

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)

ANABİLİM DALI

BAŞLANGICINDAN GÜNÜMÜZE DİNİ SİYONİZM

Yüksek Lisans Tezi

Yusuf Süha Sonuç

Ankara 2017

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)

ANABİLİM DALI

BAŞLANGICINDAN GÜNÜMÜZE DİNİ SİYONİZM

Yüksek Lisans Tezi

Yusuf Süha Sonuç

Tez Danışmanı

Prof. Dr. Baki Adam

Ankara 2017

I

T. C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)

ANABİLİM DALI

BAŞLANGICINDAN GÜNÜMÜZE DİNİ SİYONİZM

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Baki Adam

Tez Jürisi Üyeleri

Adı ve Soyadı: İmzası:

…………………………………….. ………………………

…………………………………….. ………………………

…………………………………….. ………………………

…………………………………….. ………………………

Tez Sınavı Tarihi: …………………

II

T. C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik

davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural

ve ilkelerin gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve

sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan

ederim.(……/……/2017)

 Tezi Hazırlayan Öğrencinin

 Yusuf Süha Sonuç

 ……………………………………

I

ÖNSÖZ

Fransız İhtilalinden sonra ortaya çıkan milliyetçilik ve eşitlik gibi olgular ilk

aşamada birden fazla milleti bünyesinde barındıran imparatorlukları etkilemiştir. Bazı

milletler devlet olmaya başarırken, birçok ülkeye dağılmış olan Yahudiler için aynısını

söylemek mümkün değildir. Yahudi karşıtlığının Avrupa’da artması Yahudileri diğer

milletler gibi devlet kurma arayışına sevk etmiştir. Bunun üzerine Siyonizm fikri

kitlelere yayılmış, 19. yüzyılının sonlarından itibaren Yahudiler Filistin’e göç etmeye

başlamıştır. Yahudi göçleri ve İsrail Devleti’nin kuruluşu Ortadoğu, Kuzey Afrika ve

Doğu Afrika coğrafyasında istikrarsızlığa neden olan Filistin-İsrail çatışmasını

meydana getirmiştir. Sözkonusu çatışmanın sonlanması için her kesimi memnun

edecek bir daimi çözümün bulunamaması, Suriye, Irak, Mısır ve Lübnan gibi

anlaşmazlığa mücavir bölgelerde istikrarsızlığın derinleşmesine, Avrupa, Asya ve

hatta Pasifik bölgelerinde güvenlik tehditlerinin ortaya çıkmasına sebebiyet

vermektedir. Bütün bunlarda Siyonizm’in şu veya bu şekilde bir etkisi bulunmaktadır.

Siyonizm ülkemizde ve coğrafyamızda her daim gündemde olan bir konudur.

Bu ilgi Siyonizm’in Osmanlı Devleti topraklarında yürüttüğü faaliyetler ile

Siyonizm’in doğrudan ve/veya dolaylı olarak Ortadoğu’da meydana getirdiği çatışma

ortamından kaynaklanmaktadır. Bunun neticesinde ülkemizde Siyonizm hakkında

akademik çalışmalar yürütülmüş, eserler yayınlanmış, sivil toplum örgütleri tesis

edilmiştir. Süreli yayınlarda ise neredeyse her hafta Siyonizm kelimesine

rastlanılmaktadır.

Ülkemizde Siyonizm hakkında halka yansıyan ilk çalışmanın Cevat Rifat

Atilhan’ın 1935 yılında yayınlanan Dünya Nazarında Yahudilik ve Masonluk adlı

II

kitabında yer alan Siyonistlik bölümü olduğunu söylemek mümkündür. Kitapta, Batılı

düşünürlerin Yahudilere dair görüşleri yer almakta, Siyonizm ile Siyonist örgütler olan

Alliance İsrael ve Bnei Brith’ten bahsedilmektedir. Siyonistlik bölümünde

Siyonizm’in hedefi, Herzl ve Yahudi göçleri hakkında kısaca bilgiler verilmektedir.

Atilhan’ın bu kitabı yeknesak bir Siyonizm çalışması değildir. Atilhan ilerleyen

yıllarda bu bölümü geliştirerek makaleler yayınlamıştır. Bu makaleler Mehmet Akif

Ersoy’un kurduğu Sebülürreşad dergisinde yayınlanan Asr-ı Ehl-i Salip: Siyonizm

(1948), İslamiyet-Türklük ve Siyonizm (1948), Siyonizm ve Abdülhamid (1948),

Siyonizm, Komünizm ve Farmasonluğa Karşı Beynelmilel Dünya Teşkilatı (1948)’dır.

Kitap formatında Siyonizm hakkında ülkemizde yayınlanan ilk eser olarak

karşımıza Ziya Uygur’un 1952 yılında yayınlanan Tarih Boyunca İnkılaplar, İhtilaller

ve Siyonizm adlı çalışması çıkmaktadır. Kitapta, Siyonizm hakkında detaya girmeden

bir tanım verilmektedir. Kitabın devamında ise Yahudilerin üstün ırk olduklarını

Yahudiliğe nasıl dayandırdıklarından ve ilkçağdan günümüze kadar dünya

devletlerinin başına gelen irili ufaklı hadiselerde Yahudilerin ve sonrasında

Siyonizm’in etkisinden bahsedilmektedir.

İlklerde yeralan bir diğer eser yine Cevat Rıfat Atilhan’ın 1955 yılında

yayınlanan İslamı Saran Tehlüke ve Sionizm kitabıdır. Atilhan’ın bu kitabının, 1935

yılında neşrettiği Siyonistlik bölümü ile 1948 yılında yayınladığı makalelerinin

genişletilmiş bir versiyonu olduğunu söylemek mümkündür. Siyonizm’in ortaya

çıkışından ve Siyonist örgütlerden bahsedilmesi ve Siyonizm temsilcilerinin Osmanlı

Devleti’ndeki faaliyetlerini sistematik bir şekilde anlatması itibariyle Uygur’un

eserinden ayrılır.

III

İsrail Devleti’nin kurulmasının ardından yayınlanan bu iki eser Siyonizm’e dair

arşivlerde rastlanılan ilk çalışma olma özelliği taşımaktadır. Kitap mahiyetindeki

eserlerin 1948 yılından sonra ortaya çıkmasının nedeni İsrail Devleti’nin kuruluşundan

kaynaklandığı açıktır. Aynı yıllarda ülkemiz çok partili siyasi hayata geçmiş, bu durum

fikir çeşitliliğini de ortaya çıkarmıştır. Filistin meselesiyle ilgilenmeyi vaat eden

Demokrat Parti’nin 1950 yılında tek başına iktidara gelmesi Siyonizm ile ilgili

çalışmaların yoğunlaşmasını sağlamıştır.

İsrail Devleti’nin kurulmasını müteakip dönemden sonraki eserler Arap-İsrail

savaşları ve İsrail’in infial uyandıran siyasi kararları sonrasında ortaya çıkmıştır. İsrail

Devleti’nin kurulması sürecinde ve sonrasında en önemli kırılma 1967 Altı Gün

Savaşı’nda yaşanmıştır. İsrail’in Kudüs dahil olmak üzere büyük bir toprak kazanımı

sağlamış, bu durum Türkiye’deki milliyetçi muhafazakar kesimde büyük tepkiye

neden olmuştur. Bu döneme denk gelen ilk eser ve en önemlisi Yaşar Kutluay’ın 1967

yılında neşredilen Siyonizm ve Türkiye eseridir. Kitabın ilk ve son bölümlerinde

Yahudi tarihi ve Siyonizm hakkında bilgiler verilmektedir. Kitabın ana gövdesini ise

Theodor Herlz’in anıları oluşturmaktadır. İlk kez Herzl’in hatıraları Türkçe’ye

çevrilmiştir. Siyonizm hakkında yazılan birçok eserde Kutluay’ın kitabına

başvurulmuştur.

1967 Altı Gün Savaşı’nın hemen sonrasına denk gelen diğer eser, siyasetçi

İsmail Hakkı Yılanlıoğlu’na ait 1967 yılında yayınlanan Üç Büyük Tehlike: Siyonizm,

Komünizm, Masonluk’tur. Bu kitap Atilhan’ın eserine benzer şekilde Siyonizm’in

tarihsel gidişatını ve Türklerle temaslarını anlatmaktadır. İlave olarak Soğuk Savaş

döneminde İsrail Devleti’nin Komünist SSCB bloğunda yer almamasına karşın

Komünizm ile Siyonizm’in ilintili olduğunu, Siyonizm’in hedefine ulaşmak için

IV

Komünizm’den istifade ettiğini vurgulamaktadır. Bu döneme ait dikkati çeken bir

diğer gelişme ise 1968 yılında İzmir’de “Türkiye Siyonizmle Mücadele Derneği”nin

kurulmasıdır. Derneğe göre Yahudiler, Siyonizm, Komünizm ve Kapitalizm gibi

Yahudi menşeli ve casusluk faaliyetini üstlenen fikir akımlarıyla dünyayı istila etmek

niyetindedir. Dernek, Siyonizm’in tarihi serüveni ve amaçlarına dair çalışmalar

yapmış, bildiri, beyanat ve konferanslar tertiplemiştir. Derneğin faaliyetlerinin

marjinal düzeyde algılanması, Nazi’lerin gamalı haçına benzer bir amblem kullanması

üzerine yapılan eleştirilerden dolayı kurulduktan 7 yıl sonra kendini feshetmiştir.

1973 yılında Yom Kippur Savaşı, 1980 yılında İsrail’in Kudüs’ü başkent ilan

etmesi, Birinci ve İkinci İntifadalar (I. İntifada 1987-1992, II. İntifada 2000-2004) ve

Türkiye özelinde Ocak 2009’da Davos Krizi gibi olayların hemen arkasında ülkemizde

Siyonizm’e dair çalışmaların arttığı görülmektedir. Bu yıllardaki kayda değer

çalışmalardan biri Mim Kemal Bülent Öke’nin 1980 yılında yayınlanan “Siyonizm ve

Filistin Sorunu” adlı kitabıdır. Öke çalışmasında Siyonizm’in doğuşundan başlayarak

Sultan Abdülhamid döneminden Milli Mücadele Dönemine kadar Siyonizm ve

Siyonistlerin Türklerle münasebetlerini irdelemiştir. Bu dönemde çalışmalarıyla

dikkati çeken bir diğer düşünür Türkkaya Ataöv’dür. Kimilerine göre uluslararası

hukuk alanında dünyada Filistin konusunda en fazla çalışma yürüten kişi olarak kabul

edilen Ataöv eserlerinde Siyonizm’i ırkçılıkla ilişkilendirmekte, Nazilerin nasyonal

sosyalizmine benzerliğine vurgu yapmakta, tüm bunları uluslararası hukuka ve

Birleşmiş Milletler (BM) mevzuatına dayandırmaktadır.

 Günümüzde ise 2009 Davos Krizinden sonra Siyonizm ve Herzl-Abdülhamid

görüşmesine dair makaleler ve eserler yayınlanmıştır. Bunlardan dikkat çekeni

Vahdettin Engin’in 2010 yılında yayınlanan “Pazarlık” kitabıdır. Kitapta Engin, Sultan

V

Abdülhamid’in yüceltilmesine rağmen, Abdülhamid döneminde İmparatorluğun

Kıbrıs, Girit, Bulgaristan, Teselya topraklarının kaybedildiğini belirterek Sultan

Abdülhamid döneminin daha objektif bir şekilde ele alınmasını teklif etmektedir.

Engin bu kayıplara rağmen Filistin konusunda Sultan Abdülhamid’in özel hassasiyet

göstererek direniş gösterdiğini, Filistin’in nasıl İmparatorluğun parçası olarak

kalmasını sağladığını belgelerle açıklamaktadır.

Yukarıda sayılan eserler ve günümüzdeki çalışmalar, Siyonizm’in ilk yılları ve

Sultan Abdülhamid’in mücadelesi çevresinde ele alınmaktadır. Daha sonraki yıllara

ait kısıtlı bilgiler sunulmaktadır. Ayrıca diğer Siyonizm türlerinden ve faaliyetlerinden

bahsedilmemektedir. Halbuki Siyonizm’in günümüzde pek çok türü bulunmaktadır.

Bunlardan biri de Dini Siyonizm’dir. Bu çalışmada Dini Siyonizm irdelenmektedir.

Ayrıca, dindar Yahudi düşünürlerin ve din adamlarının Siyonizm’in yapısındaki yeri,

İsrail Devleti’nin ortaya çıkış sürecinde ve sonrasında yaşanan gelişmelerinin yanı sıra

Dini Siyonistlerin İsrail siyasetindeki konumları da incelenmektedir.

Dini Siyonizm, dini temelli mesihçi/kurtuluşçu bir yaklaşımla hareket etmiş,

Yahudi devletinin Yahudiliğe göre inşa edilmesini hedeflemiştir. Devlet kurma

yolunda, sekülerleşme faaliyetlerini dizginleyebilmek, kendi düşüncelerine destekçi

toplayabilmek ve Siyonist olmayan dindar Yahudileri kendi etrafına çekebilmek

amacıyla diğer kesimlerle ilişkilerini sürdürmeye özen göstermiştir. Dini Siyonistler

İsrail Devleti’nin kurulmasından öncesinde ve sonrasında devletin güç kullanmasını

Yahudiliğe göre meşrulaştırma görevini üstlenmişler, daha sonraları güç kullanımının

merkezine yerleşmişlerdir.

 Dini Siyonizm’in Yahudilik temelli tarihsel metodolojiyle incelendiği bu

çalışmada, hem teolojik hem siyasi faktörlerin etkili olduğu dönemler halinde şu

VI

şekilde yapılandırılmıştır: Yahudilerin Avrupa’daki Durumu ve Siyonizm, Dini

Siyonizm’i kurumsal noktaya taşıyan Mizrahi’nin kurulması, İkinci Dünya Savaşı

sırasında Avrupa’da Yahudilere yönelik uygulanan sistematik yok etme faaliyetleri

olarak isimlendirilen Holokost dönemi, İsrail Devleti’nin en çok toprak kazancı

yaşadığı, Büyük İsrail fikrinin alevlenmesine sebebiyet veren Altı Gün Savaşları.

