
EMRAH KEKILLI

ŞUBAT 2016 SAYI: 152ANALİZ

HAFTAR’IN DARBE GIRIŞIMINDEN
BM ÇÖZÜM TASLAĞINA

LIBYA SIYASETI

ŞUBAT 2016 SAYI: 152ANALİZ

EMRAH KEKILLI

HAFTAR’IN DARBE GIRIŞIMINDEN
BM ÇÖZÜM TASLAĞINA

LIBYA SIYASETI

COPYRIGHT © 2016
Bu yayının tüm hakları SETA Siyaset, Ekonomi ve Toplum
Araştırmaları Vakfı’na aittir. SETA’nın izni olmaksızın yayının
tümünün veya bir kısmının elektronik veya mekanik (fotokopi,
kayıt ve bilgi depolama, vd.) yollarla basımı, yayını, çoğaltılması
veya dağıtımı yapılamaz. Kaynak göstermek suretiyle alıntı
yapılabilir.

Uygulama: Erkan Söğüt
Baskı: Turkuvaz Matbaacılık Yayıncılık A.Ş., İstanbul

SETA | SİYASET, EKONOMİ VE TOPLUM ARAŞTIRMALARI VAKFI
Nenehatun Caddesi No: 66 GOP Çankaya 06700 Ankara TÜRKİYE
Tel: +90 312 551 21 00 | Faks: +90 312 551 21 90
www.setav.org | info@setav.org | @setavakfi

SETA | Washington D.C.
1025 Connecticut Avenue, N.W., Suite 1106
Washington D.C., 20036 USA
Tel: 202-223-9885 | Faks: 202-223-6099
www.setadc.org | info@setadc.org | @setadc

SETA | Kahire
21 Fahmi Street Bab al Luq Abdeen Flat No 19 Cairo EGYPT
Tel: 00202 279 56866 | 00202 279 56985 | @setakahire

SETA | İstanbul
Defterdar Mh. Savaklar Cd. Ayvansaray Kavşağı No: 41-43
Eyüp İstanbul TÜRKİYE
Tel: +90 212 395 11 00 | Faks: +90 212 395 11 11

5s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

IÇINDEKILER

ÖZET	� 7

GİRİŞ	� 8

MİLLİ GENEL KONGRE (MGK)	� 9

TEMSİLCİLER MECLİSİ	� 17

BM ÖNCÜLÜĞÜNDE UZLAŞI GÖRÜŞMELERİ	� 23

SONUÇ	� 29

6

ANALİZ

s e t a v . o r g

YAZAR HAKKINDA

Emrah KEKİLLİ
Marmara Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü’nden mezun oldu. Bilgi Üniversitesi
Tarih Bölümü’nde yüksek lisansını tamamladı. Marmara Üniversitesi Tarih Bölümü’nde doktorasına
devam etmektedir. 2012 yılında Anadolu Ajansı temsilcisi olarak Libya’ya giden Kekilli, 2013-2014
yılları arasında Libya’da faaliyet gösteren bir Türk şirketinde yönetici olarak çalıştı. Libya üzerine
siyasi tarih ve uluslararası ilişkiler disiplinleri çerçevesinde çalışmalarını sürdürmektedir.

7s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

Libya’da geniş katılımlı halk gösterileri ve silahlı milis birliklerin mücadelesi ile
gerçekleşen “17 Şubat Devrimi” sonucunda 42 yıllık Kaddafi rejimi son bulmuş,
takip eden süreçte uluslararası standartları esas alarak eşitlikçi, katılımcı, demok-
ratik bir hukuk düzeni inşa edilmek istenmiştir. Devrimden sonra yönetimi Ulusal
Geçiş Konseyi devralmış, Konsey’in atadığı hükümet 7 Temmuz 2012’de gerçek-
leştirilen seçimlere kadar ülkeyi yönetmiştir. 7 Temmuz seçimleri ile iş başına gelen
Milli Genel Kongre (MGK) ve onun atadığı hükümetler ülkeyi yönetmiş, bu sü-
reçte MGK içinde oluşan siyasi kutuplaşmalar bürokrasi ve silahlı milisler arasında
karşılık bulmuştur. Siyasi kutuplaşmalar, kendini silahlı çatışmalar şeklinde dışa
vurmaya başladığında eşitlikçi, katılımcı, demokratik bir hukuk düzeni inşa çaba-
ları bir kenara bırakılmak zorunda kalınmıştır.

Uzun yıllar ABD’de ikamet eden emekli General Halife Haftar’ın 2014 yılı
Şubat ayında MGK’ya karşı başlattığı darbe girişimi, aynı yılın Temmuz ayında ger-
çekleşen seçimlerle iş başına gelen Temsilciler Meclisi’nin desteğini almıştır. Böylece
MGK içinde başlayan siyasal kutuplaşma, iki farklı parlamento etrafında örgütlen-
miş rakip meşruiyet iddialarına evrilmiştir. Siyasi rekabetin silahlı çatışma üzerinden
ifade edildiği ülkede istikrarın temini için Birleşmiş Milletler öncülüğünde başlatı-
lan barış inisiyatifi her ne kadar “Ulusal Uzlaşı Hükümeti”ni sonuç verse de, taraflar
içinde oluşan alt çıkar grupları Uzlaşı Hükümetini reddetmiştir.

Türkçe literatürde Libya’da gerçekleşen devrime ilişkin kısıtlı sayıda çalış-
ma olmakla birlikte, MGK sonrası ve Halife Haftar’ın darbe girişimine ilişkin
yeterli çalışma bulunmamaktadır. Bu analizde Halife Haftar’ın darbe girişimine
giden süreçte MGK içindeki siyasal kutuplaşmalar ve bunların bürokratik ve
milis kadrolarla nasıl iç içe geçtiği ele alınacaktır. Rakip bir meşruiyet merkezi
olarak Temsilciler Meclisi’nin oluşumu ve Halife Haftar ile ilişkileri değerlen-
dirilecektir. Bölgesel dengelerin Libya siyasetine etkisi ve Birleşmiş Milletler’in
Libya’da çatışan tarafları uzlaştırmak için başlattığı barış süreci irdelenecektir.
BM heyetinin sunduğu siyasi çözüm taslağı ayrıntılı bir şekilde tartışılarak bu
taslak üzerine oturan Ulusal Uzlaşı Hükümetinin Libya siyasi dengeleri içinde
neye tekabül ettiği konu edilecektir.

ÖZET

Bu çalışmada
Libya’da
devrim sonrası
gelişmeler,
Halife Haftar’ın
darbe girişimi,
siyasi rekabet ve
BM’nin başlattığı
barış süreci
incelenecektir.

8

ANALİZ

s e t a v . o r g

lılaşmalar; zamanla ülkenin tamamına yayılan
bu milis birlikler, onların mensup olduğu kent-
ler ve çıkar grupları ile iç içe geçmiştir. MGK
içinde yaşanan siyasi rekabet sonucunda 11
Mart 2014 tarihinde Başbakan Ali Zeydan’a gö-
revden el çektirilmesi ile ülke artık yönetilemez
hale gelmiş ve siyaset farklı bir mecraya kay-
mıştır. MGK içindeki siyasi çekişmelerin silahlı
gruplarla ve bölgesel aktörlerle iç içe geçtiği bir
ittifaklar silsilesinin belirleyici hale geldiği ülke-
de, Bingazi kentinde Libya ordusu mensubu
subaylara yönelik suikastların neden olduğu
huzursuzluk ve mevcut siyasi durum Halife
Haftar’ın darbe girişimine zemin hazırlamıştır.

Uzun yıllar ABD’de ikamet eden Halife
Haftar 2014 yılı Şubat ayında MGK’ya karşı
ilk açıklamasını yapmış, Mayıs ayında arka-
sına siyasetçilerden kabilelere, ordudan milis
birliklerine kadar geniş ittifaklar zincirini de
alarak darbe girişimini başlatmıştır. Haftar’ın
etrafında oluşan ittifaklar silsilesinin karşısı-
na devrimden önce görünür olmaya başlayan
muhalif bir blok çıkmıştır. 2014 yılı Temmuz
ayında gerçekleştirilen seçimlerle siyasal ça-
tısına kavuşan Haftar’ın etrafındaki ittifak,
uluslararası arenada Libya’nın meşru otoritesi
olarak kabul görmüştür. Ancak MGK ve onun
etrafında oluşan siyasi/askeri ittifakın sahada
gösterdiği başarı Haftar’ın darbe girişimini
boşa çıkartmış ve taraflar BM öncülüğünde
müzakere masasına oturmuştur.

Bu analizde, Libya’da devrim sonrasındaki
siyasal gelişmelerin neden olduğu kamplaşma-
nın nasıl silahlı çatışma ortamına dönüştü-
ğünü, bu çatışma durumuna son vermek için
başlatılan BM inisiyatifinin ne tür bir siyasal
yapıya hitap ettiğini ve kalıcı çözümün imkan-
larını değerlendireceğiz. Libya’nın ilk seçilmiş
Meclisi ve çatışmanın doğrudan tarafı olması
nedeni ile MGK’dan başlayacak, MGK içinde
oluşan siyasi kamplaşmanın Temsilciler Mec-
lisi (TM) seçimlerine giderken nasıl bir hal
aldığını ele alacağız. Halife Haftar’ın darbe
girişiminin nasıl bir siyasal ve askeri bağlam-

GİRİŞ
Libya’da 2012’deki Şubat devrimi ile başlayan
süreçte 42 yıllık Kaddafi rejimi yıkılmış, top-
lumun farklı kesimlerinden muhalifler ve dev-
rime iştirak eden gruplar ülkenin yönetimini
ele almıştır. Kaddafi ve ailesinin yönettiği ül-
kede, ulusal ordunun güçlenmesine müsaade
edilmemiş, bunun yerine paralı askerlerden
müteşekkil birlikler oluşturularak bu birlikle-
re muhtemel ayaklanmalara karşı iktidarı ko-
ruma vazifesi verilmiştir. Ulusal ordu, içinde
bulunduğu durumundan duyduğu rahatsız-
lığı devrim sırasında dışa vurmuş, ordu men-
supları bulundukları kentlerde milis birlikleri
oluşturarak Kaddafi güçleri ile çatışmaya baş-
lamıştır. Trablus düştükten ve Kaddafi doğdu-
ğu kent Sirte’de feci bir şekilde öldürüldükten
sonra ortaya çıkan görüntüde ordunun büyük
oranda dağıldığı, merkezi polis teşkilatının ise
kentlerde asayişi temin etmekte yetersiz kaldığı
görülmüştür. Bu durumda Ulusal Geçiş Kon-
seyi, ülkenin güvenliği ve kentlerin asayişi için
devrimi gerçekleştiren milis birliklerine devlet
çatısı altında yer vermiştir. Kendilerine resmi
hüviyet verilen milis birliklerinin sayısı maaş
verildiği için gün geçtikçe artmış ve Libya’nın
tamamında etkin ve belirleyici bir güce dönüş-
müşlerdir.

2012 yılı Temmuz ayında gerçekleştirilen
seçimlerle iş başına gelen Milli Genel Kongre
(MGK) içinde oluşan siyasal bölünme ve fark-

9s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

için ayrılmıştı.5 Güvenilirliği ve organizasyon
noktasındaki yetkinliği gerek seçimi takip eden
gözlemciler gerekse uluslararası kurumlarca tak-
dir edilen Nuri el-Abbar’ın liderlik ettiği Libya
Yüksek Seçim Kurulu, seçim sonuçlarını açık-
ladığında şöyle bir tablo ortaya çıktı: Mahmud
Cibril’in önderlik ettiği Ulusal Güçler İttifakı
(UGİ) parti listeleri için ayrılan 80 sandalye-
den 39’unu, Müslüman Kardeşler teşkilatına
yakınlığı ile bilinen Adalet ve İnşa Partisi (AİP)
17’sini, Muhammed Mıgaryef ’in liderlik ettiği
Ulusal Cephe 3’ünü, Abdurrahman Suveyh-
li’nin liderlik ettiği Vatan için Birlik Partisi
ve Ali Tarhuni’nin liderlik ettiği Milli Merkez
Parti 2’sini, Ali Zeydan’ın liderlik ettiği Kalkın-
ma ve Refah Partisi 1’ini çıkardı.6 Ayrıca irili
ufaklı bölgesel siyasi partiler 1’er vekil çıkarta-
rak MGK’da temsil imkanı buldu. Abdulhakim
Bilhac’ın liderlik ettiği Vatan Partisi yüzde 4’e
yakın (50 bin civarında) oy almasına rağmen oy
dağılımı nedeniyle vekil çıkartamadı.

Parti listelerindeki oy dağılımını, MGK’nın
ilk günlerinde, ana hatlarıyla bağımsız adaylara
da teşmil etmek mümkündür çünkü her siyasi
partinin aldığı oy oranı ile orantılı olarak bağım-
sızlardan destek aldığı ifade edilebilir. MGK’ya
giren her partiyi tek tek belirtmek yerine yukarı-
da sıraladığımız partileri kaydetmemizin nedeni,
bu partilerin liderlerinin ilerleyen süreçte Libya
siyasetinde oynayacakları rollerle ilgilidir. Çün-
kü süreç içinde dengeler değişecek ve MGK’da
siyasi partiler, seçimlerde aldıkları oy oranların-
dan bağımsız olarak daha etkin ya da pasif rol
oynayacaklardır. Bu analizin ilerleyen bölümle-
rinde yukarıda belirttiğimiz siyasi figürlerin dev-
rim sonrası Libya’nın siyasi ve toplumsal süreç-
lerinde ne gibi roller oynadığını ifade edeceğiz.

Seçimlerin ardından çalışmalarına başlayan
MGK, ilk olarak kendisine bir başkan seçmek
için harekete geçti ve cumhurbaşkanlığı statü-
sünde olan MGK başkanlığına, parlamentodaki

5. “General National Election Final Report”, European Union,
s. 11-12.

6. “National Congress Party Results”, Libya Herald, 18 Temmuz 2012.

da meydana geldiğini, bu koşullarda gerçek-
leştirilen seçimlerle iş başına gelen TM’nin
Libya siyasetinde ne gibi değişikliklere neden
olduğunu tartışacağız. MGK ve TM’nin tem-
sil ettiği siyasi kutuplaşmanın silahlı unsurlar
üzerinden ülkede yarattığı tahribat çözümsüz-
lüğe doğru giderken, başlayan Birleşmiş Mil-
letler (BM) inisiyatifinin bu çatışma ortamını
bitirme imkanını irdeleyeceğiz. Bu çalışmada,
doğrudan yaptığımız saha gözlemleri, bası-
na yansıyan bilgiler ve uluslararası literatürde
Libya’ya ilişkin analizleri kullanacağız.

MİLLİ GENEL
KONGRE (MGK)
Seçimler ve MGK’nın Oluşumu
7 Temmuz 2012 tarihinde gerçekleştirilen Mil-
li Genel Kongre (MGK) seçimleri,1 başta Bir-
leşmiş Milletler olmak üzere uluslararası göz-
lemcilerin de kaydettiği bilgilere göre güvenli
ve şeffaf bir ortamda gerçekleşti.2 130 siyasi
partinin listeleri de dahil 3.767 adayın yarış-
tığı seçimlerde3 kayıtlı 2,8 milyon seçmenden
1,7 milyonu oy kullandı.4 Seçimlerde 200 kişi
olarak belirlenen sandalye sayısı, 80’i parti lis-
telerinden, 120’si bağımsızlardan olmak üzere
Libya’nın bütün kentlerinden seçilen adaylar

1. Devrime, devrimden Milli Genel Kongre seçimlerine giden si-
yasi sürecin değerlendirilmesi için bkz. Emrah Kekilli, “17 Şubat
Devriminden Haftar’ın Darbe Girişimine Libya Siyaseti”, SETA
Analiz, Sayı: 99, (Haziran 2014).

2. Temmuz 2012 seçimlerine ilişkin olarak ayrıntılı bilgi için bkz.
“General National Election Final Report”, Europen Union, 7
Temmuz 2012, http://www.eueom.eu/files/pressreleases/english/
eueat-libya-2012-final-report_en.pdf; ayrıca bkz. “General Natio-
nal Congress Elections in Libya: Final Report”, Charter Center, 7
Temmuz 2012, https://www.cartercenter.org/resources/pdfs/news/
peace_publications/election_reports/libya-070712-final-rpt.pdf.

3. Libya seçim kanununa göre Libya’nın 13 seçim bölgesine ayrıl-
ması ve bir seçim bölgesinde örgütlenen bir siyasi partinin seçime
girebilmesi bu kadar çok siyasi partinin kurularak seçimlere girme-
sine imkan sundu. “General National Congress Elections in Libya:
Final Report”, Charter Center, s. 18-26.

4. “Election: 1,7 Million Libyans Voted; Polling Continues in 8
Centres Today”, Libya Herald, 7 Temmuz 2012.

10

ANALİZ

s e t a v . o r g

bütün grupların ittifakı ile Kaddafi karşıtı mu-
halefetin sembol isimlerinden Muhammed Yusuf
Mıgaryef seçildi.7 Seçimlerde ancak 3 milletveki-
li çıkartan Ulusal Cephe’nin lideri Muhammed
Yusuf Mıgaryef ’in MGK başkanı, yani cumhur-
başkanı seçilmesi MGK’da dengelerin seçimler-
deki oy oranı üzerinden anlaşılmaması gerektiği-
nin ilk açık örneği idi.8 Mıgaryef, Kaddafi karşıtı
Libya muhalefetinin sembol isimlerindendi ve
Libya’daki bütün siyasi grupların üzerinde ittifak
edecekleri bir isim olduğu için başkan seçilmişti.

