kararı çıkartılmış, annesine ve kız kardeşine ülke

dışına çıkma yasağı getirilmiştir.198 2011 Mart’ında Suriye’deki halk ayaklanmasıyla bir-

likte özellikle sürgündeki ya da yurtdışındaki muhaliflerle pek çok toplantıya katılmış

ve Suriye Ulusal Konseyi’nin kuruluşunda yer almıştır. Ziyade, SUK’ta çok çeşitli fikirlerin

olmasına ve zaman zaman anlaşmazlıklar yaşanmasına rağmen Esed Rejiminin düşmesi

temsil edilen bütün grupların ortak fikri ve amacı olduğunu belirtmekte ve kendisinin

bu gruplardan hiç birisine dâhil olmadığını, bağımsız olduğunu ifade etmektedir.199

Rıdvan Ziyade, Suriye’ye NATO müdahalesine sıcak bakmakta ve bunun Özgür Suriye

Ordusu’nun NATO tarafından özelikle havadan desteklenmek suretiyle yapılmasının

uygun olduğunu düşünmektedir.200 Liberal kimliği ile bilinen Ziyade, ABD yönetiminin

görüştüğü muhalifler arasındadır. Daha önce ABD’nin köklü kurumlarında çalışması ve

Avrupalı ve ABD’li yetkililer ve kurumlarla sahip olduğu iletişim bazı muhalifler tarafın-

dan şüphe ile karşılanmaktadır.

197.  “Syria – Radwan Ziadeh,” Frontline Defenders, http://www.frontlinedefenders.org/node/2046,
Erişim tarihi: 10 Ocak 2012.

198.  Yonca Poyraz Doğan, “Syrian National Council member: We are electing our leadership in
İstanbul,” Todays Zaman, 16 Ekim 2011.

199.  A.g.e.

200.  “Disparate views within the ‘Syrian National Council’,” Syria Revolts, 29 Aralık 2011, http://syriare-
volts.wordpress.com/2011/12/29/disparate-views-within-the-syrian-national-council/, Erişim tarihi: 10
Ocak 2012.

73

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

YEREL KOORDİNASYON KOMİTELERİ
Suriye’de halk ayaklanmasının başlamasıyla birlikte ül-
kenin değişik yerlerindeki ayaklanmaları eş zamanlı ola-
rak organize edebilmek için yerel koordinasyon komite-
leri oluşturulmaya başlamıştır. Zamanla değişik şehirler-
deki komiteler201 ortak hareket etme adına şemsiye bir
organizasyon oluşturmuşlar ve bu oluşum Yerel Koordinasyon Komiteleri adını almıştır.

YKK ayaklanmanın asıl amacının rejimi değiştirmek olduğunu, bunun ilk aşamasının ise
devlet başkanını değiştirmek olduğunu söylemektedir.202 Suriye rejiminin gösterileri şid-
detle, işkenceyle ve öldürerek durdurmaya çalışmasını eleştiren YKK, Suriye halkının bu
krizden kurtulması için iki senaryo öngörmektedir.203 Birinci senaryo diyaloğa dayalı ve
barışçıl yollardan çoğulcu bir demokrasiye geçiş ki bu özgür ve bağımsız seçimler yapıl-
masını, monarşiye benzer bir cumhuriyet olan rejimin bertaraf edilmesini, devlet adına
kamu mallarının çalınmasına son verilmesini ve gerçekleri yansıtmayan medyada reform
yapılmasını gerektirmektedir.204 İkinci senaryo ise Esed rejiminin kendi halkını öldürmeye
devam etmesi halinde sivil çatışmanın çıkması ve dış müdahale ihtimalinin artmasıdır.205
YKK, devrimin asıl amacının siyasal sistemi değiştirmek olduğunu belirtirken, hangi siyasi
fikre, hangi dine ve hangi ırka mensup olursa olsun bütün Suriyelilerin bunu düşünerek
hareket etmesi gerektiği çağrısında bulunmakta ve ikinci senaryonun olmaması için ortak
irade gösterilmesi gerektiğinin altını çizmektedir. YKK, siyasal sistemi değiştirme yolunda
dört öneri sunmaktadır: (1) şiddete, işkenceye ve sistematik olarak muhaliflerin öldürül-
mesine son verilmesi gerekmektedir, (2) ulusal bir birlik kurulmalı ve birliğin özgürlük,
eşitlik ve hukukun üstünlüğüne dayalı, güven ve barış içinde altı aydan uzun olmayacak
bir geçiş sürecini yönetmeyi garantilemesi gerekmektedir, (3) Suriye yönetiminde söz sa-
hibi Suriye halkı olmalı, veraset sistemi veya tek parti yönetimi olmamalıdır, (4) halk devri-
mi siyasi meşruiyetin ana kaynağıdır ve insanların özgürlük, eşitlik ve onuruna yakışan bir
yönetim olana kadar mücadelenin devam etmesi gerekmektedir.206 Güvenlik dolayısıyla
liderlerinin isimleri açıklanmayan YKK, Suriye Ulusal Konseyine destek vermektedir.

201.  Şehir komiteleri Derâ, Humus, Banyas, Sarageb, İdlib, Hasaka, Kamışlı, Deyrüzzur, Suriye Sahili,
Hama, Suveyda, Şam, Şam Banliyöleri’nde bulunmaktadır. Bkz: “About the LCCS,” LCC Syria, http://www.
lccsyria.org/about, Erişim tarihi: 9 Ocak 2012.
202.  “Vision of the Local Coordination Committees (LCC) for a political solution in Syria,” LCC Syria, 12
Haziran 2011, http://www.lccsyria.org/751, Erişim tarihi: 9 Ocak 2012.

203.  A.g.e.

204.  A.g.e.

205.  A.g.e.

206.  A.g.e.

74

S E TA K İ M K İ M D İ R ?

ÖMER İDLİBİ
Suriye Yerel Koordinasyon Komiteleri

Temsilcisi, 52

1960’ta Humus’ta doğan Ömer İdlibi, uzun yıllardır

Esed rejimine karşı muhalifliği ile tanınan bir şair-

dir. Şam Üniversitesi Hukuk Fakültesi mezunu olan İdlibi hiçbir dönem avukatlık yapma-

mıştır. Bunun yerine gazeteciliği tercih eden İdlibi, Kuveyt gazetesi el-Awan’da çalışmış,

bu süre zarfında ülkesinde şiir kitaplarını yayınlamıştır. Daha önceki yıllarda da Esed

karşıtı bir aktivist olduğunu, ancak Suriye’de hiçbir şeyin değişmeyeceğini görerek vaz

geçtiğini belirten İdlibi, Tunus’ta rejim karşıtı protestoların başlamasının hemen ardın-

dan ülkesine dönerek aktif muhalefete başlamıştır.207

Suriye hükümetinin muhalifler üzerinde uyguladığı baskı politikası yoğunlaşınca Lüb-

nan’a kaçmayı başaran İdlibi, muhalif hareketi buradan koordine etmeye devam etmek-

tedir. İdlibi Beyrut’a ulaştığında defalarca ölüm tehdidi almış, birkaç ay sonra ise Lübnan

askeri istihbarat birimleri tarafından sorguya çekilerek Suriye-Lübnan ilişkilerini zayıflat-

makla suçlanmıştır. İdlibi, Beyrut’ta Suriye muhalefeti ile bağlantılı olarak medya kuruluş-

larına bilgi akışı sağlamakta ve Suriye’deki insan hakları ihlallerini bildirmektedir.208

İdlibi’nin temsilcisi olduğu yerel komiteler, insan hakları aktivistlerinden oluşmaktadır.

Bu aktivistler, Suriye’nin her şehrinden bilgi toplayıp hızlı bir şekilde bu bilgileri edit

etmekte ve sonrasında İngilizceye tercüme ederek basına dağıtmaktadır. Ömer İdlibi,

bu komitelerin Lübnan temsilcisi olarak görev yapmaktadır. Bilgi akışının sağlanması

için uydu ve pek çok teknolojik desteğe ihtiyacı olduklarını söyleyen İdlibi, bu konudaki

yardımın Suriye diasporasından geldiğini de ifade etmiştir.209

207.  Rima Marrouch, “Omar Edelbi: Broadcasting Syria’s Uprising,” Al Akhbar English, 5 Ekim 2011.

208.  “Syrian activists’ dangerous haven in Lebanon,” Al Jazeera, 11 Kasım 2011.

209.  Rima Marrouch, “Reflections on the Syrian Revolt,” Al Akhbar English, 5 Ekim 2011.

75

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Ömer İdlibi, Yerel Koordinasyon Komitelerinin dış müdahaleye ve dış desteğe karşı ol-

duğunu belirtmiş, ancak Suriye’deki çatışmaların önü alınamaz bir mezhepsel bir ça-

tışmaya dönüşmesi halinde BM müdahalesinin bir seçenek olabileceğini ifade etmiştir.

Suriye’de dini gruplar arası ilişkilerin Lübnan ve Irak’taki gibi çatışma halinde olmadı-

ğını, Suriye kültürünün mezhepsel farklılığı ayrımcılığa dönüştürmediğini, tam da bu

yüzden Suriye’deki çatışmaların mezhepsel savaşa dönmesinden endişe duymadıklarını

kaydetmiştir.210

Arap Birliği Genel Sekreteri Nebil El Arabi’nin Suriye’deki gözlemci heyetinin kesin bir

kanıya ulaşamadığı açıklamasını sert bir dille eleştiren Ömer İdlibi, gözlemcilerin Suri-

ye’ye ulaşması sonrasında 390 kişinin Suriye güçleri tarafından öldürüldüğünü söyle-

miştir.211

210.  A.g.e.

211.  “Syrian oppositionist says Arabi’s statements ‘very dangerous’,” NowLebanon, 2 Ocak 2012, http://
www.nowlebanon.com/NewsArchiveDetails.aspx?ID=348201, Erişim tarihi: 6 Ocak 2012

76

S E TA K İ M K İ M D İ R ?

MÜSLÜMAN KARDEŞLER

MUHAMMED RIYAD ŞUKFA
Suriye Müslüman Kardeşleri Genel

Sekreteri, 68

Ağustos 2010’da, Şura Meclisi tarafından Suriye

Müslüman Kardeşleri Genel Sekreterliği görevine

seçilen Muhammed Riyad Şukfa, 1944 yılında

Hama’da doğmuştur. İnşaat mühendisliği eğitimi

almış olan Şukfa, 1980’li yıllarda Suriye rejimine karşı verilen askeri mücadelede

önemli roller üstlenmiştir.212 Müslüman Kardeşler üyesi olmanın idamla yargılanmayı

gerektirdiği Suriye Ceza Kanunu’nun 49. Maddesi sebebiyle 26 yıl Irak’ta sürgün hayatı

yaşamıştır.213 2003 yılındaki Amerikan işgali sırasında aracının içinde suikasta uğrayan

Şukfa, hayatta kalmış ve bu olaydan sonra Irak’tan Yemen’e ve bir süre sonra da Suudi

Arabistan’a geçmiştir.214

Suriye Müslüman Kardeşleri Genel Sekreterliği’ne seçildikten sonra 20 Ocak 2011’de

yaptığı açıklamada Şukfa, Suriye yönetiminden siyasi düzenle ilgili reform bekledikleri-

ni ve bu doğrultuda parti kurma hedeflerinin olduğunu açıklamıştır.215 Suriye’de patlak

veren isyanın ardından rejim karşıtı gösterileri desteklediklerini söyleyen Şukfa, ancak

amaçlarının salt rejimi devirmek olmadığını, genel anlamda özgür bir Suriye görmek

212. ��� ������Aron Lund, “The Syria Muslim Brotherhood: Leadership transition from Bayanouni to Shaqfa,”
Syria Comment, 21 Ağustos 2010, http://www.joshualandis.com/blog/?p=7037, Erişim tarihi: 17 Ocak
2012.

213.  1980 Seneli 49 Sayılı Kanun için bkz. Ek 4.

214.  ��“İhvan Esad rejimine barış elini uzattı,” Dünya Bülteni, 16 Ekim 2010.

215.  ���“Syria’s MB Controller: Many Concessions have been made for reconciliation with the Regime,”
Ikhwan Web, 20 Ocak 2010, http://www.ikhwanweb.com/article.php?id=27887, Erişim tarihi: 11 Ocak
2012.

77

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

istediklerini ifade etmiştir.216 Şukfa Suriye’de dökülen kandan Beşar Esed rejiminin so-

rumlu tutmakta ve kendilerine eğer bir ülkeyi model alacaklarsa bu ülkenin İran değil

Türkiye olduğunu söylemektedir.217Şukfa, azınlıkların güvencelerinin kendileri oldukla-

rını, Suriye’de Esed öncesinde herhangi bir mezhepsel çatışma olmadığını ve Suriye’deki

mücadelenin insani ve hukuk mücadelesi olduğunu düşünmektedir.218

216.  Khaled Yacoub Oweis, “INTERVIEW-Muslim Brotherhood supports anti-Assad protests,” Reuters,
11 Nisan 2011.

217.  ���“Suriye İhvanı: Esad’ın vaadleri birer yalan,” Dünya Bülteni, 1 Nisan 2011.

218. ��� Riyad el-Şukfa ile yapılan özel mülâkat. 12 Aralık 2011.

78

S E TA K İ M K İ M D İ R ?

ALI BEYANUNİ
Suriye Müslüman Kardeşleri Eski Genel

Sekreteri, 74

Ali Beyanuni 1938 yılında Halep’te doğmuştur. Su-

riye Müslüman Kardeşleri Genel Sekreteri olarak

1996’dan Ağustos 2010’a kadar görev yapan Beyanuni, Müslüman Kardeşler ile ortao-

kul yıllarında tanışmıştır. Aslında Avukat olan Ali Beyanuni Müslüman Kardeşler içindeki

faaliyetleri sebebiyle bir süre hapiste kalmış, 1979 yılında Suriye’den ayrılıp Ürdün’de

ikamet etmeye başlamış, ancak bir süre sonra bu ülkeyi de terk etmek zorunda bıra-

kılmıştır. Beyanuni halen 2005 yılında siyasi mülteci olarak kabul edildiği İngiltere’de

sürgün hayatı yaşamaktadır. Buna karşın kullandığı çeşitli iletişim kanalları vesilesiyle

Suriye içinde halen önemli bir etkinliğe sahiptir.219

2005 yılında Suriye’deki muhalif seküler gruplarla birlikte “Şam Deklarasyonu”220 olarak

bilinen bildiriye imza atan Beyanuni, 2006 yılında ise Eski Başkan Yardımcısı Abdülhalim

Haddam ile birlikte Baas Partisi’ne karşı Milli Selamet Cephesi’ni kurmuştur. Oluşumda

yer alan her iki tarafın da temel argümanı Suriye’de çoğulcu ve serbest seçimlerin yapı-

labilmesi olmuştur.221

Ali Beyanuni, 1996 ve 2002 yıllarından sonra 2006 yılında üçüncü kez 4 yıllığına Suriye

Müslüman Kardeşlerine Genel Sekreteri olarak seçilmiştir.222 Görev süresinin dolduğu

219. ������������������������������� Esther Pan, “Syria’s leaders,” CFR, 10 Mart 2006, http://www.cfr.org/syria/syrias-leaders/p9085,
Erişim tarihi: 11 Ocak 2012.

220. ������������������������� Detaylı bilgi için bkz. The Damascus Declaration for National Democratic Change, 16 Ekim 2005,
http://www.peaceworkmagazine.org/damascus-declaration-democratic-national-change, Erişim tarihi:
11 Ocak 2012.

221.  ��Garry C. Gambill, “Dossier: The Syrian Muslim Brotherhood,” Mideast Monitor, Vol.1, Sayı.2, Nisan/
Mayıs 2006, http://www.mideastmonitor.org/issues/0604/0604_2.htm, Erişim tarihi: 11 Ocak 2012.

222. ��� “Syria: Bayanoni Reelected MB Chairman with Majority,” IkhwanWeb, 25 Ağustos 2006, http://
www.ikhwanweb.com/article.php?id=3634, Erişim tarihi: 11 Ocak 2012.

79

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

2010 Ağustos ayında yerini Muhammed Riyad Şukfa’ya devretmiştir. Suriye’de isyanın

patlak verdiği ilk aylarda Beşar Esed’den reform yönünde umutlu olduğunu ifade eden

Beyanuni, buna karşın Beşar Esed’i şimdiye kadar babası Hafız Esed’den çok da farklı bir

yol izlemediği gerekçesi ile eleştirmiştir.223 Beyanuni, üç temel talepleri olduğunu dile

getirmektedir. Bunlar; tutuklu bulunan binlerce Müslüman Kardeşler üyesinin serbest

bırakılması, sürgündeki kişilerin ülkeye dönmelerine izin verilmesi ve Müslüman Kar-

deşlerin siyaset yapma yasağının kaldırılmasıdır.224

223.  ��“Beyanuni: Suriye’de değişen bir şey yok!,” TimeTurk, 12 Nisan 2010, http://www.timeturk.com/
tr/2010/04/12/beyanuni-suriye-de-degisen-bir-sey-yok.html, Erişim tarihi: 11 Ocak 2012.

224. ��� Ali Beyanuni ile yapılan özel mülâkat. 12 Ağustos 2011.

80

S E TA K İ M K İ M D İ R ?

VELID SEFUR
Suriye İnsan Hakları Komitesi Başkanı

Merkezi Londra’da olan Suriye İnsan Hakları Komi-

tesi’nin başkanı aynı zamanda Suriye Ulusal Konse-

yi üyesi de olan Velid Sefur, Suriye Müslüman Kar-

deşleri’ne yakınlığıyla bilinmektedir. Pek çok kez Suriye güvenlik güçleri ve istihbarat

kurumları tarafından tutuklanmış, işkence görmüştür. Suriye İnsan Hakları Komitesi,

Suriye üzerine çalışan önde gelen bir insan hakları izleme organizasyonudur. 1997 yılın-

da Suriye’de siyasi özgürlükler, olağanüstü hal ve siyasi tutuklularla ilgili hazırladığı ra-

porlarla faaliyete geçen organizasyon, 2001 yılından bu yana Suriye’de yapılan ihlallerle

ilgili yıllık raporlar yayınlamaktadır.225 Suriye’de yasaklı olduğu için ülkede ofis açama-

yan organizasyon, faaliyetlerini İngiltere’den sürdürmekte olup226 adını özellikle Hama

katliamı ile ilgili hazırladığı raporlarla duyurmuştur.227 Suriye İnsan Hakları Komitesi Su-

riye’de ayaklanmaların başladığı Mart 2011’den bu yana faaliyetlerini artırmış ve ülkede

yapılan ihlalleri yakından takip eden en önemli izleme kuruluşlarından birisi olmuştur.

225.  “About Us,” The Syrian Human Rights Committee, 5 Aralık 2003, http://www.shrc.org/data/aspx/
d8/358.aspx, Erişim tarihi: 9 Ocak 2012.

226. ������������������������� ���� “Suriye’de ‘İhvan’ Olmak!,” Dünya Bülteni, 12 Ocak 2010.

227.  Bkz. örneğin: “Massacre of Hama (February 1982) Genocide and A crime against Humanity,” The
Syrian Human Rights Committee, 14 Şubat 2006, http://www.shrc.org/data/aspx/d5/2535.aspx, Erişim
tarihi: 9 Ocak 2012.

81

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ULUSAL DEMOKRATİK DEĞİŞİM İÇİN
ŞAM DEKLARASYONU

2005 yılında beş siyasi parti (Suriye Ulusal Demokratik Gruplaşması, Suriye Kürt Demok-
ratik ittifakı, Sivil Toplumu Canlandırma Komiteleri, Suriye Kürt Demokratik Cephesi
ve Gelecek Hareketi) ve dokuz muhalif figürün (Riyad Seyf, Cevdet Said, Abdurrezzak
İd, Semir Neşşar, Fida Horani, Adil Zakkar, Abdulkerim el-Dahhak, Heysem el-Malih ve
Nayıf Kaysiyye) bir araya gelmesiyle imzalanan Şam Deklarasyonu, totaliter ideoloji ve
şiddetin reddi ve ulusal bir demokratik rejimin kurulması ilkelerinden yola çıkmış ve bu
tarihten itibaren Suriye’nin en geniş katılımlı muhalif gruplarından birisine dönüşmüş-
tür. İlerki yıllarda yeni katılımlar olmuş, diğer taraftan da başta Kürt gruplar olmak üzere
bazı gruplar koalisyondan ayrılmışlardır.228

Şam Deklarasyonu, diyalog yoluyla ulusal bir demokratik rejim kurmayı, bağımsız se-
çimler yoluyla özgürlük, halkın egemenliği ve kurumsal devlet anlayışının ön planda
olduğu demokratik bir hayata geçmeyi amaçlamaktadır. Ayrıca, halk ile devlet arasında
yeni bir sosyal sözleşmenin yapılması gerektiğini ifade eden Deklarasyon, çoğulculuğu,
barışçıl geçişi ve hukuk devletinin kurulmasını savunmaktadır.229

Şam Deklarasyonu’nda ilan edilen temel ilkeler çerçevesinde hareket eden muhalif koa-
lisyon, 2007 yılında Şam’da 200’ü aşkın katılımcı ile gerçekleşen ulusal konsey toplantısı
ile liderlik kadrosunu seçmiş ve koalisyonun organizasyon şemasını belirlemiştir. Top-
lantının üzerinden henüz bir hafta geçmeden koalisyonun kilit üyelerinden 12’si tutuk-
lanmış ve bazıları 3 sene tutuklu kalmışlardır.

2011 yılında Suriye Ulusal Konseyi’nin kurulmasında kilit rol oynayan Şam Deklarasyo-
nu, konseyde 21 üye ile temsil edilmektedir. Şam Deklarasyonu’nun lideri Semir Neşşar
Konseyin İcra Komitesinde, Suriye dışındaki temsilcisi Enes el-Abde ise Konseyin Genel
Sekreterliğinde yer almaktadır. Ayrıca Suriye muhalefetinin önde gelen isimlerinden
Fida Horani, Riyad el-Türk, Gassan Nejjar gibi isimler de Şam Deklarasyonu’nda yer al-
maktadırlar.

228. ��� “Men Nahnu”, İlan Dimeşk litağayyir elVatani elDemokrati , http://nidaasyria.org/ar/?page_
id=168, Erişim tarihi: 15 Ocak 2012.

229. �� İlan Dimeşk litağayyir elVatani elDemokrati, http://bit.ly/GDnsdu. ����������������������������Erişim tarihi: 15 Ocak 2012.

82

S E TA K İ M K İ M D İ R ?

GASSAN NECCAR
İnsan Hakları Aktivisti, 73

Makine Mühendisliği eğitimi almış olan Gassan

Neccar, halen Halep Üniversitesi’nde öğretim gö-

revlisi olarak bulunmaktadır. İslami Demokrasi

Hareketi isimli bir gruba liderlik yapan Neccar, Suri-

ye’deki İslami hareketin öncü isimlerinden birisidir. İslamcı-Demokrat kişiliği ile bilinen

Neccar, 20 yıl önce Müslüman Kardeşler’e üye olduğu suçlamasıyla tutuklanmış ve 11

yılını siyasi tutuklu olarak hapishanede geçirmiştir. Neccar, Mısır’da isyanlar yaygınlaş-

tıktan sonra Suriye’de halkı benzer protestolara çağıran liderler arasındadır. Ülkede ola-

ğanüstü halin kaldırılması ve özgürlüklerin genişletilmesi için halkı protestolara çağıran

konuşmaları nedeniyle 4 Şubat 2011’de yeniden tutuklanmıştır. Hapishanede açlık gre-

vine başlayan ve bu sebeple birkaç gün sonra hastaneye nakledilen Neccar, ciddi sağlık

sorunları olduğu için 14 Şubat’ta serbest bırakılmıştır. Neccar gibi bir sembol bir ismin

hapisteyken ölmesinin Suriye yönetimi açısından sorun yaratacak olmasının bu kararda

etkili olduğu yorumları yapılmıştır. Serbest bırakılmasına karşın 6 Nisan 2011’den iti-

baren Halep’teki evi kuşatma altında tutulan Neccar’a yapılan uygulamalar, New York

merkezli İnsan Hakları İzleme Örgütü’nün Suriye şubesi tarafından çok sert bir dille eleş-

tirilmiştir. 230

230.  Khaled Yacoub Oweis, “Syria Frees Man on Hunger Strike,” Leader Post, 16 Şubat 2011; Bill Spindle,
“Turmoil in Egypt: Syrian Security Forces Crack Down on Rallies,” Wall Street Journal, 07 Şubat 2011.

83

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

FIDA HURANI
Şam Deklarasyonu Ulusal Konseyi

Başkanı

Milliyetçi-Sosyalist kimliğiyle tanınan Fida Hurani,

1956 yılında Şam’da dünyaya gelmiştir. Kadın

hastalıkları doktorudur. Arap Sosyalist Partisi’nin kurucusu ve daha sonra da bu partiyi

Mişel Eflak ve Salah el Baytar’ın kurduğu Baas Partisi ile birleştiren Ekrem Hurani’nin

kızıdır. Baas Partisi’nin iktidara gelmesi sonucu Ekrem Hurani dışlanmış, Ürdün’ün

başkenti Amman’da 1996’da vefat edene kadar yaşamıştır. Ekrem Hurani’nin kurduğu

Arap Sosyalistler Hareketi bu dönemden sonra bölünmüş, bir kanadı iktidarla uzlaşmış,

diğer kanadı ise muhalif olarak varlığını sürdürmüştür.

Şam Deklarasyonu Ulusal Konseyi Başkanı olan Hama asıllı Fida Hurani, daha önce Arap

Ulusal Kongresi’nde de genel sekreter olarak görev yapmıştır. Hurani’nin bu göreve se-

çilmesi, Suriye’deki kadınların durumu ve kadın haklarının gelişmesi açısından önemli

bir adım olarak kabul edilmiştir. Ancak 16 Aralık 2007 tarihinde Hurani, başkan seçildiği

Şam Deklarasyonu’nun ilk toplantısından sonra tutuklanmıştır. Kısa bir süre sonra Fi-

listinli bir doktor olan kocası da müdürlüğünü yaptığı Hurani Hastanesi’ndeki ofisinde

tutuklanmış ve Suriye’de oturma izni iptal edilerek Ürdün’e sürülmüştür.231

Hurani, Şam Deklarasyonu’nu imzalayan 12 aktivist ile beraber Ekim 2008’de devlete za-

rar vermek suçundan 30 ay hapis cezasına çarptırılmıştır. 1996’dan beri kanser teşhisiyle

tedavi gören Hurani cezası dolmadan Haziran 2010’da serbest bırakılmıştır.232

231. �� Bkz. http://www.nidaasyria.org/en/members/people/11.

232. ��� “What are US tech firms doing in Damas? NeoCon dreams of regime change,” Syria Comment, 19
Haziran 2010, http://www.joshualandis.com/blog/?p=6690, Erişim tarihi: 12 Ocak 2012.

84

S E TA K İ M K İ M D İ R ?

RIYAD EL-TÜRK
Komünist Parti Eski Lideri

Suriye’deki Komünist Parti’nin eski lideri olan

Riyad el-Türk, zaman zaman Suriye’nin Mandela’sı

olarak,233 bazen de “Suriye muhalefetinin yaşlı

adamı” olarak234 nitelendirilmektedir. 1970’li yılların

başında bölünen Suriye komünist hareketinde ayrı bir fraksiyon olarak Suriye Komünist

Partisi-Politik Büro’yu kurmuştur. 1980 yılında tutuklanarak 18 yıl hücre cezasına

çarptırılmıştır. 30 Mayıs 1998’de serbest bırakılan el-Türk235, Suriye’de rejim karşısında

genel olarak İslamcılar (Suriye Müslüman Kardeşleri) ve seküler gruplar şeklinde ikiye

bölünen muhalif kesim içinde, bu iki kanadın diyalog kurması gerektiğini savunan

komünist liderlerden biridir.