Çalışmanın Giriş Bölümünde çalışmadaki nedensellik bağının sağlıklı

kurulabilmesi için Siyonizm öncesinde Avrupa’daki Yahudilerin durumlarına yer

verilmektedir. Birinci Bölümde Siyonizm’in ideolojisi, örgütlenmesi ve türleri

anlatılmaktadır. Daha sonra Dini Siyonizm’in öncü şahısları, ideolojisi, Dini Siyonist

Örgütler ve Siyonizm karşıtlığı incelenmektedir.

İkinci Bölümde, Dini Siyonizm’in kurumsal kimliği Mizrahi’nin kuruluşuna,

Mizrahi’nin Seküler Siyonistlerle mücadelesine, Dini Siyonist eğitim tartışmalarına ve

Rabbi Abraham Yitzhak Kook’un fikirlerine değinilmektedir. Bu bölümde ayrıca, iki

dünya savaşı arasındaki dönemde gelişen sosyalist fikirler bağlamında Mizrahi’den

koparak işçi haklarına önem veren bir Dini Siyonist örgüt olan Hapoel HaMizrahi’nin

kurulması, Filistin topraklarının taksimi, yerleşim yerlerinin ve dini kibbutzların

kurulması ele alınmaktadır. Gerek birinci bölümde gerekse diğer bölümlerde Rabbi

Abraham Kook’un fikirlerine ve faaliyetlerine atıflarda bulunulmaktadır. Çünkü Rabbi

Abraham Kook ve sonrasında oğlu Rabbi Yehuda Zvi Kook, Dini Siyonizm’in en

önemli karakterleri arasındadırlar. Rabbi Abraham Kook Dini Siyonizm’in

şekillenmesinde önemli rol oynarken, Rabbi Zvi Kook Dini Siyonizm’in

radikalleşmesinin Yahudilikle meşruiyet kazandırılmasında başvurulan kişi olmuştur.

Üçüncü Bölümde, Yahudi tarihinin önemli dönüm noktalarından olan

Holokost’un döneminde Dini Siyonistlerin faaliyetleri, Dini Siyonist düşünürlerin

VII

Holokost yorumu, İsrail Devleti’nin kurulması ve sonrasında yaşanan tartışmalar

irdelenmektedir.

Dördüncü ve son bölümde ise, İsrail’in en büyük toprak kazanımını sağladığı

Altı Gün Savaşını müteakiben gelişen Büyük İsrail fikri, Dini Siyonizm’in radikal

örgütü Gush Emunim’in ortaya çıkışı ve faaliyetleri, Dini Siyonistlerin yaşadığı güç

dalgalanmaları ve toparlanma süreci ile günümüzde Dini Siyonizm’in durumu

incelenmektedir.

Çalışmada kullanılan kaynakların önemli bir bölümü İngilizcedir. Araştırma

sürecinde, doğrudan Dini Siyonizm ile ilgili eserlerin yanında, Seküler Siyonist

gruplara dair akademik çalışmalardan, İsrail’in siyasi tarihini anlatan eserlerden,

mesihçilik ile ilgili makale ve kitaplardan, İsrail’deki radikalleşme ve Siyonizm

karşıtlığı ile ilgili kitaplardan yararlanılmıştır. Özellikle, İsrail Devleti’nin kurulması

sonrasında Yahudi dini radikalleşmesini anlatan eserlerden ziyadesiyle istifade

edilmiştir.

Çalışmada, Dini Siyonistlerin ilk örgütsel oluşumu olan ve açılımı “Markaz ha-

Ruhani (Ruhani Merkez)” örgütü için Yahudilerce kısaltılan Mizrahi kelimesi

kullanılmaktadır. Esasen literatürde Mizrahi kelimesinin kullanımı “Mizrachi”

şeklindedir. Çalışmada sıkça yer almasından dolayı sözkonusu kelime “Mizrahi”

olarak kullanılmıştır. Ancak, sözkonusu kelimenin, Türkçe’de “doğulu” anlama gelen

Orta Doğu, Kuzey Afrika, Orta ve Güney Asya Yahudilerine verilen genel isim olan

Mizrahi kelimesi ile karıştırılmaması gerekmektedir.

Tez konumuz gerek Türkiye’de gerekse yurtdışında üzerinde fazla

çalışılmamış, ancak popülerliği olan bir konudur. Bu tezi çalışırken büyük bir sabırla

yardımcı olan danışmanım Prof. Dr. Baki Adam’a, fikirleriyle yol gösteren Doç. Dr.

VIII

Ali Osman Kurt, Yrd. Doç. Dr. Yasin Meral, Yrd. Doç. Dr. Selim Tezcan ve Araş.

Gör. Muhammed Mustafa Kulu hocalarıma ve desteklerinden dolayı kıymetli aileme

ve ablam Dr. Münteha Nur Sonuç’a sonsuz şükranlarımı sunarım.

 Yusuf Süha Sonuç

 Ankara, 2017

IX

İÇİNDEKİLER

ÖNSÖZ .. I

İÇİNDEKİLER .. IX

GİRİŞ

SİYONİZM ÖNCESİNDE AVRUPA’DAKİ YAHUDİLERİN DURUMU

1. Fransız Devrimi Öncesinde Avrupa’daki Yahudilerin Durumu 1

2. Fransız Devrimi’nden sonra Yahudilerin Durumu .. 4

3. Avrupa’da Yahudi Düşmanlığının Yükselmesi ... 6

BİRİNCİ BÖLÜM

SİYONİZM’İN ORTAYA ÇIKIŞI ve ÖRGÜTLENMESİ

1. Siyonizm’in İdeolojisi, Örgütlenmesi ve Türleri ... 9

1.1. Siyonizm’in İdeolojisi .. 9

1.2. Siyonizm’in Örgütlenmesi ... 17

1.3. Siyonizm Türleri .. 21

2. Dini Siyonizm’in Öncüleri, İdeojisi ve Dini Siyonist Örgütler 24

2.1. Dini Siyonizm’in Öncüleri ... 25

2.2. Dini Siyonizm’in İdeolojisi .. 27

2.3. Dini Siyonist Örgütler .. 29

3. Yahudilerin Siyonizm Karşıtlığı ve Siyonizm Karşıtı Dini Örgütler 32

İKİNCİ BÖLÜM

MİZRAHİ’NİN KURULUŞUNDAN HOLOKOST’A KADAR DİNİ SİYONİZM (1902-

1939)

1. Mizrahi’nin Kuruluşu ve Karşılaştığı Sorunlar .. 36

2. Mizrahi’nin Eğitim Alanındaki Faaliyetleri ... 41

3. Mizrahi’de Meydana Gelen İlk Kopmalar ... 44

4. İki Dünya Savaşı Arası Dönemde Dini Siyonizm (1914-1939) 46

4.1. Birinci Dünya Savaşı ve Sonrasında Dini Siyonizm ... 47

4.2. Hapoel HaMizrahi’nin Kurulması ve Aktif Politikaya Geçiş 53

4.3. Dini Siyonist Yerleşim Yerlerinin İnşa Edilmesi ve Dini Kibbutzların kurulması . 59

4.4. Filistin Topraklarının Taksimi Tartışmalarında Dini Siyonistlerin tavrı 61

X

ÜÇÜNCÜ BÖLÜM

HOLOKOST’TAN ALTI GÜN SAVAŞINA KADAR DİNİ SİYONİZM (1940-1967)

1. Holokost Döneminde Dini Siyonizm ... 64

1.1. Dini Siyonistlerin Öncülük Ettiği Kurtarma Operasyonları 65

1.2. Dini Siyonist Rabbi Shragai ve Rabbi Zvi Kook’un Holokost Yorumları 68

2. İsrail Devleti’nin Kuruluşu ve İlk Yıllarında Dini Siyonizm ... 70

2.1. Yahudi Devleti Kurulması İçin Mücadele Eden Yeraltı Örgütleri ve Dini Siyonizm

 ... 71

2.2. İsrail Devleti’nin Kuruluşu ve Sonrasında Yaşanan Tartışmalar 76

DÖRDÜNCÜ BÖLÜM

ALTI GÜN SAVAŞINDAN GÜNÜMÜZE KADAR DİNİ SİYONİZM (1967-2017)

1. Altı Gün Savaşı öncesinde ve sonrasında Dini Siyonizm .. 86

2. Yom Kippur Savaşı, Gush Emunim Hareketinin Faaliyetleri ve Dini Siyonistlerin

Radikalleşmesi ... 89

3. Dini Siyonistlerin Yaşadığı Güç Dalgalanmaları ... 96

4. Günümüzde Dini Siyonizm’in Karşılaştığı Problemler ve İdeolojik Değişim 104

SONUÇ ... 111

KAYNAKÇA .. 115

1

GİRİŞ

SİYONİZM ÖNCESİNDE AVRUPA’DAKİ YAHUDİLERİN DURUMU

Siyonizm öncesinde Avrupa’daki Yahudilerin durumunu üç dönemde ele almak

mümkündür. Bu dönemlerin ilki İkinci Tapınağın yıkılmasından (MS 70) Fransız Devrimine

(1789) kadar geçen uzun süredir. Bu dönemde Yahudiler Avrupa halklarınca dışlanmışlar ve

zulme uğramışlardır. İkincisi, Fransız Devrimi’nin getirdiği eşitlik, kardeşlik gibi ilkeler

bağlamında Yahudilere hakların verildiği dönemdir. Üçüncü dönem ise 19. yüzyılın ikinci

yarısından sonra Avrupa’da Yahudi karşıtlığının tekrar meydana geldiği yıllardır. Yahudilere

verilen hakların geri alınması ve Yahudilere yönelik kötü muamelelerin tekrar başlaması

neticesinde Siyonizm ortaya çıkmıştır.

1. Fransız Devrimi Öncesinde Avrupa’daki Yahudilerin Durumu

Yahudilerin Avrupa’daki kökenlerine dair farklı görüşler mevcuttur. Bazıları

Yahudilerin kökenlerini Hazar Yahudilerine dayandırırken, Yahudiler kendilerinin İsrail

ırkından olduklarını iddia etmektedirler.1 Fakat Avrupa’daki Yahudilerin varlığına dair

günümüze ulaşan en eski kanıtın Köln’de bulunan 321 tarihli bir belge olduğu kabul

edilmektedir. Ancak Yahudilerin o tarihten sonra bu bölgede sürekli yaşadıklarına dair bir

kanıt bulunamamıştır. Bu kanıttan yaklaşık 200 yıl sonra Avrupa Yahudilerine dair başka

belgeler bulunmuştur. Bu belgelerde Fransa’da Paris ve Orleans’da Yahudilerin sinagog inşa

ettiklerine dair bilgiler yer almaktadır.2 Sonraki dönemlerde İtalya’da Yahudi cemaatlere ait

birtakım belgelere ulaşılmıştır.3 Avrupa’daki Yahudilerin ne zaman geldikleri tam olarak

bilinmemekle beraber, Avrupa’daki Yahudi varlığının eskiye dayandığı bilinmektedir.

1 Baki Adam, “Yahudilik”, Dinler Tarihi El Kitabı, Ed: Baki Adam, Grafiker Yayınları, Ankara, 2015,

73
2 Michael Brenner, Kısa Yahudi Tarihi, Çev: Sevinç Altınçekiç, Alfa Tarih Yayınları, İstanbul, 2011,

s. 89
3 Brenner, s. 87

2

Yahudiler her dönem, Hıristiyan Avrupa’daki dini dogmalardan dolayı Hıristiyanlardan baskı

görmüşlerdir. Yahudilere yönelik ilk şiddet uygulamaları Haçlı Seferleriyle başlamıştır.

Yahudilerin İsa’nın katili olduğu hatırlanmış, daha sonra Yahudi düşmanlığının nedenleri

arasına zaman içinde Yahudilerin tefeciliği eklenmiştir. Haçlı Seferleri nedeniyle ekonomik

sıkıntı yaşayan Hıristiyanlara, 1179 III. Laterano Konsili’nde faiz karşılığında birbirlerinden

borç almaları yasaklanınca, para ihtiyacını karşılamak için Yahudi tefeciler ortaya çıkmıştır.

Yahudilerin tefeciliğinden rahatsız olan Hıristiyanlarda Yahudi aleyhtarlığı artmıştır. Tüm

bunlara 12. yüzyıldan itibaren Yahudilerin Hıristiyan çocukları kaçırıp kanını içtiklerine dair

kan iftiraları da eklenince Yahudilere yönelik şiddet ve baskı daha da artmıştır. 4

Yönetim kaynaklı ilk baskı uygulamaları İngiltere’de yaşanmıştır. Yahudiler Aslan

Yürekli Richard dönemine kadar herhangi bir sıkıntıyla karşılaşmamışlardı. Richard’ın

çıkardığı fermanla 1287 yılında Yahudilerin tüm malvarlıklarına el konulmuş, 1290 yılında da

Yahudiler İngiltere’den kovulmuşlardır.5 Yahudiler benzer nedenlerle 1306 ve 1394 yıllarında

Fransa’dan da kovulmuşlardır. İber Yarımadasındaki Yahudiler de 1391 ve 1492 yıllarında

kovulma ile din değiştirme arasında kalmış, din değiştirmeyi tercih etmeyenler Osmanlı

topraklarına ve Kuzey Avrupa’ya (Hollanda, Belçika ve güney İskandinavya’ya) göç

etmişlerdir. Din değiştirip İber yarımadasında kalanlar daha sonraki dönemlerde, gizliden

Yahudiliklerini devam ettirdikleri iddiasıyla engizisyonlarda yargılanmışlardır. Bu engizisyon

mahkemeleri İspanya’da 1834 yılına kadar6 varlığını devam ettirmiştir. Almanya’da

Reform’un öncülerinden Martin Luther “İsa Yahudi olarak doğmuştur” yazısıyla ilk etapta

Yahudilere karşı ılımlı yaklaşmışsa da, daha sonra kaleme aldığı “Yahudiler ve yalanları

4 Brenner, s.90-94
5 Robin R. Mundill, England’s Jewish Solution, Cambridge University Press, Cambridge, 1998, s.269-

272
6 Andrew Bush, Jewish Studies: A Theoretical Introduction, Rutgers University Press, Londra, 2011,

s.44

3

hakkında” isimli risalesiyle düşmanca tavır takınmıştır. Onun bu tavrı, Alman prensliklerin

Yahudilere kötü davranmalarına yol açmıştır.7

İngiltere, Fransa ve İspanya’dan kovulan Yahudilerin bir kısmı, diğer Avrupa

ülkelerine yerleşmişlerdir. Polonya Prensi V. Boleslaw’in 1264 yılında Yahudilerin

yerleşimini kolaylaştıran bir karar alması, daha sonra 37 yıl tahta kalan Kral III. Kazimierz’in

1334 ve 1364 yıllarında yayınladığı fermanlarla Polonya’daki Yahudilere kapsamlı

ayrıcalıklar vermesi, bu ülkeye Yahudi akını yaşanmasına neden olmuştur.8 Yahudilerin büyük

kısmı, Rusça konuşulan Dinyester nehrinin doğusuna yerleşmişlerdir.9 Ancak Polonya’da da

Yahudi düşmanlığı oluşmuştur. 1648 yılında Polonya’da yaşanan Çelminiski isyanında

soylulara yöneltilen şiddete Yahudiler de maruz kalmış, bu hadise Yahudilerde derin bir etki

bırakmıştır.10 Yahudilerin bir kısmı Batı Polonya’ya ve Batı Avrupa’ya göç etmişlerdir.11 Batı

Avrupa’ya (İngiltere hariç) göç edenler bu topraklarda tekrar Yahudi cemaatleri oluşturmaya

başlamışlardır. Polonya’dan göç edenlerin bir bölümü ise Rus bozkırlarına yönelmişlerdir.