Hükümet kurulma süreci MGK içinde
oluşan ilk dengeleri göstermesi açısından ol-
dukça önemli bir olay olarak kaydedilebilir. İlk
turda el-Kib hükümetinin başbakan yardımcısı
olan ve İslami hareketlere yakınlığı ile bilinen
Mustafa Ebu Şagur ile liberal kanadın lideri
Mahmud Cibril, diğer adayları geride bırakarak
ikinci tur seçimlerine kaldı. İkinci tur seçimle-
rinde liberal kanadın bütün gayretine rağmen
Müslüman Kardeşler’in, diğer İslami grupla-
rın ve bağımsızların desteklediği Mustafa Abu
Şagur, 94’e karşı 96 oyla hükümeti kurmakla
görevlendirildi. UGİ lideri Mahmud Cibril’in,
seçimlerden yüksek oy oranı ile çıksa dahi baş-
bakan seçilememesi MGK’da, UGİ’nin karşı-
sında (oy oranları üzerinden anlaşılamayacak)
farklı bir blokun oluşmaya başladığını gösteri-
yordu.9 Mustafa Ebu Şagur’un sunduğu hükü-
met, güvenoyu alamayarak istifa etmek zorun-
da kaldı. Bunu müteakip yeni adaylar arasından
Ali Zeydan,10 ikinci turda Müslüman Kardeş-
ler’in desteklediği Muhammed Harari karşısın-
da 85’e karşı 93 oy alarak hükümeti kurmakla
görevlendirildi. Ali Zeydan hükümetinde Ada-
let ve Bina Partisi altı bakanla temsil edilmesine

7. “Libya National Congress Named Magariaf Interim President”,
Bloomberg, 10 Ağustos 2012.

8. Muhammed Mıgaryef ’in Kaddafi karşıtı muhalefet içindeki önemi
ve yeri için bkz. Emrah Kekilli, “Libya’da İslamcı Hareketler: Devrim
Sonrası Siyasi Konumları”, ORDAF, Sayı: 10, (Ocak 2015).

9. MGK içindeki güç dengelerinin ayrıntılı bir analizi için bkz.
Wolfram Lacher, “Fault Lines of Revolution: Political Actors,
Camps and Conflict in th New Libya”, SWP, Sayı: 4, (Mayıs 2013).

10. “Profile Ali Zeydan”, Al Jazeera Turk, 10 Ocak 2013.

rağmen, Zeydan hükümeti ve AİP arasındaki
çekişme, MGK’da AİP ve UGİ arasındaki çe-
kişmeyle paralel zeminde seyretmiştir.

MGK’da Değişen İç Dengeler
Zeydan’ın sunduğu hükümet, MGK’dan 14 Ka-
sım’da güvenoyu alarak göreve başladı. 11 Mart
2014 tarihine kadar görevde kalan Ali Zeydan’ın
başbakanlığı döneminde ülkenin siyaset yapı-
cıları arasında ittifaklar ve ihtilaflar netleşmiş,
kökleri bürokrasi, iş dünyası, kabileler, dini
gruplar ve milis birliklerine uzanan siyasi yapı-
lar, bölgesel ve uluslararası ittifaklar kurarak güç
elde etmek istemiştir. Örneğin, Zintan kentinin
en önemli iş adamlarından ve siyasi figürlerinden
Abdulcelil Miligta, Mahmud Cibril’in yanında
yer almış, ona finansal ve askeri anlamda destek
sunmuştur. Çünkü Miligta her ne kadar Kaddafi
rejimi ile yakın ilişkiler kurmuş bir iş adamı olsa
da devrim sürecinde Zintan’da bir birlik oluştu-
rarak Trablus’un kurtarılmasına iştirak etmiştir,
devrimden sonra ise oldukça popüler bir siyasi
figür olan Mahmud Cibril’in yanında yer almış-
tır. Abdulcelil’in kardeşi Osman Miligta’nın ko-
muta ettiği Kaka Tugayları gerek Trablus’ta gerek
batı bölgesinde Cibril için hayati destek sağla-
mıştır.11 Diğer taraftan Trablus milletvekili ve
UGİ içinde yer alan sufi şeyhlerinden Abdullatif
el-Mühelhel AİP’in de içinde bulunduğu bloka
destek vermemiştir.12 Yani MGK içinde oluşan
dengeleri dini temelde yorumlamak doğru değil-
dir, çünkü bölgesel ve kabileci ilişkilerin tarihsel
arka planı ve bölgesel ve uluslararası denklemle-
rin etkisi ile farklı bir siyasi yapı ortaya çıkmıştır.
UGİ içinde, kabileci ve finansal desteği fazla ol-
mamakla birlikte iyi eğitim görmüş genç kadro-
larla birlikte, Kaddafi döneminde devlet görevle-
rinde bulunmuş bürokratlar da vardı.

11. Bu tespitler, yazarın 2012-2015 tarihleri arasında Libya’da
gazeteci ve yönetici olarak bulunduğu dönemde edindiği bilgilere
dayanmaktadır.

12. “Milletvekili Abdullatif el-Mühelhel”, Anadolu Ajansı, 30 Eylül
2012. Bu röportaj o tarihte AA Libya Temsilcisi olan yazar tarafın-
dan gerçekleştirilmiştir.

11s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

AİP vekilleri ve onunla hareket eden bağım-
sız vekiller,13 Libya Müftüsü Sadık el-Gıryani’ye
yakın 10 kadar milletvekili,14 Libya İslam Sa-
vaşçıları Cemaati’nin liderlerinden Abdulhakim
Bilhac’ın15 Vatan Partisi’ne yakın bağımsızlar,
Murzuk kenti bağımsız milletvekili Abdulvehap
el-Gayed’in16 liderlik ettiği selefi eğilimli Vefa
grubu, ilerleyen süreçte Libya Şafağı Güçlerini
komuta edecek olan Salah el-Badi ve Misra-
ta’nın önemli siyasetçilerinden Ahmed Suveyhli,
MGK içinde bir ittifaklar bütünü oluşturdu. El-
bette bu grupların ve isimlerin her birinin, kabi-
leci, ekonomik ve askeri ağlarla ilişkileri olduğu
düşünüldüğünde aslında Libya toplumu içinde,
siyasi arenaya yansıyan kırılmalar kendini gös-
termeye başlamıştı.

Aslında Lacher’in iddiasına göre; MGK için-
deki siyasal kırılma partiler ya da İslamcılar ve
İslamcı olmayanlar arasında değildir. Aksine dev-
rimle ve iç savaşla ortaya çıkan çatlak MGK’da
ifadesini bulmuştur. Bu çatlağın bir tarafında
Müslüman Kardeşler, Selefiler, sürgündeki mu-
halefet mensupları ve devrim sırasında Kaddafi
ile mücadelede öncülük eden kentlerin temsilci-
leri yer almaktadır. Diğer tarafta ise Kaddafi’yi
destekleyen ya da devrim sırasında tarafsız kalan
kentlerin temsilcileri yer almaktadır. Bu kentler
arasında Fizan bölgesindeki kentler ve Sirte, Beni
Velid, Tarhuna ve Aziziye kentleri zikredilebilir.17

13. Bazı durumlarda bağımsız vekiller AİB içinde ve kamuoyu
önünde AİB için AİB vekillerinden daha etkin rol oynamıştır. Hatta
bağımsız milletvekili Nizar Kavan AİB’in parlamento grup başkanı
olarak seçilmiştir. Bkz. Lacher, “Fault Lines of Revolution”, s. 11.

14. 13 seçim bölgesinden Trablus’tan 14 milletvekilinin 9’unun
Gıryani ile yakın ilişkisi olduğu kaydedilmiştir. Bkz. Lacher, “Fault
Lines of Revolution”, s. 12.

15. Libya İslam Savaşçıları Cemaati hakkında ayrıntılı bilgi için
bkz. Emrah Kekilli, “Libya’da İslamcı Hareketler: Devrim Sonrası
Siyasi Konumları”, ORDAF, Sayı: 10, (Ocak 2015); ayrıca bkz.
Evan F. Kohlmann, “Dossier: Libyan Islamic Fighting Group”,
NEFA, (Ekim 2007).

16. Gayed’in küçük kardeşi 2012 yılında Pakistan’da öldürülen el-
Kaide yöneticilerinden Ebu Yahya el-Libi’dir. Gayed uzun yıllarda
Trablus’taki Ebu Selim cezaevinde kalmış ve ancak devrimden sonra
çıkabilmiştir. Gayed’in Libya İslami hareketleri içindeki yeri için
bkz. Evan F. Kohlmann, “Dossier: Libyan Islamic Fighting Group”,
NEFA, (Ekim 2007), s. 3-6.

17. Lacher, “Fault Lines of Revolution”, s. 12-13.

Lacher’in değerlendirmesinin büyük oranda
doğru olduğunu söyleyebiliriz. Devrimdeki ko-
numlarına göre Libya kentleri/kabileleri arasında
bir ittifaklar silsilesi oluşmuş, bu ittifaklar yurt
dışından gelen teknokrat/profesyonel Libyalı kad-
rolarla iç içe geçerek siyasi çerçevede kendini ifade
etmişlerdir. Örneğin, Mahmud Cibril 2012 seçim-
lerinde Libya kentlerini gezerek belirttiğimiz ze-
minde bir “ittifak” meydana getirmiştir. Buna karşı
uzun yıllar yurt dışında kalmaya mecbur bırakılmış
Müslüman Kardeşler mensupları, Misrata ve Trab-
lus’taki Suk-u Cuma ve Tajura gibi bölgelerdeki as-
keri ve sivil elitler bir koalisyon oluşturmuştur.

Kaddafi döneminde görev alan siyasetçi ve
bürokratların uzunca bir süre siyaset yapmamasını
öngören “Siyasetten Men Kanunu” Libya’da teşek-
kül eden ve MGK’da siyasi karşılığını bulan bu çat-
lağın en açık dışa vurma biçimlerinden biri olmuş-
tur. “Siyasetten Men Kanunu” ile başta Mahmud
Cibril olmak üzere UGİ etrafından toplanan elitler
tasfiye edilmek istenmiştir.18 Bu Kanun’un hedefi
olmayan Muhammed Mıgaryef19 kanun kapsa-
mına girdiği için görevi bırakmak zorunda kalmış
ve yerine Nuri Ebu Sehmeyn başkan seçilmiş;20

18. “Siyasetten Men Kanununa” ilişkin ayrıntılı bir değerlendirme
için bkz. Roman David ve Houda Mzioudet, “Personnel Change
or Personal Change: Rethinking Libya’s Political İsolation Law”,
Brookings Doha Center, Sayı: 4, (Mart 2014).

19. “Muhammed el-Mıgaryef Yukaddim Istakale il’el Mutemeri’l Vata-
niyyi’l Amm”, https://www.youtube.com/watch?v=YTI5Y8mcGOM.

20. “Intihab Nuri Ebu Sehmeyn Reisen Li’l-Parleman’il-Libi”,
BBC Arabic, 25 Haziran 2013.

Libya’daki siyasi çatlağın bir tarafında
Müslüman Kardeşler, Selefiler, sürgündeki
muhalefet mensupları ve Kaddafi ile
mücadeleye öncülük eden kentlerin
temsilcileri yer alırken, diğer tarafta ise
Kaddafi’yi destekleyen ya da tarafsız kalan
kentlerin temsilcileri yer almaktadır.

12

ANALİZ

s e t a v . o r g

Kanun kapsamına giren Mahmud Cibril de yurt
dışına çıkarak Libya siyasetini ülke dışından takip
etmeye başlamıştır. Zamanla MGK içinde AİP et-
rafından yukarıda belirttiğimiz biçimde şekillenen
ittifak güç kazanmaya başlamış, UGİ etrafında
şekillenen ittifak zayıflamaya başlamıştır. AİP ve
etrafındaki güçlerin başarısı Kaddafi karşıtı muha-
lefetin hiyerarşik, örgütlü ve sistemli çalışma tec-
rübesini taşımalarından kaynaklanırken, UGİ’nin
devrimden sonra oluşmuş bir koalisyon olması za-
yıflama nedenleri arasında kaydedilebilir.

MGK içinde AİP etrafındaki ittifak güç-
lenirken, AİP ve Zeydan hükümeti arasındaki
anlaşmazlıklar da gün geçtikçe artmaktaydı.
11 Mart 2014 tarihinde MGK’nın Zeydan hü-
kümetinden güvenoyunu çekmesini müteakip
Zeydan’ın kabinesinde Savunma Bakanı olan
Abdullah es-Sini, “geçici başbakan” olarak ta-
yin edildi ve yeni başbakan arayışlarına giril-
di.21 5 Mayıs 2014 günü tartışmalı bir biçimde
Ahmed Maitik, yeni başbakan olarak seçildi22
ve kendisine hükümeti kurma görevi verildi.
Libya kamuoyunda Maitik’in AİP’in desteği
ile göreve geldiği, seçimin tartışmalı olduğu ve
ülkeyi süreç içerisinde partiye teslim edeceği id-
dia ediliyordu. Bu çerçevede MGK içinden bir
grup milletvekili Ahmed Maitik’in başbakan
seçilmesini Libya Yüksek Mahkemesine taşı-
dı. Yüksek Mahkeme, Maitik’in seçilmesinin
anayasal koşullara uygun olmadığını gerekçe
göstererek başbakanlığının düştüğü yönünde
bir karar aldı23 ve MGK bu kararı tanıdı. Yargı
sürecinde, mahkemeden olumsuz karar çıkması
durumunda MGK’nın ve Maitik’i destekleyen
milis grupların kararı tanımayacağı yönünde
tartışmalar Libya kamuoyunu meşgul ederken,
MGK’nın yargı kararlarına saygı duyduğunu
duyurması bir hayli şaşırtıcı oldu.

21. “Mutemeru’l Vataniyyi’l Amm Yuayyin el-Sını Reisen li’l Hu-
kumeti’l Intikaliyiti’l Cedide”, Al Hurra, 8 Nisan 2014.

22. “Libya Congress Confirms New PM Ahmed Maitig”, BBC, 5
Mayıs 2014.

23. “El-Hukm bi-Ademi Dustiriyyeti İntihabi Maitik Reisen Li’l
Hükümeti Libya”, Al Jazeera, 9 Haziran 2014.

Halife Haftar’ın24 Darbe Girişimi
Karşısında MGK
14 Şubat 2014 Cuma günü dünya basınında
“Libya’da, Tümgeneral Halife Haftar’ın, Milli
Genel Kongre’yi (MGK) feshettiği ve Libya As-
keri Geçiş Konseyi ilan ettiği” yönünde haberler
yer aldı. Haftar’ın el-Arabiya kanalında yayımla-
nan deklarasyonunda “Müdahalenin, yönetime
el koyma girişimi olmadığı, devrim değerlerini
korumaya, geçiş sürecini istikrarsızlıktan kur-
tarmaya yönelik olduğu” ifade edilmekteydi.25
Dünya basınında, Haftar’ın Libya ordusu içeri-
sindeki desteği tam olarak bilinmemekle birlikte,
Libya’da bir kaostan söz ediliyordu.26 Haftar’ın
açıklamasını müteakip Libya’daki siyasi çevre-
lerden “Bu açıklamanın kabul edilemez bir as-
keri darbe girişimi olduğu” yönünde çıkışlar
geldi. Dönemin Başbakanı Ali Zeydan kameralar
önünde Halife Haftar’ın açıklamasının devlete
isyan niteliği taşıdığını ve devrimin temel ilkele-
rini tehdit ettiğini ifade etti.27 Neredeyse bütün
siyasi taraflar Haftar’ın çıkışına karşı birleşmişti.
Örneğin, Libya Genelkurmay Başkanlığından
yapılan açıklamada, “Müesses nizamı tanıdıkla-
rı ve siyasetle ilgilerinin olmadığı” belirtilmişti.28
Diğer yandan, 18 Şubat’ta ülkenin en güçlü milis
kentlerinden biri olan Zintan’daki milis gruplar-
dan bazıları, “Parlamento’nun kendisini beş saat
içinde fesh etmemesi durumunda, parlamenter-
lere karşı silahlı müdahalede bulunacağını” du-
yurdu.29 Yani Halife Haftar ile Zintanlı milisler
arasındaki ittifak bu vesileyle ilk kez kamuoyuna
yansımış oldu.

24. Halife Haftar’a dair daha ayrıntılı bilgi, ikinci bölümün birinci
kısmında ele alınacaktır.

25. “Libya, el-Liva Halife Haftar Yu’lin Tecmid Amel’il Mu’temeri’l
Vatani ve’l Hukumete’l Libiyye ve’l İla’ni’d Dusturi”, https://www.
youtube.com/watch?v=2-5u7XQjE7I.

26. “Libyan Government Should be Suspended, Says Military
Commander”, Independent, 14 Şubat 2014.

27. “El-Mu’temerü’l Sahafi li-Ali Zeydan Redden Ala Beyani Ha-
life Haftar 14.03.2014”, https://www.youtube.com/watch?v=2-
5u7XQjE7I.

28. “Ceyşu’l Libi Yutalib Haftar bi’l İstilam”, Al Hurra, 15 Şubat 2014.

29. “Libya: Suvvaru’l Zintan Yuheddidun el-Mu’temere’l Vatani”,
Al Jazeera, 18 Şubat 2014.

13s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

Halife Haftar’ın ve Zintan’daki milis bir-
liklerinin tehdit açıklamalarının ardından üç
ay kadar bir süre ülkede fiili olarak MGK’nın
egemenliğini tehdit eden herhangi bir olay
yaşanmadı. Hatta öyle ki sakin hava, yerli ve
yabancı yatırımcılara ümit vermiş, pazar hare-
ketlenmeye başlamış ve devlet kurumları yarım
kalan projeleri hayata geçirmek için harekete
geçmişti. Ancak 16 Mayıs 2014’te “Libya’da,
emekli General Halife Haftar’ın darbe yaptığı”
yönündeki haberler dünya basınına yansıdı.30
Halife Haftar, aradan geçen zamanda ciddi bir
koalisyon oluşturmuş, ülkedeki siyasi krizi fır-
sat bilip harekete geçmişti.