Uluslararası arenada tanınan isimlerden biri olan el-Türk, Eylül 2001 ile Kasım 2002 ara-

sında tutuklu kalmıştır. Zaman zaman kendi partisi içinde de Müslüman Kardeşler’e

karşı yumuşak tutumu nedeniyle suçlanan Türk, muhalif grupların Müslüman Kardeşler

ile aynı masa etrafında buluşabilmesi hususunda oldukça çaba göstermiştir.236 2006 yı-

lında Londra’da Şam Deklarasyonu’nun imzalanmasında Riyad el-Türk’un bu çabaları-

nın önemli katkısı vardır.237 Komünist hareketin ülkedeki en önemli ismi olan Türk, uzun

seneler devam eden muhalefeti boyunca fikri alanda değişimler yaşamış ve liberal de-

mokrasiye doğru bir kayış göstermiştir.

233. ������������������������������������ “Suriye muhalefetinde kim kimdir?,” Dünya Bülteni, 30 Nisan 2011.

234. �������������� Robin Wright, Dreams and Shadows, the Future of the Middle East (New York: Penguin Press,
2008), s. 213.

235.  Washington Post, 2 Mart 2008.

236. �� Tony Badran, “Divided They Stand: The Syrian Opposition,” Mideast Monitor, Vol.1, No.3, Eylül-
Ekim 2006, http://www.mideastmonitor.org/issues/0609/06093.htm.

237. �� “Emad Mekay, “Winds of change reach Syria,” Al Jazeera, 8 Nisan 2011.

85

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ÖZGÜR SURİYE ORDUSU

Özgür Suriye Ordusu, halka silah doğrultma em-

rine karşı çıktıkları için Suriye ordusundan ayrılan

ve daha ziyade düşük rütbeli muhalif askerlerin

Suriye rejimine karşı silahlı mücadele yürütmek

amacıyla kurdukları rejim muhalifi bir silahlı grup-

tur. Amaçlarını “Suriye halkının rejime gösterdik-

leri muhalefetin askeri ayağını oluşturmak” olarak

açıklamışlardır.238 Grup ilk olarak Temmuz 2011’in

son günlerinde yedi askerin göründüğü bir video

ile ortaya çıkıp kuruluşlarını ilan etmiş239 ve grubun

lideri Riyad El Esad’ın Agence France-Presse’in (AFP) Lefkoşa temsilciliğini aramasıyla

tanınmaya başlanmıştır.240 Grubun lideri Albay Riyad El Esad ve önde gelen diğer ordu

mensubu üyeleri ölüm tehlikesi nedeniyle Türkiye’ye sığınmışlardır ve Antakya’da özel

bir kampta kalmaktadırlar.241 Grup üyelerinin tamamı Sünnî olmakla beraber, El Esad bir

röportajında “Nusayri ve Hıristiyan kardeşlerimizin de [ordudan] ayrılmalarını bekliyo-

ruz ki, Suriye’yi özgürleştirip geleceğimizi birlikte kuralım” yönünde çağrıda bulunmuş-

tur.242 Esed rejimi Özgür Suriye Ordusu’nun “İslamcılar”la bağlantısı olduğunu iddia etse

de, grup üyeleri siyasi herhangi bir bağlantılarının olduğunu reddetmektedirler.243 Or-

dunun sahip olduğu asker sayısı ve gücü ile ilgili kesin tespitlerde bulunmak mümkün

değildir. Albay El Esad, ilk başta yüzlerce olduğunu söylediği Suriye içerisindeki Özgür

238.  Ruth Sherlock, “15.000 strong army’ gathers to take on Syria,” The Telegraph, 3 Kasım 2011.

239.  “İlan teşkil el-Ceyşu el-Suri el-Hur” http://www.youtube.com/watch?v=SZcCbIPM37w&feature=
player_embedded#!

240.  Michael Weiss, “Assad sends in his death sqauds. Students of Lebanon and Rwanda, take note,”
The Telegraph, 31 Temmuz 2011.

241.  Aslı Aydıntaşbaş, “Albay Asaad Beşar Esad’a Karşı,” Milliyet, 7 Kasım 2011.

242.  Elizabeth A. Kennedy ve Zeina Karam, “Army defectors threaten to transform Syrian uprising
into civil war,” MSNBC.MSN, 21 Kasım 2011, http://www.msnbc.msn.com/id/45390188/ns/world_news-
mideast_n_africa/t/army-defectors-threaten-transform-syrian-uprising-civil-war/, Erişim tarihi: 6 Ocak
2012.

243.  Aslı Aydıntaşbaş, “Albay Asaad Beşar Esad’a Karşı,” Milliyet, 7 Kasım 2011.

86

S E TA K İ M K İ M D İ R ?

Suriye Ordusuna bağlı asker sayısının zamanla 15 bine ulaştığını iddia etmiştir.244 Ayrıca

Suriye içerisinde rejim ile silahlı çatışmaya giren her grup Özgür Suriye Ordusu’ndan ol-

madığı gibi ülke içerisinde Özgür Suriye Ordusu ismini kullanan tüm grupların aktivite-

leri de merkez karargâhtan sevk ve idare edilmemektedir. Lübnan sınırındaki Zabadani

kentini kurtarılmış bölge ilan eden Özgür Suriye Ordusu, Suriye rejimi saflarında görev

alan İranlı askerleri esir aldığını açıklamıştır.

Özgür Suriye Ordusu, son aylarda Suriye ordusu ile özellikle İdlib, Humus ve Derâ ve

çevresinde birçok çatışmaya girmiş ve her iki taraf da birçok kayıp vermiştir. Suriye için-

de ve dışındaki muhalif gruplar, Özgür Suriye Ordusunu özellikle protestoların “barışçıl

havasını” zedelememeleri yönünde uyarmıştır.245 Özgür Suriye Ordusu ile Ulusal Konsey

arasında organik bir bağ bulunmasa da son aylarda ordu konsey ile ilişkilerini artırmış

ve konsey Özgür Suriye Ordusunu desteklediğini ilan etmiştir.246

244.  “Q&A: The Free Syria Army,” BBC News, 16 Kasım 2011.

245.  A.g.e.

246.  ���Ulusal Konsey Üyesi Mahmud Osman ile yapılan özel mülâkat. 25 Aralık 2011.

87

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

RIYAD MUSA EL-ESAD
Özgür Suriye Ordusu Komutanı

Türkçe yazılışında oluşan soyadı benzerliğine rağ-

men Esed ailesiyle hiç bir bağı olmayan Riyad El

Es’ad (elif değil ayın harfiyle), Sünnî bir hava kuv-

vetleri albayıdır ve Türkiye sınırına yakın bulunan İdlib’in İbdita bölgesindendir.247 19

yaşında Suriye Hava Kuvvetleri’ne katılmış ve mühendis olarak görev yapmıştır.248 Suriye

ordusunda 31 yıl görev yaptıktan sonra halk ayaklanmalarının başlamasıyla yukarıdan

gelen emirlere uymayıp halka silah doğrultmayınca Temmuz 2011’de249 son görev yeri

olan Idlib’de ordudan ayrılmış ve diğer muhalif askerlerle birlikte kurduğu Özgür Suriye

Ordusu’nun başına geçmiştir. Ayaklanmaların bütün ülkeye yayılmasıyla El Esad, Sünnî

olduğu için sıkça Halep’teki Muhaberat tarafından çağrıldığını, kendi memleketinde de

protestolar başlayınca sorgulanıp Hama’ya gönderilmek istendiğini ve daha önce aynı

şekilde gönderilip yolda öldürülen arkadaşları olduğu için çareyi Türkiye’ye kaçmakta

bulduğunu söylemiştir. Antakya’ya 14 km uzaklıktaki Apaydın’da250 sivil mülteci kamp-

lardan ayrı olan ve yalnızca Özgür Suriye Ordusu’na mensup mülteci askerlerin yaşadığı

kampta yaşamaktadır.251

El Esad, ismini ilk olarak Temmuz 2011’de Fransız AFP haber ajansının Lefkoşa temsil-

ciliğini arayarak yaptığı açıklama ile duyurmuştur. El Esad bu açıklamasında kendisini

Özgür Suriye Ordusu adlı grubun lideri olarak tanıtmış ve Suriye ordusunun Deyrizur’da

düzenlediği operasyonları sürdürmesi halinde yüzlerce askerden oluşan birliklerini or-

247.  Liam Stack, “In Slap at Syria, Turkey Shelters Anti-Assad Fighters,” The New York Times, 27 Ekim 2011.

248.  El Akid el munşeg Riyad el Es’ad: El Harbu hiye’l hıyar’ul vahid, al Arab, 8 Ekim 2011, http://www.
alarab.qa/details.php?issueId=1393&artid=153925.

249.  Zeina Karam, “Syrian dissident colonel takes refuge in Turkey,” The Guardian, 5 Ekim 2011,

250.  John Simpson, “Suriyeli muhalif lider Türkiye’de beklemede,” BBC Türkçe, 25 Kasım 2011.

251.  Aslı Aydıntaşbaş “Albay Asaad Beşar Esad’a Karşı,”Milliyet, 7 Kasım 2011.

88

S E TA K İ M K İ M D İ R ?

dunun üstüne salacağı söylemiştir.252 El Esad, Beşir Esed’in ikna yoluyla gideceğine inan-

madığından, rejim değişikliğinin ancak kaba kuvvetle geleceğini düşünmektedir. Bu

bağlamda El Esad, uluslararası kamuoyuna, kendilerine daha iyi silahların sağlanması

yoluyla destek verilmesi yönünde çağrılarda bulunmaktadır.253

252.  Michael Weiss, “Assad sends in his death sqauds. Students of Lebanon and Rwanda, take note”,
The Telegraph, 31 Temmuz 2011.

253.  Liam Stack, “In Slap at Syria…,” The New York Times, 27 Ekim 2011.

89

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

KÜRT PARTİLERİ

Suriye’de Kürtleri temsil eden yaklaşık 14 parti vardır. İsimleri ve programları ciddi ben-

zerlikler gösteren bu partilerin büyük bir çoğunluğu 1957 yılında kurulan ve 1970’lerde

üç kanada ayrılan Kürt Demokratik Partisi’nin içinden çıkmıştır. Suriye Kürt hareketini

Irak ve Türkiye’deki Kürt hareketlerinden ayıran temel özellik Suriyeli Kürtlerin, Kürtlerin

haklarına ilişkin taleplerini şiddete başvurmadan dile getirmiş olmasıdır. Nüfus içindeki

oranları Türkiye ve Irak’a kıyasla daha az olan Suriyeli Kürtlerin çoğunun, bağımsız bir

Kürt devleti ve bölgesel bir Kürt Federasyonunun parçası olma hayalleri yoktur.254 Ulusal

kimlik bilinçleri dini eğilimlerden daha güçlü olan Suriyeli Kürt partilerinde İslami bir

yönelim bulunmamaktadır. Bazı Kürt partileri bir çeşit otonomiden bahsetmekle bir-

likte, bu kavramdan tam olarak neyi kastettikleri belli değildir. Bu anlamda çoğu par-

tinin üzerinde birleştikleri nokta Suriye’nin toprak bütünlüğüne saygılı bir şekilde Kürt

sorununa demokratik bir çözüm bulunmasıdır.255 Bunun dışında tüm partiler, Kürtlerin

kültürel haklarının anayasal güvence altına alınmasını talep etmektedirler. Bu anlam-

da vatandaşlık haklarından mahrum bırakılan Kürtlerin vatandaşlıklarına kavuşması,

2004’te anayasaya eklenen 41. maddenin kaldırılması gibi temel talepleri vardır. Ayrıca

demokratik sistem, güçler ayrılığı, serbest seçimler, kadın-erkek eşitliği, din ve devlet

işlerinin birbirinden ayrılması ve ifade özgürlüğü de talepler arasında yer almaktadır.256

Kürt partileri arasındaki bu benzerliklere karşın partilerin Kürtlerin Suriye toplumundaki

yerine ilişkin farklı pozisyonları bulunmaktadır. Aşağıda liste halinde belirtilen partiler-

den Yenilikçi Parti, Abdulhakim Beşar’ın Partisi, Yetiki Partisi, Azadi Partisi, Demokratik

Yetiki Partisi, Sol Parti, Gelecek Hareketi ve Demokratik Birlik Partisi diğer Kürt partileri-

ne nispeten daha aktif ve yüksek sayıda üyesi olan partilerdir.

1.	 Kürt Demokratik İlerici Partisi: İlerici Parti adıyla da bilinen partinin başında 1965’ten

beri Abdülhamid Hacı Derviş bulunmaktadır. Parti Kürtleri Suriye ulusal yapısının bir

parçası olarak görmekte ve Kürtlerin kültürel, sosyal ve siyasi haklarını gerçekleştirme

amacını gütmektedir.

254.  ��Abdulbasit Seyda ile yapılan özel mülâkat. 27 Nisan 2011.

255. �� Abdulbasit Seyda ile yapılan özel mülâkat. 27 Nisan 2011.

256. ��� Detaylı analiz için bkz. ��� ‘Who is the Syrian- Kurdish opposition? The Development of Kurdish l
Parties, 1956-2011,’’KurdsWatch Report N. 8. Aralık 2011, http://kurdwatch.org/pdf/kurdwatch_partei-
en_en.pdf, Erişim tarihi: 5 Ocak 2012.

90

S E TA K İ M K İ M D İ R ?

2.	 Kürt Demokrat Vatansever Partisi: 1998 yılından beri Tahir Sadun Sifuk’un liderliğini

yaptığı parti aynı zamanda Vatansever parti olarak da bilinmektedir.

3.	 Kürt Demokratik Eşitlik Partisi: 1992’den beri Aziz Davud’un liderliğini yürüttüğü par-

ti aynı zamanda Eşitlik Partisi olarak da bilinmektedir.

4.	 Kürt Özgürlük Partisi: 2011 yılında kurulmuş olup liderliğini Mustafa Hıdır Oso yürüt-

mektedir.

5.	 Kürt Sol Partisi: 1998 yılında kurulduğundan beri liderliğini Muhammed Musa yü-

rütmektedir. Parti Kürtlerin Suriye’deki nüfus oranına göre yasama, yürütme ve yargı

kurumlarında temsil edilmesi gerektiğini savunmaktadır.

6.	 Kürt Demokratik Birlik Partisi: İsmail Umar’ın 2010’da ölümünden beri yeni bir lideri

yoktur. 1993’ten beri parti genel sekreterliğini Muhittin Ali yürütmektedir. Parti diğer-

lerine oranla daha geniş desteğe sahiptir

7.	 Kürt Birlik Partisi: 2010’dan beri liderliğini İsmail Hami yürütmektedir. Kısaca Yekiti

Partisi olarak bilinen Kürt Birlik Partisi Kürtlere yaşadıkları bölgelerde kendi kendini

idare hakkını talep etmektedir. Yine Sol Parti gibi Kürtlerin toplam nüfustaki oranına

göre yasama, yürütme ve yargı kurumlarında temsil edilmesi gerektiğini vurgula-

maktadır. Parti Suriye’deki en geniş tabana sahip Kürt partilerinden birisidir.

8.	 Kürt Demokratik Partisi: Abdulhakim Beşar’ın 2007’den beri liderliğini yürüttüğü par-

ti Irak’taki KDP’nin kardeş partisidir. Desteğinin diğer partilere oranla geniş olmasına

rağmen görünürlüğü az olan partilerdendir. Kürt Demokratik Partisinin halefi olarak

görülen parti, KDP ile ilişkisinden dolayı Kürtler arasındaki Molla Mustafa Barzani ef-

sanesinden de istifade etmekte ve halk arasındaki desteğini sağlamlaştırmaktadır.

9.	 Suriyeli Kürt Demokrasi Partisi: Cemal Muhammed Baki’nin 1997 yılından beri lider-

liğini yürüttüğü partidir.

10.	Suriye Kürt Demokrasi Partisi: Nasruddin İbrahim’in 1997’den beri liderliğini yürüt-

tüğü parti Kürtlerin sosyal, siyasi ve kültürel haklarının sağlanması amacını taşımak-

tadır.

11.	Kürt Demokrasi Partisi: Abdurrahman Aluji’nin 2004’ten beri liderliğini yürüttüğü

partidir.

12.	Kürt Gelecek Partisi: Meşal Tammu 2005’ten öldürüldüğü 2011 yılına kadar parti li-

derliğini yürütmüştür. Diğer Kürt partilere kıyasla daha keskin söylemi olan Gelecek

Partisi Kürtlerin Kürdistan bölgesine ait olduklarını savunmaktadır. Yine Kürtlerin Su-

riye nüfusuna oranla yasama, yürütme ve yargı kurumlarında temsil edilmesi gerekti-

91

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ğini vurgulayan parti ayrıca Suriye muhalefetine en yakın Kürt grubudur. Bu anlamda

Kürtlere gösterilere katılma çağrısında bulunmuştur.

13.	Demokratik Birlik Partisi: Salih Müslüm Muhammed’in 2010 yılından bu yana liderli-

ğini yürüttüğü parti, Türkiye’deki BDP’ye paralel olarak demokratik özerklik istemek-

tedir. Federâlizm ve konfederâlizm gibi yönetim biçimlerini reddeden parti klasik

iktidar anlayışını benimsememektedir. Parti PKK’nın Suriye uzantısıdır. Bu anlamda

faaliyetlerini Suriye’deki Kürtlerin durumundan ziyade Abdullah Öcalan’ın serbest

bırakılması üzerine yoğunlaştırmıştır. Partinin etkili olduğu Afrin bölgesinde nere-

deyse hiçbir gösterinin olmaması partinin ve PKK’nin bölgedeki etkinliğine bağlan-

maktadır. Meşal Tammo suikastı ile bağlantısı olduğu düşünülen parti, bölgesinde

Kürtleri sessiz kılarak rejime bağlı olduğu sinyalini vermekte, bunun karşılığında ise

bir takım beklentileri dile getirmektedir. Rejimin kendilerine karşı saldırıda bulunma-

dığını bu yüzden kendilerinin de rejime karşı bir harekete girişmediğini belirten parti

lideri Salih Müslüm Muhammed, bu tavrıyla Suriye muhalefetinden belirgin bir şe-

kilde ayrılmaktadır. Ayrıca Esed rejimi ile dirsek temasını sürdüren ve yakın zamanda

Kürt yoğunluklu şehirlerde örgütlenmesine izin verilen parti, Esed rejimi ile PKK ara-

sındaki yakınlaşmanın da kilit aktörüdür.257 Parti üyelerinin muhaliflerin düzenlediği

gösterilerine katılanlara karşı tedhiş eylemlerine karıştığı ve Esed yanlısı gösteriler

düzenleyerek bu gösterilerde Abdullah Öcalan ve Beşar Esed afişlerini taşıdıkları ifa-

de edilmektedir.258

14.	Suriyeli Kürt Demokratik Uzlaşma Partisi: Demokratik Birlik Partisinden 2004’ten ayrı-

larak kurulan partinin liderliğini Fevzi Aziz İbrahim yürütmektedir.

Kürtlerin Suriye’deki parçalı ve bölünmüş yapısı, ülkedeki siyasi etkinliklerinin potansi-

yelin altında kalmasına sebep olmuştur. Bunun farkında olan bazı Kürt partileri tek sesle

konuşabilme arzusuyla çeşitli birleşme çabalarında bulunmuş, ancak bu çabalar ciddi

bir ittifak doğuramamıştır. Bu anlamda ilk girişim 2009 yılında yapılmış, Demokratik Bir-

lik Partisi, Abdurrahman Aluji’nin Partisi, Rekeftin Partisi ve Kürt Demokrasi İttifakı’nın

üyeleri olan Yekiti ve Yenilikçi Parti dışında kalan tüm Kürt partiler bir araya gelerek Kürt

Siyasi Konseyi’ni oluşturmuşlardır.

Bu girişimin yanı sıra Esed’e karşı protesto hareketlerinin başlamasının ardından Kürt

Demokratik İttifakı, Demokratik Birlik Partisi ve 2009 yılında kurulan Kürt Siyasi Kon-

257.  Kürtler Arap muhalefetine nasıl bakıyor?, Fırat Haber Ajansı, 18 Aralık 2011.

258.  Radikal Gazetesi, 6 Şubat 2011.

92

S E TA K İ M K İ M D İ R ?

seyi’nin aralarında bulunduğu ve yaklaşık 12 Kürt partisini kapsayan çeşitli hareketler

Kürtlerin taleplerini güçlü bir şekilde dile getirebilmek için Mayıs 2011’de Kürt Vatan-

severler Hareketi’ni oluşturmuşlardır.259 Öcalan’a yakınlığıyla bilinen Demokratik Birlik

Partisi 2004 yılında kendisinden ayrılan Fevzi Azil İbrahim liderliğindeki Suriyeli Kürt

Uzlaşma Partisinin harekete katılımını engellemiştir. Ayrıca İttifaka katılımından kısa bir

süre sonra ittifakın Suriye muhalefetini yeterince desteklemediğini ileri süren Kürt Ge-

lecek Hareketi ittifaktan ayrılmıştır. Aynı şekilde İttifak ise Kürt Gelecek Hareketini Kürt-

lerin haklarından ziyade devrim hareketini temsil ettiğini ileri sürerek dışlamıştır. Her ne

kadar bir araya gelmiş olsalar da ittifakın içindeki Kürt temsilcilerin farklılıkları ittifakın

gücünü kısıtlar durumdadır.260

Bununla birlikte protesto hareketlerinin başlamasının ardından Suriye rejimi Kürtlere

yönelik olumlu adımlar atmıştır. Bu olumlu adımların arkasında rejimin, muhalefet ile

Kürtlerin koordinasyonunu engelleme arzusu yatmaktadır. Suriye hükümeti gösterile-

rin patlak vermesinden kısa bir süre sonra Kürtlere vatandaşlık vermiştir. Aynı şekilde

Kürtleri hiçbir zaman pazarlıkta bir taraf olarak görmemiş olan Suriye rejimi, Haziran

ayında yapılan diyalog toplantılarına ilk kez Kürt temsilcileri de davet etmiştir. Fakat

Kürtler, rejimin bazı Kürtleri bu davetten dışlayarak Kürt hareketini zayıflatma arzusu

taşıdığını iddia ederek daveti reddetmişlerdir.

Kürtlerin diğer Arap muhaliflerle ilişkisi de inişli çıkışlı olmuştur. 2005’te Şam Deklaras-

yonu’na katılan Demokratik Yekiti Partisi, Vatansever Parti, Eşitlik Partisi, Yenilikçi Parti,

Abdulhakim Beşar’ın partisi, Nasruddin İbrahim’in partisi, Sol Parti ve Rekeftin Partisi

gibi bazı Kürt partiler diğer Kürt hareketlerin eleştirisine maruz kalmıştır. Deklarasyonun

Kürtlere ilişkin pozisyonunu yeterli bulmayan Kürtler, deklarasyonda Kürtler ve Arapla-

rın eşit bir millet olarak nitelendirilmediğini dile getirmişlerdir. Kürtler arasındaki bö-

lünmüşlük Demokratik Değişim için Milli Güçler Birliği Koalisyonu’na katılımda da baş

göstermiştir. Ayrıca rejim karşıtı muhalif harekete diğer Kürtlere oranla daha yakın olan

Kürt Gelecek Hareketi ise Suriye muhalefetinin İstanbul’daki Milli Kurtuluş toplantılarına

katılmıştır. Ancak toplantıda Kürtlere ilişkin dile getirilenlere sonuç bildirisinde yer veril-

memesi Kürt Gelecek Hareketinin toplantıyı terk etmesiyle sonuçlanmıştır.261

259.  Christian Sinclair ve Sirwan Kajjo, “The Evolution of Kurdish Politics in Syria,’’ Middle East Report, 31
Ağustos 2011, http://www.merip.org/mero/mero083111, Erişim tarihi: 5 Ocak 2012.

260.  Maria Fantappie, “Assassination so Far Fails to Unite Syria’s Conflicted Kurds,’’ Carneige Endow-
ment, 16 Ekim 2011, http://www.carnegieendowment.org/2011/10/16/assassination-so-far-fails-to-
unite-syria-s-conflicted-kurds/8l7o, Erişim tarihi: 5 Ocak 2012.

261.  “Syrian opposition struggles to unite as protests swell,” The Guardian, 17 Temmuz 2011.

93

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Suriye’de Kürt hareketinin Kürt Vatanseverler İttifakı altındaki görünürlüğü artmış ol-

makla birlikte, ittifakın rejimin gidip gitmemesi konusunda yaşadığı ikilem eleştirileri

beraberinde getirmektedir. Bu konuda 26-27 Ekim’de Suriye’de düzenledikleri ve De-

mokratik Birlik Partisi dışında Kürt Vatanseverler İttifakı’nın tüm partilerinin katılımıyla

gerçekleştirdikleri Kürt Vatanseverleri konferansında “rejimin gitmesi gerektiği” şeklin-

deki ifade, yapılan oylamada reddedilmiştir. Onun yerine “bir an önce çoğulcu sisteme

geçilmesi” çağrısında bulunulmuştur. Bununla birlikte İttifak’ın yurt dışındaki tanınırlığı

da artmıştır. 22 Kasım’da Arap Birliği Sekreteri ile görüşen ittifak temsilcileri Esed sonrası

dönemde Kürtlerin haklarının Suriye’nin toprak bütünlüğü içinde güvence altına alına-

cağı bir siyasal sistemin kurulması gerektiğini vurgulamışlardır.

94

S E TA K İ M K İ M D İ R ?

DEMOKRATİK AŞURÎ
ORGANİZASYONU

Mtakasta ismiyle de bilinen Demokratik Aşurî Or-

ganizasyonu 1957 yılında Suriye’de kurulmuş olup

Suriye ve Avrupa’nın en büyük Aşurî organizasyo-

nu olmasının yanısıra262 hâlâ aktif olan en eski Aşurî

milli ve siyasi oluşumudur. Başlarda milli bir oluşum

olarak ortaya çıkan organizasyon, süreç içerisinde

siyasi bir organizasyona evrilmiştir. Genelde gizli-

ce faaliyet gösteren organizasyonun ortaya çıkışı,

1950’lerde Suriye, Lübnan ve Irak gibi ülkelerde

uygulanmaya başlanan “Araplaştırma” ve baskı politikalarına karşılık Aşurî milliyetçiliği-

nin ortaya çıkması ve bir organizasyon ihtiyacının hâsıl olmasına dayandırılmaktadır.263

Organizasyon kendini, Aşurî halkının varlığının ve siyasi, kültürel ve yönetimsel meşru

isteklerinin koruyucusu olan milli, siyasi ve demokratik bir hareket olarak tanımlamakta-

dır.264 Organizasyon ideolojisini, Aşurî halkının birliğine, diline, tarihine, anavatanına ve

nihai hedefleri olan özerklik fikrine dayandırmakta ve amaçlarının ancak demokrasi ve

bağımsızlıkla elde edilebileceğini savunmaktadır.265 Demokratik Aşurî Organizasyonu

Suriye haricindeki ülkelerde -özellikle Irak, İran ile Almanya ve İsveç gibi Avrupa ülkele-

rinde- yeni Aşurî organizasyonları ve siyasi partilerinin kurulmasına önayak ve yardımcı

olmuştur. 1990 yılında Aşurî olan Beşir Saadi’nin Suriye parlamentosuna milletvekili se-

çilmiş olması organizasyonun önemli faaliyetlerinden biri olarak görülmektedir.266

Suriye’deki protestolara Mayıs 2011 itibariyle Aşurîlerin de dâhil olmasının ardından

Demokratik Aşurî Organizasyonu’nun Kamışlı’daki merkezlerine Suriye güvenlik güçleri

262.  “The Assyrian Democratic Organization Rejects Iraq’s Constitution,” Assyrian International News
Agency, 4 Eylül 2005.