Bunlar Rusya’nın Avrupa kısmında Yahudi cemaatlerini12 meydana getirmişlerdir. Moskova

Knezliği ve Çarlık Rusyası’nın (16-19. Yüzyılları arasında) Polonya, Ukrayna ve Balkan

bölgelerindeki toprak kazanımları bu bölgelerdeki Yahudilerin Rus hakimiyetine girmesine

neden olmuştur. Böylece Rus topraklarındaki Yahudi sayısı artmıştır.13

7 Brenner, s.103
8 Brenner, s.130
9 Israel Shahak, Yahudi Tarihi , Yahudi Dini, Düşün Yayıncılık, İstanbul, 2015, s.124
10 Adam, “Yahudilik”, Dinler Tarihi El Kitabı, s.72
11 Shahak, s.124; Brenner, s.134
12 Rus topraklarındaki Yahudiler beş gruba ayrılmaktadır. Bunlar Karaylar, Kırımçaklar, Buhara

Yahudileri, Dağ (Kafkas) Yahudileri ve Batı’dan gelen Yahudilerdir. Karay Yahudilerin kökenleri,

Türklerin Hazar boyuna dayandırılmaktadır. 11. yüzyılda Rus baskısı nedeniyle bir bölümü Litvanya

ve Polonya Ovalarına sürülmüştür. Bunlar, 13. yüzyıldan itibaren Litvanya Büyük Dükalığının (1236-

1795) hakimiyetinde hayatlarını sürdürmüşlerdir. Karayların bir kısmı Kırım’da kalmışlar,

Kırımçaklarla beraber yaşamışlardır. (Yusuf Besalel, Yahudilik Ansiklopedisi, Cilt 2, Gözlem

Gazetecilik Basın ve Yayın A.Ş., İstanbul 2001, s. 311-312) Buhara Yahudileri ise, kendilerinin Babil

sürgünüyle geri dönmeyen kabilelerin bir devam olduklarını ileri sürerler. Zaman içinde Orta Asya’da

yaşayan Yahudilerin hepsine Buhara Yahudileri denilmeye başlanmıştır. Çarlık Rusyası döneminde

Türkistan’a yapılan seferlerle bu Yahudilerin bir kısmı Rus hakimiyetine girmiştir. (Durmuş Arık,

Buhara Yahudileri, Andaç Yayınları, Ankara, 2005, s.54)
13 Shahak, s.124, Brenner, s.135, Besalel, Cilt 1, s. 81

4

2. Fransız Devrimi’nden sonra Yahudilerin Durumu

Rönesans ve Reformdan sonra Avrupa toplumlarında aydınlanma hareketi başlamıştır.

Bu dönemde toplum dinden uzaklaşmış, Avrupa’da sekülerleşme başlamıştır. Fransız

İhtilaliyle ortaya çıkan özgürlük-eşitlik-kardeşlik fikirleri tüm Avrupa’yı etkilemiştir.

Aydınlanma Çağı ve Fransız Devrimi’nin etkileriyle Avrupalı devletler Yahudilere bazı haklar

vermeye başlamışlardır. Yahudileri ilk kovan ülke olan İngiltere’de İç Savaş’tan (1644-1651)

sonra tesis edilen Cumhuriyet yönetiminin ilk Cumhurbaşkanı14 olan Oliver Cromwell

Hollanda’daki Yahudileri Londra’ya davet etmiştir. Bundaki hedefin İç Savaş sonrası

İngiltere’nin bozulan ekonomisini düzeltmek, Yeni Dünya ile yapılan ticarette pay kazanmak

ve dolayısıyla Cromwell’in kendi yerini sağlamlaştırma olduğu ileri sürülmektedir. Yahudiler

ilk etapta kuşkuyla yaklaşmalarına rağmen bu daveti kabul etmişlerdir. Yahudilerin isteği

üzerine Cromwell Yahudilerin İngiltere’ye dönüşü için kanun çıkarmış, ancak Hollanda ile

İngiltere arasında patlak veren savaş (1652-1654) nedeniyle bu dönüş gerçekleşmemiştir.

Cromwell’in ölümünden sonra tekrar meşrutiyete dayalı kraliyet sistemine dönülmüş ve II.

Charles tahta çıkmıştır. II Charles, Cromwell’in Yahudilere verdiği iznin iptal edilmesi

talebini reddetmiştir. Yahudi karşıtlığının görülmesinden dolayı II. Charles döneminde de

Yahudilerin İngiltere’ye geçişleri muğlak kalmıştır. II. Charles sonrasında tahta çıkan III.

Wilhelm (tahta kaldığı yıllar 1660-1702) döneminde Yahudiler İngiltere’ye giriş

yapabilmişlerdir. İngiltere’ye yerleşen ve durumları düzelen Yahudiler 1841 yılında Jewish

Chronicles adlı gazeteyi kurarak basın hayatına girmişlerdir.

14 İngiliz İç Savaşı: 1644 - 1651 yılları arasında Cumhuriyetçiler ve Kraliyet (II.Charles) yanlıları

arasında meydana gelmiş iç savaştır. İç savaş 3 Eylül 1651'de Cumhuriyetçilerin güçlerinin galibiyetiyle

sonuçlanmış, Kraliyet kaldırılmıştır. Oliver Cromwell kurulan Cumhuriyet rejiminin ilk

Cumhurbaşkanı olmuş, ölene kadar ülkeyi tek başına idare etmiştir. Ölümünden sonra Cromwell’in

liderlik tarzı tartışılmaya başlanmıştır. Nihayetinde Kralcılar ve Cumhuriyetçileri tatmin eden

meşrutiyet sistemi kurulmuştur.

5

Yahudilerin Fransa’daki hak kazanımları Fransız Devrimi15 sonrasına denk

gelmektedir. Fransa yönetiminin kovma kararının ardından bir kısım Yahudi, aralarındaki

husumetten istifadeyle Fransa ve Alman Prenslikleri arasında sıkça el değiştiren Alsas,

Lorraine ve Metz bölgelerine yerleşmiştir. Bunlara, Çelminiski İsyanından sonra Polonya’dan

göç eden Yahudiler de eklenmiştir. Fransız Devrimi sırasında Yahudilerin ülkedeki (sınır

bölgeleri dahil) nüfusunun yaklaşık 40 bin olduğu tahmin edilmektedir.16 Eşitlik fikirlerinin

yayıldığı Fransa’daki Yahudilere haklar, Napolyon Bonapart (yönetimde kaldığı yıllar 1804-

1814) döneminde verilmiştir.17 Napolyon, Yahudilerin Fransa'nın ekonomisini

güçlendireceğini düşünmüştür. Fransız vatandaşlığı hakkı vermeden önce Yahudilere dair

kuşkularını gidermek için 1808 yılında Yahudi cemaatinden bir meclis oluşturmasını istemiş,

bu meclise birtakım sorular18 yöneltmiştir. Verilen yanıtlar sonrasında aynı yıl Napolyon,

Yahudilerin Fransa’daki diğer milletlerle aynı haklara sahip olduğunu ilan etmiştir.19

İngiltere’deki Yahudilerle takriben aynı dönemde Fransa’daki Yahudiler 1840 yılında

Archives Israelites gazetesini yayınlamaya başlamışlardır.20

15 Fransız İhtilali meydana geldiği sırada Fransa’nın sosyal yapısında toplum katmanlara ayrılmıştı.

Katmanların en üstünde Asiller geliyor, daha sonra Ruhban ve halk sınıflarıı sıralanıyordu. Bu üç sınıfın

üstünde ise ülkeyi otoriter bir şekilde yöneten Kral ve ailesi geliyordu. Her sınıfın sahip olduğu

imtiyazlar mevcuttu. Kuşkusuz en büyük imtiyaz asillerdeydi. Ruhban sınıfının ise imtiyazı

azımsanmayacak ölçüdeydi. Ruhban, geniş topraklara sahip, toprak dahil tüm vergilerden muaf bir

gruptu. Halk sınıfı ise, tüccar, avukat, memur, doktor gibi orta gelirli kişilerden yani burjuvaziden

oluşuyor ve bunlar en yüksek vergiyi veren kesimdi. Fransa’nın 18.yüzyıl içinde yapmış olduğu savaşlar

ve bu savaşlardan biri olan Amerika kıtasında İngiltere ile giriştiği sömürge savaşında mağlup olması,

Kraliyet ailesinin masrafları Fransa’nın ekonomik darboğaza girmesine neden olmuştu. Çözüm bulmak

için yaklaşık 175 yıldır toplanmayan danışma meclisi hüviyetinde “Etats-Generaux”’un seçiminin

yapılması ve toplanması kararı alındı. Tartışmalardan sonra çözüm olarak vergilerin arttırılmasına karar

verildi. Ancak vergi artışı en çok vergiyi veren halk sınıfının ayaklanmasına ve Fransız İhtilali’nin

meydana gelmesine neden oldu. (Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi, Alkım Yayınları, İstanbul,

2006, s.34-37)
16 Steven Aschheim, “Towards the Phenomenology of the Jewish Intellectual: The German and French

Cases Compared”, Ed: Michael Brenner, Vicki Caron, Uri Kaufmann, Jewish Emancipation

Reconsidered: The French and German Models, Leo Baeck Institute, Tübingen, 2003, s.204
17 Susan Conner, The Age of Napoleon, Greenwood Press, Connecticut, 2004, s.39
18 Napolyon tarafından sorulan sorular şunlardır: Yahudiler birden fazla kadınla evlenebilir mi?,

Yahudilikte boşanma serbest mi?, Yahudi bir kadın Hıristiyanla ve Hıristiyan kadın bir Yahudiyle

evlenebilir mi?, Yahudilerin kendileri arasında yüksek faizcilik yasak mı?, Yabancılarla ticari ilişkiler

yüksek faiz yasak mı emir mi? (Conner, s.39)
19 Conner, s.40
20 Rodrigue, s.24-25

6

Polonya’dan gelen göçler ve Çarlık Rusyasının fetihleri Rus topraklarındaki Yahudi

nüfusunu arttırmıştır. Yahudiler için Çarlık Rusyası’ndaki olumlu atmosfer ancak 1861 yılında

oluşmuştur. II. Aleksandr döneminde yapılan liberal reformlardan Yahudiler de nasibini

almışlardır. Yahudiler ticari hayatta yükselmeye, üniversitelerde eğitim almaya başlamışlardır.

1870’lerde Rus üniversitelerindeki Yahudi sayısı, Rus İmparatorluğundaki yeşivalarda eğitim

alan Yahudilerin sayısını geçmiştir.21

Fransa Devrimi’nin getirdiği değişikliklerle Yahudiler Avrupa’da bir süreliğine rahata

ermişlerdir. Bu rahatlık Yahudileri etkilemiş, Hıristiyan Avrupa’da oluşan aydınlanma

hareketinin bir benzeri Yahudiler arasında da Haskala hareketi adıyla ortaya çıkmıştır. Haskala

hareketi Avrupa’daki Yahudilerin bulundukları ülkenin geleneklerini benimsenmesini ve

asimile olmalarını hedeflemiştir. Yahudiler, geleneksel Yahudiliği gözden geçirmeye

başlamışlardır. Haskala hareketi, Reformist, Muhafazakâr ve Yenidenyapılanmacı Yahudi

mezheplerinin meydana gelmesinde rol oynamıştır.22

3. Avrupa’da Yahudi Düşmanlığının Yükselmesi

Aydınlanma Çağı ve Fransız Devrimiyle Yahudiler Avrupa’daki diğer yurttaşlarla eşit

haklara sahip olmuşlardır. Bulundukları ülkelerde iktisadi hayata katkı sağlamışlar,

sömürgeciliğe dayalı emperyalizmin sağladığı büyük ekonomik gelişmelerden paylarını

almışlardır. Haskala hareketiyle asimile olan Yahudiler gettolardaki23 içe dönük dünyalarından

çıkarak bulundukları ülkelerin orta ve üst sınıf ailelerini oluşturmaya başlamışlardır.

Ekonomik kazancın verdiği güvenle ülkelerin siyasetinde de etkin rol almışlardır.24

21 Yakov Rabkin, Yahudilerin Siyonizm Karşıtlığı, Çev: Şahika Tokel, İletişim Yayınları, İstanbul,

2014, s.160.
22 Adam, “Yahudilik”, Dinler Tarihi El Kitabı, s.73-74
23 Getto: 12. Yüzyıldan itibaren Avrupa’nın çeşitli yerlerinde kurulan özel Yahudi mahalleleridir.