11 Mart 2014’te, Ali Zeydan’ın MGK’nın
kendisinden güvenoyunu çekmesi sonucu göre-
vi bırakmasını müteakip, Zeydan’ın kabinesinde
Savunma Bakanı olan Abdullah es-Sini, geçici
olarak başbakan tayin edilmiş ve MGK yeni baş-
bakan arayışlarına başlamıştı.

5 Mayıs günü Ahmed Maitik tartışmalı bir
biçimde yeni başbakan olarak seçildi ve kendi-
sine hükümeti kurma görevi verildi. Libya ka-
muoyunda Maitik’in AİP’in desteği ile göreve
geldiği dillendiriliyordu.

16 Mayıs 2014’te Halife Haftar’a bağlı bir-
likler ülkenin ikinci büyük kenti Bingazi’de, “İs-
lamcı teröristler” olarak nitelediği milis gruplara
karşı kapsamlı bir operasyon başlattı. Basında,
operasyonun hava destekli olduğu yönünde
haberler yer almaktaydı. Haftar’a bağlı birlik-
ler, ABD’nin terör örgütleri listesinde yer alan
Ensaru’ş-Şeria adlı milis birliğinin karargahını
hedef almaktaydı. Operasyon, “Onur Operas-
yonu” olarak adlandırılacak, daha sonra bu isim
Libya kamuoyunda oldukça sempatik buluna-
caktı. Haftar’ın bu çıkışına ilk tepki, Ahmet
Maitik görevi devralmadığı için halen görevde

30. “Rogue Libyan General Leads Attack on Islamist Militias in
Benghazi”, The National, 16 Mayıs 2015.
Dünya basını Halife Haftar’ı Libya’da İslamcılara karşı savaşan bir
figür olarak takdim ederken, Halife Haftar basın açıklamasına bes-
mele ile başlamış, Libya ordusunun önce Allah’a, sonra Libya vatanı-
na ve halkına bağlı olduğunu, silahının ise iman olduğunu ifade et-
miştir. Bkz. https://www.youtube.com/watch?v=C4z2d40CK9M.

olan geçici Başbakan Abdullah es-Sini’den gel-
di. Es-Sini, “Haftar’ın Genelkurmay Başkanlığı-
nın emir komuta zinciri dışında hareket ettiğini,
operasyonun illegal olduğunu ve gereğinin yapı-
lacağını” açıkladı.31 İkinci açıklama Libya Müf-
tüsü Sadık el-Gıryani’den geldi. Gıryani, Libyalı
devrimcilerden devrimlerine sahip çıkmalarını
istedi.32 Operasyon başladıktan bir gün sonra
Libya geçici Başbakanı Abdullah es-Sini ve Ge-
nelkurmay Başkanı ile ortak basın açıklaması
yapan Cumhurbaşkanı Nuri Ebu Suheymen,
“Bu operasyon bir darbe girişimidir ve tama-
men illegaldir. Meclis, hükümet ve Genelkur-
may Başkanlığı hep birlikte bu darbe girişimi
karşısında gereğini yapacaktır” dedi.33

19 Mayıs’ta Libya’nın doğusundaki Tobruk’ta-
ki Libya ordusu birlikleri ve “Libya Özel Kuvvetle-
ri” Halife Haftar’a katıldıklarını açıkladı.34

20 Mayıs günü eski Başbakan Ali Zeydan,
yukarıda alıntıladığımız açıklamalarının tam ter-
sine, Genel Kongre ve AİP’i ağır bir dille eleşti-
rerek, Haftar’ın çıkışını desteklediğini duyurdu.
Buna mukabil, MGK’nın talebiyle “Libya Or-
dusu Orta Bölge Birlikleri” şehri korumak üzere
Trablus’a geldi.35 MGK, Libya Şafağı Güçleri ve
Bingazi Devrimcileri Şura Meclisine yönelik ola-
rak yayımladığı bildiride Halife Haftar’ın girişi-
mini şu şekilde betimlemişti:

17 Şubat devrimince onlarca şehit ver-
memize rağmen eski rejim destekçileri ve
devrim düşmanları halen mevcudiyetini
sürdürmektedir. Bölgesel güçlerin desteği-
ni de arkasına alarak Libya’ya diktatörlük
rejimini tekrar getirmek istemekteler. Bu
güçler, ülke hazinesini sahte anlaşmalarla
boşaltmış, silahlı birlikler oluşturmuş, böl-

31. “El-Sini: Ma Yahdus fi-Benigazi Inkilabun, Astartu Evamira bi-
Tasaddi li’-Haricin”, Libya al-Mustakbel, 16 Mayıs 2014.

32. “Muftiü’l Ammi’l Libi Yed’u Suvvar li’l Temini’l Bilad”, Libya
al-Mustakbel, 16 Mayıs 2014.

33. “Ebu Sehmeyn: Ahdas Benigazi Muhavaletun Inkılabiyye ale’s
Sevra”, Libya el-Mustakbel, 17 Mayıs 2014.

34. “Bu-Hammade Yu’lin Indimame’l Kuvveti’l Hassa ila-Haftar”,
Libya el-Mustakbel, 19 Mayıs 2014.

35. “Kuvvat Der’ai’l Vusta el-Libiyye Tetevella Te’min Trablus”, Al
Jazeera, 22 Mayıs 2014.

14

ANALİZ

s e t a v . o r g

gesel aktörlerin desteğiyle onlarca suikast
gerçekleştirmiştir. Seçilmiş siyasi irade ve
devlet kurumları etkisizleştirilmek isten-
miş, seçilmiş iradenin temsilcilerine yö-
nelik saldırılar gerçekleştirilmiş, toplumsal
yapı hedef alınmıştır. Petrol rafinerilerine
el konulmuş, üretim illegal olarak satılmak
istenmiş, ayrılıkçı ve darbeci güçler destek-
lenmiştir.36

Libya Şafağı Güçlerinin Oluşumu
Libya’da devrik lider Kaddafi kendi kişisel güven-
liği için özel muhafız alayları ve oğlu Hamis’in
komutasında özel kuvvetler oluşturmuş ancak
güvenlik birimleri etkin olarak var olamamış-
tır. Kaddafi dönemindeki pasif durumlarından
zaten memnun olmayan ordu mensuplarından
birçok önemli figür devrim sırasında kendi şe-
hirlerinde birlikler oluşturarak Kaddafi’ye karşı
savaşmıştır. Örneğin, “Libya Şafağı Güçlerinin”
komutanı olacak Salah el-Badi, Libya Hava Kuv-
vetlerine mensuptur ve devrim sırasında özellikle
Trablus’un kurtarılması esnasında etkin bir rol
oynamıştır.37

Devrimden sonra Libya’yı yönetmeye baş-
layan Ulusal Geçiş Konseyi, kendini güven-
lik alanında bir kaosun içinde buldu. İlk başta
devrimciler İçişleri Bakanlığı bünyesine alına-
rak Yüksek Askeri Komuta (YAK) oluşturuldu.
YAK ile devrime katılanların, İçişleri Bakanlığı
bünyesi ve polis teşkilatı dahilinde Libya güven-
liği için çalışması amaçlanmıştı. Bunun yanında
kentlerdeki devrimci grupların kendi örgüt-
lenmesiyle ortaya çıkan Libya Zırhlı Birlikleri
(LZB) ordunun yerini alarak onu etkisizleştir-
meye çalıştı. Bu üç teşekkülün (LZB, YAK ve
ordu) bileşen unsurları, 2014’te iki kampa ayrı-
lan Libya siyasal arenasındaki artan çatışmanın
ana aktörleri olarak ortaya çıkmıştır. YAK’ın
büyük kısmı dağılmış, LZB bölgesel ve siyasal

36. “Beyan Lin-Nas: Tashihü’l Mesari’s Sevreti’l Sabi’ A’şar mine’l
Febrayır” (Yazara ulaşan nüshadan faydalanılmıştır).

37. Bu bilgiler, yazarın Libya’da bulunduğu sıradaki izlenimleri ve
sonrasında Libyalı siyasetçi ve analistlerle yaptığı kişisel görüşmele-
rinden elde ettiği verilere dayanmaktadır.

bileşenlerine ayrılmış, ordu ise hızlı ve kaotik
bir değişim geçirmiştir. Bu üç teşekkül içindeki
rakip çıkar grupları, konumlarını muhafaza ede-
rek, ülkede derin bir güvenlik zafiyeti oluşması
pahasına çatışmaya başlamıştır.38 İşte MGK’ya
destek veren Misrata’dan Trablus’a gelen “Zırhlı
Orta Birlikler” LZB’nin bir alt bölümüdür ve
batı bölgesindeki YAK ve LZB birliklerinin bir
kısmının desteğini alarak Libya Şafağı Güçleri-
ni oluşturmuştur. Trablus’a geldiğinde ise Suk-u
Cuma, Tacura gibi Trablus’ta örgütlenmiş milis
birliklerinin desteğini almıştır.39

Ulusal Geçiş Konseyinin tayin ettiği Abdur-
rahim el-Kib hükümeti Kaddafi döneminden
kalan asker ve polis teşkilatı ve devrimci gruplar
arasında bölünmüş bir silahlı arena ile karşı kar-
şıya kaldığında, Misrata ve Zintan gibi önemli
kentlerin ve İslamcı milis grupların komutanla-
rına bakanlıklar vererek siyasi denge sağlamaya
çalışmıştır. Devrimci komutanlar ve destekçileri,
Kaddafi dönemi güvenlik görevlilerinin devlet
güvenlik bürokrasisinde görev almasına şiddetle
karşı çıkmıştır.40 Halife Haftar 2014 yılı Şubat
ayında MGK’ya karşı açıklama yaptığında Lib-
ya’da güvenlik sektöründe var olan kırılma sadece
farklı bir zemine kaymıştır.

Aslında Halife Haftar darbe girişiminde bu-
lunmadan çok önce devlet içinde destek bulan
devrimci birlikler, kendi bulundukları kentler-
de maaş karşılığında gençleri silah altına alarak
büyümüş, yer yer diğer askeri milislerle ittifaklar
kurarak konseyler oluşturmuş ve büyüdükçe si-
yasi uzantılarıyla ittifakları sağlamlaşmıştır. Yani
yukarıda ifade ettiğimiz ülkedeki siyasal bölün-
me, güvenlik sektöründeki bölünme ile birlikte

38. Libya’da ordu, siyaset ve bürokrasi bağlamında darbeye giden
sürecin güvenlik sektörüne etkilerinin kapsamlı bir analizi için bkz.
Wolfram Lacher ve Peter Cole, “Farklı Dilde Siyaset: Libya’nın
Güvenlik Sektöründe Çatışan Çıkarlar”, çev. Emrah Kekilli ve Ali
Murat Kurşun, SAS ve ORDAF, Sayı: 11, (2015).

39. “Takdiru Mevkıf: Libya ve Mehavif Tarihi’l İktitali’l Ehli’ş Şa-
mil”, El-Arabi’l Cedid, 2 Haziran 2014.

40. Lacher ve Cole, “Farklı Dilde Siyaset”, s. 17.

15s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

yürümüştür.41 Ayrıca batı bölgesindeki kentlerin
milis birlikleri Trablus’un Kaddafi’ye bağlı birlik-
lerden temizlenmesi sürecinde Trablus’a girmiş
ve orada karargahlar kurarak konuşlanmışlardır.
Halife Haftar, Şubat ayında darbe girişiminde
bulunduğunda ve Mayıs’ta harekete geçtiğinde
doğu bölgesinden ona destek veren Zintanlı mi-
lis birlikler42 Trablus’ta uluslararası hava limanını
elinde bulunduruyordu. Misrata kentinden gelen
birlikler ise Misrata Kartalları adı ile Trablus’ta
karargah kurmuşlardı. Ancak Misrata Kartalları
Tugayı şüpheli bir hadise43 sonucu Trablus’u terk
etmeye zorlanmış ve kentteki Zintanlı milislerin
hakimiyeti oldukça artmıştı. Elbette kentteki tek
milis grup Zintanlılar değildi; çünkü merkezi as-
ker ve polis teşkilatının işlevsizleştiği, milis olma-
nın sivil ve siyasi prestij haline geldiği ve gençler
için geçim kaynağına dönüştüğü süreçte Trab-
lus’ta ilçe ve mahalleler düzeyinde örgütlenmiş
17 askeri konsey vardı.44

Kentte Zintanlı milis birliklerin siyasi gücü-
nün bu denli artması Trablus’taki yerel milis bir-
liklerini rahatsız ediyordu. Ayrıca Zintanlı milis
birliklerinin UGİ ile koordineli hareket ettiği dü-
şünüldüğünde, MGK’da gittikçe etkin hale gelen
UGİ karşıtı bloku da rahatsız ettiğini söylemek
mümkündü. Halife Haftar, harekete geçtiğinde
başkent Trablus’ta güçlenen Zintanlı birlikle-
rin batı bölgesini de kontrol altına alabileceğini
düşünmüş olmalıdır. Ancak devrimi gerçekleşti-
rirken büyük bedel ödeyen Misrata kentinin bu
duruma sessiz kalması düşünülemezdi. Misratalı
birlikler, MGK’nın talebi üzerine Trablus’a yürü-

41. Bu tespitler, yazarın Libya’da bulunduğu sıradaki izlenimleri ve
sonrasında Libyalı siyasetçi ve analistlerle yaptığı kişisel görüşmele-
rinden elde ettiği verilere dayanmaktadır.

42. Zintanlı milis birliklerin siyasal dengeler içindeki yeri-
ni ve Mahmud Cibril ile Zintanlı birliklerin ilişkisini önceki
bölümlerde ele almıştık.

43. 2014 yılı 15 Kasım’da Trablus’taki Gargur bölgesinde karargah
kurmuş olan Misrata Kartalları Tugayı ve göstericiler arasında çıkan
arbedede onlarca kişi hayatını kaybetti, onlarca kişi de yaralandı.
Bunun üzerine Misrata Kartalları Trablus’u terk etmeye mecbur
kaldı. “47 Katilen Hasiletun Ahdasu Gargur Fi Libya”, Al Jazeera
Mübaşir, 18 Kasım 2014.

44. Lacher ve Cole, “Farklı Dilde Siyaset”, s. 22.

yerek önce havaalanını ardından ise Trablus’un
tamamını Zintanlı milislerden temizlemiştir.
Bu süreçte Vurşeffana kabilesi Zintanlı milisle-
re destek vermiş ancak yenilmiştir.45 Zintanlılar
Trablus’tan çekildikten sonra Gıryan ve Kekle
gibi bölgelerde “Libya Şafağına” destek veren mi-
lis birliklerine saldırmışsa da başarılı olamamış-
tır.46 Sonunda Batı bölgesinin kontrolü tamamen
Misratalı birliklerin öncülüğünde oluşan “Libya
Şafağı Güçlerine” kalmıştır. Ayrıca MGK’nın
atadığı Genelkurmay Başkanı Abdusselam el-
Ubeydi’nin göreve devam ettiğini47 ve Misrata
zırhlı birlikleri de dahil olmak üzere MGK’ya
bağlı Genelkurmay Başkanlığının çatısı altında
faaliyet gösterdiğini belirtmekte yarar vardır.48

Zintanlılar, batıda Halife Haftar’ın müttefiki
iken, doğuda “Bingazi Devrimcileri Şura Mecli-
si” adı ile oluşturulan “Libya Şafağı Güçleri” ile
aynı düzlemde Halife Haftar’a karşı Libya’nın
doğusunda mücadele etmeye başlamıştır. “Binga-
zi Devrimcileri Şura Meclisi”,49 Ensaru’ş-Şeria,50
Rafallah Şehati ve 17 Şubat Tugayı’nın yanında
irili ufaklı devrimci grupların katılımı ile oluşan

45. “Vad’u’l-Meydani fi Mıntıkati Kabaili Vurşeffaneti’l Libiyye”,
Al Jazeera, 16 Ağustos 2014.

46. “Libya: Irtifau Hasiletu’l Mearik Havle Kekle ile Ekser min 35
Katilen”, Rusya’l-Yevm, 14 Ekim 2014.

47. “ Dawn of Libya Forces İmpose Control on Tripoli”, Al Moni-
tor, 25 Ağustos 2014.

48. Libya’da ordunun, Türkiye ve Avrupa ülkelerindeki gibi sis-
temli bir ordu olduğu düşünmek doğru olmaz, bu nedenle ulusla-
rarası basında Halife Haftar’ı Libya Genelkurmay Başkanı ve Lib-
ya Şafağı Güçlerini milis birlikleri olarak tanımlamak yönündeki
eğilim tartışmaya açıktır. Çünkü Libya’da ordu olarak nitelenen
silahlı güçler muvazzaf subaylar ve devrimci milislerin katılımı ile
oluşmuş melez teşekküllerdir. Ayrıntılı bilgi için bkz. Lacher ve
Cole, “Farklı Dilde Siyaset”.

49. Meclis’in Libya siyaseti içindeki faaliyetleri için bkz. “Arşivü’l Vesm:
Meclisu’ş Şura Suvvar Benigazi”, Libya el-Haber, 12 Kasım 2015.

50. Örgüt hakkında genel bir bilgi için bkz. “Profile: Libya’s Ansar
al-Sharia”, BBC, 13 Haziran 2014.
Batı medyasında ve Batılı düşünce kuruluşlarında yer alan haber
ve analizlerde Ensaru’ş-Şeria’nın aşırı İslamcı bir grup olduğu ifade
edilmesine dair bkz. “Ansar al-Shari’a: Transforming Libya into a
Land of Jihad”, Jamestown Foundution, 9 Ocak 2014.
Ancak bu değerlendirmelerin ne kadar önyargısız ve gerçek olduğu
ayrı bir tartışmanın konusu olabilecek kadar açıklama gerektirmekte-
dir. Örgütün Kuzey Afrika’daki diğer cihatçı örgütlerle ilişkisi hak-
kında kapsamlı bir çalışma için bkz. Aaron Y. Zelin, “The Rise and
Decline of Ansar al Sharia in Libya”, Hudson Institute, 6 Nisan 2015.