263.  Abdulmesih BarAbrahem, “A National School,” Assyrian Information Management, http://www.
atour.com/~ado/docs/ns.html, Erişim tarihi: 10 Ocak 2012.

264.  “About ADO,” ADO World, http://en.ado-world.org/about-ado/article/about-ado-1332, Erişim
tarihi: 10 Ocak 2012.

265.  ���Abdulahat Steyfo ile yapılan özel mülâkat. 12 Aralık 2011.

266.  Abdulmesih BarAbrahem, “A National School,” Assyrian Information Management.

95

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

tarafından baskın düzenlenmiş267 ve bazı üyeleri tutuklanmıştır268. Bu durum bundan

sonraki süreçte de devam etmiştir.269 Organizasyonun resmi websitesinde Suriye’de

yaşayan Aşurîlerle ilgili gelişmelerle birlikte Lübnan, Irak ve Türkiye’deki Aşurîlerle ilgili

haberlere de yer verilmektedir.270 Demokratik Aşurî Organizasyonu İstanbul’da kurulan

Suriye Ulusal Konseyi’ni oluşturan on organizasyondan birisidir.271

267.  “Live Blog: Syria,” Al Jazeera, 20 Mayıs 2011.

268.  “Dozens of Assyrians Arrested in Syria,” Assyrian Information Management, http://www.aina.org/
news/20110520143754.htm, Erişim tarihi: 10 Ocak 2012.

269.  Bkz. örneğin: “Assad’s Security and Intelligence Agents Attack the Assyrian Democratic Organi-
zation’s Headquarters in Qamishly,” ADO World, 8 Ocak 2012, http://en.ado-world.org/news/assyrian-
news/article/assad-s-security-and-intelligence, Erişim tarihi: 10 Ocak 2012.

270.  Bkz. “News,” ADO World, http://en.ado-world.org/news/, Erişim tarihi: 10 Ocak 2012.

271.  Sam Dagher, “An ‘Arab Winter’ Chills Christians,” Wall Street Journal, 5 Aralık 2011, http://online.
wsj.com/article/SB10001424052970203710704577053221510203422.html, Erişim tarihi: 10 Ocak 2012.

96

S E TA K İ M K İ M D İ R ?

ADALET VE KALKINMA HAREKETİ

2006 yılında Londra’da kurulan Adalet ve Kalkın-

ma Hareketi, Suriye’de insan hakları ile siyasi ve

ekonomik istikrarın sağlanması için demokratik

ve barışçıl bir değişimi savunmaktadır. 29 Nisan

2011’de kurulan ve Suriye dışındaki muhalifleri bir

çatı altında toplamak için ilk girişim olan “Değişim İçin Ulusal İnisiyatif Vakfı”nın kurucu

örgütlerinden biridir.272

Hareket, değişimin gerçekleşmesi ve demokratik bir yapının inşasını mümkün kılmak

için beş prensip belirlemiştir: Protestolarda şiddet kullanılmaması; din ve aile gibi ye-

rel boyutta önemi yüksek olan kurumların dikkate alınması; değişik siyasi, etnik ya da

dini grupların sürece dâhil edilmesi; siyasette merkezi bir yol izlenmesi; bölgesel ve

uluslararası ölçekte bundan sonra başka ülkelerin değil de Suriye’nin çıkarlarının göz

önünde bulundurulması.273 Adalet ve Kalkınma Hareketi başkanı Enes El Abde, hareke-

ti Türkiye’deki AK Parti tecrübesinden yola çıkarak kurduklarını söylemiştir.274 El Abde,

2005 yılında Suriye muhalefetini bir araya getiren Şam Deklarasyonu üyeleri arasında

yer almaktadır.275

Nisan 2011’de Washington Times, WikiLeaks belgelerine dayandırdığı haberinde ABD’nin

Adalet ve Kalkınma Hareketi’yle bağlantılı olan Barada TV kanalı için 2006 yılından bu

yana yaklaşık altı milyon dolar para aktardığını ileri sürmüştür. Sözkonusu belgelerde

hareketin liderleri, “eski Müslüman Kardeşler üyesi olan liberal ve ılımlı İslamcılar” olarak

nitelendirilmiştir. Suriye’de ayaklanmanın başlamasından bir ay sonra yapılan bu haber,

“Suriyeli muhalifler ABD desteğiyle mi başkaldırıyor?” yönünde tartışmalara neden ol-

272.  �� Jonathan Spyer, “The Syrian Opposition Before and After the Outbreak of the 2011 Uprising,”
GLORIA Center, 27 Ekim 2011, http://www.gloria-center.org/2011/10/the-syrian-opposition-before-and-
after-the-outbreak-of-the-2011-uprising/, Erişim tarihi: 10 Ocak 2012.

273.  ���������������������“��������������������What We Stand For,” Movement for Justice and Development, http://www.forsyria.org/What_wes-
tandfor.asp, Erişim tarihi: 10 Ocak 2012.

274.  Adalet ve Kalkınma Hareketi Genel Başkanı Enes Abdullah ile yapılan özel mülâkat. 1 Haziran
2011.

275.  Mona Alami, “Syria opposition fights for survival,” USA Today, 18 Nisan 2011, http://www.usato-
day.com/news/world/2011-04-18-syria-protests.htm, Erişim tarihi: 10 Ocak 2012.

97

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

muştur. Barada TV’nin haber müdürü olan Malik El Abda, hareketin başkanı olan Enes

El Abde’nin kardeşi276 ve Adalet ve Kalkınma Hareketi’nin kurucularındandır.277 Konuyla

ilgili açıklama yapan Malik El Abde, bir bilgisi olmadığını ve TV kanalının finansmanının

Suriyeli bir işadamı tarafından sağlandığını belirtmiş ve kendisinin hareketin siyasi he-

yetinde olduğunu kabul etmiş olmasına rağmen Barada TV ile Adalet ve Kalkınma Hare-

keti arasında bir bağ bulunduğunu inkâr etmiştir. Barada TV’nin ABD devleti tarafından

Beşar Esed rejimini yıkmak üzere finanse edildiği, ABD’li yetkililer tarafından da reddedil-

miştir.278 Bununla birlikte, WikiLeaks tarafından açıklanan bir diğer belgede ise, Adalet ve

Kalkınma Hareketi’nin bir temsilcisinin ABD’li bir yetkiliyle yaptığı bir konuşmada Müs-

lüman Kardeşlere olan antipatilerini belirttiği ve Müslüman Kardeşlerin Şam Deklaras-

yonu içerisinde yer almasından ötürü duydukları rahatsızlığı ifade ettiği yazmaktadır.279

276.  Craig Whitlock, “U.S. secretly backed Syrian opposition groups, cables released by WikiLeaks
show,” The Washington Times, 18 Nisan 2011.

277.  Mark Colvin, “At least four dead after Syrian army attacks protesters,” ABC News, 23 Mart 2011,
http://www.abc.net.au/pm/content/2011/s3171833.htm, Erişim tarihi: 10 Ocak 2012.

278.  ���Elise Labott vd., “U.S. denies support for Syrian opposition tantamount to regime change,” CNN,
18 Nisan 2011.

279.  “Movement for Justice and Development Seeking to Expand Role in Syria,” The Washington Post,
3 Kasım 2009.

98

S E TA K İ M K İ M D İ R ?

ENES EL-ABDE
Adalet ve Kalkınma Hareketi Lideri, 45

El Abde, 1967 yılında Şam’da dünyaya gelmiştir

ve halen İngiltere’de yaşamaktadır.280 Müslüman

Kardeşler’den ayrılan Abde, liberal İslami eğilime

sahiptir. 1988 yılında Yermük Üniversitesi’nin Jeoloji Bölümü’nden mezun olmuş ve yük-

sek lisansını İngiltere’de University of Newcastle’da yapmıştır. 1991-1997 yılları arasında

bilişim alanında çalışmış ve 2006 yılında Adalet ve Kalkınma Hareketi’ni kurarak aktif

siyasete yönelmiştir. Şam Deklarasyonu’nun yurtdışı temsilciliğini281 ve genel sekretar-

ya başkanlığını yürütmektedir.282 Antalya’da gerçekleştirilmiş olan “Değişim İçin Suriye

Konferansı” katılımcıları arasında yer almıştır. Ayrıca, Şam Deklarasyonu temsilcisi olarak

Suriye Ulusal Konseyi üyesidir.283

280. ������������������ “Anas al-Abdah,” Syrian National Council, http://syriancouncil.org/en/members/item/79-anas-al-
abdah.html, Erişim tarihi: 10 Ocak 2012.

281.  �������������������������“Syria – Anas Al Abdah,” Dialogue on Reform in the Arab World, http://draw.freedomhouse.org/
bios, Erişim tarihi: 10 Ocak 2012.

282. ��� “Suriyeli muhalifler Antalya’da buluşuyor,” CNN Türk, 31 Mayıs 2011.

283.  �����������������“Anas al-Abdah,” Syrian National Council, http://syriancouncil.org/en/members/item/79-anas-al-
abdah.html, Erişim tarihi: 10 Ocak 2012.

99

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

DEMOKRATİK DEĞİŞİM İÇİN ULUSAL
KOORDİNASYON KOMİTESİ

Suriye içerisindeki muhalefetin bir kısmını temsil et-
mekte olan Demokratik Değişim için Ulusal Koordinas-
yon Komitesi (UKK), geleneksel olarak Baas rejimine
karşı olan siyasi birimler, kişiler, akademisyen ve bilim
insanları tarafından 30 Haziran 2011’de Suriye’de milli
ve demokratik bir değişimi sağlamak amacıyla284 kurul-
muştur. Başkanlığını Hasan Abdulazim’in yaptığı UKK’nın
üyelerinin pek çoğu daha önce siyasi sebeplerle hapse
atılmış muhaliflerdir.285 Mişel Kilo, Feyiz Sara, Heysem El
Malih286 gibi önde gelen muhalifler bunlardan bir kaçı-
dır. UKK bünyesinde Suriye’de faaliyet gösteren araların-
da Suriye milliyetçilerinin ve bağımsızların da olduğu 15 ayrı kesimin yanısıra yurtdışında
faaliyet göstermekte olan çoğunlukla liberal, Marksist ve Kürt partileri barındırmaktadır.287

6 Ekim 2011’de Şam’da düzenlenen bir basın toplantısıyla UKK’nın icra komitesi ve yöne-
tim yapısı açıklanmıştır. Komitede Hasan Abdulazim, Heysem el Menna, Salih Müslim Mu-
hammed, Arif Delile ve Feyiz Sarah gibi isimler yer almaktadır.288 Aynı toplantıda UKK’nın
‘Dört Hayır’ ilkesi de açıklanmıştır. Bunlar; (1) Baskı ve kötü yönetime hayır; (2) askeri dış
müdahaleye hayır; (3) mezhebe dayalı kışkırtmalara hayır ve (4) şiddete ve barışçı halk
ayaklanmasının silahlandırılmasına hayır’dır.289

284. �������������������� “Syria Live Blog,” Aljazeera, 30 Haziran 2011.
285.  Riad Awwad ve Dumitru Chican, “Latest Developments in Syria. Opposition Actions and Expec-
tations,” Geostrategic Pulse, 20Aralık, 2011, https://www.ingepo.ro/download-materiale/500/Supliment-
Buletin112En051211.pdf, Erişim tarihi: 9 Ocak 2012.

286.  Daha sonra UKK’dan ayrılmıştır.

287.  “Syrian opposition groups plan for post-Assad era,” States Times, 31 Aralık 2011, http://www.sta-
testimes.net/2012/12/syrian-opposition-groups-plan-for-post-assad-era/, Erişim tarihi: 9 Ocak 2012.
288.  İcra Komitesinin tamamı: Ahmed Fa’iz el-Fevaz, Bassam el-Malak, Cemal Molla Mahmud, Hasan
el Avat, Ra’id el-Nakşibendi, Recar el-Nasır, Şükrü el-Mahamid, Tarık Ebu el Hasan, Abdulaziz el Hayr, Ad-
nan Vehba, Muhammed el-Haris, Muhamed Seyid Rassas, Muhamed el-Samadi, Muhammed el-Ammar,
Muhammed Flitani, Muhammed Musa Muhammed, Mahmud Murey, Munzer Haddam, Mansur el-Ataşi,
Munir el-Bitar, Mais Kredi, Nayif Sallum, Nasreddim İbrahim. “Ulusal Koordinasyon Komitesi,” Facebook,
https://www.facebook.com/Syria.National.Coordinating, Erişim tarihi: 9 Ocak 2012.
289.  “Two main blocs for the Syrian opposition and the differences between them,” Syria Revolts, 10
Aralık 2011, http://syriarevolts.wordpress.com/2011/10/10/two-main-blocs-for-the-syrian-opposition-
and-their-differences/, Erişim tarihi: 9 Ocak 2012.

100

S E TA K İ M K İ M D İ R ?

Suriye muhalefetinin iki büyük kanadından birisi olan UKK’nın güvenilirliği, bünyesinde

meşhur muhalif figürleri barındırmasına rağmen üyelerinin bazılarının Suriye güvenlik

güçleri ve istihbarat servisleriyle bağlantılı olabileceği ve hatta bazılarının muhbir olabi-

lecekleri iddiaları nedeniyle tartışmalıdır.290 UKK’nın Suriye içerisinde, özellikle sokaktaki

göstericiler nezdindeki güvenilirliği ve inanılırlığı da çok zayıftır. Zira sokaktaki gösteri-

cilerin UKK’nın Esed Rejimine hizmet ettiği ve rejimle müzakereler sonucu iktidarda yer

edinmeye çalıştığı yönünde şüpheleri bulunmaktadır.291

UKK, rejim ve devlet başkanı değişikliği konusunda Beşar Esed’in başkanlıkta kalmasına

karşı çıkmamakta fakat rejimin diğer üyelerinin değişmesini istemektedir. Buna gerekçe

olarak ise Beşar Esed’in devrilmesi halinde ülkenin dış müdahaleye maruz kalacağını ve iç

savaş ihtimalinin artacağını ileri sürmektedir. UKK Başkanı Hasan Abdulazim tarafından da

devletin şiddetten vazgeçerek sorunları çözebileceği söylemi üzerinde durulmaktadır.292

UKK, Suriye Ulusal Konseyi’nden (SUK) farklı olarak Suriye Devrimi’nin kesinlikle Suriye

sınırları içerisinde gerçekleşmesi ve dış müdahalenin her türlüsüne karşı çıkılması ge-

rektiğini savunmaktadır. SUK’u Suriye halkını temsil etmemekle, bazı protestolara ismini

vererek mücadeleyi tekelleştirmeye çalışmakla suçlayan UKK, 30 Aralık 2011’de SUK ile

Kahire’de biraraya gelerek Esed Rejiminin devrilmesi halinde yaşanılacak geçiş sürecine

ilişkin bir anlaşma yapmıştır. UKK Başkanı Hasan Abdulazim ‘’Suriye’de bütünsel bir de-

ğişime götüren, askeri müdahalenin tehlikelerini önleyerek barışçı bir devrimin amaçla-

rını gerçekleştiren ortak bir siyasi vizyon için Suriye içinde ve dışındaki muhalif oluşum-

ların güç birliğine gitmeleri gerektiğini’’ vurgularken293, anlaşmada SUK’u Burhan Gal-

yun, UKK’yı da Heysem el Menna temsil etmiştir. UKK imzalanan anlaşmayla ‘’Suriye’nin

demokratik bir devlete doğru geçiş süreci için, demokratik mücadelenin prensiplerini

tanımladığı’’nı belirterek anlaşmanın ‘son halinin’ verildildiğini ifade etmiştir.294 SUK yet-

kilileri ise kendi içlerinde daha sonra tartışmalara neden olan bu anlaşmanın sadece bir

taslak olduğunu ifade etmişlerdir.

290.  Riad Awwad ve Dumitru Chican, “Latest Developments in Syria. Oppositionial Actions and Expec-
tations,” Geostrategic Pulse, 20 Aralık 2011, https://www.ingepo.ro/download-materiale/500/Supliment-
Buletin112En051211.pdf, Erişim tarihi: 9 Ocak 2012.

291.  A.g.e., s.4.

292.  “Two main blocs for the Syrian opposition and the differences between them,” Syria Revolts, 10
Ekim 2011, http://syriarevolts.wordpress.com/2011/10/10/two-main-blocs-for-the-syrian-opposition-
and-their-differences/ , Erişim tarihi: 9 Ocak 2012.

293. ������������������������������������ “Muhalifler Esad’a karşı anlaştı,” Radikal, 31 Aralık 2011.

294.  “Syrian opposition groups plan for post-Assad era,” States Times, 31 Aralık 2011, http://www.sta-
testimes.net/2012/12/syrian-opposition-groups-plan-for-post-assad-era/, Erişim tarihi: 9 Ocak 2012.

101

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

HASAN ABDÜLAZIM
Demokratik Değişim İçin Ulusal
Koordinasyon Komitesi Genel
Koordinatörü, 80

1932’de doğan Hasan Abdülazim, 1957’de Hukuk Fakültesini bitirdikten sonra avukat

olarak çalışmaya başlamıştır.295 Önce Sosyalist Birlik Hareketi’ne katılan Abdülazim,

1964’te Cemal Attasi’nin Arap Sosyalist Birliğini kurmasının hemen ardından bu partide

aktif olarak yer almıştır. 1985’te partinin genel sekreter yardımcılığına seçilen Abdüla-

zim, 2000’de Cemal Attasi’nin ölümünün ardından parti genel sekreteri olmuştur.296 Ha-

san Abdülazim, Beşar Esed’in muhalif liderlerle kurduğu Ulusal Diyalog Topluluğu’nun

sözcülüğünü de yapmıştır ve bu diyalog toplantıları sırasında Suriye anayasasının de-

ğişmesi gerektiğini dile getirmiştir.

Abdülazim, Mayıs 2011’de muhalif demokratik ulusal partiler ve altı Kürt partisiyle De-

mokratik Değişim İçin Ulusal Koordinasyon Komitesi’ni (UKK) kurmuştur.297Hasan Ab-

dülazim, bir mülakatında Suriye’ye dış müdahaleyi kabul etmediğini, dış müdahalenin

önünü açacak uçuşa yasak bölge uygulamasına ve Suriye’nin Arap Birliği üyeliğinin

askıya alınmasına karşı olduğunu söylemiştir. Rejimi silah kullanmadan barışçıl yollar-

dan çökertmek istediklerini söyleyen Abdülazim, bu doğrultuda on aydır silaha baş-

vurmadan rejim karşıtı gösteriler yapmaya devam eden Yemenlileri örnek göstermiştir.

Abdülazim, 1960’lardan bu yana Suriye’deki yolsuzluk ve tiranlıkla mücadele ettiklerini

söyleyerek, hedeflerinin ülkedeki herkesin faydalanacağı demokratik bir rejim kurmak

olduğunu ifade etmiştir.298

295.  “Hasan Abdülazim,” Al- Jazeera, 3 Ekim 2004.

296.  “The release of a prominent Syrian opposition figure Hassan Abdel-Azim,” Islammemo, 10 Mayıs 2011,
http://www.islammemo.cc/akhbar/arab/2011/05/10/123815.html?lang=en-us, Erişim tarihi: 6 Ocak 2012.

297.  “Lawyer Hassan Abdel-Azim: Reform and Dialogue are National Need in Syria,” DP News, 5 Tem-
muz 2011.

298.  “A talk with Syrian Oppositionist Hassan Abdel Azim,” Asharq Alawsat, 12 Ekim 2011.

102

S E TA K İ M K İ M D İ R ?

UKK Aralık 2010 sonunda Kahire’de Burhan Galyun’un liderliğini yaptığı Suriye Ulusal

Konseyi (SUK) ile Suriye’de geçiş sürecinin yürütülmesine dair bir ön metin imzalamış-

tır.299 Ancak muhalif iki grup arasında Suriye’ye her türlü yabancı müdahaleyi redde-

den anlaşmanın imzalanmasının ardından, SUK içinde şiddetli tartışmalar başlamış ve

SUK’taki bazı isimlerin söz konusu anlaşmayı reddetmesi üzerine Hasan Abdülazim, Su-

riye Ulusal Konseyi’ni geçiş dönemi kurallarını içeren anlaşmaya riayet etmemekle ve

Suriye muhalefeti arasındaki birliği bozmakla suçlamıştır.300

299. ������������������������������������ “Muhalifler Esad’a karşı anlaştı,” Radikal, 31 Aralık 2011.

300. �� “Ulusal Konsey, dış müdahale konusunda ısrarlı,” Yakın Doğu Haber, 2 Ocak 2011, http://www.
yakindoguhaber.com/HD9693_ulusal-konsey-dis-mudahale-konusunda-israrli.html, Erişim tarihi: 6
Ocak 2012.

103

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

HEYSEM MENNA EL AVDAT
Akademisyen ve İnsan Hakları Aktivisti, 61

Dr. Heysem Menna 1951 yılında Derâ şehrinde doğ-

muştur. Babası Yusuf Nasır El Avdat, Suriye muhale-

fetinin önemli isimlerindendir ve yaklaşık 18 sene

muhalif aktiviteleri sebebiyle hapisanede yatmıştır. Şam Üniversitesi’nde ve Fransa’da

Mary-Pierre Curie Üniversitesi’nde tıp ve sosyal bilimler okumuş, ardından Fransa’da

uzun yıllar çeşitli üniversitelerde eğitim almış ve görev yapmış, doktorasını da Antro-

poloji alanında bu ülkede tamamlamıştır. 1978 senesinde Suriye’den ayrılmak zorunda

kalan Menna, 25 sene ülkesine dönememiştir. Birçok uluslararası insan hakları kurulu-

şunda görev almıştır. Bunların arasında Suriye İnsan Hakları ve Demokratik Özgürlükler

Komitesi, Uluslararası İnsan Hakları FeDerâsyonu, Arap İnsan Hakları Aktivistleri Kom-

siyonu gibi kurumlar bulunmaktadır. Liberal ve seküler eğilimlere sahip olan Menna,

halen Arap İnsan Hakları Komisyonu Sözcüsü olarak görev yapmaktadır301 ve Ulusal Ko-

ordinasyon Komitesi çatısı altında hareket etmektedir.

1992 yılında İnsan Hakları İzleme Örgütü tarafından ödüllendirilen Menna’nın insan

hakları üzerine Arapça, İngilizce ve Fransızca kaleme aldığı birçok kitabı bulunmakta-

dır. Bu yönüyle Suriye’deki insan hakları savunucuları arasında entelektüel yönüyle öne

çıkan isimlerden biri olarak dikkat çekmektedir. İslam ve insan hakları, kadın hakları,

demokrasi ve İslam gibi temel alanlarda çalışmalarına devam etmektedir. Heysem el-

Menna, 31 Mart 2011’de Guardian’da yayımlanan makalesinde Şam yönetiminin eski

bildik yöntemlere başvurmaya devam ettiğini ve bu şekilde değişim iradesini göstere-

meyeceğini ifade etmiştir.302

301. ��� Heysem el-Menna ile ilgili detaylı bilgi için kendi kişisel web sayfasına bakılabilir; www.
haythammanna.net.

302. �� Haytham Manna, “Syria must change or be changed,” The Guardian, 31 Mart 2011.

104

S E TA K İ M K İ M D İ R ?

Muhalif faaliyetlerini Ulusal Koordinasyon Komitesi çatısı altında sürdüren Menna,

özellikle dış müdahale konusunda Suriye Ulusal Konseyi ile görüş ayrılığına sahiptir ve

konseye bu yönde eleştiriler yöneltmiştir. UKK adına SUK ile yapılan anlaşma metnine

imza atan Menna, yine UKK adına üst düzeyli ziyaretlerde bulunmuş ve özellikle İran’a

gerçekleştirdikleri ziyaret diğer muhalif gruplar tarafından çokça eleştirilmiştir.

105

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

MIŞEL KILO
Gazeteci-Aktivist, 72

1940 yılında Lazkiye’de Hıristiyan bir aileye mensup
olarak dünyaya gelen Mişel Kilo, eğitimini burada
tamamladıktan sonra Suriye Kültür Bakanlığında çalışmaya başlamıştır. Daha sonra ga-
zeteciliğe yönelen Kilo’nun, El-Hayat, El-Safir, El-Kuda, El-Arabi ve El-İttihad gibi gazete
ve dergilerde yazıları yayınlanmıştır. Kendisinin tercüme ettiği birçok kitap bulunmak-
tadır.303 Geçimini gazetecilikten sağlayan Kilo’nun bir dönem Batı Almanya’da eğitim
görmüş olması daha çok Alman meslektaşlarıyla iletişim kurmasına neden olmuştur. Bu
nedenle Kilo’nun çalışmaları ağırlıklı olarak Alman kaynaklarda referans bulmaktadır.304

1980’li yıllarda Hafız Esed rejimi tarafından tutuklanan ilk gazetecilerdendir. Serbest
kalmasının ardından bir süre Fransa’da yaşamak zorunda kalmıştır.305 Suriye Gazeteci-
lik ve Gazetecileri Savunma için Özgürlük Merkezi adı altında örgütlenmiş sivil toplum
kuruluşunun direktörü306aynı zamanda Sivil Toplumun Canlanışı ve Şam Deklarasyonu
Komitesi’nin aktif üyesidir.307 Son olarak Demokratik Değişim için Ulusal Koordinasyon
Komitesi’nin bağımsız üyeleri arasında yer almaktadır.308

Şam Baharı sürecinde pek çok büyük faaliyetin içinde yer almıştır. Mişel Kilo, Eylül
2000’de yazarlar, düşünürler, sanatçılar, profesörler, avukatlar ve gazetecilerden oluşan
99 aydının reform taleplerini içeren “99’lar Bildirisi”nin; Ocak 2001’de yayınlanan ve ilki-
nin devamı niteliğinde olan “1000’ler Bildirisi”nin hazırlanmasında kilit rol oynamıştır.309
Bu iki bildiriyle muhalefet, sıkıyönetim uygulamalarının kaldırılması, siyasi tutuklulara

303.  “IPU Assembly: ARTICLE 19 welcomes resolution on freedom of expression and right to infor-
mation,” International Freedom of Expression Exchange, 25 Mayıs 2009, http://www.ifex.org/internation-
al/2009/05/25/ipu_foe_resolution/, Erişim tarihi: 12 Ocak 2012.

304. ��������������� Joshua.M.Landis, Syria Blog, 5 Mayıs 2006.

305.  Reporters Without Borders, 14 Nisan 2011.

306.  “Q&A: Syrian journalist Michel Kilo after prison,” Committee to Protect Journalists, 26 Mayıs 2009,
http://cpj.org/blog/2009/05/qa-syrian-journalist-michel-kilo-after-prison.php, Erişim tarihi: 12 Ocak 2012.

307.  PEN International, 27 Mayıs 2009.

308.  “Profiles: Syrian opposition figures,” Al Jazeera, 27 Haziran 2011.

309. ��� Farid N. Ghadry, “Syrian Reform: What Lies Beneath,” Middle East Quarterly, Winter 2005, s. 61-70.

106

S E TA K İ M K İ M D İ R ?

af çıkarılması, toplantı, basın ve ifade özgürlüğünün sağlanması ve sivil özgürlüklerin
genişletilmesi taleplerini dile getirmiştir. İkinci bildiride bir öncekindeki taleplere çok
partili hayata geçiş ve demokratik seçimlerin uluslararası bir kuruluşun denetiminde
yapılması gibi talepler eklenmiştir. Kilo, Ekim 2005’teki Şam Deklarasyonu’nun yayın-
lanmasında özellikle de Müslüman Kardeşler’in deklarasyonun bir parçası olmasında
da çok önemli rol oynamıştır. Kilo’nun isminin öne çıktığı bu bildiri, öncekilerden farklı
olarak Esed rejimini, açıkça ‘otoriter ve totaliter’ olarak itham etmekte ve ‘barışçıl, uyuma
dayalı, diyalog üzerine ve herkesin birbirini tanıdığı’ reform talebinde bulunmaktadır.
310Şam Deklarasyonu’nun yayınlanmasından sonra Mayıs 2006’da tutuklanan Mişel Kilo,
üç sene sonra Mayıs 2009 yılında serbest bırakılmıştır.