Yahudiler, diğer vatandaşlardan ayrılmak için buralarda yaşamaya zorlanmıştır. (Bkz. Besalel, Cilt 1,

s.189)
24 Bernard Glassman, Benjamin Disraeli: The Fabricated Jew in Myth and Memory, New York,

2002, s. 36

7

19. yüzyılın ikinci yarısından itibaren Avrupa’da ırkçılık fikirleri yayılmaya

başlamıştır. Charles Darwin’in 1859 yılında yayınlanan Türlerin Kökeni isimli kitabı ve

Herbert Spencer’ın düşünceleriyle üstün ırk arayışı başlamıştır. Darwin ve Spencer’dan

etkilenen Fransız düşünür Joseph Gobineau’nun Asya ve Afrika kökenlilerin düşük ırk

olduğunu belirtilerek Avrupalıların “beyaz ırk” olduğunu iddia etmesi Avrupa’da ırkçılığın

oluşmasına neden olmuştur. Fransız Devrimi öncesindeki Yahudi düşmanlığı nedenlerine bu

kez ırkçılık eklenmiştir. Yahudilere yönelik düşmanca tutum Fransa’da Fransa-Prusya

Savaşıyla (1870) artmıştır.25 Savaşta Yahudiler düşmanla işbirliği yaptıkları gerekçesiyle

suçlanmışlardır. Bu suçlama artarak devam etmiş, 1886 yılında Fransız gazeteci Edouard

Drumont, “Yahudi Fransa” adlı bir kitap yayınlayarak Yahudilerin Fransa’yı kendi aralarında

paylaşma hedefleri olduğunu iddia etmiştir.26 Fransa’da Yahudi düşmanlığının zirve yaptığı

olay 1894 yılındaki Dreyfus Davasıdır.27 Dava sürecinde Yahudi karşıtlığı ve düşmanlığı

kamuoyu tarafından açıkça dile getirilmiştir. Dreyfus Davasıyla “Yahudilerin vatanperver

olmadığını” gören bir grup Fransız, 1898 yılında Yahudilerin Fransa’dan kovulmasını

hedefleyen Fransız Hareket Komitesini kurmuşlardır. Bu komite üyeleri, Yahudilerin

Masonlar ve Protestanlarla işbirliği yaparak Fransa’yı yok etmek istediklerini iddia etmişler,

hedeflerine siyasi olarak ulaşamayacaklarını düşünerek Kralın Silahşörleri adlı gizli bir örgüt

kurmuşlardır.28

Bu dönemde Almanya’daki Yahudi düşmanlığının tekrar hortlaması 1871 yılında

Alman Prensliklerinin birleşmesiyle kurulan Alman İmparatorluğunun ilk yıllarına tekabül

etmektedir. Almanya ekonomik büyümenin, sömürgecilik ve uluslararası ticaretle sağlandığı

25 Napolyon Bonapart’ın iktidarının sonlanmasından 33 yıl sonra 1848 İhtilallerinde bazı Yahudiler

kamu görevlerinden el çektirilmiştur. Bunlardan biri Alyans İsrail’in kurucularından Isidore Cohen’dir.

(Nicholas de Lange, Yahudi Dünyası, İletişim Yayınları, İstanbul, 1987, s.58)
26 Mim Kemal Öke, Siyonizm ve Filistin Sorunu, Kırmızı Kedi, İstanbul, s.26
27 1894 yılında Almanya’nın Paris Elçiliğinde hizmetçi kimliğiyle çalışan Fransız gizli servisine bağlı

bir görevli, Alman askeri ateşesinin çöp kovasında bir mektup ele geçirir. Mektuptan Fransa’nın bazı

mahrem bilgilerinin Almanlara verildiği anlaşılmaktadır. Bunun üzerine Fransız Genelkurmayının

başlattığı incelemede şüpheler Yahudi kökenli Yüzbaşı Alfred Dreyfus üstünde toplanmış, Dreyfus

suçlu bulunmuştur.
28 Öke, s.27

8

bu dönemde sömürgecilik yarışında geri kalmıştır. Fransa’yla bitmek bilmeyen düşmanlıkları,

Doğu’da Çarlık Rusya’sının yükselişi, Batı’da İngiltere’nin deniz gücü, içerde yaşanan

toplumsal gelişmeler, kamuoyunun dikkatini başka yöne çekme ihtiyacını doğurmuştur.

Avrupa’da yükselen ırkçılık Alman yöneticilerin başvurdukları bir söylem olmuş ve

Almanya’da da Yahudi düşmanlığı patlak vermiştir.29

Çarlık Rusyası’ndaki Yahudilerin rahatlığı diğer Avrupa ülkelerine nazaran daha kısa

sürmüştür. 1861 yılında elde ettikleri haklar 20 yıl sonra ellerinden alınmıştır. Çar II.

Aleksandr’ın 1881 yılında suikaste uğramasının ardından tahta çıkan III. Aleksandr ülkedeki

yabancıları Ruslaştırma (Hıristiyanlaştırma) politikasına girişmiştir. Yahudilerin bazıları

Ruslaşmış, diğerleri için pogrom30 dönemi başlamıştır.31 Pogrom, 1903 yılında Siyon

Önderlerinin Protokolleri isimli kitabın yayınlanmasıyla şiddetlenmiştir. Kitapta, Siyonist

liderlerin dünya ekonomisini ele geçirmek, basını kontrol etmek gibi gayelerinden

bahsedilmektedir.

29 Öke, s.15-19
30 Pogrom: Rusya’da devlet güçleri tarafından organize edilen Yahudi katliamlarıdır.1881-1917 yılları

arasında sürmüştür. (Besalel, Cilt 2, s.510)
31 Öke, s.27-28

9

BİRİNCİ BÖLÜM

SİYONİZM’İN ORTAYA ÇIKIŞI VE ÖRGÜTLENMESİ

Yahudiler, Avrupa’da yaşanan sıkıntılardan kurtulmak için çeşitli yollar aramışlardır.

Bunlardan birisi Siyonizm’dir. Siyonizm, daha önce Yahudileri kurtarma faaliyetleri yürüten

şahısların ve örgütlerin tecrübelerinden istifade ederek şekillenmiştir. Yahudilerin ilgisinin

artmasıyla Siyonistler örgütlenmeye gitmiştir. Zaman içinde Siyonistler arasında farklı

düşünceler ve öncelikler meydana gelmiş, Siyonizm türlere ayrılmıştır. Bu bölümde ilk olarak

Siyonizm düşüncesinden, örgütlenmesinden ve türlerinden bahsedilmekte, daha sonra Dini

Siyonizm’in öncülerine, ideolojisine ve teşkilatlanmasına yer verilmektedir. Son kısımda ise

Yahudilerin Siyonizm karşıtlığına temas edilmektedir.

1. Siyonizm’in İdeolojisi, Örgütlenmesi ve Türleri

1.1. Siyonizm’in İdeolojisi

Yahudilerin sıkıntılardan kurtulmak için başvurdukları yöntemlerden birisi olan

Siyonizm, adını Kudüs’teki bir tepe olan Siyon’dan alır. Siyon, dini kitaplarda Kudüs’ü

kastetmek için kullanılmaktadır.32 Siyon, tarih boyunca farklı coğrafyalara dağılmış

Yahudilerin karşılaştıkları zorluklarda sığındıkları, umut yükledikleri bir fenomendir. İbadet

esnasında Siyon’a dönmek ve günde üç kez yapılan ibadette Siyon’a dönüş için dua etmek bu

konudaki dinsel tutkuyu göstermektedir. Siyonizm, Siyon’a duyulan özlemin bir ideolojiye

dönüşmüş halidir. Yahudilerin toplu olarak kutsal topraklara yerleştirilmesini

hedeflemektedir. Siyonizm, Orta ve Doğu Avrupa Yahudileri arasında ortaya çıkmış olup, ilk

Siyonistlerin büyük çoğunluğu sekülerdir. Bununla birlikte, Siyonizm düşüncesinin ilk ortaya

32 Mezmurlar 137:3, Rafael Medoff, Chaim I. Waxman, The A to Z of Zionism, Scarecrow Press Inc,

Maryland, 2009, s.5;

10

atanlar Yahudi din adamlarıdır. Theodor Herzl’den önce Rabbi Zvi Hirsch Kalischer (1795-

1874) ve Rabbi Judah Alkalai (1789-1878) bunu çeşitli platformlarda dile getirmişlerdir. Her

iki haham, geleneksel Yahudilerin Filistin’e toptan göç edilmesinin yasak olduğu söylemlerine

karşıt söylem geliştirmişlerdir. Bundan dolayı Siyonizm’in dini öncüleri olarak kabul

edilmektedirler. Rabbi Kalischer ve Rabbi Alkalai’nin bu duruşları dindar Yahudilerin

Siyonizm’e katılmasını sağlamış ve Dini Siyonizm’in ortaya çıkmasına vesile olmuştur. Bu

hahamlardan biri olan Rabbi Kalischer Polonya’da doğmuş, Doğu Prusya’nın Thorn şehrinde

hahamlık yapmıştır. Halaka33 ve Yahudi felsefesi üzerine çalışmalarda bulunmuştur.34 Gençlik

yıllarında Fransa ve Almanya’da Yahudilere hak ve özgürlüklerin verildiğini müşahede etmiş,

Avrupa’da yaşanan milliyetçilik akımları bağlamında, Yahudilerin milliyetçilik fikrinin

peşinde koşmaları gerektiğine dair beyanatlarda bulunmuştur.35 Ona göre, Avrupa’daki

Yahudiler bir araya gelerek bir örgüt kurmalı, bu örgüt Yahudilerin, Tanrı’nın kendilerine vaat

ettiği ve atalarının görkemle yaşadıkları Filistin’e gitmelerini sağlamalıydı. Bu düşüncesini

gerçekleştirmek için, Siyonizm fikrinin Herzl tarafından daha kuvvetli dile getirilmesinden

önce 1836 yılında Rothschild ailesinden zamanın Filistin ve Mısır Valisi olan Kavalalı

Mehmet Ali Paşa nezdinde Kudüs’ün satın alınması için bir girişimde bulunmasını rica

etmiştir.36 Kalischer fikirlerini 1862 yılında yazdığı Derishat Tzion adlı kitabında toplamıştır.

Kitapta, dünyanın dört bir yanındaki Yahudilerden para toplanarak Filistin toprağının satın

alınmasını ve ziraat yapılmasını, Filistin topraklarında tarım mektepleri kurulmasını,

kurulacak bu yerleşkelerin savunulabilmesi için Yahudi silahlı muhafız gruplarının

33 Halaka: Yürümek anlamına gelen Holekh kelimesinden türemiştir; dini kuralları ve kavramları,

Tevrat’taki kanunlar ve hükümler üzerindeki yorumları ihtiva etmektedir. Takriben Babil Talmudu’nun

üçte biri ve Kudüs Talmudu’nun altıda birini Halaka oluşturmaktadır. (Bkz. Besalel, Cilt 1, s. 543;

Abdurrahman Küçük, Günay Tümer, Mehmet Alparslan Küçük, Dinler Tarihi, Berikan Yayınları,

Ankara, 2011, s.313)
34 Jody Elizabeth Myers, “Kalischer, Zevi Hirsh (1795-1874)”, Encyclopedia of Modern Jewish

Culture, Editör: Glenda Abramson, Routledge, New York, Volume 1, s. 449-450
35 Greilsammer, s.18
36 Öke, s.31

11

oluşturulmasını önermiştir.37 Yahudiliği bırakarak Hıristiyan olan ancak Yahudileri

desteklemeye devam eden Fransız politikacı Adolph Cremieux,38 Kalischer’in düşüncelerini

değerlendirerek Yahudilere yardım amaçlı Yafa’da “İsrail Umudu” (Mikveh Israel) adlı tarım

okulunu kurmuştur.39 Tarım okulunu kurma fikrini verdiği için Kalischer, insanları Tevrat

çalışmalarından uzaklaştırdığı iddiasıyla eleştirilmiştir. Eleştirilere yanıt olarak, tarım okulu

sayesinde toprak ve ziraat ile ilgili mitzvaların yerine getirildiğini savunmuş, Filistin’e göçün

acil gerekliliğini anlatmaya çalışmıştır. 40 Kalischer, dindar Yahudilerde Filistin’e göç fikrini

yerleştirmeye çalışırken, Moses Hess41 gibi seküler düşünürleri de etkilemeyi başarmıştır.42

Hess, milliyetçilik akımları Avrupa’da esmeye devam ederken, bu akımdan etkilenerek

kaleme aldığı bir makalesinde Avrupalı birçok milletin devletleştiklerini, bu halkların milli

emelleri için çaba sarf ederken, sıranın Tanrı adına Yahudilere geldiğini belirmiştir.43 Hess,

Kalischer’in Yahudilerin Filistin topraklarına göç etmesine ilişkin fikri çalışmalardan dolayı

Roma ve Kudüs adlı kitabında Kalischer’e atıfta bulunmuştur.44

37 Aryeh Newman, “Kalischer, Tsevi Hirsch,” The Oxford Dictionary of the Jewish Religion, Editör:

Adele Berlin, New York, 2011, s. 415; Jewish Encyclopedia, Kalischer Zebi Hirsch, internet sitesi

“http://www.jewishencyclopedia.com/articles/9159-kalischer-zebi-hirsch”
38 Adolph Cremieux: Yahudi asıllı Fransız politikacı, hukukçu, insan hakları savunucusu. 1870-1871

yıllarında Fransa Adalet Bakanlığı görevinde bulunmuştur. Yahudilerin, Fransa başta olmak üzere diğer

ülkelerdeki haklarını savunan faaliyetlerde bulunmuştur. Fransa’da siyasi suçlara yönelik idam cezasını

kaldırmış, Fransız Kolonilerindeki köleliği sonlandırmıştır. Bu başarısından dolayı Cremieux,

Fransa’nın Abraham Lincoln’ü olarak çağrılmaktadır. (Bkz. Sam Cherribi, “Cremieux, Adolph”,

Cultural Sociology of the Middle East, Asia, and Africa: An Ecylcopedia, Editör: Andrea L. Stanton,

SAGE Publications, California, 2012, cilt 1, s.198)
39 Öke. s.31; Melvin Urofsky, American Zionism from Herzl to Holocaust, University of Nebraska,

Nebraska, 1995, s.14
40 Paul Eidelberg, A Jewish Philosophy of History: Israel's Degradation & Redemption, iUniverse

Inc, Lincoln, 2004, s. 8-9; Sözkonusu mitzvalara isnat edilen Tevrat’ın ilgili bölümleri: Sayılar 33:53,

Tesniye 11:31
41 Moses Hess: Yahudi asıllı Alman-Fransız bir felsefeci, sosyalist ve İşçi Siyonizmin kurucusu.