16

ANALİZ

s e t a v . o r g

bir koalisyon olarak, Bingazi’de Halife Haftar’a
bağlı birliklerle çatışmaya başlamıştır. Tam an-
lamıyla homojen bir grup olduğunu söyleyeme-
yeceğimiz “Bingazi Devrimcileri” 17 Şubat ile
başlayan devrim hareketi sırasında oluşan İslamcı
eğilimli silahlı gruplardan oluşmaktadır. Ayrı-
ca “Derne Devrimcileri Şura Meclisi” gibi civar
kentlerde de birlikte hareket ettiği gruplar vardır.
Halife Haftar, en başından beri bu grupları el-
Kaide ve DAİŞ ile özdeşleştirmek istemiş ancak
bu gruplar gerek Derne ve Beyda’da gerekse diğer
şehirlerde DAİŞ ile mücadele ederek DAİŞ ile bir
ilişkilerinin olmadığını göstermiştir.

2014 Seçimleri Sonrası MGK
Halife Haftar’ın darbe girişimi ile şekillenen çatış-
ma ortamında 24 Haziran 2014 tarihinde gerçek-
leştirilen seçimler sonucunda oluşan Parlamento,51
Ulusal Geçiş Konseyi tarafından kabul edilen Lib-
ya Anayasası gereği Trablus’ta düzenlenecek bir
törenle görevi MGK’dan devralarak Bingazi’de gö-
reve başlamalıydı. Ancak düşük bir katılımla ger-
çekleşen seçimlerle iş başına gelen Temsilciler Mec-
lisi (TM), güvenlik sorunlarını gerekçe göstererek
Libya’nın Mısır sınırında yer alan Tobruk kentinde
toplanma kararı aldı.52 TM’nin, Halife Haftar’ın
askeri kariyerinde ilk görev yeri ve en önemli kale-
lerinden olan Tobruk kentinde toplanması, siyasi
açıdan MGK ve onun etrafından toplanan silahlı
güçlere açık bir mesaj niteliğindeydi. MGK, ana-

51. “Libyan Elections: Low Turnout Marks Bid to end Political Cri-
sis”, BBC, 26 Haziran 2014.

52. “Libya: New Parliament Meets in Tobruk Under Heavy Gu-
ard”, BBC, 3 Ağustos 2014.

yasal olarak görev devralınmadığı için TM’nin ça-
lışmalarına başlayamayacağını iddia ederek göreve
devam etme kararı aldı ve Ahmed el-Hasi’yi başba-
kan olarak atadı.53

 MGK’nın ilk başlarda tek bir bütün olarak
hareket ettiğini söylemek mümkün değildir; çünkü
MGK Başkan Yardımcısı İzzettin Avami, Haftar ve
taraftarlarının “terörist” gruplarla Libya halkı adına
mücadele ettiğini iddia ederek Haftar’ın desteklen-
mesi gerektiğini savunmuştu.54 Ahmet Maitik’in,
120 oy alması gerekirken 113 oy aldığını, destek
oylarının ise Meclisin çalışma saatinin dışında ve-
rildiği için geçersiz olduğunu iddia ederek, seçil-
mesinin illegal olduğunu öne sürmüştü. Bu süreçte
Mısır’da gerçekleşen seçim sonrasında devlet baş-
kanlığı koltuğuna oturan Sisi’nin yemin törenine
ise İzzetin el-Avami davet edilmiştir.55 Bunun ya-
nında MGK, TM’nin görevi kendisinden devral-
madığı gerekçesi ile çalışmalarına devam etme ka-
rarı almasına rağmen, İzzettin Avami TM’nin açılış
oturumuna giderek MGK adına görevi TM’nin
teslim alabileceğini iddia etmiştir.56 O dönemde
Halife Haftar’ın Sisi yanlısı konuşmaları dikkate
alındığında MGK içinde İzzettin Avami’nin temsil
ettiği misyon daha açık bir şekilde görülebilir.

Diğer taraftan MGK, TM’nin Tobruk’ta gö-
reve devam etmesi ve farklı hukuki gerekçelerle
Libya Yüksek Mahkemesi aleyhine dava açtı. 6
Kasım 2014 tarihinde, Libya Yüksek Mahkeme-
si TM aleyhinde bir karar alarak TM ve aldığı
bütün kararları iptal etti.57 Yüksek Mahkeme,
bu kararı aldığında BM öncülüğünde müzakere
süreci başlamıştı ancak bu tarihe kadar Birleşmiş

53. “Rival Second Libyan Assembly Chooses Own PM as Chaos
Spreads”, Reuters, 26 Ağustos 2014.

54. “Izzeddin el-Avami en-Naibu’l Evvel li’l Mu’temeri’l Vata-
ni’l Libi li’l Ehram: La Hivar ma’al İrhabiyyin, ala’l Muctemei’l
Düveli Da’ami’l Ceyş”, El-Ehram, http://www.ahram.org.eg/
NewsQ/353530.aspx.

55. “Ekber Tecammu li’l Mümessili Duvel’il Alem bi’l Kahira li’l Mü-
şareke fi-Merasimi Tansibi’s Sisi Reisen”, Şarku’l Evsat, 8 Haziran 2014.

56. “Libya: Kelimetu’n Naibu’l Evvel li’l Reis’l Mu’temeri’l Vatani
Dr. Izeddin el-Avami fi’l Celseti’l İftitahiye li’l Meclisi’n Nuvvab”, 4
Ağustos 2014, https://www.youtube.com/watch?v=znIczOwTAUk.

57. “El-Hukm bi-Ademi-Dusturiyyeti’l-Parlemani’l Munakid fi
Tubruk”, Al Jazeera, 6 Kasım 2014.

Kaddafi dönemindeki etkisiz
durumlarından memnun olmayan ordu

mensuplarından birçoğu devrim sırasında
kendi şehirlerinde birlikler oluşturarak

Kaddafi’ye karşı savaşmıştır.

17s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

Milletler görüşmeleri TM’nin katılımcı vekil-
leri ve protestocu vekilleri arasında devam edi-
yordu. Fakat karardan sonra Birleşmiş Milletler,
MGK’yı muhatap olarak kabul etmeye başlamış,
MGK temsilcileri BM öncülüğünde yürütülen
görüşmelerin bir tarafı olmuştur. TM, kararın
Trablus’ta Libya Şafağı Güçlerinin baskısı altında
verildiğini iddia ederek kararı kabul etmediğini
açıklamıştır ve aynı mahkeme MGK’nın ve Lib-
ya Şafağı Güçlerinin açık desteğini alan Ahmet
Maitik’in seçilmesini iptal ettiği için uluslararası
kamuoyu kararı kabul etmemiştir. Buna rağmen
bu karar ile MGK’nın temsil gücü artmıştır.

Bu karar aynı zamanda MGK’nın Libya Şa-
fağı Güçleri üzerindeki etkisini de artırmış, Libya
Şafağı Güçleri bundan sonra MGK’ya bağlı askeri
birlikler olarak hareket etmeye başlamıştır. MGK
içindeki vekillerin, temsil ettikleri kentlerde si-
lahlı gruplar üzerindeki etkisi artmıştır. Böylece
MGK, Libya’da Haftar karşısında oluşan siyasal
ve silahlı blokun en güçlü temsilcisi durumuna
gelmiş, BM öncülüğünde devam eden görüşme-
lerde güçlü bir temsil gücüne sahip olmuştur.

TEMSİLCİLER MECLİSİ
Halife Haftar ve
Temsilciler Meclisi Seçimleri
1943 yılında Libya’nın Ecdabiye kentinde do-
ğan Fircan kabilesi mensubu Halife Haftar,
1964’te Bingazi Askeri Akademisi’ne girdi ve
orada Muammer Kaddafi ile tanıştı. 1969’da
gerçekleşen Muammer Kaddafi’nin Fatih Dev-
rimi’nin arkasından Mısır’a giderek askeri alan-
daki eğitimine devam eden Haftar, 1977’ye
kadar Libya ordusunun çeşitli kademelerinde
görev aldı. 1977-78 yılları arasında Rusya’ya gi-
derek askeri eğitim aldı. 1981-1986 yıllarında
Tobruk’taki askeri birliklerin komutanı idi ve
1986’da doğu bölgesinin komutanı tayin edildi.
1987’de Libya-Çad savaşında görev aldı ve Çad
tarafından esir alındı. Halife Haftar, Muammer
Kaddafi’nin kendisini Çad’a bilerek gönderdi-
ğini, Libya’nın doğu bölgesinde giderek artan

popülaritesinin Muammer Kaddafi’yi endişe-
lendirdiğini iddia etmektedir.

1987’de Amerika’nın Libya’ya olan ilgisinin
artması ve Libyalı muhaliflere destek vermeye
başlamasıyla bir CIA operasyonuyla Çad’dan
çıkarılan Haftar, 1990 yılında götürüldüğü
ABD’de 2011’e kadar ikamet etti.58 Haftar 12
Mart 2011 tarihinde, yani 17 Şubat’ta başlayan
devrimden yaklaşık bir ay sonra Libya’ya döne-
rek kendini devrim orduları komutanı ilan et-
ti.59 Ancak Libya Ulusal Geçiş Konseyi, Halife
Haftar’a hiçbir makam vermeyerek onu devrim
birliklerinin dışında bıraktı. Haftar, hem Mus-
tafa Abdulcelil başkanlığındaki Ulusal Geçiş
Konseyini hem de MGK’yı eleştirerek Libya’daki
güvenlik krizini özel bir ordu teşkil ederek çöze-
bileceğini iddia etti.60

Yukarıda kısaca belirttiğimiz üzere
MGK’da AİB’in egemen durumu, UGİ’nin
heterojen yapısı nedeniyle dağılması ve siyasi
arenada İslamcı grupların gün geçtikçe artan
hakimiyeti, karşılarındaki siyasi ve toplumsal
kesimleri İslamcılara karşıtlık üzerinden bir ara-
ya getirmiştir. Özellikle devrimden sonra Bin-
gazi’de ordu mensubu subaylara yönelik suikast
girişimlerinin artması61 ve bunun askerler ara-
sında neden olduğu huzursuzluk, belirttiğimiz
nedenlerden dolayı siyasi arenada istediğini bu-
lamayan Halife Haftar’a yeni bir alan açmıştır.
Özellikle gazeteci Miftah Ebu Zeyd’in, Arap
dünyasına yayın yapan bir televizyon kanalın-
da “terörist grupları” eleştirmesinin ertesi günü
sabah vakti evinin önünde uğradığı suikast;62
Bingazi’de var olan gergin havanın çatışmaya

58. Halife Haftar hakkında ayrıntılı bilgi için bkz. Barak Barfi,
“Khalife Haftar: Rebuilding Libya from 37 the Top Down”, The
Washington Institute for Near East Policy, Sayı: 22, (Ağustos 2014).

59. Kerem Fehim, “Rebel Leadership in Libya Shows Strain”, New
York Times, 3 Nisan 2011.

60. Libya’s Would-Be Defence Minister Unveils Action Plan to
Rebuild Military”, BBC Monitoring Middle East, 29 Eylül 2012.

61. “Benghazi Assassinations Stun Residents Amid Libya’s Turmo-
il”, Washington Post, 20 Eylül 2014.

62. “Libyan Journalist Meftah Buzeid Shot Dead in Benghazi”,
BBC, 26 Mayıs 2014.

18

ANALİZ

s e t a v . o r g

evrilmesinde bir dönüm noktası olmuştur. Bu
olay Libya’daki siyasal elitler arasındaki derin
kırılmanın örgütlü bir çatışma olarak kendisi-
ni dışarı vurmasıdır. Yani lokal olarak yaşanan
çatışmalar, siyasi ve bürokratik ittifaklar silsile-
si içinde farklı dilde bir siyasete,63 yani şiddete
başvuran siyasete evrilmiştir.

2014 Seçimleri ve
Temsilciler Meclisinin Durumu
Halife Haftar’ın askeri operasyonları ve gergin
siyasi ortamda, 25 Haziran 2014’te,64 yüzde 20
civarında bir katılımla gerçekleştirilen seçimlerle
iş başına gelen yeni parlamento, anayasal olarak
görevi MGK’dan Trablus’ta devralıp Bingazi’de
göreve başlaması gerekirken, doğrudan Halife
Haftar’a ilk destek veren şehir olan Tobruk’ta
toplandı.65 Parlamentonun hukuki süreci takip
etmemesini protesto eden –İslami eğilimli– ve-
killer toplantılara katılmadı ve TM aleyhinde
Anayasaya uymadığı gerekçesiyle Anayasa Mah-
kemesine dava açtı. Aynı günlerde TM 104 ve-
kilin hazır bulunduğu bir oturumda 64 vekilin
oyu ile bir önceki hükümetin Başbakanı Ab-
dullah es-Sini’yi yeniden başbakan tayin etti.66
Onur Operasyonuna karşı çıkan bütün grupları
“terörist” ilan ederek ülke terörist gruplardan
temizleninceye dek bütün tarafların Onur Ope-
rasyonuna destek vermesi gerektiğini açıkladı.67
Onur Operasyonuna destek vermeyen Abdus-
selam el-Ubeydi’yi görevden alarak –Halife
Haftar’a yakın bir isim olan– Abdurrezzak el-

63. Bu kavram Wolfram Lacher ve Peter Cole aittir. Bu evrilme
sürecini çok ayrıntılı bir şekilde ele aldıkları bir çalışma için bkz.
Wolfram Lacher ve Peter Cole, “Farklı Dilde Siyaset: Libya’nın
Güvenlik Sektöründe Çatışan Çıkarlar”, çev. Emrah Kekilli ve Ali
Murat Kurşun, SAS ve ORDAF, Sayı:11, (2015).

64. “Libya to Announce Elections Results on July 20”, Reuters, 6
Haziran 2014.

65. “Parlemanu’l Libi Yuakkıd Celsetehu’l İftitahiye fi’t Tubruk”,
Bevvatu’ş Şuruk, 4 Ağustos 2014.

66. “Libyan Parliament Approves Premier’s New Cabinet”, Press
TV, 23 Eylül 2014.

67. Frederic Wehrey ve Wolfram Lacher, “Libya’s Legitimacy Cri-
sis”, Foreign Affairs, 6 Ekim 2014.

Nazuri’yi Genelkurmay Başkanı ilan etti.68 Ha-
life Haftar’ın Libya Genelkurmay Başkanlığına
bağlı çalışan meşru bir askeri lider olduğunu
belirtti. Böylece Halife Haftar’ın Libya ordusu
kapsamında görev alması gündeme geldi; ilerle-
yen süreçte Halife Haftar’ın rütbesi yükseltildi
ve Libya ordusunda göreve başladı.69 Bunu mü-
teakip, TM içindeki uzun müzakereler sonucu,
Emekli General Halife Haftar Genelkurmay
Başkanı tayin edilerek Libya ordusunun başına
getirildi.70 Yani TM, Tobruk’ta göreve başladığı
günden itibaren açık bir şekilde MGK’nın üze-
rine oturduğu zemini hukuki açıdan anlamsız
kılmak için kanunlar çıkartmış, Halife Haftar’a
yönelik meşruiyet tartışmalarını zayıflatmak
için onu önce orduya almış, arkasından Genel-
kurmay Başkanı tayin etmiştir.

Her ne kadar TM kendisine bir meşruiyet im-
kanı sunsa da Halife Haftar, “Teröristlerle kökünü
kazıyıncaya kadar mücadele edilmesi gerektiğini”
söyleyerek siyasi çözümden ziyade askeri çözüm
yöntemini tercih etmiştir. Bir tarafta TM temsil-
cileri çözüm için Fas’ta görüşmeler yaparken, diğer
tarafta Haftar’a bağlı birlikler Bingazi başta olmak
üzere Libya’nın çeşitli bölgelerinde Libya Şafağı
Güçlerine yönelik operasyonlarına hız vermiştir.
TM yetkilileri barış görüşmeleri yaparken, diğer
yetkililer ise Halife Haftar’ın komuta ettiği ordu
için silah arayışına girmiştir. Öyle ki, TM Başkanı
Ukeyla Salih Arap Liderler Zirvesi sonrası yaptığı
açıklamada, bölgenin en büyük sorununun terör
olduğunu belirterek Halife Haftar liderliğindeki
Libya ordusuna yönelik silah yasağının kaldırıl-
masını ve ordunun desteklenmesini istemiştir.71
TM’nin atadığı Abdullah es-Sini hükümetinden
yapılan yazılı açıklamada Salih’in açıklamalarına

68. “Ta’yinu’l A’kid A’bdusselam el-U’baydi Reisen li’l Erkan”, El-
Vatanu’l Libya, 29 Haziran 2014.

69. “I’adetu’l Haftar ila-Ceyşi’l Libi”, El-Arabiya, 11 Ocak 2015.

70. “Haftar Kaiden Ammen Li’l Ceyşi’l Libi ve Terkiyetuhu ile Rut-
beti Ferik”, El-Arabiya, 2 Mart 2015.

71. “Libya Tells Arab Summit Arms Embargo Must be Lifted to
Fight IS”, Reuters, 28 Mart 2015.

19s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

benzer talepler ifade edilmiştir.72 Yani TM bir ta-
raftan kanunlar çıkartarak Halife Haftar’a meşrui-
yet kazandırmaya çalışırken, diğer taraftan ulusla-
rarası arenada Halife Haftar’ın komuta ettiği ordu
için silah desteği bulmaya çalışmıştır.