Kilo, Suriye’deki olayların başlamasından itibaren Lübnan’ın El-Sefir gazetesindeki ya-
zılarında ülkedeki sorunların giderilmesi için siyasi bir çözümün gerekliliğine ve rejim
değişikliğinden ziyade daha önce yayınlanan bildirilerde de ifade edildiği gibi gerekli
reformların yapılmasına vurgu yapmaktadır.311 Protestoların yayılması ve Esed rejiminin
baskılarının artmasıyla, Kilo da dilini sertleştirmeye başlamıştır.312

Mayıs 2011’de Esed’in danışmanı Şaban’ın görüştüğü muhalifler arasında yer alan Kilo,313
Libya’da olduğu gibi Suriye’ye yapılacak bir dış müdahaleye karşı çıkmaktadır. Kilo, bu
görüşe daha yakın olduğunu iddia ettiği Suriye Ulusal Konseyini bu duruşu nedeniyle
ve Suriye’ye dışarıdan müdahil olmaya çalışmaktan ötürü ciddi anlamda eleştirse de, iki
muhalif grubun arasında büyük bir farkın olmadığını söylemektedir.314 Özellikle dışarı-
daki ve içerideki muhalefetin fikir ayrışmaları konusunda dikkatli davranıp Esed’in eline
koz vermemesi gerektiğini çok sık vurgulamıştır.315 Bunun yanısıra, ayrılıkçılık ve silahlı
ayaklanmaya karşı çokça fikir beyan ederek, “silah kullanılırsa özgürlük için yapılan bu
savaşın kanlı bir barbarizme dönüşeceğini”316 ve ülkeyi bir iç savaşa sürükleyebileceğini
söylemiştir.317 Kilo, rejim ile ancak güvenliği önceleyen tavrını bir kenara bırakıp, siyasi
çözüm için hazır olup, tutukluları serbest bırakıp, insanların protesto hakkını tanımaya
karar vermesinin ardından görüşülebileceğini savunmaktadır.318

310.  Syria Monitor, 1 Kasım 2005.

311.  As-Safir, 16 Nisan 2011.

312.  David Kenner “Who’s Who in the Syrian Opposition,” Foreign Policy, 29 Nisan 2011.

313.  Profiles: Syrian opposition figures,” Al Jazeera, 27 Haziran 2011.

314.  John Irish “Syrian opposition must avoid splits: activist,” Reuters, 11 Ekim 2011.

315.  A.g.e.

316.  Basheer al-Baker “Michel Kilo: A Voice of Courage in Syria,” MRzine, 9 Ekim 2011. Erişim tarihi:
04.01.2012, http://mrzine.monthlyreview.org/2011/baker091011.html.

317.  “Syrian dissident Kilo fears civil war,” Al Arabiya News, 30 Eylül 2011.
318.  Michel Kilo “Syrian activist: Regime making political solutions impossible,” People’s World, 28
Temmuz 2011, http://peoplesworld.org/syrian-activist-regime-making-political-solutions-impossible/,
Erişim tarihi: 4 Ocak 2012.

107

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

SALIH MÜSLIM
MUHAMMED
Demokratik Birlik Partisi Genel Başkanı

PKK’ya yakınlığıyla bilinen Demokratik Birlik Partisi
Genel Başkanı olan Salih Müslim Muhammed, Su-
riye’nin kuzeyinde Aslantaş köyünde doğmuştur. İlkokulu Kubani’de tamamlayan Salih,
Ortaokulu Şam’da, Liseyi ise Halep’te bitirmiştir. Ana dili Kürtçe olan Salih, Arapçayı gitti-
ği okullarda öğrenmiştir. İstanbul Üniversitesi’nde yükseköğrenimini tamamlayan Salih,
1977’de Kimya Mühendisliği bölümünden mezun olmuştur. Türkiye’deki eğitimi sonrası
İngiltere’ye giden Salih, daha sonra 12 yıl çalışacağı Suudi Arabistan’a taşınmıştır.319

Salih, bir röportajında PKK ile ilk kez Suudi Arabistan’da 1980’de bir PKK üyesi aracılığıy-
la irtibata geçtiğini anlatmaktadır. Marksist Leninist ilkeler ekseninde Kürt hareketinin
örgütlenmesi gerektiğine inandığını söyleyen Salih, ilk kez Abdullah Öcalan’la 1984’te
görüştüğünü, bu tarihten itibaren Öcalan’ı desteklediğini ve onu Kürt hareketinin lideri
olarak gördüğünü ifade etmektedir.320Abdullah Öcalan’ın felsefesini ve ideolojisini be-
nimsediklerini belirten Salih, Öcalan’ın Suriye Kürdistan’ı için en iyi çözümü sunduğunu
söylemekte ancak kimseden de emir almadıklarını ifade etmektedir. 321 Salih, PKK’dan
doğrudan emir almadıklarını söylemesine rağmen Genel Başkanı olduğu Demokratik
Birlik Partisi’nin internet sitesinin Arapçasında “liderin görüşme ve açıklamaları” bölümü
yer almakta, bu bölümde Abdullah Öcalan’a ilişkin haberlere yer verilmektedir.322

Salih, Türkiye ile Suriye arasındaki Adana Anlaşması sonrası PKK’nın Suriye’de dağılma

sürecine girdiğini ve bu ortamda Demokratik Birlik Partisini kurduklarını söylemektedir.

319. ��� “Salih Müslim Muhammed: Nerfuzu’t tedahhul’il ecnebi fi Suriye,“ al Intiqad, http://www.alintiqad.
com/essaydetails.php?eid=50568&cid=76.

320.  A.g.e.

321.  “Turkey’s henchmen in Syrian Kurdistan are responsible for the unrest here,” Kurd Watch, 20 Ekim
2011, http://www.kurdwatch.org/html/en/interview6.html, Erişim tarihi: 10 Ocak 2012.

322.  “Ligaat ve tasrihatu’l gaid,” Democratic Union Party, http://www.pydrojava.net/ara/index.php.

108

S E TA K İ M K İ M D İ R ?

323 Salih hem dış müdahaleye hem de Esed rejimine karşı olduklarını, Suriye’deki reji-

min içeride kriz yaşarken, Kürtlere karşı yeni bir cephe açmak istemeyeceğini düşüne-

rek ülkesine geri döndüğünü öne sürmektedir. Ulusal Koordinasyon Komitesi’ne Kürt

halkının haklarının kabul edildiği bir anlaşma sonucu katıldıklarını ve bu doğrultuda

muhalif Arap liderlerle işbirliğine gittiklerini ifade eden Salih,324demokratik idari özerk-

liği savunmakta, anayasada Kürtlerin ikinci millet olarak tanınmasını istemektedir.325 Bu

bağlamda Salih, rejimin sahibinden çok rejimin yapısının değişmesiyle ilgilendiklerini

vurgulamakta, Suriye Müslüman Kardeşler Cemaati’nin Kürtleri tanımadığını ve bu ko-

nuda Türkiye’yle tam bir anlaşma içerisinde olduğunu öne sürmektedir. Suriye Ulusal

Konseyi’ne katılan Kürtleri, “Türkiye işbirlikçisi” olmakla suçlayan Salih, Kürt Yekiti Partisi

ile Kürt Azadi Partisi’nin de bu konseyden çekilmesini istemektedir.326 Bununla birlikte

Salih Müslim, El Cezire televizyonuna verdiği demeçte rejimi desteklemediklerini savun-

muş, diğer muhalefet cephesiyle araç ve yöntemlerde farklılaştıklarını ileri sürmüştür.327

Salih Müslüm Muhammed, Kürtlerin gösterilere katılmaması ve muhalefetle birlikte

hareket etmemesinde de kilit rol oynamaktadır. Bu doğrultuda silahla tehdit ve adam

kaçırma gibi eylemlerle Suriyeli Kürtler üzerinde baskı kurmaktadır. Kürt hareketi içeri-

sinde Esed’in görevi bırakması konusunda en net ifadelere sahip olan Mişal Tammo’nun

öldürülmesinde de önemli rol oynadığı düşünülmektedir. Salih Müslüm Muhammed,

Esed rejimi ile PKK arasındaki ilişkinin kilit ismidir.

323.  “Salih Müslim Muhammed: Nerfuzu’t tedahhul’il ecnebi fi Suriye,” al Intiqad.

324.  A.g.e.

325.  “Turkey’s henchmen in Syrian Kurdistan are responsible for the unrest here,” Kurd Watch, 20 Ekim
2011.

326.  A.g.e.

327.  “Mr. Saleh Mohammed the Head of the Democratic Union Party said in an interview with
al Jazeera,“ Democratic Union Party, http://www.pydrojava.net/en/index.php?option=com_
content&view=article&id=94:mr-saleh-mohammed-the-head-of-the-democratic-union-party-said-in-
an-interview-with-al-jazeera&catid=34:news&Itemid=53, Erişim tarihi: 10 Ocak 2012.

109

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ARIF DELILE
Ekonomi Profesörü, 69

Lazkiyeli doğumlu bir Ekonomi Profesörü olan Arif

Delile, Şam Üniversitesi’nde İktisat Fakültesi De-

kanı iken 1998’de rejimin ekonomi politikalarına

yönelik eleştirileri sebebiyle üniversiteden ihraç edilmiştir. Kapatılan El-Dumari Gazete-

si’nde ekonomik liberalleşmeyle alakalı pek çok yazı kaleme alan Delile, muhalefetteki

sayılı Nusayrilerden birisidir. Nusayri olmasına rağmen açıkça Esed rejimi karşısında yer

alması Delile’nin muhalefet arasındaki itibarını artırmıştır.

Eylül 2001’de demokrasi ve şeffaflık üzerine verdiği bir konferans nedeniyle Suriye reji-

mini değiştirmek, toplumda ayrılık yaratacak bilgiler yaymak ve halkı silahlı isyana teşvik

etmek suçlamalarıyla 10 yıllık hapis cezasına çarptırılmıştır. Delile’nin tutuklanmasının

ardında yatan asıl sebep, Şam Deklarasyonu olarak adlandırılan siyasi hareketin öncü-

lüğünü yapmasıdır. Hareketin diğer dokuz önde gelen ismiyle birlikte tutuklanmasına

karşın diğerleri bir süre sonra serbest kalırken, Delile hapiste en uzun kalan isim olmuş-

tur. 10 yıllık mahkûmiyetini doldurmadan, yedi yıl sonra Ağustos 2008’de, Cumhurbaş-

kanı özel affıyla serbest bırakılmıştır.328

Suriye’de ayaklanmaların başlamasından sonra iç muhalefetin özellikle akademik/ente-

lektüel kanadında önemli rol oynayan Delile, Mayıs ayında Esed’in danışmanı Buseyne

Şaban’ın görüştüğü muhalif isimlerden biridir.329 Delile bu görüşmeyi, iktidarın kendi is-

tediği muhaliflerle görüşerek diğer muhalifleri dışarıda bıraktığı için “iktidar hâlâ bütün

iplerin kendi elinde olduğunu zannediyor” diyerek eleştirmiştir.330 Öte yandan Suriyeli

328.  Andrew England, “Damascus Spring Fades from Memory,” Financial Times, 13 Eylül 2008; “Syria
Frees Democracy Activist,” Aljazeera, 14 Ağustos 2008; “Syria: Dissident Is Freed After Almost 7 Years,”
New York Times, 08 Ağustos2008.

329.  “Profiles: Syrian opposition figures,” Al Jazeera, 27 Haziran 2011.

330.  Dalia Haidar & Muhammad Atef Fares “Time to Talk?,” Syria Today, Haziran 2011.

110

S E TA K İ M K İ M D İ R ?

muhaliflerin iktidarla görüşmeye yaklaşmamalarını da “Suriyeliler biraraya gelip, konu-

şup, fikirlerini ya da ideolojilerini tehlike olmaksızın beyan edemedikten sonra, diya-

logdan bahsetmek mümkün müdür? Kamu meselelerine iştirak için bunların garantiye

alınması gerekir” sözleri ile eleştirmiştir.331

331.  “Syrian troops fire on Eid demonstrators,” Al Jazeera, 6 Kasım 2011.

111

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

FEYIZ SARA
Demokratik Değişim İçin Ulusal
Koordinasyon Komitesi Üyesi, 62

Ünlü bir gazeteci ve yazar olan Fayez Sara 1950’de

Şam’da doğmuştur.332 Pek çok Arap dergi ve gaze-

tesinde yazıları yayınlanan Sara, Şam İnsan Hakları Merkezi’nin ve Sivil Toplumun Can-

landırılması Komitesi kurucu üyesidir.333 Sara, olağanüstü halin kaldırılması ve ifade ve

toplantı hürriyeti çağrısında bulunduğu için Ocak 2008’de Şam’daki güvenlik ofisine

çağrılmış, ardından iki yıl hapiste tutulmuştur. 334

Yazdığı yazılarda Beşar Esed yönetiminin yolsuzluk ve yanlış planlamaya dayanan po-

litikalarının Suriye’deki ekonomik ve sosyal yapıyı daha da kötü duruma götürdüğünü

vurgulayan Fayez Sara,335 Şam Deklarasyonu Ulusal Konseyi’nin toplantısına katılması-

nın ardından Nisan 2011’de tutuklanmıştır. Şam Mahkemesi tarafından devletin itiba-

rına saldırmak, ulusun moralini çökertmek için doğru olmayan raporlar yayınlamak ve

etnik- mezhepsel ayrımı körüklemek suçuyla yargılanarak iki buçuk yıl hapse mahkûm

edilmiş, ancak bir ay sonra serbest bırakılmıştır.336

332.  “I’tikal Fayez Sara,” Arab Commission for Human Rights, 4 Ocak 2008, http://www.achr.nu/newa19.
htm, Erişim tarihi: 10 Ocak 2012.

333.  “Poverty in Syria,” Syrian Center for Political & Strategic Studies, 22 Ağustos 2011, http://www.scpss.
org/index.php?pid=162, Erişim tarihi: 10 Ocak 2012.

334.  “Syria Jails More Activists,” APS Diplomat News Service, 7 Ocak 2008, http://www.highbeam.com/
doc/1G1-173239302.html, Erişim tarihi: 10 Ocak 2012.; “Syria: Human rights defenders arrested in recent
crackdown, others in hiding,” AlKarama, 6 Mayıs 2011, http://en.alkarama.org/index.php?option=com_
content&view=article&id=728:syria-human-rights-defenders-arrested-in-recent-crackdown, Erişim
tarihi: 10 Ocak 2012.

335.  “Syrian Policy on Combating Poverty: Failures and the Future,” Souria Houria, 1 Eylül 2011, http://
souriahouria.com/2011/09/01/syrian-policy-on-combating-poverty-failures-and-the-future-dr-fayez-
sar/, Erişim tarihi: 10 Ocak 2012.

336.  “Profiles: Syrian opposition figures,” Al Jazeera, 27 Haziran 2011.

112

S E TA K İ M K İ M D İ R ?

MILLI DEĞIŞIM HAREKETI

AMMAR KURABI
İnsan Hakları İçin Arap Organizasyonu, 42

Ammar Kurabi 1970 yılında Cezayir’de, Halep böl-

gesinden gelen Suriyeli bir ailenin çocuğu olarak

dünyaya gelmiştir. Mesleği diş doktorluğu olan

Kurabi, eğitimini Halep Üniversitesinde tamamla-

mıştır. 1985 ile 1999 yılları arasında yasaklı Arap Sosyalist Partisi üyeliği ve Halep bölge

başkanlığı yapmıştır. Bunun yanısıra birçok insan hakları organizasyonunda aktif olan

Kurabi, Arap İnsan Hakları Organizasyonu’nun337 kurucu üyesi ve sözcüsü ve İnsan Hak-

ları İçin Arap Komisyonu’nun338 yöneticisi olarak görev yapmıştır. Ayrıca İnsan Hakları

Komitesi ile İnsan Hakları İzleme Örgütü gibi kurumlar ile de çalışmıştır. İnsan hakları

konusunda birçok yayını mevcut olan Kurabi, Suriye’de insan hakları suçları ile ilgili ra-

porların tutulması konusunda da önemli bir rol oynamıştır. 2006 yılında, bir çatı kurum

olan İnsan Hakları İçin Arap Organizasyonu’nun339 Suriye temsilciliğinin sözcüsü olarak

yurtdışında katıldığı insan hakları toplantılarından sonra Şam’a döndüğünde havalima-

nında tutuklanmış ve bu olay uluslararası basında büyük yankı bulmuştur.340 2007 yılın-

da ise hakkında seyahat yasağı çıkarılmıştır.341

Suriye’de ayaklanmaların başlamasından itibaren uluslararası basına sıkça Suriye içe-

risindeki gelişmelerle ilgili önemli bir bilgi kaynağı olmuştur. Kurabi’nin 2006 yılında

337.  The Arab Organization for Human Rights-Syria (AOHRS), http://www.aohrs.org/

338.  Arab Commission for Human Rights, http://www.achr.nu/

339.  Arab Organization for Human Rights, http://www.aohr.net/

340. ���������������������������� “SYRIA: Dr ‘Ammar Qurabi,” Amnesty International, 15 Mart 2006.

341. �� “Prevention Dr. Ammar Qurabi from traveling 24-11-2007,” NOHR Syria, 23 Kasım 2007, http://
www.nohr-s.org/new/2007/11/24/prevention-dr-ammar-qurabi-from-traveling-24-11-2007/, Erişim Ta-
rihi: 10 Ocak 2012.

113

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

kurduğu ve başkanlığını yürüttüğü Suriye’de İnsan Hakları İçin Ulusal Organizasyon,342

ayaklanmalar esnasındaki işkence, yaralama, öldürme gibi insan hakları suçlarının ra-

porlanması konusunda önemli bir rol oynamaktadır.343

Kurabi, Haziran 2011’de Antalya’da bir araya gelen “Değişim İçin Suriye Konferansı”na

katılan muhalifler arasında yer almıştır.344 Ayrıca Eylül ayında Rus sivil toplum örgütleri-

nin davetlisi olarak Moskova’ya giden Suriyeli muhalif heyetin başkanlığını yapmıştır.345

Bununla birlikte her hangi bir muhalif grubun içinde yer almayı reddetmiştir. Şimdiye

kadar çeşitli gruplarla işbirliği yapmakla birlikte bireysel olarak muhalefetini sürdürme-

yi tercih eden Kurabi, Suriye Ulusal Konseyi’ni çeşitli şekillerde eleştirmiştir. Son olarak

kendisi “Milli Değişim Hareketi” adı altında bir muhalif platform kurmuştur.346

342.  National Organization for Human Rights in Syria, http://www.nohr-s.org/

343.  Kurumun resmî websitesi: http://www.nohr-s.org/new/.

344.  “Muhalifler, Esad’a barışçıl yollardan çekilmesi için son kez çağrı yaptı,” Zaman, 2 Haziran 2011.

345.  “Syrian opposition lobbies Russia for support,” Ahram Online, 9 Eylül 2011.

346.  Milli Değişim Hareketi Resmi Sitesi: http://www.nccsy.com. Detaylı bilgi için bkz: Shane Farrell,
Nadine Elali, A new Syrian Opposition Party: Opportunity or Threat, Now Lebanon, 13 Şubat 2012, http://
www.nowlebanon.com/NewsArticleDetails.aspx?ID=364208&MID=0&PID=0.

114

S E TA K İ M K İ M D İ R ?

SURIYE İÇIN MILLI
ÇALIŞMA KOMITESI

HEYSEM EL-MALİH
Avukat ve İnsan Hakları Aktivisti, 80

Heysem El Malih 1931 yılında Şam’da doğmuştur.
Suriye muhalefetinin en eski isimlerinden birisi-
dir. İslami görüşleri ile tanınsa da rejim karşıtı muhalefetini daha çok demokratik-libe-
ral vurgularla yürütmüştür.347 Yargıya yönelik eleştirileri sebebiyle ilk kez 1951 yılında
tutuklanmıştır.348 Malih, 8 Mart 1963’te iktidara gelen yeni hükümetin olağanüstü hal
yasasına karşı çıktığı için görevine son verilene kadar 10 yıl süreyle hâkimlik yapmış-
tır.349 1970’li yıllarda insan hakları savunucusu olarak çalışmaya devam eden Malih, 1978
yılında çalışma arkadaşlarıyla birlikte anayasal reformlar yapılması, olağanüstü hal yasa-
sının kaldırılması ve siyasi tutukluların serbest bırakılmasını talep eden bir bildiri hazırla-
mıştır. Malih, Avukatlar Barosu Birliği’ndeki bu sivil toplum faaliyetlerinden dolayı 1980
yılında tekrar tutuklanmış ve 1987 yılına kadar cezaevinde kalmıştır.350

Heysem El Malih, 7 Mayıs 2001’de kurulan Suriye İnsan Hakları Derneği’nin başkanı se-
çilmiştir. 2002 yılında Arab Program for Human Rights Activists tarafından ‘Yılın En İyi İn-
san Hakları Savunucusu’ ödülüne ve 2006 yılında Hollanda’da Geuzen Madalyası’na351
layık görülmüştür.352 Rejime daha çok insan hakları, yargının bağımsızlığı ve anayasanın

üstünlüğü ile ilgili konularda muhalefet etmiştir.353

347.  ��Oğlu İyas el-Malih ile yapılan özel mülâkat. 27 Nisan 2011.

348.  Sharif Abdel Kouddous, “A Lifetime of Resistance in Syria,” The Nation, 1 Eylül 2011.

349.  Heysem el Malih… Siyretun zatiyye ve kifahun siyasi, Al Jazeera, 4 Haziran 2004, http://www.
aljazeera.net/Channel/archive/archive?ArchiveId=90735, Erişim tarihi 7 Şubat 2012.

350.  Sharif Abdel Kouddous, “A Lifetime of Resistance…,” The Nation, 1 Eylül 2011.

351.  Geuzen Madalyası Nazilere karşı yapılan Hollanda merkezli Geuzen Direniş Hareketi Onuruna
‘1940-45 Geuzen Direniş Vakfı’ tarafından insan hakları ve demokrasi yanlısı, ayrımcılığa ve ırkçılığa karşı
mücadele eden kişilere verilen bir ödüldür.

352.  “Who is Haitham Maleh,” Haitham Maleh Foundation, 2010.

353.  A.g.e.

115

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Aralık 2003’te Alman Parlamentosu’nda yaptığı konuşmasında Suriye rejimini ‘faşist dik-

tatörlük’ olarak tanımladığı için Suriye’ye döndüğünde kendisine seyahat yasağı geti-

rilmiştir.354 14 Ekim 2009’da rejimi eleştirdiği gerekçesiyle bir kez daha tutuklanmış ve

4 Temmuz 2010 tarihinde ‘milli hassasiyetleri zayıflatıcı yalan haber yaymak’ suçuyla 78

yaşındayken 3 yıl hapis cezasına çarptırılmıştır.355 Suriye’de 80 yaşında bir insan hakla-

rı savunucusunun hapiste olması uluslararası camiada tepkilere sebep olmuş, Malih’in

Amerika’da sürgünde olan oğlu İyas’ın öncülüğünde, aralarında Uluslararası Af Örgü-

tü ve İnsan Hakları İzleme Örgütü’nün de bulunduğu 11 insan hakları örgütü Malih’in

serbest bırakılması için Beşar Esed’e mektup göndermişlerdir.356 Malih, 8 Mart 2011’de

Beşar Esed’in 70 yaşın üzerindeki tutuklulara af ilan etmesinin ardından serbest bırakıl-

mıştır.357 Heysem El Malih’in 23 Haziran 2011’de seyahat yasağı kaldırılmış ve kendisi 10

Temmuz 2011’de uzun yıllardan sonra Avrupa’ya seyahat edebilmiştir.358

Suriye’den ayrılmadan önce Ulusal Koordinasyon Konseyi’nin (UKK) kuruluşunda rol

alan Malih, daha sonra UKK’nın rejimin devrilmesi çağrısında bulunmadığını ve Suri-

ye devrimini yansıtmadığını ileri sürmüştür. Malih UKK ile birlikte çalışmayı bırakmasını

UKK Başkanı Hasan Abdulazim’le fikir ayrılıkları olduğu ve kendi arkasından iş çevrildiği-

ni belirterek gerekçelendirmiştir.359 Heysem El Malih, Esed rejimine karşı muhaliflerin İs-

tanbul’da düzenlediği Milli Kurtuluş Konferansı’nda Esed rejiminin devrilmesi ihtimaline

binaen alternatif bir ‘gölge hükümet kurma’ önerisinde bulunmuştur. El Malih’in önerisi

reddedilse de muhalefetin bütün kesimlerini içine alacak bir yapının kurulmasına karar

verilmiştir.360 Malih ‘gölge hükümetin’ Suriye’deki ayaklanmayla organik bağı bulunma-

ması fakat öte yandan göstericilerin taleplerini kabul ederek onları destekleyici bir gö-

rev üstlenmesi gerektiğini savunmuştur.361

354.  “Syria ‘bans activist from travel’,” BBC, 11 Şubat 2004.

355.  “Syria jails elderly government critic for 3 years,” Reuters, 4 Temmuz 2010.

356.  “Haitham Al-Maleh,” Freedon Now, http://www.freedom-now.org/campaign/haitham-al-maleh/,
Erişim tarihi: 4 Ocak 2012.

357.  Lina Sinjab,“Syrian activist Haitham al-Maleh freed under amnesty,” BBC, 8 Mart 2011.

358.  “Travel ban on veteran Syrian campaigner lifted,”Amnesty International, 18 Temmuz 2011.

359.  Ernest Khoury, “Haitham al-Maleh: Yes to International Intervention in Syria,” Al Akhbar English,
14 Ekim 2011.

360.  “Syrian opposition conference in Istanbul and the formation of a joint council,” Syria Revolts,
http://syriarevolts.wordpress.com/tag/haitham-al-maleh/, Erişim tarihi: 4 Ocak 2012.

361.  “The indispensability of Bashar al-Assad,” Syria Revolts, 14 Temmuz 2011, http://syriarevolts.word-
press.com/2011/07/14/the-indispensability-of-bashar-al-assad/, Erişim tarihi: 4 Ocak 2012.

116

S E TA K İ M K İ M D İ R ?

Malih, müdahalenin işgale dönüşmemesi adına BM’nin rolünü önemsediğini belirtmek-

tedir. 362 Suriye Ulusal Konseyi’nin İcra Komitesinde yer alan Malih, Suriye’ye NATO mü-

dahalesinin yapılmasına karşı iken Birleşmiş Milletler müdahalesinden yana tavır almak-

tadır. Çünkü Malih’e göre, NATO Amerika ile eştir, fakat BM Güvenlik Konseyi’nin müda-

halesi, Suriye’nin de dâhil olduğu uluslararası toplumun müdahalesi sayılmalıdır.363

Heysem El Malih, sokaktaki göstericilerin silahlanmasından ve bunun mezhepsel bir ça-

tışmayı körükleyerek ayaklanmanın iç savaşa dönüşmesinden korktuğunu ifade etmiş,

bu sebeple serbest bırakıldıktan hemen sonra Humus’a giderek Nusayriler ve Sünniler

arasındaki çatışmayı çözmeye çalıştığını belirtmiştir.364 Azınlık gruplar arasındaki kor-

kunun ve anlaşmazlığın rejim tarafından ortaya çıkarıldığını savunan Malih, Suriye’de

demokratik bir sistem olduğu dönemde böyle sorunlar olmadığını ve başbakanınbir

Hristiyan olduğunu buna örnek göstermektedir.365 ‘Bizim insanlarımız mezhep ayrımcı-

lığı yapan yobazlardan değildir’ diyen Malih, göstericiler arasında mezhep anlaşmazlık-

larının oluşmasının rejime yaradığı iddiasını savunmaktadır.366 Heysem el Malih, Özgür

Suriye Ordusu’na her türlü desteğin verilmesi gerekliliğinin altını çizerek, SUK’tan ayrılıp

Suriye İçin Milli Çalışma Komitesi’ni kurmuştur.