Bonn’un Fransa hakimiyetindeki günlerinde doğdu. Üniversiteye kadar din eğitimi, üniversitede felsefe

okudu. Üniversite yıllarında sosyalist harekete dahil olsa da, ilk öğreniminde gördüğü Tevrat

metinlerinden fazlasıyla etkilenmiştir. Hess, Kalischer gibi Avrupa’yı dolaşmış ve Yahudilerin

durumunu müşahede etmiştir. 1862 yılında en önemli eseri Roma ve Kudüs’ü yayımlamıştır. Önemli

bir sosyalist filozof olan Hess, Karl Marx ile aynı sınıfta okumuş olmalarına rağmen Marksist değildir.

Hegel ve Spinoza’dan etkilenmişti. Roma ve Kudüs eserinde Avrupa’daki milliyetçi akımlarından ve

bağımsızlık süreçlerinden bahsetmektedir. (Bkz. Öke, s. 29)
42 Greilsammer s.19
43 Ken Koltun-Fromm, Moses Hess and Modern Jewish Indentity, Indiana University, Bloomington

2001, s.58
44 Moses Hess, The Revival of Israel, University of Nebraska, Nebraska, 1995, s.264

12

Siyonizm benzeri fikirleri dile getiren bir diğer haham Boşnak Rabbi Judah Alkalai

(1789-1878), dini eğitimini Kudüs’te almış, Kabala fikirleri ile geri dönerek Belgrad’a yakın

Semlin’de hahamlık görevinde bulunmuştur. Alkalai, ilk etapta geleneksel Yahudiler gibi

Filistin’e göç etmenin yasak olduğuna inanan biriydi. 1840 yılında meydana gelen Şam

katliamı45 sonrasında fikirleri değişmiş, Yahudilerin Filistin’e göç ederek orada bir devlet

kurmaları gerektiğini savunmuştur.46 Alkalai, bunun gerçekleşmesi için siyasetçi, banker,

hukukçu gibi ünlü Yahudilerin yardımıyla Yahudi halkının sürgününe son verilerek Filistin

topraklarına göç edebileceklerini savunmuştur. Ayrıca kutsal topraklara gidildiği takdirde

mesihin gelişinin hızlanacağını savunmuştur.47 Alkalai, bu olaydan sonra Semlin’den ayrılarak

Avrupa’yı dolaşmış ve Yahudilere bu düşüncesini benimsetebilmek için çaba sarf etmiştir.

Nihayetinde, diğer Yahudilere örnek olmak için kendisi Kudüs’e yerleşmiştir.48

Rabbi Kalischer ve Rabbi Alkalai’den Herzl’in Siyonizm’ine kadar Yahudileri

Avrupa’daki sıkıntıdan kurtarmayı amaçlayan fikirler öne sürülmüş, bazı girişimler

denenmiştir. Bunlar Siyonizm’in şekillenmesini sağlamış, toplu göç fikrini yerleştirmiştir.

Avrupa’da yayılan Yahudi düşmanlığından dolayı zor duruma düşen Yahudi cemaatler

Yahudi zenginlerden yardım istemişlerdir. Bu zenginlerden biri Baron Hirsch’dir. Yahudi

kökenli Alman finansör Hirsch,49 Avrupa’daki Yahudiler için tarım kolonileri kurulması

45 Şam katliamı: 1840 yılında Fransiskan manastırının başrahibi Sardinya kökenli Fransız vatandaşı

Thomas, uşağıyla birlikte 5 Şubat 1840'da ortadan kaybolmuştur. Fransa’nın Şam konsolosu Ratti

Menton, derhal olayla ilgilenmeye başlamıştır. Kendisinin Yahudi cemaatiyle arasındaki şahsi

sorunlarından dolayı rahibin kaybolmasının müsebbibi olarak Yahudileri işaret etmiştir. Tahkikat

neticesinde 8 Yahudi gözaltına alınmıştır. Gözaltı sürecinde bazılarının ölmesi ve olayın ardından

hemen Yahudilerin suçlu ilan edilmesi Yahudileri ayaklandırmıştır. Fransız Adolph Cremieux ve

Britanyalı Lord Moses Montefiore gibi ünlü Yahudiler bölgeye gelerek görüşmeler

gerçekleştirmişlerdir. Görüşmeler neticesinde tutuklulardan bazıları serbest bırakılmıştır. (Jonathan

Frankel, The Damascus Affair: ‘Ritual Murder’, Politics and the Jews in 1840, Cambridge

University, New York, 1997, s. 17-20, 433)
46 Norman Solomon, “Zionism and Religion: The Transformation of an Idea”, The Annual of Rabbinic

Judaism: Ancient, Medieval, and Modern, Vol:3 Editör: Alan Jeffery Avery Peck, William Scott

Green, Jacob Neusner, BRILL, Leiden, 2000, s. 154
47 Greilsammer, s.18
48 Ronald L. Eisenberg, The Streets of Jerusalem: Who, What, Why, Devora Publishing, 2006, s.21
49 Baron Hirsch, 1869 yılında İstanbul’dan başlayıp Bosna’da sonlanacak Rumeli Demiryolu hattının

imtiyazına sahip olmasından dolayı tarihimizde bilinen bir şahsiyettir.

13

amacıyla Yahudi Koloni Örgütü’nü kurmuştur. Bu örgüt 1890’larda Arjantin’de koloniler

kurmuş ve Yahudileri küçük gruplar50 halinde Arjantin’e yerleştirmiştir. Yahudiler için

çalışmalar yürüten bir diğer zengin Baron Edmond Rothschild’dir. Baron Rothschild, 1882-

1884 yılları arasında Filistin ve yakın bölgesinden arsa satın almak suretiyle Yahudileri

buralara yerleştirmiştir.51 Baron Rothschild’in faaliyetleri Baron Hirsch’inki gibi tarım

kolonisi kurmak üzerine olmuş ve Yahudileri yine küçük gruplar52 halinde Filistin’e

getirmiştir. Bundaki gayesi ise Osmanlı yönetiminin ve bölgedeki Arapların tepkisini

çekmemek olduğu ileri sürülmektedir. Rusya’da kurulan Hovevey Siyon örgütü de Baron

Rothschild’in faaliyetlerine benzeyen girişimler de bulunmuştur.

Baron Hirsch ve Baron Rothschild’in faaliyetleri devam ederken Rusya’da pogrom

şiddetlenmiş, ayrıca Romanya hükümeti Yahudileri ülkeden ihraç etme kararı almıştır. Bu

dönemde sahneye Theodor Herzl çıkmıştır. Herlz, 1894 yılında Paris’te görülen Dreyfus

Davası’nı yakından takip etmiş, Yahudi meselesinin bir an evvel kökten çözülmesi gerektiğini

düşünmüştür. Dreyfus Davasından sonra “Yahudi Devleti” adı ile yayınlanacak olan “Yahudi

meselesini çözecek bir deneme” adlı çalışma kaleme almıştır. Herzl’in, Yahudi Devleti

kitabında bahsettiği plana göre ilk etapta Yahudi Derneği ve Yahudi Şirketi adlarında iki örgüt

kurulacaktır. Yahudi Derneği devlet kurulması sürecinde siyasi bir kimliğe haiz olup,

diplomatik görüşmeler bu dernek adıyla gerçekleştirilecektir. 53 Asıl iş Yahudi Şirketine

düşmektedir. Yahudi Şirketi, geçiş süreci karakterini taşıyan bir organizasyondur ve ticari

hüviyeti vardır. Yahudilerin bulundukları ülkelerdeki mallarının değerinde satılmasını

sağlayacak, elde edilen parayla Filistin’de gayrimenkul satın alınacaktır.54 Bunun ardından

Filistin’e büyük Yahudi göçleri başlatılacaktı. Herzl’e göre plan için zengin Yahudi

hayırseverlerin desteği önemliydi. Herzl, kitabının yayınlanmasından kısa bir süre önce

50 Adriana M. Brodsky, Sephardi Jewish, Argentine Indiana University Press, Indiana, 2016, s.14
51 Derek J. Penslar, Zionism and Technocracy, Indiana University Press, Indiana, 1991, s.18
52 Penslar, s.18-19
53 Herzl, s.67
54 Herzl, s.79

14

Yahudilere yardım eden Baron Hirsch ile görüşmüştür. Görüşmesinde kendi fikirlerinden

bahsetmiş, Yahudileri dilenci hale getirdiğini söyleyerek Hirsch’in Arjantin’deki koloni

faaliyetlerini eleştirmiştir. Hirsch ise Herzl’in fikirlerini fantastik ve gerçekleşmesi imkansız

olarak yorumlamıştır.55

1896 yılında kitabının yayınlanmasının ardından Herzl Yahudiler nezdinde büyük bir

üne kavuşmuştur. Ünü sayesinde devlet başkanları ve önemli liderlerden randevular alması

için önemli Yahudi işadamlarını ve düşünürleri aracı olarak kullanmaya başlamıştır. Herzl,

Filistin’e Yahudi göçünün ancak Sultan Abdülhamid’in izniyle sağlanabileceğini

düşünmüştür. Bu yüzden İstanbul’da çevresi bulunan kişiler vasıtasıyla Sultan Abdülhamid ile

görüşme gerçekleştirmenin ve Osmanlı yönetimini ikna etmenin yollarını aramıştır. Herzl

Filistin’e Yahudilerin göç etmesine izin verilmesi karşılığında Osmanlı İmparatorluğu’nun

tüm borcunu ödemeyi vaat etmiştir. Bu arada Baron Hirsch’ten aradığı desteği bulamayan

Herzl, destek almak için Baron Rothschild ile görüşmek istemiş ancak Rothschild tarafından

kabul edilmemiştir. Daha sonra bir aracı vasıtasıyla Rothschild Herzl’e mesaj iletmiş, Sultan

Abdülhamid’den bir şey elde edilemeyeceğini, Herlz’in tehlikeli bir oyuna giriştiğini, bu

oyunun Filistin’de kendisinin kurduğu kolonilere zarar vereceğini dile getirmiştir. Baron

Hirsch ve Baron Rothschild’in olumsuz tavırları üzerine Herzl, orta gelirli Yahudi ailelere

yönelmiş, aynı zamanda siyasi temaslarını sürdürmüştür.56

Baron Hirsch ve Baron Rothschild faaliyetleri ile Siyonizm arasındaki farka geçmeden

önce Siyonizm teriminin Herzl tarafından kullanımına kısaca değinmekte yarar görüyoruz.

Siyonizm terimi ilk kez gazeteci Nathan Birnbaum tarafından Viyana’da yayınlanan

Selbstemanzipation (Kendi kendine kurtuluş) gazetesinin 1 Nisan 1890 tarihli sayısında

kullanılmıştır. 57 Herzl Yahudi Devleti adlı kitabında Siyonizm terimine yer vermemiştir. Fakat

55 Yaşar Kutluay, Siyonizm ve Türkiye, Akçağ Yayınları, Ankara, 1973, s.34-40
56 Kutluay, s.83
57 Jess Olson, Nathan Birnbaum and Jewish Modernity: Architect of Zionism, Yiddishism, and

Orthodoxy, Stanford University Press, Stanford, 2013 s. 2

15

günlüğünde Siyonizm terimini kullanmıştır. Diplomatik temaslarında fikrini destekleyen

yetkilileri Siyonist veya anti-Siyonist olarak kategorileştirmiştir. Kitabında bahsettiği derneği

Dünya Siyonist Örgütü ismiyle kurmuştur. Dünya Siyonist Örgütü’nün 1897 yılında yapılan

ilk toplantısını ise Dünya Siyonist Kongresi adıyla gerçekleştirmiştir.58 Esasında Siyonizm

terimi Yahudiler tarafından o dönemde kullanılan bir kelime olduğu ve Herzl’in faaliyetleriyle

Siyonizm teriminin içini doldurduğu söylenebilir.

Herzl, Siyonizm’i şekillendirirken Baron Hirsch ve Baron Rothschild’den

etkilenmiştir. Ancak farklılıklar mevcuttur. Baron Hirsch ve Baron Rothschild, Yahudileri

kurtarıyordu. Ancak Baron Hirsch Yahudileri Filistin yerine Arjantin’e götürüyordu. Baron

Rothschild de Yahudileri Filistin’e götürmesine rağmen bunu çok sınırlı sayıda yapıyordu.

Siyonizm ise Yahudileri vaat edilen kutsal topraklar olan Filistin’e onbinlerden oluşan büyük

kafileler halinde götürmeyi hedefliyordu. Siyonizm’in diğer koloni kurma faaliyetlerinden

farkı, Filistin’e büyük kafileler halinde göç edilmesidir.

Siyonizm, 19. ve 20. yüzyıllarda ortaya çıkan kolektif düşüncelerden59 varlığını

sürdüren birkaç ideolojiden biridir. Siyonistler ile milliyetçilik fikirleriyle hareket ederek

bağımsızlığa kavuşan milletler karşılaştırıldığında iki grup arasında önemli farklılıklar

mevcuttur. Diğer milletler, ırkdaşlarını örgütleyip, silahlanıp, bulundukları toprak parçasında

denetimi ele geçirme ve sağlamlaştırma yolunu takip etmişlerdir. Siyonizm ise önce dünyanın

çeşitli yerlerine dağılmış Yahudilere Siyonizm’i aşılamak, onları örgütlemek, yeni bir ülkeye

götürmek, işgal ederek oraya Yahudileri yerleştirmek, eski toprak sahipleriyle savaşa tutuşmak

ve ülkeyi savunmak zorundaydı. Siyonizm ayrıca, sanayi devrimini yakalayamamış Osmanlı

İmparatorluğu’nun geri kalmış bir toprak parçası olan Filistin’de, çoğunluğu gettolarda

yaşayan Yahudilerle modern bir devlet kurmayı hedeflemiştir.