Halife Haftar ise hiç durmadan “terörle mü-
cadele” konsepti bağlamında Bingazi ve Libya’nın
diğer kentlerinde çatışmalara devam etmiştir. An-
cak, ne Bingazi’de ne de çevresinde istediği başa-
rıyı elde edebilmiştir. Her ay mutat olarak Bin-
gazi’nin “Libya ordusunun” eline geçmek üzere
olduğunu73 açıklamasına rağmen, bu çalışmanın
kaleme alındığı tarihte dahi Bingazi’de Haftar’a
bağlı birlikler ile Bingazi Devrimcileri Şura Mec-
lisi arasındaki çatışmalar devam etmektedir. Hatta
2014 Ekim ayında durum öyle bir hal almıştır ki;
Abdullah es-Sini hükümetinin bazı bakanları ve
Halife Haftar’ın liderlik ettiği “Onur Operasyo-
nu Güçlerine” mensup bazı yetkililer 13 Ekim’de
Libya halkına, “Haricilere karşı silahlanarak mü-
cadele etme” çağrısında bulunmuştur. Abdullah
es-Sini, her ne kadar bu çağrının hükümetin gö-
rüşünü yansıtmadığını söylese de aynı sert üslubu
kullanarak, kanun dışı terörist gruplarla müzake-
renin mümkün olmadığını, silahlı mücadeleden
başka çare kalmadığını ifade etmiştir. Bu çağrının
ardından Haftar karşıtı milis grupları ile akrabalık
ilişkisi olan ya da Müslüman Kardeşler mensubu
olan birçok kişi Bingazi’yi terk etmek zorunda
kalmıştır.74 Bu çağrı Haftar’a bağlı düzenli birlik-
lerin Bingazi Devrimcileri Şura Meclisi karşısında
başarısız olduğunu göstermiş, Bingazi sokakların-
da yer yer sokak çatışmaları görülmüş, ufak çaplı
bir iç savaş yaşanmıştır. Buna rağmen halihazırda
Haftar Bingazi’nin kontrolünü ele geçirememiştir.

Haftar’a bağlı birlikler devrimci milis grup-
lar karşısında başarısızlığa uğrarken, diğer yandan

72. “Tavsiyetu’l Garb bi-Adami Teslihi’l Çeyşi’l Libi: Ta’ni Da’mu’l
Mübaşir li’l Cemaati’l İrhab”, İslamist-Movements, 7 Mart 2015,
http://www.islamist-movements.com/26363.

73. Bu noktada, örnek olarak 2014 yılı Ekim ayında yaptığı açık-
lamaya bkz. “Haftar: Kuvvetuna Cahiz li-Tahriri Bingazi mine’l
İrhabiyyin”, El-Arabiya, 15 Ekim 2014.

74. Emrah Kekilli, “Libya’da İç Savaş mı Çıkartılmak İsteniyor?”,
ORDAF, 27 Ekim 2014.

Yüksek Mahkeme, birinci bölümde belirttiğimiz
nedenlere binaen, TM aleyhinde kendisine yapı-
lan iptal davalarına dair kararını, 6 Kasım 2014
tarihinde açıklamıştır. Kararda, “Temsilciler Mec-
lisi, aldığı bütün kararlar geçersiz olmakla birlik-
te, ilga edilmiştir” ifadelerine yer verilmiştir.75
TM, Halife Haftar ve onlara destek veren yerel
güçler, kararın tehdit altında alındığını ve kararı
tanımadıklarını belirtmişlerdir. Yüksek Mahke-
menin bazı üyelerinin zorla değiştirildiğini, di-
ğerlerinin ise tehdit edildiğini iddia ederek kararı
kabul etmedikleri yönünde demeçler vermiştir.76
TM Başkanı Salah Ukeyla, “Anayasa Mahkeme-
sinin aldığı karar, mahkeme uzman bir mahke-
me olmadığı için ve tehdit altında olduğu için
yok hükmündedir” demiştir.77 Yani karar TM
etrafında toplanan siyasi ve silahlı güçler tarafın-
dan tanınmamıştır. Bu karardan hareketle Onur
Operasyonu Güçlerinin illegal olduğu yönündeki
söylemler ise kesin bir dille reddedilerek, “Onur
Operasyonu Güçleri, meşru Libya parlamentosu
güçlerinin emri ile hareket eden resmi Libya or-
dusu askerleridir. Libya ordusu Libya parlamen-
tosunun verdiği yetki ile Libya halkı ile omuz
omuza vererek teröre karşı mücadele etmektedir”
denilmiştir.78 Karar bölgesel dengeler açısından
da ciddi bir değişikliğe neden olmamıştır.

Müzakere Sürecinde
Temsilciler Meclisi
Halife Haftar darbe girişiminde bulunduğunda
BM Libya Özel Temsilcisi Lübnan asıllı Tarık
Mitri idi ve Haftar’ın girişimini “darbe” olarak
nitelemekten kaçınmıştı. 15 Eylül 2014’te Mit-
ri’nin yerine Libya Özel Temsilcisi olarak tayin

75. “El-Hukm Bi-ademi Dusturiyyeti’l Parlemani’l Munakid fi
Tubruk”, Al Jazeera, 6 Kasım 2014.

76. “Libya: Meclisu’n Nuvvabi Tubruk Yerfusu Karare’l Mahkeme-
ti’l Dusturiyyeti’l Ulya”, El-Arabi’l Cedide, 7 Ekim 2014.

77. “İsa, Hallu’l Parleman’il Libi Fi Hukmi Adem”, Sky News Ara-
biya, 8 Ekim 2014.

78. “Parlamanu Libya: Amaliyyetu’l Kerame Bi-İmrati Hafter Tete-
messulu Libiyyin”, El-Arabiya, 17 Ekim 2014.

20

ANALİZ

s e t a v . o r g

edilen Bernardino Leon öncülüğünde,79 2014 yılı
Ekim ayında, Libya’nın güneybatısında yer alan
Gadamis kentinde başlayan görüşmelere ilk başta
TM’nin katılımcı vekilleri ve protestocu vekille-
ri davet edilmişti.80 Görüşmeler, 2015 yılı Ocak
ayından itibaren Cenevre’de, Haziran ayından
itibaren ise Fas’ta sürdürülmüştür. İlk başta gerek
MGK gerek TM bu girişime temkinli yaklaşmış-
tı. Çünkü MGK,81 devrimi ve Libya halkını ken-
disinin temsil ettiğini düşünüyor, protestocu TM
vekilleri üzerinden TM karşısındaki blok içinde
bölünmenin hedeflendiği yönünde şüpheler ta-
şıyordu. TM ise Libya devletinin meşru temsil-
cisinin kendisi olduğunu düşünerek protestocu
vekillerin protestoda devam etmesi durumunda
vekilliklerinin düşeceğini söylüyordu. Yukarıda
bahsedildiği şekilde, Anayasa Mahkemesi ka-
rarından sonra görüşmelerin temel muhatapla-
rı TM ve MGK olmuştur. Fakat görüşmelerin
devam ettiği süreçte aktörler içinde bölünmeler
yaşanmış, iki kamp arasındaki siyasi, askeri ve
kabileci gruplar kendilerini temsil edenler yerine
görüş beyan etmeye başlamışlardı.82

Bu noktada TM içinde Leon öncülüğünde
devam eden müzakerelere ilişkin iki farklı görüş
ortaya çıkmıştır.

İlk görüş; müzakereler çerçevesinde, TM’nin
temel ilkeleri ile de çelişmeyen bir “Ulusal Uzlaşı
Hükümeti” oluşturulması, MGK ve TM’nin or-
tak bir zeminde buluşarak geçiş sürecini yönet-
mesi yönünde olmuştur. Yer yer TM içinde mü-
zakerelerin kesilmesi yönünde eğilimler var olsa
da Libya’da sorunun askeri yollarla değil de müza-
kerelerle çözülmesi gerektiğini ifade eden taraflar
her seferinde TM’den müzakerelerin devam etme-

79. “Chronology of Events: Libya”, Security Council Report, 22
Kasım 2015.

80. “UN to Talk with Libyan Militias as Next Step in Peace Pro-
cess”, Reuters, 2 Ekim 2014.

81. Bu bilgiler, yazarın Libyalı siyasetçilerle yaptığı özel görüşme-
lere dayanmaktadır.

82. Wolfram Lacher, “Supporting Stabilization in Libya: The Chal-
lenges of Finalizing and Implementing the Skhirat Agreement”,
SWP, Haziran 2015.

si yönünde karar çıkartmışlardır.83 Fas’taki müza-
kerelerde ortaya çıkan siyasi çözüm önerisi ilkesel
kabul edilmiş,84 daha sonra TM içindeki diğer bir
çıkar grubu müzakerelere katılmama konusunu
tekrar gündeme getirmiştir.85

Yapılan görüşmelerin olumlu netice verme-
yeceğini iddia eden başka bir grup, bunun “terör
gruplarına” meşruiyet kazandırdığını, onların yurt
dışına çıkmasına imkan sunduğunu iddia etmiştir.86

Bu noktada TM’nin yetkilerinin bir “askeri
konsey” oluşturularak ona teslim edilmesi yö-
nünde görüşler ortaya atanlar olmuştur. Hatta
bu süreçte desteklerini sağlamak için Libya ka-
bileleri Kahire’de bir araya getirilmiştir.87 Ancak
2015’in son ayına gelindiğinde Mısır, TM için-
deki müzakere yanlısı grubun yanında açık tavır
alarak, uzun süredir destek verdiği bazı kesimler-
le arasına mesafe koymuştur.

Diğer taraftan Leon’un çözüm önerisi üze-
rine tartışmalar devam ederken Leon’un yeri-
ne Martin Kobler tayin edilmiştir.88 Kobler ve
BM heyeti öncülüğünde uluslararası gözetimde
görüşmeler ilerlerken TM ve MGK heyetleri
bağımsız bir inisiyatif ile Tunus’ta bir araya gel-
miştir. Bu toplantıda TM’yi milletvekili İbrahim
Fethi Amiş, MGK’yı ise Avad Muhammed Ab-
dussadık temsil etmiştir. Tunus’ta bir araya gelen
taraflar, Kaddafi öncesi Libya Anayasasına dönüş,
iki sene içerisinde genel seçimlerin yapılması, iki
parlamentodan seçilecek 10 kişilik bir heyet oluş-
turulması ve bu heyetin geçici hükümeti belirle-
mesi gibi temel ilkeler üzerinde görüş birliğine

83. “El-Palamanu’l Libiyyi’l Mu’teref Bihi Düveliyyen Yukarrir Is’ti-
naf Müşareketihi Fi Hivar Ter’ahu Ummemu’l Muttehide”, Arabi
People, 3 Mart 2015.

84. “El-Palamanu’l Libiyyi Yakbel Mebdeiyyen Bi-Müsveddeti’l
Hali’l Siyasi”, Erem News, 5 Mayıs 2015.

85. “Parlamanu Tubruk Yukarir Ta’lika Müşareketihi fi’l Hivar ve
Yem’nau Nuvvabehu mine’l Sefer ile’l Almanya”, Kudsü’l Arabi, 9
Haziran 2015.

86. “Şukuk Havle Mufavadatu’l Libiyyin fi’l Magrib”, Sky News
Arabiya, 9 Mart 2015.

87. Emrah Kekilli, “Libya Kabileleri, Haftar ve Diyalog Süreci”,
ORDAF, 12 Haziran 2015.

88. “Martin Kobler: Working Together for Peace, Security and
Prosperity”, UNSMİL, 17 Kasım 2015.

21s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

varmıştır. Ancak bu girişim TM içinden eleşti-
riler almıştır. TM Sözcüsü Ferec Ebu Haşim bir
açıklama yaparak Amiş’in TM’yi temsil etmedi-
ğini duyurmuştur.89 Bu durumda TM içinde BM
inisiyatifi yanlısı ve karşıtı iki grubun oluştuğu,
TM Başkanı Salih’in BM inisiyatifi karşısında yer
aldığı görülmüştür. Mısır’ın ise önceki dönem-
de birlikte hareket ettiği bazı taraflara karşı, BM
inisiyatifinin yanında yer aldığı gözlemlenmiştir.

Roma’da BM önerisini destekleyen bir kon-
ferans düzenlenirken, Trablus’ta bağımsız Libya
inisiyatifini gerçekleştirenlere destek niteliğinde
gösteriler düzenlenmiş ve BM inisiyatifini eleş-
tiren sloganlar atılmıştır.90 Haşim’in açıklamala-
rına rağmen TM Başkanı Salih ve MGK Başkanı
Sehmeyn Malta’da bir araya gelmiştir. Bu görüş-
menin Tunus’taki Libya inisiyatifinin devamı ol-
duğu, iki Meclisin de BM’nin çözüm önerisinin
kendilerini etkisiz hale getirdiği için çözümden
memnun olmadığı, bu yüzden Malta’da bir araya
gelindiği yönünde görüşler ifade edilmiştir.91

Ebu Haşim Malta görüşmesine de ağır eleş-
tiriler yöneltmiş, böylece TM içinde BM inisiya-
tifi noktasında farklı eğilimler olduğu açıkça or-
taya çıkmıştır. Ancak Kobler bir sosyal paylaşım
sitesi üzerinden yaptığı açıklamada, çözüme ha-
len engel olmaya çalışanlar karşısında uluslararası
toplumun açık bir tavır takınmasının lüzumlu
olduğunu, engel olanların hesap vereceğinin gös-
terilmesi gerektiğini belirtmiştir.92 Diğer taraftan
Salih’in BM’nin önerisini imzalama hususunda
isteksiz olduğu ancak BAE ve Mısır gibi ülkelerin
bu yönde ağır baskısına maruz kaldığı ifade edil-
miştir.93 Yani gelinen noktada TM içinde uzun
süredir var olan anlaşmazlık, keskin bir ayrışma
olarak kendisini dışarı vurmuştur. Salih liderli-

89. “Tunus Teşhedu ala İlan Mebadi li’l Halli Ezmeti Libya… Müeş-
şirat ala Teehhüb Garbi li-Darbi Daiş”, Şarku’l Evsat, 7 Aralık 2015.

90. “Libya… Beyne Meserati Müteaddide li’t-Tefavud ve Mahatiri
DAİŞ”, Şarku’l Evsat, 14 Aralık 2015.

91. Bu yorumlar, yazarın özel görüşmelerine dayanmaktadır.

92. “Likau Musalaha Müfacie fi-Malta beyne Reisi Meclisi’n Nüv-
vab ve Parlemani Tubruk”, Şarku’l Evsat, 16 Aralık 2015.

93. Bu yorumlar yazarın özel görüşmelerine dayanmaktadır.

ğindeki grup, MGK içinde Sehmeyn liderliğin-
deki grup ile yeni ittifak arayışlarına girmiştir. Bu
durumda iki grup da, MGK ve TM içindeki eski
ittifaklarını gözden geçirmek zorunda kalmış,
bölgesel müttefiklerini yeniden değerlendirme
yoluna gitmiştir.

Bölgesel Dengeler
ve Temsilciler Meclisi
2013 yılı Temmuz ayında Abdulfettah Sisi ko-
mutasındaki Mısır ordusunun Mısır’da yönetime
el koymasının ardından bölgesel dengeler değiş-
miş, Suudi Arabistan ve Birleşik Arap Emirlikle-
ri’nin desteğini de arkasına alan Sisi 8 Haziran
2014 tarihinde cumhurbaşkanlığı koltuğuna
oturmuştur. Halife Haftar, darbe girişiminin ilk
gününden itibaren Sisi’ye övgü niteliğinde açık-
lamalarda bulunarak Arap Baharı’ndan sonra Si-
si’nin önderlik ettiği ittifaklar silsilesinin içinde
yer almak istediğinin işaretlerini vermiştir. Sisi,
Haftar’ın bu sıcak tavırlarına aynı yakınlıkta kar-
şılık vererek 22 Mayıs’ta, yani Haftar’ın ikinci
darbe girişiminden bir ay sonra el-Arabiya ka-
nalına verdiği demeçte, Libya’nın bir terör yu-
vasına dönüştürüldüğünü öne sürmüş, Batı’nın
devrim sonrası silahları toplamayarak buna da-
vetiye çıkardığını belirtmiştir.94 Darbe sonrasın-
da ABD Dışişleri Bakanlığı Sözcüsü, Libya’da
yaşananlar konusunda net bir tavır sergilemeye-
rek Libya’nın seçilmiş parlamentosu MGK’nın

94. “Bi’l Fidyo Abulfettah el-Sisi fi Evveli Tasrih Havle Libya: Ma
Hadese fi Libya Leyse İskate’n Nizam ve İnnema İskate’d Devle”,
Ahbar Libya, 22 Mayıs 2014.

Halife Haftar, darbe girişiminin ilk gününden
itibaren Sisi’ye övgü niteliğinde açıklamalarda
bulunarak Arap Baharı’ndan sonra Sisi’nin
önderlik ettiği ittifaklar silsilesinin içinde yer
almak istediğinin işaretlerini vermiştir.

22

ANALİZ

s e t a v . o r g

açık bir şekilde illegal olarak tanımladığı Halife
Haftar’ın girişimine karşı tarafsız durmayı tercih
etmiştir.95 Bunun yanında dönemin BM Libya
Özel Temsilcisi Tarık Mitri’nin de Halife Haf-
tar’ın darbe girişimini “darbe” olarak nitelemek-
ten kaçınması96 bölgede değişen dengeler bağla-
mında Haftar’ın yerini göstermiştir.

