
İran da Bir diğer Sünni Caminin Yıkılması ve Sonuçları

Yazar Ali Kara
Cumartesi, 13 Eylül 2008 10:13 - Son Güncelleme Pazar, 14 Eylül 2008 06:59

İran güvenlik güçleri 27 Ağustos 2008 tarihinde sabah 03:00’de bir camiyle dini bir okula
saldırdı. İran Belucistan’ın kuzeybatısında yer alan dini bir okul ile camiyi yok ederek öğrencileri
ve görevlileri tutukladı. Güvenlik güçleri Zebul Şehri’nin bir kenar mahallesindeki Azimabad’ta
yer alan İmam Ebu Hanife Camisini birkaç buldozer ve çekici kullanarak tamamen yıktı.Kimse
okul ve caminin öğrencilerine, görevlilerine ve hocalarına ne olduğunu bilmiyor. Sabahki
operasyona şahitlik eden insanlar öğrenciler ile öğretmenlerinin son derece korktuklarını
gözlemledi. Güvenlik güçleri camiye saldırdıkları an onları dövdü ve onlar ağlayıp çığlık atarken
tutup güvenli polis araçlarına doldurdu. Saldırı tüm öğrenciler ve görevlilerin yattığı bir zaman
diliminde yaşandı. Caminin ve okulun yıkılacağına dair polis veya güvenlik güçlerinden hiçbir
uyarı yapılmadı.

 İranlı yetkililer bir yıl önce İran’ın kuzey kısmında bir diğer camiyi yıkmış ve cami imamıyla
görevlisini tutuklamış ve hapishaneye atmıştı. İranlı Sünnilere ait birkaç cami Fanatik Şii İran
Cumhuriyeti’nin ortaya çıkışından beri yok edildi. İran’da 15 ila 20 milyon Sünni yaşıyor. Onlar
sistematik olarak ayrıma tabi tutuldular. Zahidan’daki esas dini okulun müdür yardımcısı olan
Mevlana Ahmed Nuri iki hafta önce tutuklandı. Güvenlik güçleri dini okuldan orada okumakta
olan tüm yabancı öğrencileri dışarı atması talebinde bulundu. Okul başkanına göre Orta Asya
Cumhuriyetlerinden çok az sayıda öğrenci okulda okumaktaydı. Ancak öğrenci vizeleri
reddedildi. Oysa Orta Asya Cumhuriyetlerinden yüzlerce Şii öğrenci İran’daki farklı dini
okullarda okumaktalar.

 15.000 (onbeşbin) yabancı öğrenci İran Şii okullarında okuyor. İran Rejimi onlara burs
verirken ailelerine de ödeme yapıyor. Bu öğrenciler Sünnilerin imansız olduklarına
inandıkları İran tarzı bir Şiiliği öğreniyorlar. Bu öğrenciler son derece katı radikal, militan
ve Sünni karşıtı eğitimler ile kendi ülkelerine geri dönecekler ve İslam ülkelerindeki
Sünni ile Şii nüfus arasında inanılmaz derecede ayrılıklara sebebiyet verecekler.

 İmam Ebu Hanife Camisi daha öncesinde de yıkılmış ve insanlar onu yeniden yerleştirmişti.
Belucistan ve İran’daki din liderle Sünni camilerin yok edilmesini protesto ettiler. Fakat şimdiye
kadar İran Rejimi Sünnilerin yoğunlukta olduğu köy ve şehirlerde yeni Şii camileri inşa ederken
İran’ın muhtelif yerlerinde Sünni camilerini yok etme politikasını devam ettirdi. IRNA haber
ajansı 25 Ağustostaki haberinde hükümetin 600 Şii davetçisini (misyonerini)
Belucistan’da Sünni yoğunluktaki bölgelere Sünnileri İslam’a döndürmek için
gönderdiğini yazdı. Sanki Sünniler Müslüman değilmiş gibi. Bu misyonerleri
yetiştirdikleri yol onların açık bir şekilde Sünnilerin Müslüman olmadıklarına ve onların
gerçek İslam olarak addettikleri Şiiliğe döndürülmeleri gerektiğine inandıklarını gözler

 1 / 3

İran da Bir diğer Sünni Caminin Yıkılması ve Sonuçları

Yazar Ali Kara
Cumartesi, 13 Eylül 2008 10:13 - Son Güncelleme Pazar, 14 Eylül 2008 06:59

önüne seriyor. Sünnilerin Şiileştirilmesi süreci İran İslam Cumhuriyetinin kurulmasından
beri başlamış durumda. Ancak şimdiye kadar Sünnilerin Şiiliğe çevrilmesi noktasında
çok az başarı elde edildi. Oysa İran Rejimi yeni-dönmüş Müslümanlara maddi ödüller
takdim ediyor.

 Şiiler Beluc Sünni oldukları iddiasıyla İran’a giden bazı Afganlı ve Pakistanlı Şiilerde olduğu
gibi son derece baştan çıkartıcı oldular ve onlar Müslüman (Şii) olmanın onurunu taşımaya
hazır haldeydiler. Fanatik Şii Rejim yeni Şiiliğe geçmiş olanlara onların akrabaları ve
çocuklarını Şiileştirmeye ikna etmeleri için binlerce dolar ödüyor. Sonuçta kendi dinlerini
değiştirmeyi reddeden aynı aile üyeleri arasında kanlı bazı anlaşmazlıklar meydana geldi.