362.  A.g.e.

363.  Ernest Khoury, “Haitham al-Maleh…,” Al Akhbar English, 14 Ekim 2011.

364.  A.g.e.

365.  Faris el Huri, 14 Ekim 1944- 1 Ekim 1945 ve Ekim 1954 - 13 Şubat 1955 yılları arasında başbakanlık
yapmıştır.

366.  Ernest Khoury, “Haitham al-Maleh…,” Al Akhbar English, 14 Ekim 2011.

117

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

KURTULUŞ VE BINA
OLUŞUMU

NEVAF BEŞIR
El Bakkara Aşireti Reisi

Suriye’nin en büyük aşiretlerinden El Bakkara aşiretinin lideri olan Nevaf Beşir, Deyri

Zor’da doğmuştur. Uzun süreden beri Esed yönetimine olan muhalefetiyle bilinen Be-

şir, 2005’te kurulan Şam Deklarasyonu koalisyonunun da üyesidir. 367 Nevaf Beşir, rejime

muhalefeti nedeniyle defalarca sorgulanmasının ardından Temmuz 2011’de tutuklan-

mıştır368. Şam’da Siyasi Güvenlik Direktörlüğü tarafından 72 gün hapiste tutulan Beşir,

bu sürenin 20 gününü hücre hapsinde geçirmiştir. Bu süreç zarfında Deyri Zor’da ai-

lesinin bulunduğu ev Suriye ordusuna ait tanklarla çevrilen Beşir, ailesinin hayatı ile

tehdit edilmiştir.369 Hapiste iken Suriyeli yetkililer tarafından silah zoruyla televizyona

çıkartılan Nevaf Beşir, Beşar Esed’in reformlarına ilişkin rejim lehine bir konuşma yapma-

sının ardından serbest bırakılmış ve Suriye’den kaçarak Türkiye’ye sığınmıştır. Türkiye’de

düzenlediği basın toplantısında, Türkiye’ye aktif muhalefet yapabilmek için geldiğini

söylemiş ve Suriye televizyonunda tehdit altında yaptığı yorumlardan dolayı halkın-

dan özür dilemiştir.370 Suriye Parlamentosunda Deyri Zor milletvekili olan Beşir, Humus

milletvekili Imad Galyun’un ardından Suriye’den kaçarak muhalif harekete katılan ikinci

Suriye milletvekili olmuştur.371

367.  Mohammed Al-Shafey, “Syrian tribal leader praised Assad at gunpoint”, 18 Ocak 2012, http://
asharq-e.com/news.asp?section=1&id=28142 Erişim tarihi: 19 Ocak 2012.

368.  “I’tikal Esshaikh Nawaf El Bashir”, 31 Temmuz 2011, http://el-wasat.com/portal/News-55629113.
html Erişim tarihi: 19 Ocak 2012

369.  Mohammed Al-Shafey, “Syrian tribal leader praised Assad at gunpoint”, 18 Ocak 2012, http://
asharq-e.com/news.asp?section=1&id=28142 Erişim tarihi: 19 Ocak 2012.

370.  “Silah zoruyla Esad lehine konuştum”, Sabah, 18 Ocak 2012

371.  “Syrian legislators join anti-Assad uprising”, Al Jazeera, 16 Ocak 2012

118

S E TA K İ M K İ M D İ R ?

Nevaf Beşir, Arap Birliği’nin Suriye yönetimine süre vermesini ve gözlemci heyet gön-

dermesini, ülkedeki kanı durduracak samimi girişimler olmaması nedeniyle eleştirmiş-

tir.372 Beşir, Suriye parlamentosundaki pek çok milletvekili ile temasa geçtiğini ve bu

milletvekillerine, muhalefet safına geçmeleri endişesiyle yönetim tarafından yurtdışı

seyahat yasağı konulduğunu bildirmiştir.373 Nevaf Beşir, 2012 yılı Mart ayı içerisinde

Kurtuluş ve Bina Oluşumunu kurmuş ve diğer bağımsız muhalif guruplardan bazılarıyla

ittifak arayışına girmiştir.

372.  “Suriyeli Muhalif Lider: Başıma Silah Dayayıp Esed Lehine Konuşturdular”, 17 Ocak 2012, http://
www.haberler.com/suriyeli-muhalif-lider-basima-silah-dayayip-esed-3276275-haberi/ 19 Ocak 2012.

373.  Mohammed Al-Shafey, “Syrian tribal leader praised Assad at gunpoint”, 18 Ocak 2012, http://
asharq-e.com/news.asp?section=1&id=28142 Erişim tarihi: 19 Ocak 2012.

119

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ESKİ REJİM-YENİ MUHALEFET VE
NEO-CON

FERID GADRI
Suriye Reform Partisi, 57

1954 Halep doğumlu olan Ferid Gadri, ailesiyle birlikte
8 yaşında Lübnan’a, 11 yaşında da oradan ABD’ye göç
etmiştir. 1982 yılında ABD vatandaşı olan Ferid Gadri,
Sünni bir aileden gelen ve demokrasi yanlısı biri oldu-
ğunu ifade ederek, kendisini seküler-liberal bir alterna-
tif olarak sunmaktadır.374 Gadri, 11 Eylül sonrasında Suriye rejimine karşı ABD’deki Suri-
yelileri bir araya getirmeyi amaçlayarak 2001 yılında Suriye Reform Partisi’ni375 kurmuş ve
Mart 2009’a kadar bu partinin genel başkanlığını yapmıştır.

ABD’deki Yahudi lobisine yakınlığıyla bilinen ve birçok Yahudi yayın organında makalesi
yer alan376 Gadri, 2007 yılında İsrail Parlamentosu Knesset’te yaptığı bir konuşma sebe-
biyle resmen Suriye vatandaşlığından çıkarılmıştır.377 Gadri, İsrail’e olan yakınlığını dile
getirmekten çekinmediğini, bunun Suriye ile İsrail arasında bir barışın mümkün olabi-
leceğini göstermesi bakımından önemli olduğunu söylemektedir. Nitekim kendisi aynı
zamanda, ABD’deki önemli Yahudi kuruluşlarının başında gelen AIPAC’in de üyesidir.378
Kişisel web sitesinden yazdığı yazılarda379 Suriye’deki Baas rejiminin mutlaka devrilmesi
gerektiğini savunmaya devam etmektedir.380 Birçoğu yerli özelliğiyle ön plana çıkan Su-
riye muhalefetinin aksine ABD ve İsrail lobisi yakın ilişkiler kuran ve Esed rejimini bu iki
odağın söylemlerini kullanarak eleştiren Gadri, muhalifler arasında destek görmemekte
ve birlikte hareket edeceği müteber ortaklar bulamamaktadır.

374. �������������������������������� “Political CV of Farid Ghadry,” Reform Party of Syria, http://www.reformsyria.org/farid-ghadry/
political-cv-of-farid-ghadry-dp1.

375.  Parti ile ilgili detaylı bilgi için bkz. Reform Party of Syria, http://www.reformsyria.org.
376.  Bunlara bir örnek olarak bkz. Farid Ghadry, “From Hama to Hamas: Syria’s Islamist Policies,” InFocus
Quarterly, The Jewish Policy Center, Bahar 2009, http://www.jewishpolicycenter.org/830/from-hama-to-
hamas-syrias-islamist-policies.

377. ��� “Assad revokes citizenship of politician who visited Knesset,” Haaretz, 15 Eylül 2007.
378.  “JPost Pedia: Farid Ghadry,” Jerusalem Post, http://newstopics.jpost.com/topic/Farid_Ghadry,
Erişim tarihi: 12 Ocak 2012.

379. �������������������� Bkz. www.ghadry.com.
380. �� Son dönemdeki yazılarına bir örnek olarak bkz. Farid Ghadry, “If Egypt falls, Syria must fall”,
Reuters, 28 Ocak 2011.

120

S E TA K İ M K İ M D İ R ?

RIFAT ESED
Hafız Esed’in Kardeşi, 75

1937 doğumlu Rıfat Esed, Hafız Esed’in küçük kardeşi
ve Beşar Esed’in amcasıdır. Uzun yıllar Suriye’de iktida-
rı ele geçirme çabalarına rağmen bir sonuç elde ede-
memiştir. Orduya girdikten sonra 1970’lerde kendisine bağlı birlikleri elit bir askeri güç
haline getirmiş ve bu askeri gücü 1982 yılındaki Hama Katliamı sırasında kullanmıştır.
Hama Katliamı’nda oynadığı bu rol kendisine “Hama Kasabı” lakabını kazandırmıştır.

1983 yılında Hafız Esed’in kalp krizi geçirmesini fırsat bilen Rıfat Esed, askeri bir darbe
girişiminde bulunmuş ancak başarısız olmuştur. Hafız Esed, iyileşip görevinin başına
dönünce Rıfat Esed’in elindeki tüm askeri yetkileri almış ve kendisini üç başkan yardım-
cısından biri olarak atayarak sembolik bir göreve getirmiştir.381 Bu dönemde elindeki
gücü artırmak için çeşitli girişimlerde bulunan Rıfat Esed’in çabalarının ortaya çıkması-
nın ardından, kendisi bu sefer uzun bir süreliğine “diplomatik gezilere” çıkarılmış, bir ba-
kıma sürgüne gönderilmiştir. Hafız Esed’in ölümünün ardından kendisini başkan adayı
olarak ilan etmesine karşın aradığı desteği bulamayan Rıfat Esed, mevcut Beşar Esed
yönetimi tarafından her zaman bir tehdit olarak görülmüştür.382

Halen Londra’da yaşayan Rıfat Esed’in Suudi Arabistan’la yakın ilişkileri vardır. Bu ya-
kınlıkta Rıfat Esed’in Suudi Kralı Abdullah’ın eşinin kardeşi ile evli olması da etkilidir.383
Bazı kişilerce Hariri suikastının arkasındaki isimlerden biri olarak nitelendirilmesine kar-
şın Rıfat Esed’in ismi Mehlis Raporu’nda geçmemektedir. Esed son dönemde Suriye’de
yaşanan olaylar ile birlikte serbest seçimlerin yapılması gerektiği ve rejimin demokratik
adımlar atmaktan başka çaresi olmadığı yönünde bazı görüşler dile getirmiştir.

Rıfat Esed’in oğlu Sümer Esed, 1990’lı yıllardan beri Londra merkezli Arab News Network
(ANN) üzerinden Suriye’deki rejime karşı muhalefet yürütmektedir. Sümer Esed, Beşar
Esed rejimi tarafından doğrudan tehdit olarak görülmese de izlenen muhalif isimler ara-
sında yer almaktadır.

381.  “Profile: Rifaat al-Assad,” BBC News, 12 Haziran 2000.
382.  Esther Pan, “Syria’s leaders,” CFR, 10 Mart 2006, http://www.cfr.org/syria/syrias-leaders/p9085,
Erişim tarihi: 12 Ocak 2012.
383.  Rıfat ve Cemil el Esed, Al Quds Al Arabi, http://www.asharqalarabi.org.uk/center/mutabaat-jamil.
htm, erişim tarihi: 7 Şubat 2012.

121

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ABDÜLHALIM HADDAM
Eski Başkan Yardımcısı, 80

1932 doğumlu Abdülhalim Haddam’ın kendisi

Sünni kökenli bir aileden gelmekle birlikte eşi Nu-

sayridir. Hafız Esed’in okul yıllarından arkadaşı olan

Haddam, uzun yıllar Suriye liderinin sağ kolu olarak görülmüş ve gölgedeki asıl güç

olarak nitelendirilmiştir.384 1970-1984 yılları arasında Dışişleri Bakanı olarak, 1984-2005

yılları arasında ise başkan yardımcısı olarak görev yapmıştır. Hafız Esed’in 2000 yılında

ölmesinin ardından kısa bir süreliğine geçici olarak başkanlık görevini de yürüten Had-

dam, Beşar Esed’in başkanlığının önünü açan düzenlemeleri yaptıktan sonra koltuğu

ona devretmiştir.385

Baas Partisi’nin kuruluşundan beri önemli mevkilerde yer alan ve uzun yıllar rejime en

üst düzeyde hizmet eden Haddam’ın, Baas rejiminin en güçlü savunucularından biri ol-

duğu bilinmektedir. Hatta rejim eleştirileri karşısında “devletin istikrarına” ve “İsrail ve

diğer yabancı unsurların düşmanca planlarına” vurgu yaparak rejimi savunmuştur.386

Ancak Beşar Esed ile içine düştüğü anlaşmazlık Haddam’ı yönetimden uzaklaştırmıştır.

Esed ile Haddam arasındaki ipleri tamamen koparan gelişmeler Refik Hariri Suikasti ar-

kasından yaşanmıştır. Başkan Yardımcılığı döneminde Refik Hariri ile yakın ilişkiler kuran

Haddam, Hariri’nin öldürülmesinden Şam yönetimini suçlu tutan Mehlis Raporu’nun ar-

dından Beşar Esed’in bu işten sorumlu olduğu yönünde açıklamalar yapmıştır. Bunun

üzerine Haziran 2005’te Başkan Yardımcılığı görevine son verilerek sürgüne gönderil-

miştir.387

384.  Eyal Zisser, Commanding Syria (London: I. B. Tauris, 2007), s. vi.x

385.  Garry C. Gambill, “Dossier: Abdul Halim Haddam”, Mideast Monitor, Vol.1, Sayı 1, Şubat 2006, s. 206.

386.  “Who’s who in Syria’s leadership,” BBC, 3 Mart 2005.

387.  Esther Pan, “Syria’s leaders,” CFR, 10 Mart 2006, http://www.cfr.org/syria/syrias-leaders/p9085,
Erişim tarihi: 12 Ocak 2012.

122

S E TA K İ M K İ M D İ R ?

Paris’e yerleşen Haddam uzun süre Hariri ailesinin şehirdeki lüks malikânesinde misafir

edilmiştir. Bu gelişmelerle muhalefet kanadına geçen Haddam, Mart 2006’da Müslüman

Kardeşler ile birlikte Milli Selamet Cephesi’ni kurduklarını açıklamıştır.388 Rejimi en iyi

bilen isimlerden olan Haddam’ın muhalefete geçişi Baas rejiminde önceleri ciddi bir

endişeye neden olmuştur. Ancak Beşar Esed’in etkinliğini ortaya koyması ve uzun sene-

ler Suriye rejiminin köşetaşlarından birisi olan Haddam’a Suriyeli muhaliflerin şüpheyle

yaklaşması nedeniyle Haddam güçlü bir muhalefet ortaya koyamamıştır. Suriye’deki

nüfuz alanının buna paralel olarak daralmasıyla birlikte Hariri ailesi ile aralarındaki yakın

ilişki de bozulmaya başlamıştır. 389

388.  Tony Bardan, “Divided They Stand: The Syrian Opposition,” Mideast Monitor, Vol. 1, No.3, Eylül-Ekim
2006, http://www.mideastmonitor.org/issues/0609/0609_3.htm, Erişim tarihi: 12 Ocak 2012.

389.  Al-İntikad, 16 Nisan 2010.

123

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

DİNİ ŞAHSİYETLER VE
YAPILAR

124

S E TA K İ M K İ M D İ R ?

Suriye nüfusunun yaklaşık % 75’i390 Sünnilerden oluşmaktadır.391 Suriye’deki Sünnilerin
tamamına yakını itikatta Maturidi ekolünü, fıkıhta ise yarısına yakını Hanefi, diğer yarısı
ise Şafii mezhebini benimsemektedir.392 Özellikle Şafiilik Suriye’de hem Kürtler hem de
Araplar nezdinde yaygındır. Suriye Müftüsü Ahmed Bedreddin Hassun Şafii mezhebine
mensuptur ve Hassun gibi bir önceki müftü Şeyh Ahmed Kuftaro’nun da Şafii mezhebi-
ne mensup olduğu bilinmektedir.

Suriye’nin yüzyıllar boyunca devam eden bir Şam Uleması geleneği vardır. Şam ulema-
sından kişiler özellikle Hadis ilimleri konusundaki derinlikleriyle bilinmektedir. Ayrıca
gerek Takiyyuddin İbni Teymiyye’nin Selefilik yorumu gerekse Muhyittin İbni Arabi’nin
tasavvufi yorumunun Şam’da etkinlik göstermiş olması ve her iki ekole mensup İslam
dünyasının ileri gelen isimlerinin Şam’da ikamet etmesi, bu şehri ön plana çıkarmıştır.
Ancak bu noktada Şam âlimleri ile Halep âlimleri arasında ince bir rekabetten söz etmek
de mümkündür. Bu nedenle Suriye Müftüsü Ahmed Bedreddin Hassun’un Halep köken-
li olması Şam âlimleri nezdinde belirli bir hoşnutsuzluk doğurmuştur.

Suriye’de özellikle son dönem Sünni âlimlerin geneli, belirli bir tasavvuf bilinci içerisinde
yetişmiştir. Şam uleması içerisinde Kadiri tarikat geleneği Salih el Farfur öncülüğündeki
bir grup âlim tarafından temsil edilmiş, merhum Şeyh Ahmed Kuftaro ve ailesi ise Nak-
şibendî tarikatının önde gelen temsilcilerinden olmuşlardır.393 Suriyeli Kürtler nezdin-
de en etkili din adamları olarak Nakşibendî tarikatına mensup Haznevi ailesi Şeyhleri
öne plana çıkmışlardır. 2005 yılında Muhammed Maşuk el Haznevi’nin Suriye güvenlik
güçleri tarafından işkence altında öldürülmesi sonrası aile ile Suriye rejimin arasında
sorunlar başgöstermiştir.394

Suriye’de 2011 yılında başlayan gösterilere ilişkin din adamları ilk başta keskin bir tavır

almamış, âlimler ilk olarak taraflara şiddete son vermeleri çağrısı yapmış, aynı zamanda

devletin göstericilere karşı güvenlik algısı ile yaklaşmasına karşı çıkmışlardır.395 Ancak

bir süre sonra, kutuplaşmanın da iyice artmasıyla, din adamları nezdinde iki farklı ta-

vır belirginleşmiştir. Bir kısım din adamları rejime karşı eleştirilerinin tonunu artırırken,

390.  Suriye bi’l ergam, Merkezu’d Dirasati’l Strateciyye, c.1, s. 124, c. 2, s. 128.

391.  “The Levant Religious’s Statistics,” Columbia University, http://gulf2000.columbia.edu/images/
maps/Levant_Religion_lg.jpg, Erişim tarihi: 11 Ocak 2012.

392.  “El Mezhebu’s Sunni: Furuuhu ve emakin intişarihi ve eşheru ricalatih,” Al Jaml, 19 Eylül 2006,
http://www.aljaml.com/node/6783, Erişim tarihi: 12 Ocak 2012.

393.  Süleyman b. Salih el Huraşi, “Hagigatu’s Sufi Ahmed Kuftaro,” el Beyan Dergisi, Sayı: 164.

394.  İsam Huri, “el Medresetu’l Hazneviyye fi Suriye,” Al Hewar, 30 Temmuz 2009, http://www.ahewar.
org/debat/show.art.asp?aid=179542, Erişim tarihi: 12 Ocak 2012.

395.  “20 min ulemai’ş Şam yestenkirune’l unfe ve iragati’d dima,” Syria News, 2 Ağustos 2011, http://
syria-news.com/readnews.php?sy_seq=135742, Erişim tarihi: 12 Ocak 2012.

125

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

özellikle resmi görevleri de bulunan bazı din adamları ise rejim yanlısı bir duruş benim-

semişlerdir.

Rejim karşıtı tavırlarıyla öne çıkan âlimler daha çok Muhammed Ali Sabuni başkanlı-

ğındaki “Suriye Âlimler Birliği” adı altında örgütlenmiştir. Suriye Âlimler Birliği, halkın

rejim karşıtı gösterilere katılmasını desteklemiş, Vakıflar Bakanlığı öncülüğünde bazı din

adamlarının takındığı rejim yanlısı tavrı kınamıştır. Yayınladıkları bildiride göstericilerin

amaçlarının meşru olduğu dile getirilmiş, Uluslararası Müslüman Âlimler Birliği Başkanı

Şeyh Yusuf el Karadavi’nin gösterilerden yana olan tutumu savunulmuş, Suriye rejimi-

nin bazı görevlilerinin göstericilerin taleplerini meşru saymasının yeterli olmayacağı,

reformların hayata geçirilmesinin gerekli olduğuna vurgu yapılmıştır. Bu bildiriyi Şam,

Halep, Humus, Hama, Derâ, Kamışlı, İdlib, el Cezire, Banyas, Deyri Zor ve Lazkiye’den

toplam 53 âlim imzalamıştır.396

Buna karşılık özellikle Suriye Vakıflar Bakanı Şeyh Muhammed Abdulsettar el Seyyid,

Suriye Müftüsü Ahmed Bedreddin Hassun ve Emevi Camii İmam Hatibi Şeyh Muham-

med Said Ramazan el Buti gibi isimler Esed rejimi yanında yer almışlardır. Rejimin “dış

komplo” söylemini benimseyen bu âlimler, halkı “fitneye karşı” uyarmış ve kontrollerin-

deki dini kurumlar ve takipçileri aracılığıyla muhalefetin etkisini kontrol altında tutmaya

çalışmışlardır. Bu çerçevede, Şam ve Halep’te rejim karşıtı büyük çaplı gösterilerin henüz

başlamamasında bu kurumsal yapının önemli etkisi olduğu söylenebilir. Esed’in Ha-

ma’da katliamların yaşandığı Ramazan ayında verdiği iftar yemeğine katılan Suriye’nin

farklı illerinden gelen müftü ve imam-hatiplerden olan ulema Esed’e bağlılıklarını bil-

dirmişlerdir.397 Bu nedenle Esed yanlısı din adamları başta Şeyh Yusuf el Karadavi olmak

üzere İslam dünyasının önde gelen çeşitli isimleri tarafından kınanmışlardır.398

396.  “Ulemai Suriye yueyyidune intifadati’ş şaab,” Al Moslim, http://almoslim.net/node/145055, Erişim
tarihi: 12 Ocak 2012.

397.  “Er Reis’ul Esed yugimu medubete iftar li’s sadeti’l ulema ve ricalid din,” SANA, 25 Ağustos 2011,
http://www.sana.sy/ara/2/2011/08/25/365955.htm, Erişim tarihi: 12 Ocak 2012.

398.  Yasir ez Zeatire, “eş Şeyh el Buti ve’n Nablusi ve ulemai Suriye fi’l mamaa,” Paltimes, 3 Temmuz
2011, http://bit.ly/AwA7zc, Erişim tarihi: 12 Ocak 2012.

126

S E TA K İ M K İ M D İ R ?

NUSAYRİLER

Şii mezhebinin en ayrıksı inançlarından biri olarak anılan Nusayrilik, adını inancın kuru-

cusu olan Muhammed Bin Nusayr’den almıştır. Ancak Nusayriler, dini bir çağrışımı olan

Nusayri adından ziyade kendilerini Şii mezhebinin içine dâhil eden Alevi adını kullan-

mayı tercih etmektedirler. Bu şekilde kendilerine yöneltilen İslam dışı iddialarının önüne

geçmeye çalışmaktadırlar. Kökenleri 9. yüzyıla dayanan Nusayriler için Alevi tanımının

kullanımı 20. yüzyılın ilk yarısına denk düşmektedir. 1931’de Fransızlar tarafından ayrı

bir Nusayri devleti kurma girişimi her ne kadar başarısızlıkla sonuçlansa da, devletin

‘Alevi devleti’ olarak adlandırılmış olması Nusayrilerin o dönemden sonra Arap Alevileri

olarak tanınmasında etkili olmuştur. Ancak Nusayriler gerek tarihi anlamda gerekse iti-

kadı anlamında Anadolu Alevilerinden ciddi farklılıklar gösterirler.399

Suriye nüfusunun yaklaşık %10’unu oluşturmalarına rağmen, Nusayriler ordu ve siya-

sette oldukça etkili güce sahiptirler. Yoğunlukla Nusayri veya Alevi Dağları adıyla bili-

nen bölgede yaşamalarına rağmen, özellikle ekonomik zorluklar nedeniyle 20. yüzyılda

kentlere göç etmeye başlamışlardır. �� Nusayriler, Suriye’nin kıyı şeridinde bulunan Laz-

kiye, Banyas ve Tartus şehirlerinde yoğunlaşmaktadır.

Nusayriler tarihleri boyunca baskıya uğramış olmalarına rağmen 20. yüzyılda nüfuslarıyla

orantısız bir siyasal güce kavuşmuşlardır. Bu süreç Fransızların ayrı bir Nusayri devleti

kurma girişimleriyle başlamış, Nusayrilerin Fransızların desteğiyle orduda kilit noktalara

alınmasıyla devam etmiş ve 1963 Baas Darbesiyle ve 1970’te kendisi de bir Nusayri olan

Hafız Esed’in devlet başkanı olmasıyla ordu ve siyasette bir tahakküme dönüşmüştür.

Hafız Esed devletin başına geçer geçmez gerek Suriye’deki Hristiyanlar ve Şii mezhe-

binin diğer ayrıksı inançlarıyla gerekse bir takım şehirli Sünni elitle geniş bir koalisyon

kurarak, rejimin varlığını garanti altına almaya çalışmıştır. Bu amaçla ordu ve Baas

Partisi’nde kendisine sadık gördüğü bu gruplara ayrıcalıklı bir muamele göstererek,

önemli pozisyonlara getirmiştir. Örneğin, 1963 Baas darbesini takiben atanan üst düzey

ordu görevlilerinin %90’nı Nusayridir. (Kaynak)Mevcut durumda ordudaki subay ve üst

düzey komutanların %70’inin Nusayri olduğu tahmin edilmektedir. Nusayriler dışında

rejimin diğer destekçilerinden Dürziler, Hristiyanlar ve rejimle ittifak halinde olan Sün-

niler de Suriye ordusunda önemli görevler üstlenmişlerdir.400

399.  Bkz. Matti Moosa (1988), Extremist Shiites: the ghulat sects, New York: Syracuse University Press.

400.  Reva Bhalla, ‘’Making Sense of the Syrian Crisis’’, STRATFOR, Mayıs 5, 2011.

127

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Ordu dışında siyasetin temel kurumlarından olan Baas partisinde de Nusayrilerin

yoğunluğu göze çarpmaktadır. 1963 Baas darbesinden sonra 700 kadar partili görevden

uzaklaştırılırken, boşalan pozisyonların yarısına yakını Nusayrilerle doldurulmuştur. Nu-

sayri ve diğer azınlıkların oluşturduğu partinin radikal kanadı daha sonra 1966’da parti

yönetimini ele geçirmiştir. 1970’deki Hafız Esed darbesinden sonra ise gerek Nusayril-

erin gerekse diğer azınlıkların Baas partisindeki etkinlikleri artmıştır.401

Esed’in azınlıklar ittifakıyla sürdürdüğü Suriye rejimi günümüzde de desteğini büyük

ölçüde bu ittifaktan almaktadır. Nitekim olayların patlak verdiği 2011 yılının Mart

ayından itibaren, Hristiyan liderler Esed’i destekleyen açıklamalar yapmış, aynı şekilde

Dürzi ve İsmaillerin çoğunlukta olduğu Süveyda, Selamiya ve Masyaf gibi şehirlerde re-

jim karşıtı gösteriler oldukça sınırlı kalmıştır.