Yani Halife Haftar, daha TM seçimleri ya-
pılmadan önce, bölgesel ve uluslararası güçler
tarafından açıkça ya da zımnen destek görmüş-
tür. TM’nin görev başına gelmesinden sonra,
uluslararası güçler Libya’da TM’yi muhatap al-
mıştır. Birleşmiş Milletler 69. Genel Kuruluna
TM Başkanı Ukeyla Salih İsa çağrılmıştır. Salih
İsa yaptığı konuşmada uluslararası toplumdan,
Libya’da meşru güçlere (Onur Operasyonu Güç-
leri) yardım etmelerini ve silah desteğinde bulun-
malarını istemiştir.97 Salih, başta Birleşik Arap
Emirlikleri olmak üzere birçok Arap ülkesine zi-
yaretler gerçekleştirmiştir. Bunun yanında başta
Libya’ya komşu ülkeler dışişleri bakan yardımcı-
ları ve BM Libya Özel Temsilcisi Bernardo Leon
olmak üzere birçok önemli uluslararası gücün
temsilcisi Tobruk’a giderek Salih ile görüşmüş-
tür. Hatta Cezayir, Fas, Moritanya, Libya, Mı-
sır, Çad, Sudan, Nijer, Fransa, Portekiz, Malta,
Yunanistan, Kıbrıs Rum Kesimi, Birleşmiş Mil-
letler, Avrupa Birliği ve Arap Birliği temsilcile-
rinin katılımıyla İspanya’da gerçekleştirilen “Lib-
ya” konulu zirveye de Libya Parlamentosu davet
edilirken MGK’dan kimse davet edilmemiştir.98
TM seçimlerinden sonra ortaya çıkan tabloda
TM, Libya’nın meşru temsilcisi olarak bölgesel
ve uluslararası güçler tarafından muhatap ka-
bul edilmiş, bu nedenle MGK yalnızlığa terk
edilmiştir. Ancak birinci bölümde belirttiğimiz

95. “Daily Press Brifing”, ABD Dışişleri Bakanlığı, 20 Mayıs 2014,
http://www.state.gov/r/pa/prs/dpb/2014/05/226365.htm.

96. “Chronology of Events: Libya”, Security Council Report, 22
Kasım 2015.

97. “Libya: His Excellency Agila Saleh Essa Gwaider, President
of the House of Representatives”, United Nations, http://www.
un.org/en/ga/69/meetings/gadebate/27sep/libya.shtml.

98. “Madrid Conference Seeks end to Libya Crisis”, Al Jazeera, 17
Eylül 2014.

üzere, MGK’ya bağlı silahlı güçlerin sahadaki ba-
şarısı MGK’nın bir aktör olarak varlığını devam
ettirmesine imkan sunarken, Yüksek Mahkeme-
nin kararı da buna zemin hazırlamıştır.

Fransız yetkili makamları Halife Haftar’ın
“Libya’nın radikal terör örgütleri tarafından ele
geçirildiği” yönündeki söylemi ile paralel bir
şekilde, Libya’da terör örgütlerinin mevcudiye-
tine vurgu yapmaya başlamıştır. Cezayir’i ziya-
ret eden Fransa Savunma Bakanı Jean-Yves Le
Drian, Libya’nın güney bölgesinin terör grup-
ları için güvenli bölge haline dönüştüğünü,
başkent Trablus’un radikal grupların kontrolü-
ne geçtiğini, ülkenin silah ve insan kaçakçılığı
merkezi haline geldiğini iddia etmiştir. Mali’ye
gerçekleştirdikleri operasyonu hatırlatan Le
Drian, Libya konusunda harekete geçilmesi ge-
rektiğini savunmuştur.99

Mısırlı ve Fransız yetkililerin açıklamala-
rı, Libya’da terör konsepti bağlamında TM’nin
desteklenmesi şeklinde oluşturulmak istenen
söylem açısından oldukça benzemektedir. Mı-
sır’ın, dünyada terör konsepti üzerinden yeni-
den şekillenen stratejiler bağlamında kendisini
Kuzey Afrika ve Ortadoğu’da terörle mücade-
lenin merkez ülkelerinden biri olarak takdim
etmeye çalıştığı dikkate alındığında, Libya’nın
bu bağlamda nereye oturduğu daha iyi anlaşı-
lacaktır.100 Bu noktada Mısır, Libya’da TM üze-
rinden bir nüfuz alanı oluşturmak istemiştir
ve bu nedenle Mısır için TM’nin uluslararası
meşruiyeti oldukça önemlidir. Körfez İşbirliği
Teşkilatı Dışişleri Bakanları, Ürdün Dışişleri
Bakanı ve Fas Dışişleri Bakanının katılımıyla
Katar’ın başkenti Doha’da gerçekleştirilen zir-
venin sonuç açıklamasında, “Libya’nın meşru
temsilcisi olarak TM’yi tanıdıklarının” deklare
edilmesi dikkate alındığında Mısır’ın bu tav-

99. “France Urges International Action in ‘Terrorist Hub’ Libya”,
France 24, 9 Ağustos 2014.

100. Emrah Kekilli, “Mısır’ın Libya Politikası ve Libya’da Ulusal
Uzlaşı İmkanı”, ORDAF, 9 Ekim 2015.

23s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

rında yalnız olmadığı görülecektir.101 Libya’ya
komşu ülkeler, Mısır, Cezayir, Tunus, Nijer,
Çad ve Mali dışişleri bakanları Sudan’ın baş-
kenti Darfur’da bir araya gelmiş, Dışişleri Ba-
kanı Muhammed el-Dairi toplantıda TM’yi
destekleme yönünde bir eğilim göstermiştir.102

Yani Birleşik Arap Emirlikleri ve Suudi
Arabistan’ın doğrudan destek verdiği Sisi li-
derliğindeki Mısır yönetimi Libya konusunda
aktif bir dış politika takip etmiş, Libya’da TM
üzerinden kendine bir nüfuz alanı oluşturmak
istemiştir. TM yetkililerinin ve Halife Haf-
tar’ın mutat olarak gerçekleştirdikleri Kahire
ziyaretleri ve Mısırlı yetkililer ile TM yetkilile-
rin Libya ve bölge siyasetine dair tanımlamaları
arasındaki benzerlik dikkate alındığında, Lib-
ya’da Mısır’ın dış politikasının etkisi daha açık
görülebilir. BAE, Suudi Arabistan, Mısır ve bu
üç ülkenin içinde bulunduğu ittifaklar silsilesi
TM’yi ve Halife Haftar’ı desteklemektedir. Ör-
neğin, Halife Haftar Ürdün’e gitmiş, üst düzey
bir törenle Ürdün Kralı Abdullah tarafından
kabul edilmiştir.103

Halife Haftar’a bağlı güçler sahada askeri
açıdan istedikleri başarıyı elde edemeseler dahi,
bölgesel ve uluslararası destek nedeniyle ülkede
etkin bir aktör olarak varlığını sürdürmektedir.
Ancak 2015 yılının son ayına gelindiğinde TM
içinde keskin bir siyasi kırılma yaşanmış, bu
noktada Mısır ve etrafındaki bölgesel ittifak,
bu kırılmada bir tarafı desteklemiştir.

2015’in son ayında Libya’da DAİŞ terör
örgütünün varlığına dair haberler bölgesel ve
uluslararası basında daha sık yer almaya başla-
mıştır.104 Fransa Başbakanı DAİŞ ile Suriye ve
Irak’ın yanında Libya’da da mücadele edilmesi

101. “Neşretu Nasse’l Beyani’l Hitami Li’l Kımmeti Duveli Meclisi
Teavüni’l Halici el-35 bi’d Doha”, El-Yevmu’s Sabi, 9 Aralık 2014.

102. “İctimau li’l Düveli’l Civar Libya Fi’l Hortum”, Sky News Ara-
biya, 4 Aralık 2014.

103. “Jordan: Help for Haftar’s Army”, El-Arabi’l Cedide, 13 Ni-
san 2015.

104. “Şaiat an-Vusuli Zaimu DAİŞ ila-Sirt”, Şarku’l Evsat, 10 Ara-
lık 2015.

gerektiğini ifade etmiştir.105 Fransa Savunma
Bakanı Jean-Yves Le Drian, DAİŞ terör örgütü-
nün Libya sahillerinde oldukça güçlü olduğunu
ve güneye doğru inerek petrol kuyularını ele ge-
çirmeyi hedeflediklerini söylemiştir.106

 Belirttiğimiz üzere, Libya’daki gelişmeler
küresel ve bölgesel terörün kavramsal çerçevesi
içine sıkıştırılarak sorunun kaynağı üzerine ya-
pılacak kapsamlı müzakerelerin zemini ortadan
kaldırmıştır. Buna bir de radikal silahlı gruplar
ve MGK etrafındaki silahlı güçlerin yer yer iç
içe geçme eğilimleri eklendiğinde MGK için-
de bir an önce uzlaşı hükümeti kurularak siyasi
yöntemlerle mücadeleye geçilmesi görüşü ağır
basmaya başlamıştır. İşte MGK içinde, BM ini-
siyatifine destek veren grubun en önemli argü-
manlarından biri bu husus olmuştur.

BM ÖNCÜLÜĞÜNDE
UZLAŞI GÖRÜŞMELERİ
Önceki bölümlerde ifade ettiğimiz süreçler çer-
çevesinde Libya’da çatışan tarafların BM öncülü-
ğünde başladığı diyalog görüşmeleri sonucunda,
BM heyeti geçtiğimiz Ekim ayında nihai taslağı
hazırlayarak, bu taslak çerçevesinde oluşturu-
lacak hükümeti açıklamıştır.107 Yukarıda ifade
ettiğimiz üzere; TM içinde, Leon’un barış gö-
rüşmelerinden rahatsız olan kesimler, TM’nin
meşru temsil hakkına vurgu yaparak ancak se-
çilmiş bir hükümete görevi devredeceklerini
ifade etmişlerdir. Libya ordusunun, yani Halife
Haftar’ın tartışma konusu yapılamayacağını dile
getirmişlerdir.108 TM’den son yapılan açıklama-
da, TM’nin Leon’un taslağını imzalamayacağı

105. “Fransa: DAİŞ Aduvvuna ve Seneshakuha fi-Suriye ve’l Irak ve
Gaden fi-Libya”, Şarku’l Evsat, 11 Aralık 2015.

106. “Veziru’d Difau’l Fransi: Tanzimu DAEİŞ Bedee Yetevaggal
Dahili’s Sahili’l Libi”, Şarku’l Evsat, 14 Aralık 2015.

107. “El-Umemi’l Muttehide Tu’lin Esma A’dai Hükümeti’l Vifaki’l
Libi”, Şarku’l Evsat, 9 Ekim 2015.

108. “Müsteşaru Reisu’l Parlemeni’l Libi: Len Nusellimü’s Sulta İlla
Li’l Cismi’l Muntehab ve’l Ceyşü Hattun Ahmar”, Şarku’l Avsat, 2
Ekim 2015.

24

ANALİZ

s e t a v . o r g

belirtilmiştir.109 Her iki tarafın da kontrolündeki
çeşitli kentlerde BM’nin tasarısına karşı gösteri-
ler yapılmıştır.110 MGK içinde Leon’un önerisine
ilişkin görüş ayrılıkları olduğu yönünde bilgiler
basına yansımıştır.111 Takip eden süreçte TM ve
MGK içinde BM inisiyatifine karşı olan taraflar
yeni bir ittifak zemini arayacak, bu vesile ile Lib-
ya siyaseti farklı bir yöne evrilecektir.

Leon’un sunduğu çözüm önerisi taraflar-
ca kabul edilmeyince, görev süresi de dolduğu
için yerine Alman asıllı diplomat Martin Kob-
ler temsilci olarak atanmıştır.112 Ancak Leon’un
barış görüşmelerine liderlik ettiği sırada Birle-
şik Arap Emirlikleri (BAE) ile BAE Diplomasi
Akademisi’nin başına geçmek için görüşmeler
yaptığı haberleri Libya’da derin bir sarsıntı-
ya neden olmuştur. MGK Başkanı Sehmeyn,
BAE’nin Libya’da yaşanan sorunda doğrudan
taraf olduğunu, o nedenle bağımsız ve tarafsız
olması gereken Leon’un bu tür bir ilişki içerisin-
de olmasının kabul edilemeyeceğini ifade eden
bir mektup yazarak BM Genel Sekreteri Ban Ki
Mun’a göndermiştir.113 Kobler görevi devraldık-
tan sonra çatışan taraflar 11-12 Aralık tarihlerin-
de Tunus’ta bir araya gelmiştir. BM’den yapılan
açıklamada çözüm taslağının tekrar tartışmaya
açılmayacağı, Libya’da bir an önce istikrarın te-
min edilmesi için tarafların mevcut taslağı imza-
laması gerektiği ifade edilmiştir.114

Bu noktada uluslararası güçlerin yetkilile-
rinden Libya’da artan terörün bölgede istikrarı
tehdit ettiği, bu nedenle Libya’da bir an önce
çalışılabilecek merkezi bir hükümetin kurul-

109. “Libyan Government Rejects UN PowerSharing Proposal”,
AP, 19 Ekim 2015.

110. “İstimraru’l İhticacat bi-Libya Zıddi Hukumeti’t Tevafuk”, Al
Jazeera, 19 Ekim 2015.

111. “Hizbu’l İhvan Ya’terifu bi-İnkisami A’daihi Fi-Palemani Trab-
lus”, Şarku’l Evsat, 31 Ekim 2015.

112. “Almani Martin Kubler Meb’usu Umemi Cedid li’l Libya”,
Şarku’l Evsat, 17 Kasım 2015.

113. “Meb’usu’l Umemi’l Muttehide Yugadir Mansıbehu bi-Fadiha
Siyasiye: Parlemanu Trablus Yutalib bi-Tavzihat”, Şarku’l Evsat, 6
Kasım 2015.

114. “Meb’usu’l Ümemi Yehziru an-Tevasul İntişari’l Cemaati’l İr-
habiyye fi-Libya”, Şarku’l Evsat, 12 Aralık 2015.

ması gerektiği yönünde açıklamalar gelmeye
başlamıştır.115

Aralık ayının 13’ünde Roma’da gerçekleştiri-
len ve aralarında ABD ve Türkiye dışişleri bakan-
larının da bulunduğu 16 ülkenin üst düzey dip-
lomatların yer aldığı Libya konulu konferans116
bir açıdan aşağıda tartışılacak olan BM heyetinin
hazırladığı taslağın katılımcı ülkeler tarafından
onaylanması anlamı taşımıştır. Ancak yukarıda
belirtildiği üzere Tunus’ta başlatılan Libya inisi-
yatifi aslında TM ve MGK içinde BM heyetinin
çözümüne yönelik bir huzursuzluğu ifade etmek-
teydi. Çünkü TM ve MGK içinde bazı kesimler
BM taslağının iki parlamentoyu da etkisiz kıldı-
ğını, bütün yetkinin BM tarafından belirlenen
Uzlaşı Hükümetinde olduğunu ve bu hükümetin
ise iki Meclis tarafından da denetlenemeyeceğini
düşünmekteydi. Aşağıda daha ayrıntılı olarak ele
alacak olan çözüm taslağında TM’nin 120 veki-
lin oyu ile Ulusal Uzlaşı Hükümetini görevden
alabileceği yönündeki maddenin, 120 vekilin bir
araya gelmesinin reel olarak mümkün olmayaca-
ğı için hükümsüz olduğu düşünülmekteydi. O
nedenle TM Başkanı Salih Ukeyla’nın danışma-
nı İsa Abdulmecid’in “Libya terörle mücadelede
uluslararası desteğe ihtiyaç duymaktadır yoksa
bir vesayet hükümetine ihtiyacı yoktur” cümle-
si bu gerçeğe işaret etmektedir.117 Diğer taraftan
daha önce ifade edildiği üzere TM Başkanı Salih
ve MGK Başkanı Sehmeyn Malta’da, BM inisi-
yatifinin dışında bir araya gelmiştir. TM Sözcüsü

115. “İlanu Takdimu’d Da’m Hukumi Li’l Ceyşi’l Libi fi-Muvaceheti’l
Mutatarrifin”, Şarku’l Evsat, 27 Kasım 2015; ayrıca bkz. “Parlemanu
Trablus Ya’temidu Hukemete Cedide ve İtalya Tesdadif İctimaen
Düveliyyen Li’l Halli’l-Ezme”, Şarku’l Evsat, 2 Aralık 2015; ayrıca
bkz. “Hubera Yehzirun an-Tenami Hatr Tanzimi DAİŞ fi-Afrika”,
Şarku’l Evsat, 10 Aralık 2015.
Bu noktada Ulusal Uzlaşı Hükümetinin ilan edilmesinden hemen
sonra DAİŞ ile mücadele için Libya’ya uluslararası müdahale ko-
nusu gündeme gelmiştir. Bkz. “İtticah Düveli li-Kasfi Tanzimat
İrhabiye…Meclisü’l Emn Ya’tezimu Da’m Hukumete’s Serrac”,
Şarku’l Evsat, 21 Kasım 2015.

116. “Foreign Ministers in Rome Push for Libya Unity Deal”, Al
Jazeera, 14 Aralık 2015.

117. “Müsteşaru Reisi’l Parlemani’l Libi: Nehtacu ile Da’mi Düveli
li-Muharebeti’l İrhab, Leyse Hukumete Vesaya”, Şarku’l Evsat, 16
Aralık 2015.

25s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

Ebu Haşim’in, Salih’in Malta’da Ebu Sehmeyn ile
gerçekleştirdiği görüşmelere yönelik eleştirileri
TM içindeki BM taslağı ile ilgili derin kırılmayı
açık bir şekilde ifade etmektedir.