 Azimabad’ta İmam Ebu Hanife Camisinin yıkılması Şii rejimin İran’daki Sünnilere yönelik
son saldırısı olmayacaktır. İran Anayasası dini çeşitliliğe izin veriyor ve dini
inançların yerine getirilmesine saygı gösteriyor. Fakat İran Rejimi kendi anayasasını göz ardı
ediyor ve dini liderleri tutukluyor, Sünni okullarını ve camilerini yıkıyor. Beluc ve diğer İranlı
Sünnilere yönelik sistematik Şii saldırganlığına tepki olarak Sünniler arasında dini duyguların
yoğunlaşması süreci gittikçe genişliyor ve yayılarak derinleşiyor. İran Rejiminin kendisini
İslam’ın yasal ve meşru mirası olarak tanımlaması gibi İranlı Sünniler de kendilerini gerçek
Müslümanlar olarak tanımlayarak cevap verdiler.

 İranlı Sünniler genellikle seküler zihniyetli insanlar; ancak Şii saldırganlığı onları Sünni siyasi
militanlar haline dönüştürdü. Uluslararası toplum ve İslam ülkelerinin zayıf desteği İran’ın Sünni
Müslümanlarını mevcut olan tek kaynak olarak Taliban ve El Kaide’ye doğru iteledi. Ancak
görünen o ki İslami Şii İran Rejimi’nin Sünnilere baskına devam etmesine izin veren
kararlaştırılmış / düzenlenmiş bir gayret mevcut. İslami ve Arap Hükümetlerinden kırgınlık
duyan bazı genç İranlı Sünni’nin Talibana sempati duyduklarına dair bazı haberler var. İran’ın
batı kısımlarında yaşanan insanlar kahir ekseriyeti Sünni ve ne zaman onlar Taliban’a sempati
duymaya başlarlarsa Taliban ve el Kaide üyelerinin hareketi ve onların bölgedeki manevra
güçleri daha dinamik ve geniş çaplı hale gelmektedir. Hükümetin Sünnilere yönelik baskıları
son derece acımasızca. Ki Sünniler kendilerine yönelik baskıları hafifletecek herhangi bir
yardım noktasında kendilerini çaresiz hissediyorlar. Sünni hükümetler ve ülkeler şimdiye kadar
Sünnilere, İran rejimi’nin geniş bir şekilde tüm ülkelerdeki Şiileri desteklediği gibi, direk olarak
yardım etmeyi reddettiler veyahut İran rejimine Sünnilere karşı yaptığı daha fazla ayrımcılığı ve
onlar üzerine baskıyı durdurması noktasında bir takım pratik baskılar uygulamadılar.

 Uluslararası toplum tüm Birleşmiş Milletler toplantılarını ve ibadet hürriyetine izin veren insan
hakları maddelerini kullanmalı ve İran Rejimi’ne Sünni camileri yok etmesi ve Sünni itikadına
karşı acımasız medya eleştirisine son vermesi noktasında baskı kurmalıdır. İranlı Sünniler her
gün İslam’ın Sünni itikadına karşı tahammül edilemeyen saldırılara şahitli etmekteler.
Sünnilere artan baskılar Sünnilerin sabrı tükendiğinde ve İslam’ın iki mezhebi arasında bir dini
savaş belki başlarsa bu, sadece İran ve İranlılar için değil; aynı zamanda uluslararası toplum
için de şiddetli sonuçlara neden olacaktır. Aynı zamanda İran’daki Sünniler için baskılar artık
dayanılmaz hale gelince
onlar İran ile diğer ülkelere yakın sınır bölgelerde bulunan kendi bölgelerini İran’dan ayırmaya
bile bakabilirler.

 2 / 3

İran da Bir diğer Sünni Caminin Yıkılması ve Sonuçları

Yazar Ali Kara
Cumartesi, 13 Eylül 2008 10:13 - Son Güncelleme Pazar, 14 Eylül 2008 06:59

 İran Hükümeti, İran’daki Şii nüfus ve İran’daki muhalif gruplar, İranlı entelektüeller,
gazeteciler, insan hakları aktivistleri İran Rejimini daha fazla Sünni lideri infaz etmekten,
Sünnilerin okullarını, camilerini yok etmekten
 ve onların haklarını ihlal etmekten alıkoymazlarsa İran’da herhangi bir sivil veya dini savaştan
veya İran’da oluşabilecek herhangi bir ayrılıkçı hareketten dolayı sorumlu olacaklardır.
Sünnilere karşı siyasal, sosyal ve kültürel ayrımcılık İranlı Sünni insanların İran’da daha iyi bir
hayata dair ümitlerini kaybedecekleri sonuçlar ekleyecektir.
İranlı milliyetçilerin vahşi zulmü
karşısında sessizliği seçen İranlılar ve Sünniler bu baskıcı politikaların sonucu olarak takip
edebilecek herhangi bir sivil savaştan sorumlu olacaklardır.

 Hüseyin Rıza Bor minare net isimli siteden alıntıdır.

 3 / 3