58 Kutluay, s.91
59 20. Yüzyılda ortaya çıkıp etkinliğini yitiren kollektif düşüncelerden bazıları Marksizm, Sosyalizm,

Komünizm, Sosyal Demokrasi, Faşizm, Anarşizm, Kemalizm, Gandizm’dir. Varlığını sürdürenler ise

oldukça kısıtlı ve etkisi sınırlıdır: Feminizm, Çevrecilik, Neoliberalizm

16

Siyonizm, Yahudilikten ilham alarak şekillenmiştir. Siyonizm ideolojisi üç ana

unsurdan müteşekkildir. İlk unsur Yahudilerdir. Başlangıçta, sıkıntının yoğun olarak yaşandığı

Doğu Avrupa’daki Yahudiler seçilmiştir. İkinci unsur Yahudilerin toplu halde kutsal

topraklara, Filistin’e intikalinin sağlanmasıdır. Üçüncü unsur ise bir Yahudi devletinin

kurulmasıdır.

Siyonizm’in en tartışmalı konusu toprak meselesi olmuştur. Devletin kurulucağı

ülkenin Yahudilere vaat edilen kutsal topraklar olması genel kabul görmüştür. Kutsal toprak

anlayışı, Yahudiliği diğer dinlerden farklılaştıran en temel özelliktir. Yahudilik kutsal toprak

ile kimlikleştirilmiştir. Kutsal topraklara dair Tevrat’taki ilk vurgu Tanrı’nın Hz. İbrahim’e

verdiği vaatte geçmektedir. Tevrat’ta Hz. İbrahim’e ülkesinden ayrılarak, göstereceği ülkeye

gitmesi ve bu ülkenin kendi soyuna verileceği belirtilmektedi.60 Tevrat, vaat edilen toprakların

sınırlarını muğlak bırakmıştır. Yahudi müfessirler kutsal toprakların sınırları hususunda çeşitli

yorumlar getirmektedir. 61 Yahudilik, kutsal topraklarla kimlikleşmiş bir din olduğu gibi aynı

zamanda Mabet merkezli bir dindir. Yahudilikte birçok mitzvanın Mabet’de gerçekleşmesi

gerekmektedir. Bu Mabet Tanrı tarafından seçilen yerde, Tanrı’nın emriyle Hz. Süleyman

tarafından yaptırılan Kudüs’teki Mabettir. Birçok defa tahribata uğrayan ve M.S. 70 yılında

tamamen yıkılan bu mabetten geriye Batı Duvarı (Ağlama Duvarı) kalmıştır. Günümüzde

Yahudiler bu duvarın önünde mabedin durumu için ağıtlar yakmakta ve dua etmektedirler.62

Vaat edilen topraklar ile mesih arasında da bir ilişki mevcuttur. 19. Yüzyılın ortalarına

kadar Yahudilerde Filistin’e ancak bir mesihin önderliğinde gidileceği inancı hakimdir. Ancak

geleneksel Yahudiler, Yahudilerin mesih olmadan “topluca (en masse)” Filistin’e

dönmelerinin Talmud’da yasaklandığını savunmuşlardır. Bu yasak Siyonizm’e uymamaktadır.

Çünkü Siyonizm Yahudilerin toplu olarak Filistin’e götürülmesini savunmuştur. Siyonizm’e

ilham veren önemli hahamlardan Rabbi Zvi Hirsch Kalischer ve Rabbi Judah Alkalai,

60 Tekvin 12:2, 13:15, 15:18)
61 Adam, “Yahudilik”, Dinler Tarihi El Kitabı, s.59
62 Adam, “Yahudilik”, Dinler Tarihi El Kitabı, s.61

17

Filistin’e göç ile mesihin gelişinin hızlanacağını, kutsal topraklara yerleşmenin ve kutsal

toprağı işlemenin birer mitzva olduğunu savunarak, “en masse” yasağını kabul

etmememişlerdir. Avrupa’da yayılan Yahudi düşmanlığı, bu fikirleri kullanan Siyonizm’in

Yahudilerce kabul görmesine neden olmuştur. 63

Herzl de Siyonizm’i yaymak için Yahudiliği ve Yahudi din adamlarını kullanmıştır.

O, destek bulabilmek için Hz. Musa, Hz. Davud, Hz. Süleyman gibi önemli figürlere atıf

yapmış, kimi zaman hahamlardan da istifade etmiştir. Viyana hahamı Rabbi Güdemann64

Herzl’in yanında yer almış, Rothschild’in Herzl ile görüşmesini reddetmesi durumunda onu

bütün Yahudilere rezil edeceğini söylemiş,65 nihayetinde Rothschild Güdemann vasıtasıyla

Herzl’e olumsuz da olsa bir mesaj iletmiştir. Herzl, Rothschild’i kendi tarafına çekebilmek

için bu sefer Paris Hahamı Zadoc Kahn’dan yardım istemiştir.66 Dava arkadaşlarını da

Yahudileri etkilemek için hahamlardan istifade etmeleri67 şeklinde talimatlandırmıştır.

1.2. Siyonizm’in Örgütlenmesi

Dünya Siyonist Örgütü Ağustos 1897’de Basel’de gerçekleştirilen Siyonist

Kongresinde kurulmuştur. Örgüt başlangıçta her yıl toplanmış, daha sonraları iki yılda bir

toplanmayı sürdürmüştür. Birinci ve İkinci Dünya Savaşı yıllarında toplanmamıştır. Örgüt ilk

etapta müstakbel Yahudi devletinin kuruluş yolunda izlenecek adımları tartışmış, daha sonra

Yahudi devletinin teşkilat yapısını ele almıştır. Örgütün hedefi Birinci Siyonist Kongresinde

(1897) kabul edilen Basel programında belirtilmiştir. Basel Programına göre, Filistin’deki

Yahudi çiftçi ve zanaatkâr kolonizasyonu teşvik edilecek, bulundukları ülkelerde Yahudiler

yasal olarak örgütlenecek, Yahudi kimliği ve bilinci güçlendirilecek; hükümetler nezdinde

Siyonizm’in amaçlarının gerçekleşmesi için anlaşmalar elde edilecek, Siyonist Kongresi

63 Rabkin, s.36
64 Rabbi Güdemann, Siyonistlerin Yahudiliği bertaraf etmeye başlaması üzerine Siyonist karşıtı bir tavır

takınmıştır.
65 Kutluay, s. 54
66 Kutluay, s. 136
67 Kutluay, s. 58

18

Filistin’de toprak almak için bir fon kuracak, Yahudiler toplu bir şekilde Filistin’e

götürülecektir. Ayrıca Basel Programıyla Siyonist İcra Komitesi kurulmuş, başkanlığına

Theodor Herzl getirilmiştir.68

İkinci Siyonist Kongresinde (1898) Herzl’in Yahudi Devleti kitabında hedeflediği

Yahudi Şirketi, Yahudi Müstemleke Vakfı (Jewish Colonial Trust) adıyla kurulmuştur.

Londra’da vakıf adına bir banka tesis edilmiş, ilk etapta 2 milyon Sterlin gibi mütevazi bir

sermaye oluşturulmuştur. Bunun nedeni Rothschild ve Hirsch gibi zengin Yahudilerin henüz

Siyonizm’e kazandırılamamasıdır. Rothschild’in Siyonizm’e kazandırılma hedefi ileride

Siyonizm içinde bölünmeyi beraberinde getirecektir. Herlz, kabul edilmesi halinde Osmanlı

İmparatorluğunun borçlarının temizlenmesi teklifini bu bankayla gerçekleştirmeyi

düşünmüştür. Vakıf, 1901 yılında Kudüs, Yafa, Hayfa, El Halil ve Gazze’de arsa alım-satım

işlerine girişmiştir.69 Üçüncü Siyonist Kongresi’nde (1899) Filistin konusunda bir ilerleme

kaydedilmediğinden dolayı vakfın faaliyet alanlarına Suriye havzası da eklenmiştir. Vakfın

bünyesinde ayrıca gizli bir fon oluşturulmuştur. Herzl diplomatik görüşmelerin

ayarlanmasında rüşvet masraflarını bu fon ile sağlamaya başlamıştır.70 Günümüzde vakfın

kurduğu banka İsrail’de Bank Leumi (Ulusal Bank) adıyla faaliyetini sürdürmektedir.

Beşinci Siyonist Kongresi’nde (1901) Yahudi Ulusal Fonu’nun (Jewish National

Fund) kurulmasına karar verilmiştir. Fon’un amacı Filistin’de Yahudi Müstemleke Vakfı

tarafında satın alınan arsaların Yahudi yerleşimine hazır hale getirilmesini sağlamaktır.

Esasında Fon’un kurulmasındaki gaye, Yahudi Müstemleke Vakfı herhangi bir siyasi

engellemeyle karşılaştığında alternatif bir maddi kaynağın tesis edilmesidir.71

68 Medoff-Waxman, s.54
69 Kutluay, s.176
70 Kutluay, s.216-217
71 Gilya Gerda Schmidt, The Art and Artists of the Fifth Zionist Congress, 1901: Heralds of a New

Age, Scyracuse University Press, New York, 2003, s. 6

19

1929 yılında Kudüs’te Yahudi Ajansı (Jewish Agency) kurulmuştur. Ajans

“Yahudilerin kutsal topraklarla irtibatlandırmalarını sağlamayı ve kuvvetli bir Yahudi geleceği

için Yahudileri desteklemeyi” hedeflemiştir. 1931 yılında Chaim Weizmann’ın icra komitesi

başkanı olmasıyla beraber Ajans, Dünya Siyonist Örgütü’nün Filistin ofisi gibi faaliyet

göstermeye başlamıştır. İsrail Devleti’nin kurulmasından sonra örgüt dünyadaki Yahudilerin

İsrail’e getirilmesinde ve yerleştirilmesindeki ana unsur olarak faaliyetlerini sürdürmeye

devam etmiştir.72 Günümüzde ise Ajans, İsrail’e yerleşen yeni göçmenleri maddi açıdan

desteklemekle beraber İsrail dışında yaşayan Yahudilerin yaşadıkları ülkede ‘Yahudi

kimliği’ni korumaları için maddi destekte bulunmaktadır.73

Dünya Siyonist Örgütü’nden önce Siyonizm faaliyetlerine benzer hedefler güden

örgütler de kurulmuştur. Aşağıda sıralanan bu örgütler farklı isimlerde ve farklı coğrafyalarda

faaliyetlerde bulunmuş olmalarına rağmen, Dünya Siyonist Örgütü’nün kurulmasından kısa

bir süre sonra Örgüte dahil olmuşlardır.

Hovevey (Hibbat) Siyon örgütü “Siyonizm-öncesi” bir örgüt olarak Yahudilerin

Filistin’e gitmesini hedefleyen ilk oluşumlardan biridir. Rusya’da Yahudilerin haklarını

kısıtlayan II. Aleksandr’ın 1881 yılında takındığı Yahudi karşıtı tutum nedeniyle, Leo Pinsker

tarafından kurulmuştur. Örgüt bilhassa Rus Yahudilerini Filistin’e yerleştirmek için

çalışmıştır. Örgüt bir türlü ekonomik darboğazdan kurtulamamış, bu yüzden Filistin’de az

sayıda koloni kurabilmiştir. Ayrıca kolonilere yerleştirilen yeni yişuvun74 hayatlarını idame

ettirmek için para desteği sağlamak zorunda kalmıştır. Karşılaştırıldığında Baron Rothschild

72 Medoff-Waxman, s. 67
73 Bkz. “Yahudi Ajansı artık ‘Yahudi kimliği’ne maddi destek verecek, Şalom gazetesi, Erişim tarihi: 8

Şubat 2017, http://arsiv.salom.com.tr/news/print/22350-Yahudi-Ajansi-artik-Yahudi-kimligine-maddi-

destek-verecek.aspx
74 Yişuv: Yerleşen, bir yerin nüfusuna katkıda bulunan anlamına gelmektedir. Daha ziyade İsrail

Devleti öncesi dönemlerde Filistin’e 19. yüzyıl sonlarında ve 20.yüzyıl başlarında yerleşen Yahudiler’in

kendilerini tanımladıkları deyim. Aliya’ların başladığı dönemden önceki zamanlarda Filistin’de

yaşayan Yahudiler, “eski yişuv” olarak adlandırılırken, Aliya ile gelen Yahudiler “yeni yişuv” olarak

adlandırılmıştır. “Eski yişuv” ve “yeni yişuv” ayrı toplumsal kimliklere haizdi. (Yusuf Besalel, s.791;

Medoff - Waxman, s.251)

20

Filistin’e yılda 1.5 milyon Sterlin yardım yapmışken, Hovevey Siyon yılda ancak 87 bin

Sterlin yardım sağlayabilmiştir.75

Alyans İsrail (Alliance Israel Universelle - Evrensel Yahudi Birliği) Yahudileri

eğitmek ve kalkındırmak maksadıyla 1860 yılında Paris’te kurulmuştur. Sloganı “Bütün

İsrailoğulları birbirlerine tekellüf eder”dir. Kuruluş bildirisinde “dünyada bir tek Yahudilerin

kendilerini koruyacak bir devletleri yok” denilmiş, örgütün bir gayesinin de bu olduğu mesajı

verilmeye çalışılmıştır. Alyans İsrail Fas’tan İran’a kadar76 Yahudi okulları açmış, onların

ihtiyaçlarını karşılamıştır. Osmanlı İmparatorluğu’nda da faaliyet göstermiştir. Öyle ki, 1911

yılında 65 bin Yahudi’nin yaşadığı İstanbul’da Alyans okullarına giden öğrencilerin sayısı

4634 olup, bu rakam okul çağındaki Yahudi çocukların %35’ini oluşturuyordu. Okullarda din

bilgisi, Tevrat merkezli Tarih, İbranice ve “faydalı bir dil olarak” Fransızca öğretilmiştir.