Malta görüşmesi sonrasında iki parlamen-
tonun başkanları BM heyeti gözetiminde hazır-
lanan çözüm taslağını reddederek, Libyalıların
kendi sorunlarını kendileri halledebilecekleri-
ni ifade etmişlerdir.118 Her iki lider de Malta
dönüşü Libya’da yaptıkları açıklamalarda BM
heyeti gözetiminde Fas’ta gerçekleştirilecek gö-
rüşme için kimseyi yetkili kılmadıklarını, her-
hangi bir şekilde anlaşma imzalayan kişilerin
iki parlamentoyu da temsil etmediklerini dile
getirmiştir.119 Salih’in BM inisiyatifine karşı tu-
tumu üzerine Halife Haftar ile ittifakın yolla-
rını arayan BM Özel Temsilcisi Haftar ile bir
araya gelmiştir. Ancak Haftar’ın görüşmenin
hemen ardından Libya’da terörle mücadelenin
öncelik olduğu, bu noktada Rusya’nın olduk-
ça etkin bir savaş yürüttüğü, bu nedenle Rusya
ile iş birliği yapmaya hazır olduğu yönündeki
açıklaması, Kobler-Haftar görüşmesinin isteni-
len neticeyi vermediğini göstermiştir.120

Bu tartışmalı ortamda MGK Heyet Başka-
nı Salah Mahzum ve TM Heyeti Başkanı Mu-
hammed Şuayb, Fas’ta BM heyetinin hazırladığı
çözüm taslağını imzalamıştır.121 Başta Mısır ol-
mak üzere en başından beri TM’yi destekleyen
bölgesel ve uluslararası güçler anlaşmayı olumlu
karşılamış ve tebrik etmiştir.122 Mısır, Suudi Ara-
bistan ve BAE’nin anlaşmayı destekleyen tavrı,
bu ülkelerin TM içinde BM inisiyatifi yanlısı
grubu ve Serrac hükümetini desteklediğini açık-

118. “Reisa Parlemani Libya Yerfudan İttifaka Selam Ter’ahu Um-
meme’l Mütehida”, El-Arabi’l Cedide, 16 Aralık 2015.

119. “Etrafu Libiyye Tesdeiddu li’l İbrami İttifaki’l-Suheyrat Vasata
İ’tiradat Meclisi’n Nüvvab ve Parlemani Trablus”, Şarku’l Evsat, 17
Kasım 2015.

120. “Haftar: Müsteiddun li’t Teamül Maa Rusya Fi Muharebeti’l
İrhab”, el Âlem, 17 Aralık 2015.

121. “Rival Libyan Factions Sign UN-Backed Peace Deal”, Al Ja-
zeera, 17 Aralık 2015.

122. “Terhib Arabi ve İşadetu Avrubiyye bi’t Tevki ale’l İttifaki’l
Siyasi fi-Libya”, Şarku’l Evsat, 17 Kasım 2015.

ça göstermiştir. Ayrıca Fas’ta anlaşmayı imzala-
yan heyetin Libya’dan önce Kahire’ye gitmesi,
Mısır’ın anlaşmanın imzalanmasındaki etkisi
şeklinde yorumlanmıştır.123 Yani Mısır, geçmiş
dönemde birlikte hareket ettiği bazı kesimlerle
ilişkisine mesafe koymuştur.

Bu bağlamda TM içinde Mısır’ın ve Libya
konusundaki bölgesel müttefiklerinin desteği-
ni kaybeden grup, Libya içinde MGK ile ittifak
arayışlarına girmiştir. Bu arayışın ilk yansıması
Tunus görüşmeleri olmuştur. Malta görüşmeleri
ise Tunus görüşmelerinin olumlu netice verdiği-
ni göstermiştir. Bu bağlamda MGK’nın atadığı
hükümet Rusya’ya bir ziyaret gerçekleştirmiş,
ziyaret sonrasında BM heyetinin dayatmaları-
nın Libya halkı tarafından kabul edilmeyeceğini
söylemiştir.124 Yani hükümet Malta görüşme-
leri sonunda ortaya çıkan ittifakın yanında yer
aldığını ifade etmiş, Rusya’daki görüşmeler ise
bu ittifakın uluslararası destek arayışları olarak
yorumlanmıştır. Haftar’ın da Rusya ile işbirliği
yönündeki açıklamaları dikkate alındığında, BM
inisiyatifi karşısında yeni oluşan ittifakın ana hat-
ları belirginleşmeye başlamıştır.

Aşağıdaki başlıklarda Leon’un hazırladığı
ve Libyalı tarafların, bütün eleştirilere rağmen
imzaladığı çözüm taslağının ortaya koyduğu
siyasi yapıyı ele alarak taslağın tartışmaya açık
taraflarına işaret edeceğiz.125

Temel İlkeler
Leon öncülünde başlatılan müzakerelerin ana
muhatapları MGK ve TM olmakla birlikte gö-
rüşmelere, Libya’yı devrimden sonra MGK’nın
belirlendiği seçimlere kadar yöneten Ulusal Ge-
çiş Konseyi üyelerinden bazıları, öne çıkan silah-
lı grupların temsilcileri, yerel meclisler ve siyasi
partilerin temsilcileri katılmıştır. Müzakerelerin,

123. “Vefdu Libi Refiu Yesilu ile’l Kahire Bade Müşareketihi Fi’t
Tevki ala-İttifaki’l Suheyrat”, el Yemü’s Sabiu, 19 Aralık 2015.

124. “Tripoli ‘Premier’ Discusses Libya Situation with Russia FM”,
AFP, 23 Aralık 2015.

125. Bu bölümün yazılışında tarafımıza ulaşmış BM’nin 7. çözüm
taslağı kullanılmıştır.

26

ANALİZ

s e t a v . o r g

“Libya halkının demokratik haklarının garanti
altına alınması, yönetim ve denetimin ayrıldığı,
ikisi arasındaki dengenin sağlandığı Ulusal Uz-
laşı Hükümetinin kurulması, Libya yargısının
bağımsızlığına saygı duyulması” yönünde temel
hedefleri olduğu ifade edilmiştir.

Taslağın ilk maddesinde Libya’nın ulusal
bütünlüğünün, egemenliğinin ve bağımsızlığı-
nın korunması için Libya’nın içişlerine her türlü
müdahalenin reddedilmesi gerektiği vurgulan-
mıştır. Ancak görüşmeler sırasında BM heyeti-
nin ve Özel Temsilci Leon’un Mısır’a gerçekleş-
tirdiği ziyaretler dikkate alındığında Libya’daki
yaşanan sürecin bölgesel dengeler ile ne kadar iç
içe geçtiği görülmüştür.126

Taslağın ikinci maddesi yönetimin barışçıl
yöntemlerle el değiştirmesi gerektiğini belirtir-
ken, MGK’ya karşı darbe girişimi gerçekleştiren
ve TM’ye karşı bir askeri meclis oluşturma giri-
şimlerinde bulunan Halife Haftar’ın127 durumu-
nun açık bir şekilde ele alınmaması MGK içinde
huzursuzluğa neden olmuştur. Diğer taraftan,
TM içinde Halife Haftar’ı kırmızı çizgi128 olarak
ifade eden tarafların tutumu dikkate alındığında
taslağın aslında sorunun tıkandığı noktada sessiz
kalmış olduğu ifade edilebilir.

126. “İstimraru’l İhticacat bi-Libya Zıddi Hukumeti’t Tevafuk”, Al
Jazeera, 19 Ekim 2015.

127. “Da’vatu Li-İnşa Meclisü Askeribi-Kiyadeti Haftar, El-Sini Ye-
teraca’u an-İstikaletihi’l Mütelfeze”, Şarku’l Evsat, 13 Ağustos 2015.

128. “Müsteşaru Reisu’l Parlemeni’l Libi: Len Nusellimü’s Sulta İlla
Li’l Cismi’l Muntehab ve’l Ceyşü Hattun Ahmar”, Şarku’l Avsat, 2
Ekim 2015.

Yedinci maddede yargının bağımsızlığı, şeffaf-
lığı ve tarafsızlığına riayet edilmesi gerektiğine vur-
gu yapılırken, TM’nin yargı kararı ile iptal edildiği
bir düzlemde yargı kararlarının yaptırımı hakkın-
da zihinlerde oluşan şüpheler görüşmelere katılan
gözlemciler tarafından açıkça dile getirilmiştir.129

On üçüncü madde, şiddet kullanma hakkı-
nın sadece devlete ait olduğunu ifade ederken,
milis birliklerinin durumunun açıkça ele alınma-
ması, iki Genelkurmay Başkanlığı ve iki ordunun
olduğu ve sivil halkın elinde çok sayıda silah bu-
lunduğu ülkede, merkezi otoritenin nasıl tayin
edileceği konuları akla soru işaretleri getirmiştir.

On altıncı maddede, ordu ve diğer güvenlik
birimlerinin devlete bağlı olduğu vurgulanarak,
ordunun anayasal sisteme müdahale edemeye-
ceği ve mensuplarının siyasetle uğraşamayacağı
kaydedilmiştir. Ancak burada kastedilen ordu-
nun hangi ordu olduğu tam olarak açıklığa ka-
vuşturulmamıştır. Çünkü uluslararası basında
İslamcı milisler130 olarak ifade edilen Misrata
öncülüğündeki askeri birlikler en başından beri
hiyerarşik olarak Libya ordusuna bağlı bulun-
maktadır. Halife Haftar liderliğindeki birliklerin
Libya ordusu olarak nitelenmesi ise ayrı bir tar-
tışma konusudur. Çünkü bir taraftan MGK’nın
tayin ettiği Genelkurmay Başkanı Trablus’ta gö-
revine devam etmektedir, diğer taraftan ise Haf-
tar’ın komuta ettiği ordu, milis birliklerinden ve
kabile güçlerinden destek almaktadır.

On yedinci maddede, ordu ve polis teşkilat-
ları gibi güvenlik birimlerinin ülke savunmasın-
da ve vatandaşların korunmasında daha etkin rol
alması gerektiği belirtilmektedir.

On dokuzuncu maddede, silahlı oluşumla-
rın yerleşim birimleri ve askeri karargahlardan
çıkartılması gerektiği ifade edilmektedir. Ancak
Libya’da milis birliklerin siyasi arenanın kendile-
rine güvence verdiği bir istikrar ortamı oluşma-

129. Bu bölümde katılımcılara ait nakledilen görüşler, isminin zik-
redilmesini istemeyen Libyalı siyasetçilerle yazarın yaptığı görüşme-
lere dayanmaktadır.

130. “Libya Islamist Militias ‘Seize Tripoli Airport’”, The Telegraph,
23 Ağustos 2014.

BM öncülüğünde başlayan diyalog
görüşmelerinde ortaya çıkan taslağın ilk

maddesinde Libya’nın ulusal bütünlüğünün,
egemenliğinin ve bağımsızlığının korunması

için Libya’nın içişlerine her türlü müdahalenin
reddedilmesi gerektiği vurgulanmıştır.

27s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

dan bulundukları kentleri terk etmesi mümkün
görünmemektedir. Çünkü MGK, büyük bir ka-
tılımla iş başına gelmesine ve ilk bir buçuk yıl
Libya’daki bütün tarafların MGK üzerinde ittifak
etmesine rağmen, silahları toplayıp milis birlikle-
rini dağıtamamıştır. Bu nedenle on dokuzuncu
maddenin hayata geçirilmesi için ciddi garantile-
re ihtiyaç duyulmaktadır.

Ulusal Uzlaşı Hükümeti
BM heyetinin taraflarla görüşerek hazırladığı
taslağa göre teşkil edilecek “Ulusal Uzlaşı Hü-
kümetinin” başbakan, iki başbakan yardımcısı
ve bakanlar kurulundan oluşması, merkez bi-
nasının Trablus’ta olması ancak istediği kent-
te toplanabileceği öngörülmektedir. Ayrıca
başbakan, iki başbakan yardımcısı ve iki ba-
kandan müteşekkil bir başbakanlık meclisinin
oluşturulacağı belirtilmektedir. Hükümetin
görev süresinin bir yıl olması öngörülmekte,
eğer Anayasa bir yıl içinde hazırlanamaz ise
hükümetin görev süresinin bir yıl daha uza-
yacağı ancak iki yıl içinde Anayasa hazırlana-
masa dahi görev süresinin biteceği ifade edil-
mektedir. Buna göre; hükümetin herhangi bir
kentte toplanabileceğinin belirtilmesinin dev-
let kurumlarının merkeziliğinin zedelenmesi-
ne neden olabileceği kaydedilmektedir. Ayrı-
ca, kentlerin birçoğunun yaşanan çatışmada
taraf olması nedeniyle, hükümetin kent değiş-
tirmesinin çatışmanın tarafı olması sonucunu
verebileceği yönünde kaygılar bulunmaktadır.
Bu ise müzakerelerin ruhuna ve hedeflerine ol-
dukça zıt bir sonuç olacaktır.

Temsilciler Meclisinin, 50 vekilin tale-
bi ile hükümetten güvenoyunun çekilmesini
gündeme getirebileceği, 120 vekilin oyu ile de
hükümetten güvenoyunun çekilebileceği ifade
edilmiştir. Bu noktada Devlet Meclisi (DM-
MGK) ile istişare edileceği kaydedilmiştir.
Ancak TM içinde BM inisiyatifine karşı tavır
alan taraflar, bu maddenin hükümsüz olduğu-
nu ifade etmiştir. Çünkü TM’nin 120 vekil ile
bir araya gelerek bir karar üzerinde oy birliğine

varmalarının mümkün olmadığı belirtilmiştir.
Uzlaşı Hükümeti kabinesinin BM heyeti tara-
fından oluşturulduğu düşüldüğünde, TM ve
MGK’nın etkisiz hale getirilerek Libya yöne-
timinin bir “vesayet hükümetine” teslim edil-
mek istendiği dillendirilmiştir.

Gelecek bölümlerde TM ve DM’nin tasla-
ğa göre durumunu ele aldığımızda hükümetin
tayin ve azil yetkisini elinde bulunduran mec-
lislerin yetkileri daha iyi anlaşılacaktır. Başba-
kan yardımcılarından birinin koltuğu herhangi
bir nedenden dolayı boş kalırsa, TM’nin, DM
ile koordineli bir şekilde yerine yenisini ataya-
cağı belirtilmiştir. Anlaşmanın imzalanmasın-
dan sonra 20 gün içinde başbakanın, askeri ve
güvenlik bürokrasisi gibi önemli kurumların
başında bulunanların durumuna ilişkin karar
alacağı dile getirilmiştir. Eğer 20 gün içinde
karar alınmaz ise bu makamda bulunanların
görevinin sona ermiş olacağı ve 30 gün içinde
yerine yenilerinin belirleneceği kaydedilmiştir.

Hükümet, Bakanlar Kurulu, Temsilciler
Meclisi, Devlet Meclisi, Savunma Meclisi ve
Ulusal Güvenlik Meclisi üyelerinin katılımı ile
bir kurul oluşturulacağı ve bu kurulun en geç
üç ay içinde Genelkurmay Başkanının yetkile-
rini belirleyeceği söylenmiştir. Yani “Ulusal Uz-
laşı Hükümeti” 20 gün içinde Halife Haftar’ın
görevinin devam ettiği yönünde karar almaz
ise, Halife Haftar’ın Genelkurmay Başkanlığı
düşmüş olacak ve 30 gün içinde de yerine ye-
nisi atanacaktır. Bu madde TM içindeki Haftar
yanlılarını en fazla rahatsız eden madde olmuş-
tur. Yukarıda belirttiğimiz üzere “Libya ordusu
kırmızı çizgimizdir” yönündeki açıklamalar bu
bağlamda hayat bulmuştur.

Diğer taraftan Genelkurmay Başkanı kim
olursa olsun Haftar ve Misrata üzerinden şekil-
lenen silahlı ittifaklar silsilesine, “Ulusal Uzlaşı
Hükümetinin” aldığı kararların son verip vere-
meyeceği de ayrı bir tartışma konusudur. Çün-
kü Libya’da var olan kriz bir toplumsal uzlaşı
krizidir ve muhataplarının birbiri ile yüz yüze
görüşmeden oluşturulmuş bir taslak bu sorunu

28

ANALİZ

s e t a v . o r g

ne derece çözebilir, üzerinde düşünülmesi ge-
reken bir konudur. Çünkü Fas’ta devam eden
görüşmelerde taraflar ayrı salonlarda oturmuş,
BM heyetleri gruplar arasında mekik dokuyarak
burada ele aldığımız metni oluşturmuştur.

Temsilciler Meclisi
Görüşmelerin en kritik konularından biri TM
ve MGK arasında görev dağılımının nasıl ola-
cağıdır. Ortaya çıkan nihai taslakta TM açık
bir biçimde Libya’nın en yetkili yasama mer-
ci olarak nitelenmektedir. Yasama yetkisinin
TM’ye ait olduğu, geçiş süresi boyunca hükü-
mete güvenoyu verme ve hükümetten güveno-
yu çekme yetkisine sahip olduğu ve yürütme
organını denetleyeceği belirtilmiştir. TM’nin
Devlet Meclisi ile istişare ederek, Merkez Ban-
kası, Danıştay, Sayıştay, Yargıtay, Yüksek Seçim
Kurulu ve Başsavcılık gibi kurumların başkan-
larını, anlaşmanın imzalanmasını müteakip
30 gün içerisinde belirleyeceği kaydedilmiştir.
Protestocu vekillerden isteyenlerin katılımı ile
TM’nin “Meclis için geçici toplantı binasının
belirlenmesi, Meclis iç tüzüğünün gözden ge-
çirilmesi, Meclis kurullarının oluşturulması,
Meclisin çıkarttığı karar ve yasamaların gözden
geçirilmesi” gibi konuları görüşmek için topla-
nacağı ifade edilmiştir. Bu süreçte hazırlanacak
Libya Anayasasına göre, gerçekleştirilecek se-
çimlerden sonra faaliyet gösterecek olan Meclis
iş başına gelinceye kadar TM’nin göreve devam
edeceği zikredilmiştir.

TM açısından en önemli noktalardan biri
de Meclisin göreve nerede devam edeceği konu-
sudur. Ulusal Uzlaşı Hükümetinin ana karargahı
Trablus olmakla birlikte istediği kentte toplana-
cağı belirtilmiştir. Fakat TM’nin nerede toplana-
cağı konusuna hiç değinilmemiş olması tarafla-
rın zihninde soru işaretlerine neden olmuştur.
Çünkü TM’nin yasama ve denetleme meclisi
olarak göreve Tobruk’ta, Uzlaşı Hükümetinin ise
Trablus’ta devam etmesi ciddi bir koordinasyon
sorunu doğuracağı gibi, Uzlaşı Hükümetinin
Trablus’ta göreve başlamasından sonra Tobruk’ta

göreve devam etmek istemesi MGK etrafındaki
ittifak üzerinde ciddi bir huzursuzluğa neden
olabilir. Ayrıca Uzlaşı Hükümetinin Trablus’ta
toplanarak Halife Haftar’ı tekrar atamaması du-
rumunda, Tobruk’ta var olan Meclis ile Haftar’ın
ilişkileri nasıl bir hal alacaktır?