401.  Nikolaos Van Dam (1979), The Struggle for Power in Syria: Secretariansim, Regionalism and Tribal-
ism in Politics, 1961-1978, London: Croom Helm Ltd., s. 43.

128

S E TA K İ M K İ M D İ R ?

MUHAMMED SAID
RAMAZAN EL-BUTI
Din Adamı, 83

Muhammed Said Ramazan el Buti, 1929’da Türki-
ye’de, Şırnak’ın Cizre ilçesinde doğmuştur. Baba-
sı Molla Ramazan el Buti ile henüz dört yaşındayken Şam’a göç etmiştir. İslami ilimler
konusunda ilk eğitimini babasından görmüştür. Lise eğitimini İslami Yöneliş Enstitü-
sü’nde tamamlamıştır. 1955’te el Ezher Üniversitesi Hukuk Fakültesi’nden mezun olmuş,
1965’te İslam Hukuku Metodolojisi alanında doktorasını tamamlamıştır. Yine 1965’te
Şam Üniversitesi Şeriat Fakültesi’nde öğretim görevlisi olmuştur.

Buti, Amman’daki Kraliyet İslam Medeniyeti Araştırmaları Grubu, Oxford Yüksek Akade-
mik Konseyi, Ebu Dabi’deki Taba Kurumu Yüksek İstişare Konseyi üyesidir. Türkçe, Kürt-
çe, Arapça ve İngilizce bilmektedir. 60’dan fazla ilmi eseri yayınlanmıştır.402 Buti, özellikle
kelam ilmi konusundaki görüşleriyle öne çıkmaktadır. Eşari kelam ekolünü benimseyen
Buti, bu zeminde Selefiliğe karşı eleştirileri ile bilinmektedir. Fıkıh ekolü olarak ise Şafii
mezhebini benimsemektedir. Bu çerçevede Suriye’deki geleneksel Kürt tabanında ve
Şafii mezhebini benimseyen muhafazakâr tabanda etkinliğe sahiptir.

Buti, Hafız Esed zamanından beri Esed ailesine yakın isimlerden birisidir. Nitekim Hafız
Esed’in cenaze namazını bizzat kendisi kıldırmıştır. Nitekim oğul Beşar Esed ile de iyi iliş-
kiler kurmuştur. Bu yakınlığın neticesinde Buti, Suriye’de önemli bir dini paye olarak de-
ğerlendirilebilecek Emevi Camii İmamlığına getirilmiştir. Hama olaylarında Müslüman
Kardeşlere karşı bir tavır almış olan Buti, söylemlerinde âlimleri siyasete girmemeye ve

siyasetten uzak durmaya çağırmaktadır.403

402.  “Daiye eş Şeyh ed Doktor Muhammed Said Ramazan el Buti hayatuhu ve asaruhu,” MSJIDOBA,
http://www.msjidoba.com/vb/showthread.php?t=63.

403.  “El Buti yutalibu’d duat biterki’s siyase musteşhiden bi me’sati’l irhab bi’l Cezair,” Champress, 10
Mayıs 2006, http://www.champress.net/index.php?q=ar/Article/view/7116, Erişim tarihi: 10 Ocak 2012.

129

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

Buti, Suriye’de çıkan son krizde de halk gösterilerine karşı çıkmış,404 halka “kendilerini

sapkın yuvalara yöneltmek isteyenlerin peşine düşmemeleri” çağrısında bulunmuş-

tur.405 Suriye’deki gösterileri destekleyen Müslüman Âlimler Birliği Başkanı Yusuf el Kara-

davi’yi ise “Kargaşa yöntemi, ülkedeki fesadı düzeltmek yerine daha büyük fesatlara yol

açar” sözleri ile eleştirmiştir.406 Suriye’deki son olaylara ilişkin Esed rejiminin “dış komplo”

söylemini benimseyen Ramazan el Buti,407 Suriye’deki gösterileri büyük haramlardan

saymış ve halkı gösterilerden uzak durmaya çağırmıştır.408

404.  Yaser ez Zeatire, “eş Şeyh el Buti ve’n Nablusi ve ulema Suriye fi’l muammaa,” Addustour, 3 Tem-
muz 2011, http://www.addustour.com/ViewTopic.aspx?ac=\OpinionAndNotes\2011\07\OpinionAnd-
Notes_issue1359_day03_id338579.htm#.TwX_KzVLbgU, Erişim tarihi: 10 Ocak 2012.

405.  “El Doktor el Buti: İyyakum ve’s seyr verae men yuridu idhalekum’ul aşa’ş el muzılle,” From Syria,
24 Mart 2011, http://www.fromsyria.com/index.php/syria-news/9250.html, Erişim tarihi: 10 Ocak 2012.

406.  “El Buti: el Gıyadeti’s Suriye istecabet li ıtlagi’l hurriyyat ve inhai suldati’l hizb’ul vahid,” Al Rai,
http://www.alraimedia.com/Alrai/Article.aspx?id=267560&date=07042011, Erişim tarihi: 10 Ocak 2012.

407.  “Ma agbahu sugutu’l ulema,” As Sabeel, 23 Mayıs 2011, http://bit.ly/yKH4K8, Erişim tarihi: 10 Ocak
2012.

408.  “El Buti yufti: et Tezahurat fi Suriye batet tueddi ila envai’l muharramat ve yecibu’l imtinai anha,”
Syrian News Station, 25 Haziran 2011, http://sns.sy/sns/?path=news/read/36439, Erişim tarihi: 10 Ocak
2012.

130

S E TA K İ M K İ M D İ R ?

AHMED BEDRETTIN
HASSUN
Suriye Müftüsü, 63

Ahmed Hassun 1949 Halep doğumludur. Baba-

sı Halep’in önde gelen âlimlerinden Allame Şeyh

Muhammed Edip el Hassun’dur. Arap Edebiyatı üzeri lisans yapmıştır. El Ezher Üniver-

sitesi’nde Şafii Fıkhı üzerine doktorasını tamamlamıştır. 2002’de Halep Genel Müftüsü

olarak atanan Hassun, Suriye Yüksek Fetva Konseyi üyeliğine getirilmiştir. Halep’te farklı

camilerde imam-hatiplik yapmış, son olarak el Ravza Camii’nde görev almıştır. Suriye

Müftüsü Şeyh Ahmed Kuftaro’nun ölümü sonrası 2005 yılı Temmuz ayında Suriye Genel

Müftülüğü makamına getirilmiştir.409

Hassun, 7. ve 8. dönem Suriye parlamentosuna bağımsız milletvekili olarak seçilmiştir.

1990-1998 yılları arasında Dış ilişkiler ve İrşad komisyonunda çalışmıştır. Merkezi İran’da

bulunan “İslami Mezhepler Arası Yakınlaştırma Birliği”, merkezi Ürdün’de bulunan “Kra-

liyet Ehl-i Beyt İslam Düşüncesi Kurumu” ve “Filistin İntifada’sını Destekleme Kurulu”

üyesidir.410 Hassun, 2008 yılında Kültürlerarası Diyalog çerçevesinde Avrupa Parlamen-

tosu’nda konuşma yapmıştır.

Hassun, sigara ve nargile içmenin haram olduğuna dair verdiği fetva ile tanınmakta-

dır.411 Alman Parlamentosu’nda 2007 yılında gerçekleştirdiği konuşmada “laiklik din

karşıtı bir şey değildir. Ben de laik bir Müslümanım” sözleri ile dikkatleri üzerine çekmiş-

409.  “Es Siyretu’z zatiyye li Ahmed Bedreddin Hassun,” Dr. Hassoun, http://www.drhassoun.com/cat-
egory.aspx?catid=9, Erişim tarihi: 10 Ocak 2012.

410.  A.g.e.

411.  “Mufti Suriye yuharrimu’t tedhin,” Al Hayat, 9 Nisan 2009, http://ksa.daralhayat.com/ksaarti-
cle/5082, Erişim tarihi: 10 Ocak 2012.

131

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

tir.412 Sivri ve cesur çıkışları ile bilinen Müftü Hassun’un “Eğer Muhammed Peygamber

benden insanları öldürmemi isteseydi sen peygamber değilsin derdim” sözleri fazlası

ile tepki çekmiş ve tartışılmıştır. Hassun aynı konuşmasında Müslüman ve Hıristiyan din

adamlarını siyasetçilerin oyuncağı olmakla suçlamıştır.413

Hassun, 2011’de Suriye’de çıkan halk ayaklanmaları konusunda Suriye rejiminin “dış

güçlerin komplosu” söylemini benimsemiştir.414 Hassun’un bu tavrı Uluslararası Müs-

lüman Âlimler Birliği’nin Başkanı Yusuf el Karadavi tarafından kınanmış, bu kınanmaya

Hassun da Karadavi’yi hedef alan Suriye Âlimleri Açıklaması başlıklı yazı ile yanıt ver-

miştir.415 Hassun, 27 Haziran’da yaptığı konuşmada Suriye’deki gösterilere Mısır, Suudi

Arabistan ve diğer ülkelerden gelen radikallerin katıldığını savunmuştur.416 Bu süreçte

Hassun’un oğlu Sariye öldürülmüş, Suriye makamları bu suikasttan muhalifleri sorumlu

tutmuştur.417 Hassun en son ABD ve AB’de intihar saldırıları gerçekleştirme tehdidinde

bulunmuştur.418

412.  “Mufti Suriye el evvel: el Ilmaniyyetu leyset zıdda’d din ve ene muslimun ılmaniy,” Deutsche Welle
Arabic, 1 Kasım 2007.

413.  “Mufti Suriye: Lev enne’n nebiyye Muhammed emereni bigatli’n nas legultu lehu ente leste nebi-
yyen,” Deutsche Welle Arabic, 19 Ocak 2010.

414.  “Mufti Suriye: Eyadi hariciyye verae ahdasi Derâ,” Al Wafd, 26 Mart 2011, http://bit.ly/zB42du,
Erişim tarihi: 10 Ocak 2012.

415.  “Şuyuh Suriye yeteraşegune bi’l beyanati maa’l Karadavi,” CNN Arabic, 1 Mayıs 2011.

416.  “Mufti Suriye: Mutedarrifun min duvelin Arabiyye yuşarikune fi amali’ş şağab bi Suriye,” Russia
Today Arabic, 28 Haziran 2011.

417.  Patrick J. McDonnell, “Syria government blames ‘terrorist group’ for killing mufti’s son,” Los Ange-
les Times, 3 Ekim 2011.

418.  “Syria grand mufti threatens attacks on U.S. and E.U.,” The Daily Star, 11 Ekim 2011.

132

S E TA K İ M K İ M D İ R ?

MUHAMMED
ABDULSETTAR EL-SEYYID
Vakıflar Bakanı, 54

1958 yılında Suriye’nin Tartus kentinde dünyaya

gelen Muhammed el Seyyid, 1980 yılında Şam Üni-

versitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü’nde ilk lisans eğitimini, 1989’da

el Ezher Üniversitesi Tefsir Bölümü’nde ikinci lisans eğitimini tamamlamıştır. 1997’de “İs-

lam Şeriatı’nda İçtihat” başlıklı teziyle yüksek lisans, 2000’de de “Kurumların İçtihadı ve

Çağdaş Fıkhi Kurumlar” başlıklı teziyle doktora derecesi almıştır.419

Muhammed El Seyyid, Tartus İl Müftülüğü ve Tartus İl Vakıflar Müdürlüğü görevini üst-

lenmiş, 25 Haziran 2006 yılında Vakıflar Bakan Yardımcılığı görevine getirilmiştir. 8 Aralık

2007’de ise Vakıflar Bakanı olarak atanan El Seyyid, 2007 yılından bu yana Suriye Yüksek

Hac Kurulu Başkanlığı görevini de sürdürmektedir.420 El Seyyid, Vakıflar Bakanlığı tara-

fından çıkartılan Nehc’ul İslam Dergisi’nin Genel Yayın Yönetmenliği yapmıştır. Seyyid

bakanlığı döneminde Suriye’de ilahiyat fakültesi mezunlarının doğrudan imam-hatip

olmalarını kaldırmış, ilgili fakülte mezunlarının bir de ulusal bir kurstan geçirilmesi ge-

rekliliğini yürürlülüğe koymuştur.421

Vakıflar Bakanı Muhammed el Seyyid, Suriye’de gösterilerin başlamasından bu yana

Esed rejiminden yana tavır koymuştur. Camilerin hoşgörü ve Allah’a çağırma evi oldu-

ğunu, ama göstericilerin camilerin sembolik değerine saldırdığını öne süren el Seyyid,

Suriyeli âlimlerin komplolara karşı halkın en bilinçli kesimi olarak tavır koyduklarını

419.  “Vuzerai’l evgaf,” The Ministry of Awqaf, http://mow.gov.sy/.

420.  A.g.e.

421.  Abdurrahman Celilati, “Et tendid bi devri vezire’l evgaf Muhammed Abdulsettar el Seyyid,” This is
Syria, 20 Kasım 2008, http://www.thisissyria.net/2008/11/20/forum/04.html, Erişim tarihi: 10 Ocak 2012.

133

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

söylemiştir.422 Gösterileri “şer güçlerin komplosu” olarak değerlendiren el Seyyid, halkı

bu komploya karşı tek safta karşı koymaya çağırmıştır.423 Muhammed el Seyyid, Suriyeli

gençleri gösterileri katılmaya davet eden Yusuf el Karadavi’ye de tepki göstermiş, Ka-

radavi’nin İslami ahlakın sınırları dışına çıktığını savunmuş ve Suriye’nin şeriata hizmet

eden bir numaralı ülke olduğunu ileri sürmüştür.424 Karadavi ise kendisini Suriye’nin içiş-

lerine karışmakla suçlayan Muhammed el Seyyid’e cevaben onun “kalın kafalı ve olgun-

laşmamış” biri olduğunu söylemiş ve Müslüman Âlimlerin halkı zulümden mağdur olan

Suriye gibi tüm ülkelerle ilgilenmesi gerektiğini savunmuştur.425

422.  “Vezir’ul evgaf: el Hurucu bi’t tezahurati mine’l mesacid hedefuhu darbu remziyyeti emakini’l
ibade,” Syria News, 5 Aralık 2011, http://www.syria-news.com/readnews.php?sy_seq=132567, Erişim
tarihi: 10 Ocak 2012.

423.  “Dimeşg tuşeyyiu gatla’t tefcirat ve’l ihvan yenfune teverrutahum,” Raya, 25 Aralık 2011, http://bit.
ly/w8wjIU, Erişim tarihi: 10 Ocak 2012.

424.  “Vezir’ul evgaf: el Garadavi harece ani’l adabi’l İslamiyye,” Şu li Ahbar, 28 Mayıs 2011, http://www.
whatsup-sy.com/news/?p=913, Erişim tarihi: 10 Ocak 2012.

425.  “El Karadavi bakiyen: Veziru’l evgafi’s Suriy eblehun ve abit,” Elaph, 23 Nisan 2011, http://www.
elaph.com/Web/NewsPapers/2011/4/649069.html, Erişim tarihi: 10 Ocak 2012.

134

S E TA K İ M K İ M D İ R ?

MUHAMMED ALI EL-SABUNI
Suriye Âlimler Birliği Başkanı, 82

Şeyh Muhammed Ali El-Sâbunî 1930’da Halep’te doğ-

muştur. Babası Halep’in önde gelen âlimlerinden birisi

olan Sâbunî, temel İslami ilimler eğitimini babası Şeyh

Cemil’den almıştır. İlkokulda Kuran-ı Kerim’i hıfzeden Sâbunî, Halep’in önde gelen din

âlimlerinden dersler almış bunun yanı sıra çeşitli camilerde derslere katılmıştır.426

Sâbunî, ilkokuldan sonra Ticaret Medresesi’ne gitmiş bir yıl sonra orada faize dayalı ti-

caret öğrettikleri gerekçesiyle Halep’teki Hasraviye Şeriat Okulu’na başlamıştır. Okuldan

birincilikle mezun olduğu için Vakıflar Bakanlığı Sâbunî’yi burslu olarak El Ezher Üni-

versitesi’ne göndermiştir. 1952’de İslam Hukuku Fakültesi’nden mezun olan Sâbunî,

1954’te yargı alanındaki eğitimini tamamlayarak Halep’e dönmüş ve sekiz yıl boyunca

değişik okullarda öğretmenlik yapmıştır. 427 Ali El- Sâbunî daha sonra Suudi Arabistan’a

göç etmiş ve Mekke’deki Ummul Kura Üniversitesi’ne atanmış aynı zamanda Kral Ab-

dulaziz Üniversitesi Eğitim Fakültesi’nde de 28 yıl boyunca ders vermiştir. Derslerin ya-

nında üniversitede Akademik Araştırmalar yapmış ve Akademik Araştırmalar ve İslam

Mirasını Koruma Merkezi’nde önemli İslami eserleri yayına hazırlamıştır.428 Kırkın üze-

rinde eseri olan Sâbunî 2008 yılında İslam’a olan katkılarından ötürü ‘Dubai Uluslararası

Kurân-ı Kerim Ödülü’ne layık görülmüştür.429

Sâbunî, Suriye’deki halk ayaklanmasıyla ilgili olarak hak yolunda mücadele ettiklerine

inandığı göstericilere “Asla elinize silah almayın, çünkü Baas rejimi sizi tuzağa düşür-

426.  Shaykh Shoab Ahmad, “Shaykh Muhammad `Ali al-Sabuni,” Marifah, http://marifah.net/articles/
muhammadal-sabuni-shoaybahmad.pdf, Erişim tarihi: 13 Ocak 2012.

427.  A.g.e.

428.  Bu eserlerden bazıları: İmam Cafer El-Nahhas’ın 4.yy’da kaleme aldığı Me’ani’l Kur’an adlı eseri (6
cilt).

429.  “Yılın İlim Adamı: Eş-Şeyh Muhammed Ali es-Sâbûnî,” İslam ve Tasavvuf, 5 Nisan 2008, http://
www.islamvetasavvuf.org/node/12599?page=6, Erişim tarihi: 13 Ocak 2012.

135

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

mek istiyor! Direnin, mücadeleye devam edin” çağrısında bulunmuştur.430 Sâbunî, ayrıca

Esed rejiminin halkın taleplerini dinlemek yerine yönetimi devraldığı günden bu yana

baskı uyguladığını ve şu an Suriye’de mezhepsel çatışmayı körüklediğini ifade etmiş-

tir.431 Suriye rejimi karşıtı tavırlarıyla öne çıkan âlimlerın başında gelen Sabuni, başkan-

lığını yaptığı “Suriye Âlimler Birliği” çatısı altında yaptığı açıklamalarla Suriye rejimini ve

ona destek veren din adamlarını kınamış ve muhalif harekete dini argümanlarla destek

çıkmıştır.

430.  “Suriye İslam Âlimleri Birliği Başkanı Muhammed el Sabuni: Silah kullanmayın,” İlahiyat Haber,
21 Haziran 2011, http://www.ilahiyathaber.com/haber.php?haber_id=1670, Erişim tarihi: 13 Ocak 2012.

431. �� El-Sabuni ile yapılan özel mülâkat. 27 Nisan 2011.

136

S E TA K İ M K İ M D İ R ?

MUHAMMED MURAD EL
HAZNEVI
Suriyeli Kürt Din Adamı

2005’te Suriye istihbaratının gözaltında öldürdüğü

din adamı Muhammed Maşuk El Haznevi’nin oğlu

olan Muhammed Murad El-Haznevi, babasının ölümünün ardından Erbil’e yerleşmiş

Nakşibendi bir din adamıdır.432 2005’te babasının rejim güçlerince öldürmesinin ardın-

dan Esed yönetimine karşı muhalefetini Irak’tan sürdüren Haznevi, Suriyeli Kürtlere eşit

haklar verilmesini ve bu hakların anayasa tarafından korunmasını talep etmektedir. Haz-

nevi ayrıca, Kürtler olarak özerk bölge talep etmediklerini, tek istediklerinin eşit vatan-

daşlık haklarına sahip demokratik ve laik bir yönetim olduğunu söylemiştir. Haznevi,

demokrasiyi ve din ve devlet işlerinin ayrılması anlamındaki laikliği kabul ettiklerini, bu

açıdan Müslüman Kardeşlerden ayrıştıklarını ifade etmiştir. Haznevi Suriye’deki Kürtle-

rin Batı ya da NATO müdahalesine de karşı olduğunu belirtmiştir.433

Muhammed Murad El Haznevi Şehitlerin Şeyhi, Diyalog, Bağışlama ve Dinin Yenilenme-

si Kurumu Başkanlığı’nı yürütmektedir. Haznevi, Antalya’da Suriyeli muhaliflerin düzen-

lediği ‘Değişim İçin Suriye Konferansı’nda halkın uluslararası topluma sesinin duyurul-

masında görev yapacak idari komite üyeleri arasında yer almıştır.434 Haznevi bu toplan-

tıda, Suriye’de Esed sonrası kurulacak sistemin bir İslam devleti sistemi olmasına karşı

olduklarını, tüm Suriyelilerin eşit demokratik haklara sahip olacağı liberal bir rejimden

yana olduklarını ve Kürtlerin de diğerleri gibi bir halk olarak tanınmasını istediklerini

söylemiştir.435

432. ���������������������������������� “Kurdish unrest erupts in Syria”, BBC, 6 Haziran 2005.

433. �� Muhammed Murat El Haznevi ile yapılan özel mülâkat. 1 Haziran 2011.

434. �� “Muhalifler’den Esad’a son çağrı: Çekil,” Dünya Bülteni, 3 Haziran 2011.

435. ������������������������������������� “Suriyeliler Antalya’yı karıştırdı,” Hürriyet, 2 Haziran 2011.

137

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

IGNATIUS ZAKKA I IVAS
Süryani Ortodoks Patriği, 79

1933’de Musul’da doğan Ignatius Zakka Ivas I, orta-

öğrenimini St. Thomas Süryani Ortodoks Okulunda

tamamlamasının ardından eğitimine Musul’daki Mor Ephrem İlahiyat Okulunda devam

etmiştir.436 Teoloji, felsefe ve tarih eğitimi aldığı bu okuldan 1954’te mezun olan Zakka

Ivas, New York’ta teoloji eğitimine devam ederek yüksek lisans eğitimini tamamlamış-

tır.437 1963’te Musul Başpiskoposu ve 1969’da Bağdat Metropoliti olan Ignatius Zakka

Ivas I, Dünya Kiliseler Birliği üyeliği de yapmıştır. Kilise meclisi tarafından 1980’de Sürya-

ni Ortodoks Patriği olarak seçilen Zakka Ivas, bu tarihten beri aynı görevi sürdürmekte-

dir. Hıristiyan mezhepleri ve dinler arası diyalogda öne çıkan bir dini lider olan Ignatius

Zakka Ivas, Dünya Kiliseler Birliği’nin de başkanlığını yürütmektedir.438

Zakka Ivas, Mart 2011’de Türkiye’yi ziyaret ederek Cumhurbaşkanı Gül ve Başbakan Er-

doğan ile birer görüşme gerçekleştirmiştir. Süryani Ortodoks Patriği bu görüşmelerde,

Türkiye’deki Süryani Ortodoks nüfusun göz ardı edilmemesini ve Süryanilerin meclis-

te de temsil edilmesini talep etmiştir. 439 Suriye’de değişimin ve reformun gerekliliğine

inandığını kaydeden Süryani Ortodoks Patriği, Suriye’nin 10 yıl öncesine göre ilerleme

kaydettiğini, bunun da Beşar Esed tarafından başarıldığını söylemiş, Suriye’deki değişi-

min Esed eliyle olduğu takdirde Suriye’deki Süryanilerin desteğini alacağını belirtmiş-

436.  “Extracts from H.H.’s Biography,” http://www.syrianorthodoxchurch.com/front_patriarch.htm
Erişim tarihi: 10 Ocak 2012.

437.  “Patriarchs of Antioch”, http://www.soc-wus.org/patriarchate/Ignatius%20Zakka%20I%20Iwas.
htm Erişim tarihi: 10 Ocak 2012.

438.  “Patriarch Mor Ignatios Zakka I Iwas”, Süryani Ortodoks Kilisesi Resmi Web Sitesi, http://sor.cua.edu/
Personage/PZakka1/index.html Erişim tarihi: 10 Ocak 2012.

439.  “Erdoğan Süryani Patriği ile Görüştü”, 31 Mart 2011, http://www.suryaniler.com/haberler.
asp?id=749 Erişim tarihi: 10 Ocak 2012

138

S E TA K İ M K İ M D İ R ?

tir.440 Patrik Ignatius Zakka Ivas, Suriye’de yaşayan diğer patriklerle Aralık 2011’de yaptığı

ortak açıklamada ülkede devam eden kargaşadan duyduğu tedirginliği dile getirmiş

ve hem Esed yönetimini hem de muhalefeti şiddetten kaçınmaya çağırmıştır. Ignatius

Zakka Ivas ayrıca, her türlü dış müdahaleyi reddettiklerini belirtmiştir.441

440.  “Suriye’de Türkiye’ye göre daha özgürüz”, Milliyet, 5 Nisan 2011, http://www.milliyet.com.tr/Gun-
dem/HaberDetay.aspx?aType=HaberDetay&ArticleID=1373866&Date=11.04.2011&Kategori=gundem
&b=Suriyede%20Turkiyeye%20gore%20daha%20ozguruz Erişim tarihi: 10 Ocak 2012

441.  “Syrian patriarchs call for peace, reject foreign intervention,” Catholic Culture, 16 Aralık 2011, http://
www.catholicculture.org/news/headlines/index.cfm?storyid=12703&utm_source=feedburner&utm_
medium=feed&utm_campaign=Feed%3A+CatholicWorldNewsFeatureStories+%28Catholic+World+N
ews+%28on+CatholicCulture.org%29%29, Erişim tarihi: 10 Ocak 2012.

139

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

GREGORIOS ELIAS TABE
Süryani Katolik Kilisesi Şam

Başpiskoposu, 71

1941’de Suriye’de doğan Gregorious Elias Tabe,

Lübnan ve Mardin piskoposluğunun ardından

önce Şam’da yardımcı metropolit olmuş, ardından 2001 yılında Şam Başpiskoposluğu-

na getirilmiştir.442

Suriye’de rejim karşıtı protestoların başladığı dönemden itibaren Esed yanlısı tavır alan

Hıristiyan cemaat liderlerinin başında Süryani Katolik Kilisesi Şam Piskoposu Gregorious

Elias Tabe gelmektedir. Suriye’deki Hıristiyan azınlığın geleceğinin Esed sonrası dönem-

de belirsiz olduğuna inanan Başpiskopos Tabe, Hıristiyan azınlığın huzuru için protesto-

lara karşı olduklarını açıklamıştır. Tabe ayrıca, Esed’i aydın bir lider, sokaktaki gösterici-

leri ise terörist olarak tanımlamıştır.443 23 milyonluk Suriye’de hiçbir yasanın herkesi tam

anlamıyla memnun edemeyeceğini söyleyen Tabe, her ülkede %10’luk bir kesim kurban

edilmektedir şeklinde konuşmuştur.444

442.  “Metropolitan Archdiocese of Damas,” http://www.gcatholic.com/dioceses/diocese/dama1.
htm#3074 Erişim tarihi: 10 Ocak 2012

443.  Bastian Berbner, “Syria’s Christians Side with Assad Out of Fear,” Der Spiegel, 30 Kasım 2011.

444.  Brendan Giusti, “Christians in Syria, Amid Alleged Threat of Violence, Side With President Assad,”
Christian Post, 1 Aralık 2011, http://www.christianpost.com/news/christians-in-syria-amid-alleged-
threat-of-violence-side-with-president-assad-63724/, Erişim tarihi: 10 Ocak 2012.

141

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

MEDYA

142

S E TA K İ M K İ M D İ R ?