Fransızcanın öğretilmesinin bir nedeni Yahudileri dünya ile entegre etmektir. Yahudi

düşmanlığının yayıldığı bir ülke olmasına rağmen Alyans’ın merkezinin Paris’te bulunmasına

rıza gösteren Fransa, bu sayede geniş bir coğrafyada faaliyet yürütebilme kabiliyetine

erişmiştir. 77

Bnei Brith (Ahdin Evlatları) örgütü 1843 yılında New York’ta kurulmuştur. Örgüt

üyeleri Bnei Brith’in modern dönemdeki en eski Yahudi örgütlenmesi olduğunu iddia

etmektedir. Dünya’daki Yahudilere maddi destek sağlamayı hedeflemiştir. Osmanlı

İmparatorluğundaki ilk şubesini 1911 yılında İstanbul, İzmir ve Edirne’de açmış, eğitim

faaliyetlerine girişmiştir. Bnei Brith’in faaliyete geçmesi Osmanlı Yahudilerinin Alyans

İsrail’in vesayetinden kurtulması olarak yorumlanmıştır. Bnei Brith’in Türkiye’de güçlenmesi

75 Öke, 36
76 Alyans İsrail’in açtığı ilk okul Fas’ın Akdeniz sahilindeki Tetuan şehrinde 1862 yılında açılan Yahudi

okuludur. (Mark Tessler, A History of the Israeli-Palestinian Conflict, Indiana University Press,

Indiana, 1994, s.29)
77 Rodrigue, s. 145-146

21

1920’lerde gerçekleşmiştir. Bu tarihlerde Bnei Brith mahalli Yahudilere destek sağlayarak

onların ekonomik olarak canlanmasına ve ülke ekonomisinde yer edinmesini sağlamıştır.78

1.3. Siyonizm Türleri

Dünya Siyonist Örgütü, ilk yıllarında Orta ve Doğu Avrupa Yahudilerinden

oluşmuştur. Siyonistlerin farklı ülkelerde yaşamaları fikir farklılıklarını meydana getirmiştir.

Bu farklılıklar Siyonizm’in hedefine ve yöntemine yansımıştır. Başlıca Siyonizm türleri

şunlardan oluşmaktadır: Siyasi Siyonizm, Dini Siyonizm, Pratik Siyonizm, Sentezci

Siyonizm, İşçi Siyonizm, Revizyonist Siyonizm, Kültürel Siyonizm, Neo Siyonizm ve Post

Siyonizm.

Siyasi Siyonizm, hedeflere diplomatik yollardan erişilmesini amaçlayan bir Siyonizm

türüdür. Siyasi Siyonizm, Filistin’e daimî bir şekilde yerleşilmesinin diplomasiyle

sağlanabileceğini düşünen Herzl ile ilintilendirilir. Siyasi Siyonistler Osmanlı

İmparatorluğunun ve büyük devletlerin izni alınmadan Filistin’e göç etmenin Siyonizm’in

sonu olacağını savunmuşlardır. Herzl’in etkinliğinden dolayı Siyasi Siyonizm, ana Siyonizm

akımı olarak anılmıştır.79

Konumuz olan Dini Siyonizm, ana Siyonizm akımından ortaya çıkan ilk Siyonizm

türüdür. Siyonizm’in hedeflerine Halaka’nın dercedilmesini amaçlamaktadır. Dini Siyonizm

hariç diğer türlerin hepsi Seküler Siyonistlerden oluşmaktadır. Bu yüzden hedeflerine giden

yolda her daim Seküler Siyonistlerle80 mücadele etmişlerdir. Dini Siyonizm, Siyonizm’in ilk

yıllarında ortaya çıkan türler arasında varlığını devam ettiren tek düşüncedir.

Pratik Siyonizm, diplomatik temasların yerine Siyonistlerin hemen faaliyete geçerek

hedeflerin uygulamaya sokulmasını savunan bir Siyonizm türüdür. Bunun için Pratik

78 Rodrigue, s. 202-204
79 Medoff-Waxman, s.72
80 Çalışma boyunca Siyonizm türleri zikredilmeden Dini Siyonist karşıtları, Seküler Siyonist olarak

belirtilmiştir.

22

Siyonistler Filistin’e göçlerin ve oraya yerleşmenin bir an önce başlaması gerektiğini dile

getirmişlerdir.81

Sentezci Siyonizm, Siyasi ve Pratik Siyonist görüşlerin biraraya getirilmesiyle

oluşmuştur. Herzl’in 1904 yılında ölmesinin ardından Siyonist Örgütün başına yakın mesai

arkadaşı David Wofflson geçmiştir. Wofflson, Herlz’in Filistin’e ancak Osmanlı yönetiminin

izniyle gidilmesi fikrini sürdürmüş, ancak Chaim Weizmann’ın önderlik ettiği bir grubun

muhalefetiyle karşılaşmıştır. Muhalif gruba göre Osmanlı İmparatorluğu Filistin’in

Siyonistlere verilmesine açıkça karşı çıkmaktadır.82 Böyle devam edilirse Siyasi Siyonizm’e

soğuk bakan Baron Rothschild gibi zengin Pratik Siyonistler tümden Siyonizmden

uzaklaşacaktır. Bu görüşler bağlamında Chaim Weizmann liderliğinde bir grup Sentezci

Siyonizm’i ortaya atmıştır. Chaim Weizmann bu hareketiyle Rothschild’in desteğini almayı

başarmıştır. Bundan dolayı Sentezci Siyonistler güçlenmiş,83 paralel olarak Seküler Siyonistler

seküler hedeflerini daha çok gündeme getirmeye başlamışlardır.

İşçi (veya Sosyalist) Siyonizm, 20. Yüzyılın ilk yarısında etkisini gösteren

sosyalizmin Siyonizm’e uyarlanmasıdır. İşçi Siyonistler, Yahudilerin Avrupa'daki gettolarda

tembel, atıl bir durumda olduklarını, göç ettikleri takdirde Filistin’deki tarım okullarında

çalışarak özgürleşeceklerini savunmuşlardır. İşçi Siyonistler Filistin’de kibbutzlar84

kurmuşlardır. İşçi Siyonistler 1970’lere kadar İsrail siyasetinin etkin kesimi olmuşlardır. İşçi

Siyonistleri günümüzde İsçi Partisi temsil etmektedir.

Revizyonist Siyonizm, Yahudi bir gazeteci olan Vladimir Jabotinsky önderliğinde

ortaya çıkmış bir Siyonizm türüdür. Revizyonist Siyonizm, Siyonizm’in militarist kanadını

81 Medoff-Waxman, s.88
82 Kutluay, s.381-382
83 Kutluay, s.382
84 Kibbutz: Filistin’de Siyonistler kurulan komünal yaşam alanlarıdır. Çoğunlukla zirai üretime dayalı

olmakla birlikte, sanayi yatırımları da kapsamaktadır. Marksist ideallere sahip üçüncü aliya

mensuplarınca kurulmaya başlanmıştır. Siyonizm’in en özgün icatlarından biriydi. (Besalel, cilt 2,

s.324-325)

23

temsil etmektedir. Jabotinsky Avrupa’nın çeşitli yerlerinde muhabirlik yaparken Siyonist

olmuş, daha sonra Filistin’e göç etmiştir. Revizyonist Siyonistler, 1930’lu yıllarda Yahudilerin

silahlanarak Araplara ve İngilizlere terör saldırıları düzenlemesini, böylelikle Filistin’de

Yahudi varlığının kabul edilmesini hedeflemişlerdir. İsrail Devleti kurulduktan sonra da

Araplara yönelik terör saldırılarına devam etmişlerdir. Revizyonist Siyonistler, Hagana

(Savunma) Örgütü’nün kurulmasında önayak olmuşlardır.85 Günümüzde Likud Partisi’nin

Revizyonist Siyonizm’i de temsil ettiği söylenebilir.

Kültürel Siyonizm, Doğu Avrupa’da doğmuş düşünür Asher Zvi Hirsch Ginsberg86

tarafından başlatılmış bir Siyonizm türüdür. Ahad Ha’am, Yahudi kültüründen yoksun bir

Siyonizm’in başarıya ulaşamayacağını savunuyordu. Bunun için Kültürel Siyonistler

Filistin’de bir merkez kurulmasını ve göçmenlere Yahudi kültürünün aşılanmasını

istemişlerdir.87

Neo-Siyonizm 1967 Altı Gün Savaşlarının ardından filizlenmeye başlamış, 1980’lerde

etkisini arttırmıştır. Neo-Siyonistler, milliyetçiliği bir kademe ön plana çıkaran merkez sağ

görüşe sahiptirler. Neo-Siyonizm ile Post Siyonizm iki zıt düşüncedir. Post-Siyonizm,

evrensel değerleri, insan haklarını, Araplarla normalleşmeyi, bu normalleşmeyi dünyaya

göstermeyi istemektedir.88 İsrail siyasetinde Neo-Siyonizm, Yahudi yerleşimleri inşa edilerek

Batı Şeria’nın ele geçirilmesini hedeflerken,89 Post-Siyonizm İsrail’in Yahudilerin yanında

Araplara da eşit davranması gerektiğini savunmaktadır. Dini Siyonistler ile Neo Siyonistler’in

yerleşim yeri kurma konusunda aynı fikirde olduğu söylenebilir.

Sentezci Siyonizm, Revizyonist Siyonizm ve Dini Siyonizm, Siyonizm’in kendi

içindeki muhalefetten hareketle meydana gelmiştir. İşçi Siyonizm sosyalizmden, Neo ve Post

85 Medoff-Waxman, s.166-168
86 Tevrat’tan esinlenerek kullanmaya başladığı Ahad Ha’am -Halktan Biri- adıyla bilinmektedir.
87 Medoff-Waxman, s. 75
88 Tom Segev, Elvis Kudüs’te: Post Siyonizm ve İsrail’in Amerikanlaşması, Çev: Ömer F. Birpınar,

Bilge Kültür Sanat Yayınları, İstanbul, 2004, s. 10
89 Eran Kaplan, Beyond Post-Zionism, State University of New York Press, New York, 2015, s.55

24

Siyonizm milliyetçilik ve liberalizm gibi dünyada gelişen siyasi ideolojiler ve politikalardan

etkilenerek meydana gelmişlerdir. Ayrıca son dönemlerde Yeşil Siyonizm, Devrimci

Siyonizm gibi başka Siyonist düşünceler de ortaya çıkmıştır. Dini Siyonizm hariç diğer

türlerin hepsi Seküler Siyonistlerden oluşmaktadır. Bu yüzden çalışma boyunca Siyonizm

türleri zikredilmeden Dini Siyonist karşıtları, Seküler Siyonist olarak belirtilmiştir.

2. Dini Siyonizm’in Öncüleri, İdeojisi ve Dini Siyonist Örgütler

19. yüzyıl boyunca Avrupa’da yayılan sekülerleşme Siyonistleri de etkilemiştir.

Siyonistlerin çoğu sekülerdir. Seküler Siyonistler, dindar Yahudileri Siyonizm’e çekebilmek

için bir süreliğine Yahudiliği kullanmışlardır. Ancak İngiltere ve Almanya’nın Siyonizm’i

desteklemesiyle Seküler Siyonistler, Yahudiliği bertaraf ederek seküler gündem

belirmemişlerdir. Bu gündemin temel konusu da kültür meselesidir.90

Kültür meselesi ilk kez Dördüncü Siyonist Kongre’de (1900) gündeme gelmiş, Chaim

Weizmann öncülüğündeki Seküler Siyonistler kültür meselesinin Dünya Siyonist Örgütü’nün

programına ilave edilmesi çağrısında bulunmuştur. Beşinci Siyonist Kongresi’nde (1901)

kültür meselesi tekrar gündeme gelmiştir. Sekülerlerin bu tavrı Dünya Siyonist Örgütü içinde

bir infiale neden olmuştur. Dini Siyonistler Rabbi Reines önderliğinde teşkilatlanarak

Mizrahi’yi kurmuşlardır.

90 Siyonizm’de kültür meselesi: Taraftarlarınca “Kültürel düzeltme” olarak adlandırılan bu husus,

Yahudiliğin sadece milli kimlik olarak ele alınmasını savunarak, Yahudi tarihi, edebiyatı, dili ve bilimi

ile Yahudi sanatı, Yahudi sosyolojisi ve Yahudi eğitim sisteminin Yahudi milli kimliği çerçevesinde

tekrar düzenlenmesi gerekliliğini vurgulamaktadır. Yahudiliği bertaraf ederek sadece milli perspektiften

yaklaşmasından dolayı, “kültürel düzeltme” çalışmaları, Dini Siyonistlerin tepkisiyle karşılaşmıştır. İlk

Siyonist kongreler sırasında Theodor Herzl, yeni doğmuş hareketin bölünmesinden telaşlanarak,

sözkonusu tartışmalara girmekten ve taraf olmaktan imtina etmiştir. (Schmidt, s. 6-7)

25

2.1. Dini Siyonizm’in Öncüleri

Dini Siyonizm’i şekillendiren din adamları aynı zamanda Dini Siyonizm’in

uygulayıcıları olmuşlardır. Bunların başında Rabbi Yitzhak Reines ve Rabbi Abraham Yitzhak

Kook gelmektedir.