Son olarak, taslak metinde bu konu açıklı-
ğa kavuşturulmadığı için TM’nin Meclis bina-
sına taşınmak için bir toplantı yapmak istemesi
durumunda Haftar ve ona bağlı birliklerin TM
üzerinde baskı kurup kurmayacağı soru işaret-
lerine neden olan bir diğer konudur.

Devlet Meclisi
BM taslağında MGK’nın ismi değiştirilerek
“Devlet İstişare Meclisi” adı verilmiştir. Bu
Meclisin kanunlara ilişkin olarak görüş beyan
edeceği, TM’nin bu kanunları kabul ya da red-
dedebileceği, hükümete istişare babında gö-
rüşler sunabileceği kaydedilmiştir. Ana binası
Trablus’ta olmak kaydıyla herhangi bir şehirde
toplanabileceği, Ulusal Uzlaşı Hükümetinin
görev süresinin bitmesiyle İstişare Meclisinin
görev süresinin de biteceği belirtilmiştir. 145
kişiden oluşacağı, bunlardan 134’ünün haliha-
zırda toplanmakta olan üyelerden, 11’inin ise
seçim listelerine göre belirleneceği ifade edil-
miştir. “Libya siyasi uzlaşı süreci, Libya ulusal
birliğinin muhafazası, Libya toplumunu bir
arada tutan temel öğelerin korunması, kalkın-
ma için toplumsal ve ekonomik projeler geliş-
tirmek, toplumsal barışı desteklemek” gibi ko-
nularda etkin rol alması öngörülmüştür.

Aslında kendisine verilen isme de uygun
bir şekilde İstişare Meclisi, TM ve Ulusal Uzlaşı
Hükümeti için bir istişare merci makamındadır,
aldığı kararlar ancak TM ve hükümetin kabulü
ile hayata geçebilir. Buna rağmen MGK içinde
her ne kadar çatlaklar olsa da genel eğilim taslağı
kabul etmek yönünde olmuştur. Yukarıda ifade
ettiğimiz gelişmeler çerçevesinde MGK taslağa
dair nihai kararını açıklamamış olmakla birlik-
te, Leon’a yönelik eleştiriler MGK içinde taslağı
daha tartışmalı hale getirmiştir.

29s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

Karşılık Güven ve Güvenlik Tedbirleri
Libya’da mutlak çözüme giden yolda çatışma-
sızlık oluşturulması için öncelikle kuşatma al-
tında herhangi bir bölge kalmaması gerektiği
belirtilmiştir. Ulusal Uzlaşı Hükümetinin, bü-
tün Libya üzerinde egemenlik haklarına sahip
olduğu, bütün havaalanları, limanlar ve yaşam
alanlarının Uzlaşı Hükümetinin kontrolünde
olacağı kaydedilmiştir. Muvazzaf subay ve er-
başlardan oluşan Libya ordusunun, dış tehdit-
ler karşısında Libya’nın savunulması ve ulusal
birliğinin muhafazası işlevini göreceği, anayasal
düzene saldırıları engelleme, gerektiğinde siste-
mi ve kamu güvenliğini tesis etmekle yükümlü
olduğu ifade edilmiştir. Ulusal Uzlaşı Hükü-
metinin, silahlı organizasyonların kentlerden
çekilmesi, silahların toplanması ve ülkedeki
teröristlerle mücadele edilmesi gibi yükümlü-
lüklerinin olduğu söylenmiştir.

Hükümetin, Temsilciler Meclisi ve Dev-
let Meclisi ile istişare ederek, “Geçici Güvenlik
Tedbirlerinin Uygulanması Gözetleme Kurulu”
oluşturacağı, bu kurulun da alt kurullarını teşek-
kül ettireceği dile getirilmiştir. Bu kurulun, ateş-
kesin sağlanmasına ve silahlı organizasyonların
şehirlerden çekilmesine ilişkin alınan önlemler
ve atılan adımlarla ilgili olarak hükümete bilgi
vereceği belirtilmiştir. Silahlı organizasyonların
başta Trablus olmak üzere bütün kentlerden çe-
kileceği, 30 gün içinde varılan mutabakat sonu-
cu şehir dışında belirlenen bölgelere dağıtılacağı
kaydedilmiştir. Şehir dışına çekilen silahlı or-
ganizasyonlardan boşalan yerlere, Ulusal Uzlaşı
Hükümetinin aldığı kararlar çerçevesinde ordu
birliklerinin nakledileceği ifade edilmiştir. Hü-
kümetin, 60 gün içinde bir yol haritası çıkarta-
rak, ordu ve güvenlik birimleri ile birlikte, yerel
meclisler ve silahlı organizasyonlarla koordineli
bir şekilde küçük, orta ve ağır ölçekli bütün si-
lahları toplayacağı söylenmiştir.

Buradaki en temel sorun “Libya ordusu”nun
hangi ordu olduğu ve Ulusal Uzlaşı Hükümeti-
nin bu soruya vereceği cevabın kabul görüp gör-
meyeceğidir. Çünkü uluslararası kabuller doğrul-

tusunda Libya’nın meşru otoritesi TM olduğuna
göre, onun tayin ettiği Halife Haftar’a bağlı bir-
likler de Libya ordusu konumundadır; Haftar da
kendisini böyle tanımlamaktadır. Haftar yeniden
Genelkurmay Başkanı tayin edilmese dahi, onun
etrafında oluşan blokun kabul edeceği yeni bir
Genelkurmay Başkanı adayının kabul edilip edil-
meyeceği tartışılması gereken sorunlardandır.

Bunun yanında bu taslakta kaydedilen si-
lahlı oluşumlar kimlerdir; örneğin Misrata Kar-
talları Tugayı bir ordu birliği midir, yoksa silahlı
bir organizasyon mudur? Ya da Suk-u Cuma ve
Tajura gibi bölgelerdeki silahlı gruplar hangi sta-
tüdedir ve eğer Trablus’tan çıkartılacaklarsa on-
ların yerine hangi ordu birlikleri konuşlandırıla-
caktır? Bütün bu sorular, Libya’da krizin neden
hala çözülemediğinin, BM heyetinin hazırladı-
ğı taslağın Fas’ta imzalanmasına rağmen neden
MGK ve TM tarafından kabul görmediğinin
nedenine işaret etmektedir.

SONUÇ
Libya’da çatışan taraflar arasında Ulusal Uzlaşı
Hükümeti oluşturulması yönünde bir mutaba-
kat sağlanarak, BM heyetinin bir yıla yakın bir
süre çaba sarf ederek ortaya çıkardığı çözüm
taslağı Fas’ın Suheyrat kentinde TM ve MGK
temsilcileri tarafından imzalanmıştır. Ancak bu
durum çatışmayı çözmediği gibi Libya’daki siyasi
krizin farklı bir yöne evrilmesine neden olmuş-
tur. Çünkü TM ve MGK başkanları BM inisiya-
tifi ile oluşturulan hükümeti kabul etmediklerini
ilan etmişlerdir. Müzakere süreci boyunca MGK
ve TM içerisinde oluşan gruplaşmalar, BM inisi-
yatifi karşıtlığı üzerinden yeni ittifakların oluş-
ması neticesini vermiştir.

Fas’ta TM ve MGK temsilcileri tarafından
imzalanan taslağın ne gibi belirsizlikler içerdi-
ğini analizin son bölümünde tartıştık. Buna
rağmen, çözüm taslağının ana muhatapları belli
olduğu için, taslak çerçevesinde Libya’da geçiş
sürecini yönetecek bir siyasal yapı ortaya konu-
labilmiştir. Ancak gelinen noktada geçiş sürecini

30

ANALİZ

s e t a v . o r g

yönetecek siyasi yapının dayandığı iki temel güç
odağının başkanları, BM inisiyatifini reddede-
rek imzalanan anlaşmanın içinde hayat bulacağı
siyasi yapıyı tartışmalı hale getirmiştir. Bu du-
rumda BM inisiyatifi ile oluşturulan hükümetin
nasıl bir siyasi yapı üzerine oturacağı ve Lib-
ya’da çatışan aktörleri ne kadar yönetebileceği
hakkındaki belirsizlik devam etmektedir.

Belirtildiği üzere gerek MGK gerekse TM
sahada silahlı karşılığı olan derin ittifaklar silsilesi
içinde anlam kazanmış rakip meşruiyet iddiala-
rını temsil etmiştir. Taraflarının belli olduğu bir
siyasi yapıda dahi uygulanabilirliğine dair ciddi
soru işaretleri olan çözüm taslağının üzerine otu-
ran Ulusal Uzlaşı Hükümeti, yeni bir kırılma ile
farklı bir yöne evrilen siyaseti nasıl yönetebileceği
TM ve MGK etrafında oluşan ittifak içindeki alt
aktörlerin önümüzdeki dönemde takınacakları
tavır ile açıklamak mümkün olacaktır.

Bu noktada, Sehmeyn’in MGK, Salih’in ise
TM içerisindeki etkinliği ve belirleyiciliği tam
olarak netleşmemiştir. Fas’taki anlaşmanın her iki
Meclisin temsilcileri tarafından imzalandığını dü-
şündüğümüzde iki liderin Meclislerini bütünüyle
kontrol edemediği oldukça açıktır. Ayrıca, BM
inisiyatifini imzalayan ve ona karşı çıkan tarafla-
rın siyaseti yönlendirme gücü, sahayı kontrol et-
meleri ile koşut bir nitelik göstermektedir. MGK
etrafında toplanan silahlı güçlerin en öne çıkan
aktörü olarak Misratalı güçlerin tavrı oldukça
hayati bir öneme sahiptir. Bu noktada Misratalı
güçler, eğer BM inisiyatifinden yana tavır alırsa
MGK Başkanı Sehmeyn ve MGK içinde onu des-
tekleyen gruplar sahayı kontrol etme noktasında
oldukça zayıflayacaklardır.

TM’nin dayandığı en önemli silahlı güç olan
Halife Haftar ve ona bağlı birlikler açık bir şekil-
de BM inisiyatifine karşı tavır almıştır. Bu nedenle
TM Başkanı Salih, saha desteği konusunda daha
avantajlı görünmektedir. Bu durumda Halife Haf-
tar ve ona bağlı birlikler ile bir yıldır sahada müca-
dele eden Misratalı güçler ve onun etrafında oluşan
silahlı güçlerin Haftar ile yeni bir ittifaka girişmele-
ri ne kadar mümkün olacaktır? Yani aslında TM ve

MGK başkanlarının, Malta’da ilan ettikleri ittifakı
sahada ne kadar geçerli kılabilecekleri sorusu bu
ittifakın Libya siyasetini nasıl yönlendirebileceği
sorusunun da cevabı niteliğini taşımaktadır.

BM inisiyatifi ile oluşacak hükümetin bir
siyasi yapı üzerine oturması ve sahayı kontrol
etmesi gerekmektedir. Hükümetin üzerine otu-
racağı siyasi yapının niteliğini açıklayan çözüm
taslağının açmazlarını bir yana bırakacak olur-
sak, bu yapının üzerine oturduğu iki Meclisin
içinde BM inisiyatifi ne denli destek bulacak-
tır? Yani MGK ve TM içerisinde BM inisiyati-
fine ve Ulusal Uzlaşı Hükümetine destek veren
grup ne kadar güçlüdür? Müslüman Kardeşlere
yakınlığı ile bilinen AİP, parti içi itirazlara rağ-
men, açık bir şekilde BM inisiyatifinden yana
tavır takınmıştır. Ancak partinin önemli mütte-
fiklerinin BM inisiyatifine karşı tavır aldıkları-
na dair işaretler mevcuttur.

MGK Başkanı Sehmeyn’e destek veren grup
yanında Libya Müftüsü Sadık el-Gıryani ve MGK
içinde ona yakın Selefi gruplar ile bu bloka yakın
silahlı milis birlikler şu ana kadar BM inisiyatifine
karşı bir tutum takınmaktadır. Buna rağmen, şu
an için, MGK içinde BM inisiyatifini destekleyen
grubun daha etkin olduğunu görmek mümkün-
dür. Ayrıca Libya Merkez Bankası yetkililerinin
BM inisiyatifini desteklediğini ima eden açıkla-
maları dikkate alındığında, MGK ve TM içinde
BM inisiyatifine karşı çıkan tarafların ilerleyen sü-
reçte ciddi mali sıkıntılar yaşaması muhtemeldir.
Yani Libya Merkez Bankası, Ulusal Uzlaşı Hükü-
meti ve ona bağlı kurumlar dışındaki oluşumlara
ödeneğini keserse, Ulusal Uzlaşı Hükümeti dışın-
daki aktörler oldukça zayıflayacaktır.

Görüldüğü üzere Fas’ta imzalan çözüm tas-
lağı birçok soruyu beraberinde getirmiştir. Bu
bağlamda en iyimser tablo, gerek MGK gerek
TM içindeki BM inisiyatifini destekleyen grup-
ların çoğunluğu teşkil ederek, BM inisiyatifi
karşıtı oluşan ittifakı etkisiz kılmalarıdır. Libya
Merkez Bankasının, Ulusal Uzlaşı Hükümetin-
den yana bir tavır koyması BM inisiyatifinin
başarılı olması açısından belirleyici olacaktır.

31s e t a v . o r g

HAFTAR’IN DARBE GIRIŞIMINDEN BM ÇÖZÜM TASLAĞINA LIBYA SIYASETI

DAİŞ terör örgütü tehlikesi, zayıflamış olan
devlet kurumlarının yıkılmasına netice verebile-
ceği için, ülkedeki kaosun derinleşmesi bölgesel
bir kaosa neden olabilir. Bu nedenle uluslararası
güçlerin Libya’da BM karşıtı aktörlere yoğun
baskı yapması beklenebilir. Bu noktada Mısır’ın
desteğini kaybeden Halife Haftar’ın etkisinden

kurtulan bir Libya ordusunun daha tarafsız bir
yöne evrilmesi çözümü daha da mümkün kıla-
caktır. Bunun yanında başta Misrata olmak üze-
re ülkenin batısını kontrol eden silahlı grupların
BM inisiyatifine destek vererek bir çatışmasızlık
ortamını kabul etmeleri çözümün hayata geçe-
bilmesi için bir hayli önemlidir.

ANKARA • İSTANBUL • WASHINGTON D.C. • KAHİRE

www.setav.org

Libya’da geniş katılımlı halk gösterileri ve silahlı milis birliklerin mücadelesi ile
gerçekleşen “17 Şubat Devrimi” ile 42 yıllık Kaddafi rejimi son bulmuş, takip
eden süreçte uluslararası standartları esas alarak eşitlikçi, katılımcı, demok-

ratik bir hukuk düzeni inşa edilmek istenmiştir. Devrimden sonra yönetimi Ulusal
Geçiş Konseyi devralmış, Konsey’in atadığı hükümet 7 Temmuz 2012’de gerçekleş-
tirilen seçimlere kadar ülkeyi yönetmiştir. 7 Temmuz seçimleri ile iş başına gelen
Milli Genel Kongre (MGK) ve onun atadığı hükümetler ülkeyi yönetmiş, bu süreçte
MGK içinde oluşan siyasi kutuplaşmalar bürokrasi ve silahlı milisler arasında karşılık
bulmuştur. Siyasi kutuplaşmalar, kendini silahlı çatışmalar şeklinde dışa vurmaya
başladığında eşitlikçi, katılımcı, demokratik bir hukuk düzeni inşa çabaları bir ke-
nara bırakılmak zorunda kalınmıştır.

Uzun yıllar ABD’de ikamet eden emekli General Halife Haftar’ın 2014 yılı Şubat
ayında MGK’ya karşı başlattığı darbe girişimi, aynı yılın Temmuz ayında gerçekleşen
seçimlerle iş başına gelen Temsilciler Meclisi’nin desteğini almıştır. Böylece MGK
içinde başlayan siyasal kutuplaşma, iki farklı parlamento etrafında örgütlenmiş ra-
kip meşruiyet iddialarına evrilmiştir. Siyasi rekabetin silahlı çatışma üzerinden ifade
edildiği ülkede istikrarın temini için Birleşmiş Milletler öncülüğünde başlatılan ba-
rış inisiyatifi her ne kadar “Ulusal Uzlaşı Hükümeti”ni sonuç verse de taraflar içinde
oluşan alt çıkar grupları Uzlaşı Hükümetini reddetmiştir.

Türkçe literatürde Libya’da gerçekleşen devrime ilişkin kısıtlı sayıda çalışma ol-
makla birlikte, MGK sonrası ve Halife Haftar’ın darbe girişimine ilişkin fazla çalışma
bulunmamaktadır. Bu analizde Halife Haftar’ın darbe girişimine giden süreçte MGK
içindeki siyasal kutuplaşmalar ve bunların bürokratik ve milis kadrolarla nasıl iç içe
geçtiği ele alınacaktır. Rakip bir meşruiyet merkezi olarak Temsilciler Meclisi’nin
oluşumu ve Halife Haftar ile ilişkileri değerlendirilecektir. Bölgesel dengelerin Lib-
ya siyasetine etkisi ve Birleşmiş Milletler’in Libya’da çatışan tarafları uzlaştırmak için
başlattığı barış süreci irdelenecektir. BM heyetinin sunduğu siyasi çözüm taslağı
ayrıntılı bir şekilde tartışılarak bu taslak üzerine oturan Ulusal Uzlaşı Hükümetinin
Libya siyasi dengeleri içinde neye tekabül ettiği söz konusu edilecektir.