Suriye medyası yoğun olarak Suriye güvenlik güçlerinin kontrolü altında olan, özel
teşebbüse çok sınırlı imkân tanıyan bir yapı sergilemektedir. Özel sektörün sınırlı var-
lığında Suriye İstihbaratı Siyasi Güvenlik Direktörlüğü tarafından medyanın tamamen
kontrol altında tutulması belirleyicidir. Ayrıca Suriye’de kazançların iktidar eliyle pay-
laştırılması ve reklam sektörünün zayıf olması da medyayı özel sektör için cazip kılma-
maktadır. Ülke çapında gerek yerel gerek ulusal bir muhalif gazete bulunmamakta, mu-
halifler uydu kanalları, internet siteleri, facebook ve twitter gibi sosyal medya imkânları
üzerinden kendilerini anlatma fırsatı bulmaktadırlar.

GAZETELER
Suriye’de yayın yapmakta olan başlıca gazeteler şunlardır;

TIŞRIN (EKIM) GAZETESI
Ulusal düzeyde dağıtımı bulunan, Arapça yayınlanan
günlük siyasi gazetedir. Şam’da bulunan Basın Yayın
Neşriyat Birliği Kurumu tarafından yayınlanmaktadır. Gazetenin yayınları http://tishre-
en.info/ adresi üzerinden takip edilebilmektedir.

EL BAAS (UYANIŞ)
GAZETESI
Ulusal düzeyde dağıtımı bulunan, Arapça yayınla-
nan günlük siyasi gazetedir. İktidardaki Sosyalist
Arap Baas Partisi’nin resmi sözcüsü konumundadır.
Yayın kurulu Müdürü Dr. Abdullatif Ümran, yayın yönetmeni Muhammed Kenayisi’dir.
Gazetenin yayınları http://www.albaath.news.sy/ adresi üzerinden takip edilebilmektedir.

ES SEVRE (DEVRIM)
GAZETESI
Ulusal düzeyde dağıtımı bulunan, Arapça yayın-
lanan günlük siyasi gazetedir. Genel yayın yönet-
meni Esad Abbud’dur. Şam’da bulunan Basın Yayın
Neşriyat Birliği Kurumu tarafından yayınlanmakta-
dır. Gazetenin yayınları http://thawra.alwehda.gov.

143

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

sy/ adresi üzerinden takip edilebilmektedir. Ayrıca Gazetenin günlük kültür sanat eki
“Mulhak es Segafi” adı altında yayınlanmaktadır.

EL CEMAHIR GAZETESI
Halep’te Arapça yayınlanan günlük resmi siyasi ye-
rel gazetedir. Basın Yayın Neşriyat Birliği Kurumu
tarafından yayınlanmaktadır. 25 Kasım 1964’ten
beri yayınlarını sürdürmektedir. Gazetenin yayınla-
rı http://jamahir.alwehda.gov.sy/ adresi üzerinden
takip edilebilmektedir.

EL VAHDE (VAHDET)
GAZETESI
Lazıkiyye’de Arapça olarak yayınlanan günlük res-
mi siyasi yerel gazetedir. Basın Yayın Neşriyat Birliği
Kurumu tarafından yayınlanmaktadır. Gazetenin
yayınları http://wehda.alwehda.gov.sy/ adresi üze-
rinden takip edilebilmektedir.

ARAPÇILIK (EL URUBE)
GAZETESI
Humus’ta Arapça olarak yayınlanan günlük resmi
siyasi yerel gazetedir. Basın Yayın Neşriyat Birliği
Kurumu tarafından yayınlanmaktadır. İlk olarak
1954’te 15 günlük bir gazete olarak yayınlarına
başlamıştır. Gazetenin yayınları http://ouruba.alwehda.gov.sy adresi üzerinden takip
edilebilmektedir.

FIDA (FEDA) GAZETESI
Hama’da Arapça olarak yayınlanan günlük resmi si-
yasi yerel gazetedir. Basın Yayın Neşriyat Birliği Ku-
rumu tarafından yayınlanmaktadır. İlk olarak 1961
yılında yayın hayatına başlamıştır. Gazetenin yayın-

ları http://fedaa.alwehda.gov.sy/ adresi üzerinden

takip edilebilmektedir.

144

S E TA K İ M K İ M D İ R ?

EL FURAT (FIRAT)
GAZETESI
Deyri Zor’da Arapça olarak yayınlanan günlük res-
mi siyasi yerel gazetedir. Basın Yayın Neşriyat Birliği
Kurumu tarafından yayınlanmaktadır. Gazetenin ya-
yınları http://furat.alwehda.gov.sy/ adresi üzerinden
takip edilebilmektedir.

SPORTIF DURUŞ (EL
MEVKIF’UL RIYAZI)
GAZETESI
Cumartesi günleri Şam’da Arapça olarak yayınla-
nan haftalık yerel spor gazetesidir. Şam’da bulunan
Basın Yayın Neşriyat Birliği Kurumu tarafından ya-
yınlanmaktadır. Gazetenin yayınları http://riadi.alwehda.gov.sy/ adresi üzerinden takip
edilebilmektedir.

EL İTTIHAD (BIRLIK)
GAZETESI
Cumartesi günleri 8 sayfa (10 bin adet), Salı gün-
leri ise 4 sayfa (3 bin adet), Arapça olarak yayınla-
nan yarı-haftalık ulusal spor gazetesidir. 10 Ekim
1982’den beri yayınlarını sürdürmektedir. Spor Bir-
liği Genel Kurumu tarafından yayınlanmaktadır. Gazetenin yayınları http://alitihad.org/
adresi üzerinden takip edilebilmektedir.

EL NUR GAZETESI
Arapça olarak yayınlanan haftalık siyasi ve kültürel gazetedir. 1955’ten bu yana Suriye
Komünist partisi tarafından yayınlanmaktadır. Gazetenin yayınları http://www.an-nour.
com adresi üzerinden takip edilebilmektedir.

HALKIN SESI GAZETESI
1937’den bu yana Şam’da yarı aylık olarak Arapça yayınlanmaktadır. Suriye Komünist
Partisi’nin resmi sözcüsü olan gazete Marksist-Leninist çizgide yayın yapmaktadır. Gaze-

tenin yayınları http://www.syriancp.org/ adresi üzerinden takip edilebilmektedir.

145

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

KASYUN GAZETESI
Suriye Komünist Partisi tarafından Şam’da çıkar-

tılan yerel bir gazetedir. Adını Şam’daki Kasyun

dağından almaktadır. Gazetenin yayınları http://

www.kassioun.org/ adresi üzerinden takip edile-

bilmektedir.

EL VATAN GAZETESI
Ulusal düzeyde dağıtımı olan günlük siyasi gazete-
dir. Sahibi Rami Mahluf’tur. Özel bir gazete olma-
sına rağmen iktidarın resmi söylemlerini benimse-
mektedir. Arapça yayın yapan gazetenin yayınları
http://www.alwatan.sy adresi üzerinden takip edi-
lebilmektedir.

BELEDUNA GAZETESI
Ulusal düzeyde dağıtım olan günlük siyasi ve kültürel gazetedir. Sahibi eski istihbarat-
çı Behçet Süleyman’ın oğlu Mecit Süleyman’dır. Mecit Süleyman Beleduna gazetesinin
yanısıra çeşitli dergiler çıkaran United Group’un da sahibidir. Arapça yayın yapan gaze-
tenin yayınları http://www.baladnaonline.net adresi üzerinden takip edilebilmektedir.

TELEVİZYONLAR
Suriye’de ilk televizyon yayını 23 Temmuz 1960’da başlamıştır. Suriye Radyo Televizyon
Genel Kurulu (http://www.rtv.gov.sy/) resmi devlet televizyonlarının çatı kuruluşudur
ve bu kuruluşa bağlı olarak yayın yapan çeşitli kanallar bulunmaktadır. Ulusal düzeyde
yayın yapan 1. Kanal, 2. Kanal ve Nur’ul-Şam kanallarının yanı sıra uluslararası yayın ya-
pan iki resmi kanalı daha bulunmaktadır:

SURIYE UYDU KANALI
Arab-Sat, Nile-Sat ve Hot-Bird üzerinden ulusla-
rarası yayın yapan resmi televizyonlardan biridir.
Merkezi Şam’da bulunmaktadır. Haber, dizi ve çe-

146

S E TA K İ M K İ M D İ R ?

şitli programlar yayınlamaktadır. Arapça yayın yapan kanalın bazı programları İngilizce

yayınlanmaktadır. Ayrıca kanalın İngilizce, Fransızca, İspanyolca ve Rusça haber yayını

bulunmaktadır.

SURIYE DRAMA KANALI
1 Ocak 2009’da yayına geçen resmi uydu kanalla-

rından birisidir. Suriye’nin drama türünde başa-

rılı olan filmlerini Arap dünyasında desteklemek

amacıyla kurulmuştur. Arap dünyasını ilgilendiren

toplumsal, kültürel, siyasi ve ekonomik meselelere

dikkat çekmektedir. Özel sektörle işbirliği halinde

çalışmaktadır.

ŞAM TV
Suriye’deki ilk özel uydu kanalıdır. İşadamı ve eski milletvekili Muhammed Ekrem el

Cundi’ye aittir. Yayını 8 ay sürmüş, 2006 yılında izinsiz yayın yaptığı gerekçesiyle kapatıl-

mıştır. Bu tarihten itibaren Şam TV yurt dışından yayınlarını devam ettirmeye çalışmıştır.

Suriye rejimi muhalifi bir yayın politikası benimsemektedir.

EL DÜNYA TV
Beşar Esed’in kuzeni işadamı Rami Mahluf tara-

fından kurulan özel uydu kanalıdır. 2007 yılında

Şam’da yayına giren kanalın programlarının nere-

deyse yarısı haber programlarıdır. Bununla birlikte

kültür-sanat, spor vb. yayınları da vardır. Kanalın or-

takları arasında Muhammed Habeş bulunmaktadır.

Her ne kadar özel bir kanal olsa da Suriye rejimine yakın isimlere ait olması itibariyle ya-

yınları resmi söylemi yansıtmaktadır. Arapça yayın yapan kanalın internet yayını “http://

www.addounia.tv” adresi üzerinden yapılmaktadır.

147

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

ORIENT TV
Birleşik Arap Emirlikleri’nde ikamet eden Suriye

vatandaşı Muhammed Ğassan Abbud tarafından

kurulmuştur. 2009 yılında Suriye topraklarından

yayına başlayan kanal günlük üç haber bülteninin

yanı sıra kültür, sanat ve eğlence programları da

yayınlamaktadır. Arapça yayın yapan kanalın in-

ternet yayını “http://orient-news.net/” adresi üzerinden gerçekleştirilmektedir. Suriye
ekonomisinde reklam sektörünün payının çok az olması ve resmi makamların baskıları
nedeniyle hareket alanı oldukça dar olmuştur. 2011’deki gösteriler sırasında Suriye’deki
büroları büyük baskılarla kapatılan kanal muhalefet yanlısı yayın yapmaktadır.

AJANSLAR

SURIYE ARAP HABER AJANSI
1965 yılında Enformasyon Bakanlığı’na bağlı olarak yayın hayatına başlamıştır. Arapça,
Türkçe, İngilizce, Fransızca, İspanyolca, Rusça ve Çince yayın yapmaktadır. Merkezi Su-
riye’nin başkenti Şam’dadır. Günlük 500 civarında Arapça haber, 150 civarında fotoğraf
yayını yapmaktadır. Yayınları http://www.sana.sy/ adresi üzerinden takip edilebilmekte-
dir. Kurumun başında 20 Nisan 2011 tarihinden bu yana Ahmed Dava bulunmaktadır.445

CHAM PRESS
İnternet üzerinden İngilizce ve Arapça yayın özel
bir haber ajansıdır. Genel yayın yönetmeni İsken-
der İbrahim el Mahmud bulunmaktadır. Suriye
rejiminin resmi söylemlerini benimseyen haberler
yapmaktadır. Yayınları http://www.champress.net/
adresi üzerinden takip edilebilmektedir.

445. ��������������������� SANA hakkında bkz.: http://www.sana.sy/eng/article/27.htm.

148

S E TA K İ M K İ M D İ R ?

HABER SITELERI
Suriye rejimine yakın çizgide yayın yapan özel in-
ternet haber siteleri şunlardır;

•	 Syria News (http://www.syria-news.com)

•	 Damas Post (http://www.damaspost.com/)

•	 Cham Times (http://www.chamtimes.com/)

•	 Cham Post (http://www.cham-post.com)

Suriye muhalefetini destekleyen veya muhalefetçe

kontrol edilen internet siteleri şunlardır;

•	 Free Syria (http://www.free-syria.com/), İngiliz-

ce ve Arapça yayın yapmaktadır.

•	 All Syria (http://www.all4syria.org), İngilizce ve

Arapça yayın yapmaktadır.

•	 Al Hadatha (http://www.hadatha4syria.com/)

İngilizce, Almanca ve Arapça yayın yapmakta-

dır.

•	 Levant News (http://www.levantnews.com/),

Arapça yayın yapmaktadır.

•	 Asharq Al Arabi (http://www.asharqalarabi.org.

uk/) Arapça yayın yapmaktadır.

•	 Al Rae (http://www.arraee.com), Arapça yayın

yapmaktadır.

EKLER

150

S E TA K İ M K İ M D İ R ?

EK 1: 99’LAR BILDIRGESI
27 Eylül 2000

Demokrasi ve insan hakları bugün insanları daha iyi bir geleceğe sahip olma umutları etra-
fında bir araya getiren ortak bir dili temsil etmektedir. Bazı önde gelen ülkeler bunları poli-
tikalarını ve çıkarlarını geliştirmek için kullansa da insanlar arasındaki etkileşim, hâkimiyete
ve siyasi dikteye neden olmamalıdır. Geçmişte halkımız başkalarının deneyimlerinden etki-
lenmiş, başkalarının deneyimlerine katkılarda bulunabilmiş ve böylece kendi içlerine kapan-
madan ayırt edici özelliklerini geliştirebilmişlerdir. Gelecekte de bu böyle olacaktır. Bugün
21. yüzyıla girerken Suriye’nin barış, çağdaşlaşma ve dış dünyaya açılma konusunda ortaya
çıkabilecek güçlüklerin üstesinden gelebilmek için, bütün vatandaşlarının güçlerini birleştir-
mesine ihtiyacı var. İşte bu yüzden halkımızı Suriye’nin bugününün ve geleceğinin inşasına
katkıda bulunmaya çağırıyoruz.

Bu tarafsız ihtiyaçla ve milli birliğimiz konusunda duyduğumuz endişeyle, ülkemizin gelece-
ğinin bir sonraki nesille kurulamayacağına inanan, herkesin düşünce ve ifade özgürlüğünün
olduğu bir cumhuriyet sisteminin vatandaşları olarak aşağıda imzası bulunan bizler, yetkili-
leri aşağıdaki talepleri yerine getirmeye çağırıyoruz:

•	 1963 yılından bu yana yürürlükte olan sıkıyönetim ve olağanüstü hal yasalarının kaldı-
rılması;

•	 Bütün siyasi tutuklulara ve siyasi düşünceleri nedeniyle yargılananlara af çıkarılması ve
sürgün edilmiş kişilerin ülkeye geri dönüşünün sağlanması

•	 Hukuk devletinin kurulması; siyasal özgürlüklerin verilmesi; siyasal ve entelektüel çeşitli-
liğin, toplantı, basın ve ifade özgürlüğünün tanınması;

•	 Toplumun (kısıtlayıcı) yasalardan, sınırlamalardan ve uygulanan (çeşitli) sansürlerden
arındırılması; böylece vatandaşların her birinin ülkenin kalkınması ve refahına katkıda
bulunmasını sağlayacak şekilde toplumsal uyum, barışçıl rekabet ve kurumsal bir yapı
çerçevesinde farklı fikirlerini ifade etmelerine izin verilmesi.

Toplumumuzu güvenli kıyılara götürecek söz konusu bu siyasi reformlar olmadıkça gerek
ekonomik gerek kurumsal gerekse hukuki hiçbir reform ülkede huzuru ve istikrarı sağlaya-
mayacaktır.

151

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

EK 2: 1000’LER BILDIRGESI
9 Ocak 2001

Suriye’nin, toplumsal, siyasi, ekonomik ve kültürel durumunun kötüye gitmesini takiben ve
küreselleşmenin, ekonomik entegrasyonun ve Arap-İsrail çatışmasının beraberinde getirdiği
halkımızın ve ulusumuzun karşı karşıya kaldığı ve tehlikeleriyle yüzleşmesi gerektiği güçlük-
ler karşısında, geçtiğimiz yıllardan ders almak ve geleceğini şekillendirmek için nesnel bir
şekilde düşünmeye hiç olmadığı kadar ihtiyacı vardır.

Ülkemize, halkımıza ve halkımızın yaratıcı kapasite ve yaşam gücüne duyduğumuz içten gü-
ven ve reform uğruna bulunulan tüm önemli girişimlerle etkileşim içinde olma isteğimizden
yola çıkarak bizler, bireylerin özgürlüklerine, insan haklarına ve vatandaşlığa dayalı bir sivil
toplumun oluşturulması ve herhangi bir kayırma ya da istisna olmadan herkesin gurur duy-
duğu, herkese ait bir adalet ve hukuk devletinin kurulması için; bütün vatandaşlar, toplumun
her kesimi, siyasi güçler, entelektüeller, üreticiler ve yaratıcı insanlar arasında bir diyalogun
oluşturulması gerektiğine inanıyoruz. Sivil toplumun zayıflığı son yıllarda ülkemizin kalkın-
masını ve topluma aktif ve olumlu olarak katılamayan önemli ulusal kapasitelerin gelişmesi-
ni engellemiştir. Bugün ülkemizin sivil toplumu yeniden canlandırmak için vatandaşlarımızın
çabalarına ihtiyacı vardır. Sivil toplumun tanımı konusunda geçmişimiz ve modern tarihimiz-
de yaşadığımız çeşitli demokratik deneyimlerden kaynaklanan belirsizlik, ne sivil toplumun
ülkemizdeki varlığını, ne de onun hareketli bir kültüre ve özgür basının, derneklerin, siya-
si partilerin, sendikaların, anayasal meşruiyetin olduğu, gücün barışçıl yollarla devredildiği
modern bir topluma tereddütle ilerliyor olmasını yadsıyabilir. Tüm bunlar Suriye’yi Arap ülke-
lerinin –en gelişmişi olmasa bile- en az geride kalmış ülkelerinden biri yapmaktadır.

Bu yol, anayasal meşruiyet yerine “devrimci meşruiyet”in doğuracağı ani bir kesintiye kadar
toplumumuzun ulusal bağlılığını artırmıştır. Sivil toplumu ötekileştirmek devleti, bireyi ve
konumunu hiçe saymak, devleti tek bir partiyle, tek bir renkle ve tek bir düşünceyle resmet-
mektir. Sivil toplumu ötekileştirmek, toplumun bir kesimi, kendi özelliğini kabul etmeyen
ancak kendisini halkı temsil ediyormuş ve “devleti ve toplumu yönlendiriyormuş” gibi gös-
teren bir kesimi, için bir devlet yaratmaktır. Vatandaşlık bir partiye ve bir sadakat bağına ait
olmaya indirgenmişti. Toplumun bu kesimine göre nüfusun geri kalanı bir sürüden ibaretti.
Devletin ve kurumlarının varlığı, ülkenin kaynakları ve sivil toplum kuruluşlarının kaynakları
destekçilere ve yönetime sadık kimselere dağıtılan feodal varlıklar haline gelmişti. Hukukun
yerini hamilik, hakların yerini teberru ve adam kayırma, halkın çıkarının yerini kişisel çıkarlar
aldı. Toplum saygısızlığa uğradı, varlığı yağmalandı ve kaderine baskının sembolü haline ge-
lenlerce el konuldu. Her bir vatandaşa istenildiğinde tutuklanacak bir şüpheli ya da bir suçlu
gözüyle bakıldı.

Rejim, insanlara ihmal edilmiş, emrine amade bir kitle; önemsiz, kabiliyetsiz ve zan altında
kalmış kişiler olarak davrandı. Hükümet, halkın fikrini ifade etmek ya da haklarını talep et-
mek konusunda bulunduğu en ufak bir girişimde onları vatana ihanetle suçlamaya kadar
ileri gitti. Şunu belirtmeliyiz ki sivil toplumu ötekileştirmek devletin ötekileştirilmesine, ikisi

152

S E TA K İ M K İ M D İ R ?

arasındaki biri olmadan diğerinin var olamayacağı organik ilişkinin vurgulanmasına neden
olmuştur. Sivil toplum modern devletin özünü oluşturur. Öte yandan devlet ise sivil toplu-
mun siyasi ifadesidir. Böylece sivil toplum ve devlet hükümetin demokratik sistemini meyda-
na getirirler. Sömürgeciliğe karşı milli devrimleriyle ve siyasi baskıya karşı siyasi hareketiyle,
vatansever ve milliyetçi ruhunu açığa çıkaran, özgürlük ve ilerleme konusunda gayretli ve
özgürlük ve adalet uğruna şehitler vermiş ve fedakârlıkta bulunmuş, şimdiye kadar sabrı-
nı korumuş toplumumuz; toplumsal ve siyasi hayatını yeniden kurabilecek ekonomisini ve
kültürünü modernliğin ve kalkınmanın gereksinimlerine göre yeniden inşa edebilecek güç-
tedir. Toplumumuz bilimsel ve teknolojik ilerleme yolunda ilerleyebilir, despotluğa yol açan,
emperyalizm ve ulusal parçalanmayla iç içe olan ilişkilerin ve yapıların üstesinden gelebilir.
Sosyalizm adına siyasi demokrasiye karşı gerçekleştirilen darbelerin sonuçları aşikâr. Sovyet
modelinin ve Doğu Avrupa ve Üçüncü Dünyadaki uzantılarının çöküşüyle sosyalizmi kur-
manın ya da siyasi demokrasi olmadan toplumsal demokrasiyi kurmanın mümkün olmadığı
ortaya çıktı. Sovyet deneyimi aynı zamanda meşruiyetini sivil toplumdan almayan bir dev-
letin ve meşruiyetini halktan almayan bir otoritenin ne kadar kırılgan olduklarını gösterdi.
Aynı şekilde halkı “devrimci iradenin” özneleri olarak görmenin ve bir toplumun toplumsal,
kültürel ve siyasi çeşitliliğini ve her bir kesiminin farklı çıkarlarını inkâr etmenin yetersiz oldu-
ğu da bir o kadar aşikârdır. Sovyet deneyimi; kamu düzeninin ve devletin temelinin ve aynı
zamanda vatandaşlarla toplumsal gruplar arasında ortak olan her şeyin hukuki bir ifadesi
olarak hukukun üstünlüğünün gerçek bir milli birliğin temelini oluşturacak çıkarlar ve farklı
gruplar arasındaki tarihi bir uzlaşma olduğunu inkâr etmenin sonuçlarını vurguladı. Küresel
kalkınma hızından etkilenen toplumun gelişmesiyle aynı doğrultuda olan anayasa ve yasala-
rı meydana getiren bu tarihi uzlaşmadır. İşte bu yüzden anayasalar söz konusu kalkınmanın
ihtiyaçlarına göre sürekli değiştirilir, geliştirilir.

En azından coğrafi olarak ait olduğumuz dünyada 1970lerde yeniden ortaya çıkan sivil top-
lum kavramı; toplumsal varoluş gerçeğini temsil etmiştir ve etmektedir. Toplumsal varoluş
kavramını iste insanoğlunun doğadan topluma yani insanın inşasına ve Orta çağ dönemi
tarihçilerinden Arap tarihçi Ibn-i Haldun’ün deyimiyle medeni politikaya geçişi olarak tanım-
layabiliriz. Sivil toplum kavramından diktatörlerin, kralların ve hükümdarların iddia ettiği
“ilahi hakkın” aksine “toplumsal sözleşmeyi” sağlayan bir takım kavramlar ortaya çıkar. Bu
toplumsal sözleşmenin geliştirilmesi, insanoğlunu insan bilgisinin merkezine koyan mantı-
ğın zaferinin siyasi akranından başka bir şey değildir.

Modern toplumlar ve modern düşünme, pratikte yasalarla tanımlanan, sorumlulukla belir-
lenmiş ve yarıtıcı girişim, bilgiye duyulan sevgi ve daha geniş bir grup için çalışma isteğiyle
süslenmiş bir özgürlüğü benimseme çerçevesinde din ve inanç özgürlüğünü ve hür düşün-
meyi güvence altına alan modern sivil devleti meydana getirmiştir.

Bütün bu nedenlerden dolayı bugün bütün gücü elinde bulunduran yürütme organı ve gü-
venlik biriminin hâkimiyetinden kurtulmuş toplumsal kurumları yeniden kurmaya ihtiyacı-
mız var. Bu kurumlar, öncelikli özgür, bilinçli ve yapıcı görevi olarak siyaseti toplumda yeni-
den kurmak ve toplumla devlet arasındaki önemli dengeyi kurmak bu bağlamda toplum ve
devletin faaliyetlerini koordine etmek ve özgürlük, eşitlik ve adaleti sağlamak için aşiretçilik
ve mezhepçilik gibi her türlü toplumsal bağ, ilişki ve yapıdan bağımsız olmalıdır. Böylece

153

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

milli birlik ve aynı zamanda devletin onuru ve egemenliği güçlenir. Hukukun üstünlüğü son
sözü söyler.

Sadece sivil toplumda herkesin yararı için geniş kitlelerin katılımını teşvik etmek amacıyla
ifade ve konuşma özgürlüğünün ve farklı fikirlere saygının olduğu kapsamlı bir ulusal diya-
log kurulabilir. Hiçbir toplumsal ya da siyasi grup kendi başına ülkenin ulusal çıkarlarını ve bu
çıkarlara ulaşmak için yapılması gerekenleri belirleyemez.

Şuan iktidarda olan grup dâhil olmak üzere tüm gruplar kendi fikirlerini, görüşlerini ve plan-
larını tartışmaya ve diyaloğa açmalıdır. Düşünce ve ifade özgürlüğü, özgür siyasi partiler ve
sendikalar, özgür bir basın, özgür toplumsal örgütler ve gerçekten tam anlamıyla insanları
temsil eden bir meclis olmadıkça diyalogdan bahsedemeyiz. Kapsamlı bir ulusal diyalog ol-
madan reformdan söz edemeyiz çünkü diyalog her zaman herkesi ilgilendiren yeni gerçekler
ortaya çıkarır. Diyalogun olduğu yerde gerçeğin, vatanseverliğin tekelini elinde bulundurma
veya diğer tekeller söz konusu değildir.

İşte bu yüzden bütün anlaşmazlıkları uzlaşma ve mutabakat yoluyla çözmek için diyalog il-
kesinin, yapıcı eleştirinin ve barışçıl kalkınmanın benimsenmesi çağrısında bulunuyoruz. Bu
sivil toplumun en önemli özelliklerinden ve avantajlarından biridir. Sivil toplumun gücünü,
demokratik seçime dayalı, medeni hakları ve özgürlükleri güvence altına alan hukukun üs-
tünlüğünün ve adaletin kurulmasını amaçlayan gönüllü, bağımsız sivil toplum kuruluşlarının
kurulmasında açıkça görmek mümkündür. İşte bu yüzden bizler sivil toplumu savunduğu-
muzda devleti ve söz konusu devlette gücü elinde bulunduran otoriteyi savunuyoruz.

Ekonomik reformların ve yolsuzluğa karşı alınan tedbirlerin başarılı olması için kapsamlı si-
yasi ve anayasal bir reform paketi gereklidir. Aksi takdirde bu reformlar hedeflerine ulaşama-
yacaklardır. Ekonomik ve yolsuzluğa karşı reform süreci bu yüzden halkın katılımını teşvik
eden ve hem devlet kurumlarının hem de özel sektörün düzenli olarak denetlenmesini des-
tekleyen daimi yasal bir mekanizma ortaya çıkarmalıdır. Tüm bunlar bütün toplumsal grup-
lara, güçlere ve siyasi partilere planlama, hazırlık, uygulama ve düzeltme süreçlerine etkin
bir şekilde katılma fırsatı tanıyan bir şeffaflık ortamı çerçevesinde gerçekleştirilmelidir. Bu
aynı zamanda hataların, israfın ve yolsuzluğun zamanında belirlenmesini ve yargı sisteminin
ve denetleyici organlarının bunları yapanları yargılamasını sağlayacaktır. Kısmi ve seçmece
tedbirler reformu sağlamayacaktır.

Felsefemiz ve eylemimiz aşağıdakileri göz önünde bulundurmaktadır:

- İnsanoğlunun varoluşu kendi içinde bir amaçtır.

- Kalkınma ve ilerlemenin hedefleri, özgürlük, onur, refah ve mutluluktur.

- Milli birlik ve kamu menfaati bütün politikaların ve uygulamaların mihenk taşlarıdır.

- Bütün vatandaşlar kanun önünde eşittir çünkü eşitsizlik ayrıcalıklı kişileri ve haklardan yok-
sun olan kişileri ortaya çıkarır ve böylece ayrımcılığın ve bölünmüşlüğün tohumlarını eker;
toplumsal ilişkilerin seviyesini düşürür.

Felsefemizin ve eylemimiz şunlara dayanır:

- Siyasetin doğru uygulanması kişisel çıkarlardan çok vatansever, ulusal ve insani çıkarlara
dayanır.

154

S E TA K İ M K İ M D İ R ?

- Ulusal başarılar bireylere değil halklara atfedilebilir.

- Sosyal gruplar ve siyasi partiler bütün ulusun sosyal nitelikleriyle tanımlanır.

- Bütün güçler kaynağını halktan alır.

Bizler bu yüzden siyasi reformun gerekli olduğuna ve şuan ki durgunluk ve gerileme dö-
neminden çıkmanın ve genel yönetimi uyuşukluk halinden çıkarmanın tek yolunun siyasi
reform olduğuna inanıyoruz. Bizler siyasi reformu gerçekleştirmek için aşağıdakilerin en kısa
zamanda yerine getirilmesi gerektiğine inanıyoruz:

1. Yürürlükte olan olağanüstü hal kanununun yürürlükten kaldırılmalıdır. Sıkıyönetim yasası
düzenlemeleri, olağanüstü hal mahkemeleri ve benzer diğer tüm tedbirler derhal ortadan
kaldırılmalı ve yıllar boyunca sebep oldukları zarar telafi edilmelidir. Siyasi tutuklular serbest
bırakılmalı, özel mahkemeler ve yasalarca medeni ve işçi haklarından yoksun bırakılanlara
hakları geri verilmelidir. Sürgündekilerin ülkeye geri dönmesi sağlanmalıdır.

2. Düşünce ve ifade özgürlüğü başta olmak üzere siyasi özgürlüklere izin verilmelidir.

Siyasi partilerin, derneklerin ve sivil toplum örgütlerinin özellikle devlet kurumlarına dönüş-
meleri nedeniyle kuruluş amaçlarını kısmen ya da tamamen kaybeden sendikaların faaliyet-
lerini düzenleyen demokratik yasalarla sivil ve siyasi hayat denetlenmelidir.

3. olağanüstü hal kanunun yürürlükten kaldırdığı basın özgürlüğünü güvence altına alan
basın kanunu yeniden yürürlüğe konmalıdır.

4. Toplumun bütün kesimlerinin adil bir şekilde temsil edilmesini sağlayacak şekilde her ka-
demedeki seçimleri düzenlemek için demokratik bir seçin kanunu çıkarılmalıdır. Seçim sü-
reci bağımsız bir yargı tarafından denetlenmelidir. Bu sürecin sonunda seçilen meclis, halkın
iradesini gerçekten temsil eden, herkes için en yüksek yetkili merci ve halkın ülkeye aidiyetini
ve ülkenin nasıl yönetilmesi gerektiği konusunda olumlu katkılarını temsil eden hakiki bir ka-
nun koyucu ve denetleyici kurum olacaktır. Devletin bütünlüğünü kanun koyucu bir kurum
ve yargının bağımsızlığı ve bütünlüğü dışında daha açık bir şekilde ifade eden başka bir şey
yoktur.

5. Yönetenlere ve yönetilenlere adil bir şekilde uygulanan yasalarla yargının bağımsızlığı ve
bütünlüğü sağlanmalıdır.

6. Vatandaşlara, çoğunluğu anayasada yer alan ekonomik haklar tanınmalıdır. Anayasayla
güvence altına alınan önemli yasalar: (i) milli refahın ve gelirin adil bir şekilde paylaştırılması;
(ii) uygun istihdamın ve onurlu bir yaşamın sağlanması ve (iii) gelecek nesillerin ülkenin re-
fahından adil bir şekilde yararlanma ve temiz bir çevrede yaşama haklarının güvence altına
alınmasıdır. Adaletsizliği ortadan kaldırmayı, çalışma ve yaşam koşullarını insancıl kılmayı ve
işsizlik ve fakirlikle mücadeleyi amaçlamadıkça ekonomik ve sosyal kalkınmanın bir anlamı
yoktur.

7. Ulusal İlerici Cephe’ye (PNF) bağlı olan partilerin Suriye toplumundaki en önemli güç-
lerini temsil ettiği, onların bugün Suriye’deki boşluğu doldurduğu ve ülkenin Ulusal İlerici
Cephe’nin yeniden dirilişinden başka bir şeye ihtiyacının olmadığı konusunda ısrar etmek
toplumsal ve ekonomik durgunluğu ve siyasi felci kötüleştirmekten başka bir şeye yarama-
yacaktır. Ulusal İlerici Cephe’nin hükümet ile olan ilişkisini yeniden gözden geçirmek, “top-

155

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

lumda hâkim olan parti ve devlet” kavramını yeniden ele almak ve halkı siyasi yaşamdan
hariç tutan diğer her türlü kavramı yeniden gözden geçirmek zaruridir.

8. Kadınlara yapılan ayrımcılık ortadan kaldırılmalıdır. Toplumsal kalkınma ve reform süreci-
ne yapıcı bir biçimce katkıda bulunma isteğiyle bizler “sivil toplumun dostları” kavramının
sürdürülmesi ve geliştirilmesi için Suriye yaşamının bütün sektörlerindeki sivil toplumu can-
landırmak üzere komitelerin kurulması çağrısında bulunuyoruz. Milli sorumluluk ve bağım-
sızlık duygusuyla bizler bu komitelerin olumsuzluk ve moral çöküntüsünün üstesinden gel-
me konusunda üstlerine düşeni yapacağını ve Suriye’yi uluslararası kalkınma hızına kıyasla
gerilemesini iki misli artıran durgunluktan çekip çıkaracağını ümit ediyoruz. Bu komiteler
sayesinde Arap ulusu için daha iyi bir gelecek sağlayacak bir rönesans temellerini atmada rol
oynayacak özgür, bağımsız ve demokratik bir toplum için bir adım atmayı umuyoruz.

156

S E TA K İ M K İ M D İ R ?

EK 3: ULUSAL DEMOKRATIK DEĞIŞIM İÇIN ŞAM
BILDIRGESI
16 Ekim 2005

Suriye bugün, rejimi sürdürmek için uygulanan politikalar ile ulusal güvenliği tehdit eden ve
insanların kaderi için endişe yaratan politikalar nedeniyle hiç olmadığı kadar baskı altındadır.
Suriye bugünlerde bir dönüm noktasındadır ve bu yüzden kendi durumunu değerlendirmesi
ve hiç olmadığı kadar tarihi deneyimlerinden faydalanması gerekmektedir.

Yetkili makamların 30 yıldan fazla süregelen tekeli; devlet işleriyle ilgilenmeyen ve politikaya
ilgisini gitgide kaybeden bir topluma sebep olan otoriter, totaliter ve hizipçi bir rejim yarattı.
Bu rejim beraberinde ülkeye Suriyeli insanların ulusal toplumsal dokusunu parçalayan bir
yıkım, ülkeyi tehdit eden bir ekonomik çöküş ve her alanda gittikçe artan krizler getirmiştir
ve dahası bu rejimin ülkenin Arap dünyasında özellikle de Lübnan üzerindeki yıkıcı, tehlikeli,
geleceği olmayan politikaları ülkenin yalnızlaşmasına yol açmıştır. Bu politikalar isteğe bağlı
oluşturulmuş ve ulusal çıkarlar hesaba katılmamıştır.

Bütün bunlar ve diğer bütün meseleler, bağımsızlığını ve birliğini güçlendirebilsin ve halkı
ülkenin dizginlerini elinde tutsun ve ülke işlerine özgürce katılsın diye ülkeyi güvenlik devleti
kalıbından çıkarıp siyasi devlet kalıbına sokmak için Suriye’nin, vatanın ve halkının, harekete
geçmesi gerektiğini gösteriyor. Yapılması gereken değişimler devlet, yetkili makamlar ve
toplum dâhil olmak üzere hayatın farklı alanlarını etkiliyor ve yurtiçi ve yurtdışındaki Suriye
politikalarının değişmesine yol açıyor.

Bildirgeyi imzalayan taraflara göre mevcut durum ülkeyi içinde bulunduğu zayıflıktan ve
ülkedeki mevcut siyasi hayatı zehirleyen ve ufukta beliren tehlikeleri artıran bu bekleyişten
kurtaracak cesur ve sağlam bir ulusal duruş gerektiriyor. Toplumun çeşitli kesimlerinin
hemfikir olduğu belirgin, bütüncül ve bu aşamadaki demokratik bir değişimin hedeflerini
yansıtan bir çizgi, Suriyeli insanların iradesi ve çıkarları doğrultusunda böyle bir değişimi
başarmasında önemli bir yere sahiptir ve toplumsal olaylarda yaşanan fırsatçılığı ve aşırıcılığı
önlemeye yardımcı olmaktadır. Tüm bunlar ışığında taraflar aşağıdaki konularda uzlaşmaya
varmıştır:

Ulusal demokratik bir rejimin kurulması değişim planının ve siyasi reformun temel hedefidir.
Bu rejim; barışçıl, aşamalı olmalı; uzlaşmaya, diyaloga ve başkalarını tanımaya dayanmalıdır.

Totaliter düşünceden sakınılmalı ve gerek tarihi gerekse gerçekçi her türlü bahane altında
dışlama, gözetim altında bulundurma ve imha planları ortadan kaldırılmalıdır. Siyasi
faaliyetlerde şiddete başvurulmamalı ve her hangi bir tarafın gerçekleştirdiği her türlü şiddet
engellenmelidir.

Yüce gayeleri, yüce değerleri ve hoşgörülü şeriat kanunu ile çoğunluğun dini ve ideolojisi
olan İslam, ulusun ve halkın en önemli kültürel değeridir. Arap medeniyeti ise; fikirleri,

157

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

değerleri, etiği, toplumumuzdaki diğer ulusal ve tarihsel kültürlerle etkileşimi ile ılımlılık,
hoşgörü, karşılıklı etkileşim çerçevesinde bağnazlıktan, şiddetten ve dışlamadan uzak;
yeni ve çağdaş kültürlere karşı dini, fikri ilişkileri ne olursa olsun başkalarının inançlarına,
kültürüne ve özel niteliklerine saygı duyan bir çerçevede oluşmuştur.

Hiçbir parti veya akım istisnai bir hak iddia edemez. Hiç kimsenin başkasını dışlamaya, acı
çektirmeye ve ülkesinde bulunma, özgür ifade ve katılım hakkına el koymaya hakkı yoktur.

Evrensel değerlere ve temellere dayanan, halkın özgürlüğü ve egemenliği ilkelerini
benimseyen, halkın iktidardakileri hesap verebilir kılması ve değiştirebilmesini sağlayacak
adil ve düzenli seçimler yoluyla güç transferinin sağlandığı modern bir sistem olarak
demokrasi benimsenmelidir.

Siyasi sistemi yeni toplumsal sözleşmeye dayalı; ırka, dine, kökene, mezhebe veya kavme
bakmaksızın aynı hakları paylaşan ve aynı görevlere sahip vatandaşların olduğu bir devlette
vatandaşlığı yakınlık ölçütü sayan, çoğulculuğu, iktidarın barışçıl yollarla el değiştirmesini
ve hukukun üstünlüğünü benimseyen modern demokratik bir Anayasası olan modern bir
devlet kurulmalıdır.

Tüm Suriye halkından, entelektüel akımlarından, sosyal sınıflardan, siyasi partilerden,
kültürel, ekonomik ve sosyal faaliyetlerden yardım alınmalı; onlara görüşlerini, menfaatlerini
ve isteklerini ifade etme şansı verilmeli ve değişim sürecine özgürce katılımları sağlanmalıdır.

Anayasa ve hukukun üstünlüğü çerçevesinde haklara saygı duyan ve hakları koruyan bir
devlet ile bireylerin, grupların ve ulusal azınlıkların kendilerini ifade etme özgürlüklerini
garanti altına alınmalı; onların toplumdaki rolleri, kültürel ve dilsel haklarını güvence altına
alınmalıdır.

Suriye’deki Kürt sorununa Suriye’nin ve halkının birliği için Suriyeli Kürt vatandaşların
vatandaşlık hakları, kültür, milli dillerini öğrenme ve diğer anayasal, siyasi, sosyal ve yasal
haklar bakımından diğer bütün vatandaşlarla eşit olmasını güvence altına alacak şekilde
bir çözüm bulunmalıdır. Ulus ve vatandaşlık haklarından yoksun olanlara bu hakları geri
verilmelidir.

Suriye ulusal birliğinin bütünlüğü, güvenliği ve emniyeti sağlanmalı; sorunlar diyalog yoluyla
çözülmeli; her koşulda vatanın ve halkın bütünlüğü korunmalı; işgal edilen toprakların
serbest bırakılmasına bağlı kalınmalı; vatan için Golan Tepelerini tekrar ele geçirilmeli ve
Suriye’nin etkin, olumlu bir Arap politikası ve bölge politikası yürütmesi sağlanmalıdır.

Olağanüstü hal yasasını kaldırılmalı; toplumda her türlü dışlanma engellenmeli; sıkıyönetim
yasası ve olağanüstü hal mahkemeleri kaldırılmalı; 1980 yılında çıkartılan 49 sayılı kanun
dâhil olmak üzere ilgili bütün yasalar kaldırılmalı; bütün siyasi hükümlüler serbest bırakılmalı;
yasal teminatlarla isteği dâhilinde veya zorla sürgün edilmiş kişilerin güven içinde ülkeye
geri dönüşlerine izin verilmeli ve kinciliği ortadan kaldırarak ve tarihte yeni bir sayfa açarak
her türlü siyasi işkenceye son verilmelidir.

Ordu güçlendirilmeli; ordunun profesyonel tabiatı korunmalı; ordu siyasi çatışmaların ve
demokratik oyunların dışında tutulmalı; ordunun görevleri ülkenin bağımsızlığını korumak,
anayasal sistemi güvence altına almak ve vatanı ve halkı korumakla sınırlandırılmalıdır.

158

S E TA K İ M K İ M D İ R ?

Halk örgütleri, federasyonlar, sendikalar, ticaret odaları, sanayi ve tarım devlet, parti ve
güvenlik hegemonyası gözetiminden kurtarılmalıdır.

Toplumsal özgürlüklerin önü açılmalı; modern parti yasasıyla siyasi bir yaşam organize
edilmeli; medya ve seçimler özgürlük, adalet ve herkes için eşit fırsatlar sunan modern
yasalar çerçevesinde düzenlenmelidir.

Suriyeli halka dini, ulusal ve sosyal ilişkilerinde siyasi çalışma hakları tanınmalıdır.

Suriye’nin Arap düzenindeki yeri vurgulanmalı; Arap Düzeni ile en geniş işbirliği ağı kurulmalı;
Arap ulusunu n birliğini sağlayan stratejik, siyasi ve ekonomik bağlar güçlendirilmelidir.
Lübnan ile olan ilişkiler düzeltilmeli ve böylece iki ülke arasındaki ilişkiler özgürlük, eşitlik,
egemenlik ve her iki ülkenin ve ülke halklarının ortak çıkarları üzerine kurulmalıdır.

Bütün uluslararası anlaşmalara, sözleşmelere ve Evrensel İnsan Hakları Beyannamesi’ne
uyulmalı; uluslararası toplumla işbirliği içinde ve Birleşmiş Milletler çerçevesinde barış
ve karşılıklı çıkar ilkelerine dayalı, ihlalden kaçınan, ulusların işgale karşı çıkma haklarını
koruyan ve sivillere yönelik her türlü terörizme ve şiddete karşı çıkan daha adil bir Dünya
Düzeni kurmak için çalışılmalıdır.

Bu bildiriyi imzalayan taraflar değişim sürecinin başladığına; ülkenin bu değişime ihtiyacı
olduğuna ve bu nedenle bu sürecin hiçbir şekilde ertelenemeyeceğine inanıyorlar. Bu süreç
hiç kimseye karşı değildir; aksine herkesin çabasını gerektirmektedir. Burada ülkemizin
Baasçı vatandaşlarını, farklı siyasi, kültürel, dini ve gruplardan diğer vatandaşlarımızı bize
katılmaları, endişe veya şüphe duymamaları çağrısında bulunuyoruz. Çünkü istenilen
değişim herkesin yararınadır ve yalnızca suçlara ve yolsuzluğa karışanlar bu değişimden
korkmaktadır. Bahsedilen değişim süreci ise aşağıdaki gibi organize edilebilir:

1.	 Toplumun bütün kesimi ve sosyal, siyasi ve ekonomik gruplardan Suriyeliler arasında
aşağıdakiler dikkate alınarak her alanda kapsamlı ve adil ulusal bir diyalog kurulmalıdır:
Ülkedeki köklü değişim ihtiyacı ve yüzeysel, kısmi veya ihtiyati reformların reddedilmesi.
Bağnazlık zihniyeti, intikam, aşırıcılık ve demokratik değişime karşı çıkmanın
getirebileceği olası bir çöküşü, anarşiyi ve yozlaşmayı engellemek için çözüm bulunması.

Ülkenin bağımsızlığını ve toprak bütünlüğünü korumak için ülkeyi yalnızlığa, tehlikeye,
olumsuz durumlara veya huzursuzluğa itmeden ve çağdaş dünyada olan biten çeşitli
siyasi gelişmelerle ülke içinde ve dışında yaşananlar arasındaki bağlantının tarafsızlığının
ve gerçekliğinin farkında olarak dışardan gelen değişimin reddilmesi.

2.	 Toplumun siyasetle ilgilenmesini sağlamak, insanların kamu meselelere olan ilgisini
artırmak ve sivil toplumu harekete geçirmek için girişimlerde bulunulmalıdır.

3.	 Ülke çapında veya bölgesel olarak kültürel, sosyal, siyasi ve ekonomik faaliyetler
düzenlemek ve bunların ulusal bilinci geliştirmede ve değişim hedefinin dışında
kalan insanları bir araya getirmedeki rolünü artırmak için çeşitli komiteler, forumlar ve
topluluklar oluşturulmalıdır.

4.	 Dönüşüm için gerekli adımları ve geleceğin demokratik Suriye’sinin özelliklerini gösteren
ortak ve bağımsız bir muhalif güçler programı konusunda kapsamlı ulusal bir uzlaşma
sağlanmalıdır.

159

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

5.	 Rejimdekiler dâhil olmak üzere değişimi arzulayan bütün güçlerin, kapsamlı ve
demokratik ulusal koalisyon temeline dayanan ve bu bildirgede bahsedilen uzlaşmaları
temel alan demokratik ulusal bir rejim kurmaya katkıda bulunabileceği ulusal bir
konferans düzenlenmelidir.

6.	 Dolandırıcıları ve aşırıcıları engelleyen, güçler ayrımını güvence altına alan, yargının
bağımsızlığını koruyan ve vatandaşlık ilkesini güçlendirerek ulusal bütünlüğü
amaçlayan yeni bir anayasa hazırlayacak bir Kurucu Meclisin seçimi konusunda çağrıda
bulunulmalıdır.

7.	 Siyasi çoğunluğun görüşünü ve bu çoğunluğun programını temel alan, yürürlükteki
kanunlara ve Anayasa’ya uygun olarak ülkeyi yöneten tamamen yasal ve ulusal bir rejim
ortaya çıkaracak özgür ve güvenilir bir parlamento seçimi düzenlenmelidir.

Bütün bunlar gördüğümüz üzere, Suriye’nin ihtiyaç duyduğu ve Suriye halkının arzuladığı
bir demokratik değişim planı için atılan kapsamlı adımlardır. Bu plan siyasi partiler, siviller
ve sivil topluluklar ile siyasi, kültürel ve profesyonel şahıslar dâhil ulusal bütün güçlerin
katılımına açıktır. Ayrıca bu plan bütün bu güçlerin sorumluluklarını, yükümlülüklerini kabul
etmektedir ve siyasi çalışmaların bütünlüğünü ve bunların etkin toplumsal gücünü artırmak
için gözden geçirilmeye açıktır.

Zorbalık dönemini sonlandırmak için çalışacağımıza söz veriyoruz. Bu amaç için gereken
tüm fedakârlıkları yapmaya ve demokratik değişim sürecinin başlamasını sağlamak, bütün
vatandaşların bağımsızlığını sağlamak için ne gerekiyorsa yapmaya hazırız.

160

S E TA K İ M K İ M D İ R ?

EK 4: 1980 SENELI 49 SAYILI KANUN*

Anayasanın hükümleri ve Halk Meclisi’nin 7.7.1980 tarihli oturumunda onayladığı üzere;
Madde 1- Müslüman Kardeşler Cemaati’ne mensup herkes suçlu kabul edilir ve idamla
cezalandırılır.
Madde 2- a) Bu veya herhangi bir diğer kanunda belirtilen cezadan suçlanan bu cemaate
mensup herkes, bu kanunun yürürlüğe girmesinden itibaren bir ay içerisinde cemaati
bıraktığını ilan ederse affedilir.
b) Cemaati bırakma ilanı, valiye veya bu yasanın çıkış tarihi itibariyle yurt dışında bulunanlar
için büyükelçiye yazılı olarak şahsen yapılacak bir başvuru ile gerçekleştirilecektir.
Madde 3- Müslüman Kardeşler Cemaati’ne üye olanların cemaatin hedeflerini gerçekleştirme
amacıyla bu kanun yürürlüğe girmeden ōnce işlediği cinai suçlarının cezası,bu kanunun
çıkmasından sonra ülkede bulunuyorsa bir ay içerisinde ülke dışındaysa iki ay içerisinde
teslim olması durumunda hafifletilir. Bu ceza hafifletme işlemi şu şekilde yapılır:
a) Eğer eylem idam veya müebbet ağır iş hapsi veya müebbet hapis gerektiriyorsa, ceza en
fazla beş seneye indirilir.
b) Eğer eylem başka bir cezai suça yol açmışsa bir yıldan üç yıla kadar hapis cezası verilir.
Madde 4- Bu kanun yürürlüğe girmeden önce Müslüman Kardeşler Cemaati Örgütü’nün
hedeflerini gerçekleştirmek için cemaate üye olanların işlediği hafif suçların cezası, bu
kanununun yürürlüğe girmesinden sonra ülke içerisinde iseler bir ay içerisinde ülke
dışındaysalar iki ay içerisinde teslim olmaları durumunda affedilir.
Madde 5- Bu kanunda belirtilen cezai indirimden ve belirtilen aflardan hâlihazırda tevkif
olunmuş veya yargılanmakta olanlar yararlanamaz.
Madde 6- Bu kanun resmi gazetede yayınlanır ve yayınlandığı tarih itibariyle yürürlüğe girer.
Nitekim bu kanun 29 sayılı resmi gazetede 22.7.1980 tarihiyle yayınlanmıştır.

* Kaynak: Arap Avukatlar Forumu, http://www.mohamoon.com/montada/default.aspx?Action=Displa
y&ID=111383&Type=3

161

S U R İ Y E ’ D E A K T Ö R L E R : R E J İ M , M U H A L E F E T, D İ N İ YA P I V E M E D YA

162

S E TA K İ M K İ M D İ R ?

S E TA | S İ YA S E T, E K O N O M İ V E T O P L U M A R A Ş T I R M A L A R I VA K F I
N e n e h a t u n C a d d e s i N o : 6 6

G O P Ç a n k a y a 0 6 7 0 0 A n k a r a T Ü R K İ Y E
Te l : + 9 0 3 1 2 . 5 5 1 2 1 0 0 | Fa k s : + 9 0 3 1 2 . 5 5 1 2 1 9 0

w w w . s e t a v . o r g | i n f o @ s e t a v . o r g

S E TA | W a s h i n g t o n D . C . O f f i c e
1 0 2 5 C o n n e c t i c u t A v e n u e , N . W. , S u i t e 1 1 0 6

W a s h i n g t o n , D . C . , 2 0 0 3 6
Te l : 2 0 2 - 2 2 3 - 9 8 8 5 | Fa k s : 2 0 2 - 2 2 3 - 6 0 9 9

w w w . s e t a d c . o r g | i n f o @ s e t a d c . o r g

Tunus’ta başlayıp Mısır’a sıçrayan ve bütün Ortadoğu’yu saran is-
yan dalgasının son durağı Suriye oldu. Her ne kadar bu ülkelerin halk-
ları baskıcı, adaletsiz rejimleri altında yıllardır ezilmek gibi ortak bir
kaderi paylaşıyor olsalar da her ülke kendi iç dinamiklerini taşıyor. Bu
nedenle, her ülkede gelişmelere ilişkin sağlıklı öngörülerde bulunabil-
mek için, öncelikle o ülkenin tarihinden kültürüne, ekonomik ilişkile-
rinden uluslararası ilişkilerdeki yerine kapsamlı bir okuma yapmak ge-
rekiyor. Tarihsel bilgilere ulaşmak nispeten kolayken, asıl sorun güncel
iç dengelerin takip edilmesinde yaşanıyor. Soğuk Savaş’tan çıkmamış
bürokratik yapısı, tahakküm altındaki medyası, farklı istihbarat ve po-
lis örgütleri ile örülmüş güvenlik ağı her dönem Suriye hakkında bilgi
edinmeyi zora sokarken, ülke içinde yaşayanların bile mahkûm olduğu
bu bilgisizlik Suriye’deki dengelerin sağlıklı olarak okunmasını ve de-
ğerlendirilmesini engellemekte. Bu şartlara bir de düne kadar yabancı
olunan pek çok ismin gündemimize girmiş olmasını da eklemek ge-
rekiyor. Bu konuda kaçınılmaz olarak yoğun bir bilgi kirliliği yaşanıyor.

Bütün bu karışıklığın bir nebze önüne geçebilmek ve ülke içindeki
siyasi dengeleri algılayabilmek adına hem rejim yanlısı hem de mu-
halif önemli figürlerin geçmişlerini, konumlarını, güçlerini, etnik/dini
kökenlerini içeren bilgilerin derli toplu olarak verilmesinin yararlı ola-
cağı kanaatindeyiz. Ayrıca siyasi, toplumsal ve dini yapının, bu yapının
içinde yer alan geleneksel ve isyana paralel ortaya çıkan yeni kurum ve
yapıların da bilinmesi önemli bir gereklilik. Ancak bu bilgilerin ışığında
ülke içi dengeleri takip edebilmek ve sağlıklı gelecek öngörülerinde
bulunabilmek mümkün olacaktır. Bu amaçla hazırlanan, elinizdeki
çalışma bugün Suriye siyasi ve toplumsal hayatındaki tüm önemli fi-
gürler ve temel yapılar hakkında bilgi edinebileceğiniz kaynak bir eser
niteliğindedir