Rabbi Yitzhak Yaakov Reines (1839-1915) 1839 yılında Belarus’un Pinsk şehrinde

doğmuştur. Öğrenimini Ortodoks Yahudi bir eğitim kurumu olan “Kolel Prushim” ve

Volozhin Yeşivasında tamamlamıştır. Son görev yeri Lida’da hahamlık görevini icra ederken,

bünyesinde seküler müfredatın da bulunduğu bir yeşiva91 kurmuştur.92 Filistin’de yerleşimler

kurulması ve bu yerleşimlerde Tevrat ile Yahudileri de etkileyen sosyalist fikirlerin bir araya

getirilmesi fikirlerini ortaya atan ilk kişilerden olmuştur. Her fırsatta Yahudilerin Filistin’e göç

etme vaktinin geldiğini dile getirmiştir.93 1901 yılında Basel’de gerçekleştirilen Beşinci

Siyonist Kongresi’nde yaşanan gelişmeler ışığında Rabbi Reines, kültür meselesinin dahli söz

konusu olursa Siyonist hareketin dindışı bir örgütlenmeye evrileceğini düşünerek, Mizrahi’yi

kurmuştur.94 Onun öncülüğündeki Mizrahi, Rusya ve Doğu Avrupa’da Siyonist hareketin en

önemli temsilcilerinden biri olmayı başarmıştır.95

Dini Siyonizm’in diğer önemli din adamı Rabbi Abraham Yitzhak Kook’dur. Rabbi

Abraham Kook (1865-1935) İngiliz Manda Yönetimindeki ilk Aşkenaz Başhahamıdır. Aynı

91 Yeşiva (çoğulu Yeşivot): Tevrat, Mişna ve Talmud’un ileri derecede incelendiği akademiler. Eretz

İsrail’deki Yeşivalar, İkinci Tapınak döneminden sonra kurulmuştur. Yahudi şeriatı ve Diaspora’daki

tüm Yahudiler ile ilgili Halaka konusundaki yetkili en yüksek kuruluşlardı. Yeşiva, Sanhedrin’in yerini

almıştı. Diaspora’da da Yeşivalar kurulmuştur. Kuzey Avrupa’daki Aşkenaz Yaşivaları entelektüel

açıdan çok değerli katkıları olmuştur. Günümüzde İsrail’de öğrencilere hizmet eden yeşivalar üç ana

kategoriye ayrılmaktadır: Sadece Talmud’un etüt edildiği “Litvanya Yeşivotu”olarak da adlandırılan

“Hasidik Yeşivot”; Rabbi Yitzhak Kook tarafından kurulmuş ve en bilineni olan Markaz HaRav

ismindeki dini Siyonist Yeşivası; dindar kibbutzların kurdukları yeşivotlar. İlkokul ve Ortaokul

düzeyinde eğitim veren yeşivalar olmakla birlikte, Yeşiva eğitimini askerlik ile birleştiren “Yeşivat

Hesder” adında yeşiva türü de mevcuttur. (Bkz. Besalel, cilt 3, s.783-784)
92 Lucy S. Dawidowicz, The Golden Tradition: Jewish Life and Thought in Eastern Europe,

Syracuse University Press, New York, 1996, s. 200
93 Immanuel Etkes, Rabbi Israel Salanter and the Mussar Movement, Jewish Publication Society,

Kudüs, 1993, s. 269
94 Berkowitz, s.58
95 Berkowitz, s.58 (Ayrıca Bkz.Birinci bölüm)

26

zamanda bir kabalacıdır. 1865 yılında günümüzün Letonya topraklarında bulunan Griva

kentinde dünyaya gelen Rabbi Abraham Kook’un ailesi Habad (Luboviç) Hasidizmine

mensup Yahudilerdi. Eğitimini Rabbi Reines gibi Volozhin Yeşivasında tamamlamıştır.96

Siyonizm’in dindar Yahudi çevrelerde tartışılmaya başlandığı dönemlerde geleneksel

Yahudilerden farklı bir mesih anlayışı ortaya atmıştır. Yahudiler Avrupa’da sürgünde

yaşamaya devam ettikçe mesihin gelmeyeceğini, Yahudiler kurtuluş istiyorlarsa Filistin’e

gelerek mesihin gelişini hızlandırmaları gerektiğini ileri sürmüştür. Seküler veya dindar

farketmeksizin tüm Siyonistlerin mesihi çağa erişmek için Tanrı tarafından tayin edilen kutsal

görevliler olduğunu savunmuştur. Siyonist hedefin dindar ve seküler tüm Yahudilerce

gerçekleştirilmesi gerektiğini dile getirmiştir.97 Bu söyleminden dolayı Seküler Siyonistlerin

sempatisini kazanmıştır. Onun bu duruşu pragmatik bir şahıs olduğunu da göstermektedir. Bu

karakteri onun ilk Aşkenaz Başhahamı seçilmesinde etkili olmuştur. 1920 Nebi Musa

Şenlikleri İsyanında Arapların Yahudi yerleşimlerine saldırmalarının ardından militarist bir

söylem geliştirmiştir.98 Kutsal topraklarda Yahudi yerleşimini sağlayabilmek için her

Yahudinin savaşla yükümlü olduğunu, bu nedenle savaş sanatını öğrenmesi gerektiğini ileri

sürmüştür.99 Onun bu ifadeleri Dini Siyonistlerin güç kullanımındaki ana sloganı haline

gelmiştir. Filistin’e Yahudi göçlerinin başlamasıyla 1906 yılında Osmanlı hâkimiyeti altındaki

Yafa’ya göç etmiştir.100 Birinci Dünya Savaşı öncesinde Avrupa’ya gitmiş, savaşın patlak

vermesinden sonra Filistin’e dönemeyerek İngiltere’de yaşamak zorunda kalmıştır.101 1914

yılında Londra’nın Spitalfields Büyük Sinagogu’nda haham olmuş,102 Birinci Dünya

Savaşı’nın ardından Filistin’de İngiliz manda yönetiminin kurulmasını müteakip Kudüs’e

96 Rabbi Dov Peretz Elkins, Shepherd of Jerusalem: A biography of Rabbi Abraham Isaac Kook,

Author House, Indiana, 2005, s.2
97 Bokser, s.11
98 Elkins, s.34
99 Adam, “Yahudilik”, Dinler Tarihi El Kitabı, s.122-123
100 Elkins, s.33
101 Elkins, s.60
102 Elkins, s.62

27

dönmüştür.103 1924 yılında Dini Siyonizm’i derin şekilde etkileyecek olan Merkaz HaRav

yeşivasını kurmuştur.104 Rabbi Abraham Kook’un fikirleri oğlu Rabbi Zvi Yehuda Kook

tarafından da sürdürülerek günümüze kadar etkisini devam ettirmiştir.

2.2. Dini Siyonizm’in İdeolojisi

Dini Siyonizm, Halaka ile Siyonizm arasında bağ kurulmasını hedefleyen bir

ideolojidir. Seküler Siyonistlerin seküler gündemlerini engelleme veya onları Yahudiliğe

uyarlamayı amaçlamaktadır. Bu hususlar Dini Siyonizm’in bel kemiğini oluşturmaktadır. Dini

Siyonistler,105 yukarıda sayılan amaçların yanında dindar Yahudileri kendi saflarına

çekebilmek için de çalışmışlardır. Bunun için mesihçilik ve sürgünün kötü etkilerinin

zihinlerden silinmesi söylemine başvurmuşlardır.

Dini ve Seküler Siyonistlerin kendi gündemleri iki grup arasında tartışmalara neden

olmuştur. Aralarındaki farklılık devletin ve toplumun şekillenmesinde Yahudiliğin yeri olup

olmayacağıdır. Dini Siyonistler başlangıcından günümüze kadar güç dalgalanmaları

yaşamalarına rağmen Siyonizm’e Yahudiliği dahil etme gündeminden hiçbir zaman

sapmamışlardır. En güçsüz dönemlerinde dahi, Seküler Siyonistlerin seküler hedeflerine karşı

çıkmışlardır. Yahudilikle ilgili olduğu için kutsal toprakların bölünmeyeceğini ifade ederek

taksim planlarını reddetmişlerdir. 1980’lerdeki barış süreçlerini en ağır şekilde

eleştirmişlerdir. Karşı çıkıp engellemeyemedikleri sakıncalı konuları Dini Siyonizm’e

uyarlama yoluna gitmişlerdir. Seküler Siyonistler tarafından kurulan kibbutzların Dini

Siyonizm’e uyarlanması buna örnektir. Kurulduğunda kibbutzlarda komünal, sosyalist ve dini

olmayan bir hayat tarzı planlanmıştır. Dini Siyonistler bu tehlikenin farkına vararak kibbutz

103 Elkins, s.33 ve s.79
104 Elkins, s.106
105 Çalışma boyunca bu Yahudileri, dindar Siyonistler ifadesinden ziyade Dini Siyonizm’e bağlı

olduklarını göstermek için Dini Siyonistler olarak tanımlamayı uygun buluyoruz.

28

sistemine karşı çıkmışlar ancak başarılı olamamışlar. Bunun üzerine kendilerinin de bu alana

dahil olmaları gerektiğini düşünmüşler ve dini kibbutzlar tesis etmişlerdir. 106

Dini Siyonist ideolojinin en önemli unsurlarından biri mesih söylemidir. Yahudilerde

her dönem mesih beklentisi olmuştur. Geleneksel Yahudilere göre mesih gecikmekle beraber

muhakkak gelecektir. Onlara göre kutsal topraklara gidilmesi, Süleyman Tapınağının tekrar

inşa edilmesi ve Tapınakla ilintili Yahudiliğin birçok kurum ve kurallarının yeniden işlerlik

kazanması mesih ile ilintilidir. Geleneksel Yahudiler mesih olmadan kutsal topraklara göç

edilmesinin yasak olduğunu savunmuşlardır. Rabbi Reines ve Rabbi Abraham Kook teolojik

olarak bu noktada müdahalede bulunarak, Rabbi Kalischer ve Rabbi Alkalai gibi mesihin

gelmesini sağlamak için Filistin’e göç edilmesi gerektiğini ifade etmişlerdir. Rabbi Abraham

Kook, Siyonizm’i, Yahudilerin kutsal topraklara göç etmesinde Tanrı’nın bir yöntemi olarak

yorumlamıştır. İsrailoğullarına vaat edilen topraklarda mitzvalar çerçevesinde yaşamalarının

emredildiğini, bu topraklarda yaşamanın ve orayı imar etmenin bir mitzva olduğunu,

dolayısıyla Siyonizm’i desteklemenin Tanrı’nın bir buyruğu olduğunu savunmuştur.107 Mesih

söylemini her daim canlı tutmak zor olmuştur. Filistin’e göçlerin başlaması mesih söylemini

yoğunlaştırırken, Holokost döneminde Yahudileri kurtaracak mesihin bir türlü gelmeyişi

mesih söyleminin zayıflamasına neden olmuştur. İsrail Devleti’nin kuruluşuyla canlanan

mesih söylemi, 1967 Altı Gün Savaşlarında İsrail’in Sina’dan Golan Tepelerine kadar uzanan

toprak kazanımıyla zirveye yükselmiştir. 108 Mesih fikrinin yükselmesine paralel olarak Dini

Siyonistlerin toplumdaki popülerliği de artmıştır. Ancak daha sonraki olumsuz gelişmeler

nedeniyle Mesihçilik söylemine destek giderek azalmıştır.

Dini Siyonizm’in ideolojinin bir diğer unsuru sürgün ve onun Yahudiler üzerindeki

kötü etkisidir. Geleneksel Yahudilere göre sürgün, işlenen günahların bir cezasıdır. Dini

106 Shalom Linker, Kibbutz Judaism: A New Tradition in the Making, Herzl Press Publication

Norwood Editions, Pennysylvania, 1982, s.93
107 Aviezer Ravitzky, Messianism, Zionism, and Jewish Religious Radicalism, Çeviri: Michael

Swirsky – Jonathan Chipman, University of Chicago Press, Chicago, 1996, s. 86-88
108 David Ohana, Modernism and Zionism, Palgrave Macmillan, New York, 2012, s. 116

29

Siyonistler, hedeflerini gerçekleştirmek için Yahudi kitlelere ihtiyaç duymalarından dolayı

geleneksel Yahudilerden farklı bir sürgün söylemi geliştirmişlerdir. Dini Siyonistlere göre,

sürgündeki Yahudiler çirkin, fakir, dış dünyayla temasın alt seviyede olduğu gettolarda

yaşamaktadırlar. Getto dışında yaşayan Yahudiler ise, Yahudilikle alakası olmayan adetler

geliştirmişlerdir. Bireysel seviyede ise Dini Siyonistler sürgün dönemindeki Yahudileri bencil,

sürekli kendinden söz eden ve çoğu zaman kaygılı olarak tasvir etmektedir. Kutsal topraklara

göç edilmesiyle beraber Yahudiler bu kötü alışkanlıklarını terk edecekler, Yahudiliğin saf

haline dönebilecekler ve sürgünden dolayı yerine getiremedikleri bazı mitzvaları ifa

edebileceklerdir.109

Dini Siyonistler, Dünya Siyonist Örgütü içerisinde kendilerini kabul ettirmeye

çalışmışlardır. Tartışmalarda ipi tamamen koparmamışlar, Seküler Siyonist veya dindar

Yahudilerden her daim kendi yanlarına taraftar çekebilmenin arayışında olmuşlardır. Temel

konularda sert duruşuna rağmen Dini Siyonizm’in pragmatik bir yaklaşıma sahip olduğu

söylenebilir. Dini Siyonistler eleştirilerini yoğunlaştırdıkları dönemlerde dahi pragmatik

duruşlarını bir şekilde korumuşlardır. Bu pragmatik duruş Dini Siyonistleri, sıkıntılı

zamanlardan kurtaran bir araç olmuştur. Bu sayede Başhahamlık müessesi Dini Siyonistlerin

eline geçmiş, uzun yıllar Başhahamlığı kendi politikaları için kullanmışlardır.

2.3. Dini Siyonist Örgütler

Mizrahi, 1902 yılında Beşinci Siyonist Kongresi’nde yaşanan tartışmalar neticesinde

Dünya Siyonist Örgütündeki Dini Siyonistlerce tesis edilmiştir. Mizrahi, Dünya Siyonist

Örgütü içerisinde ilk otonom örgüt olma özelliğine sahiptir.110 Mizrahi kelimesi Manevi

Merkez anlamına gelen Merkez Ruhani’nin kısaltmasıdır. Mizrahi’nin üyeleri “Tevrat’a göre

İsrail halkı için İsrail Toprağı” sloganını benimsemişlerdir. İsrail Devleti’nin kurulmasında

109 Dov Schwartz, Faith at the Crossroads, BRILL, 2002, Leiden, s.176-180
110 Medoff - Waxman, s.141

30

etkin mücadele vermişler, Araplara ve İngilizlere karşı faaliyetlere katılmışlar, Holokost

döneminde Avrupa’da kurtarma operasyonları yürütmüşlerdir. Üyeleri İsrail hükümetlerinin

birçoğunda yer almışlardır. Mizrahi, günümüzde Dünya Mizrahi Hareketi adı altında

faaliyetlerini sürdürmektedir.

Hapoel HaMizrahi, 20. yüzyılı etkisi altına alan sosyalizmin Dini Siyonistler arasında

yayılmasının ardından 1922 yılında kurulmuştur. Mizrahi’nin bir türevidir. Mizrahi İşçiler

anlamına gelmektedir. Filistin’de imar çalışmaları devam ederken, Seküler İşçi Siyonistlerin

Dini Siyonistlerin haklarına riayet etmemesine tepki olarak doğmuştur. Sloganları “Tevrat ve

Emek”tir. Bir mitzva olan kutsal topraklarda ziraat yapmak ve çalışma fiillerini yerine

getirerek sürgünün kötü etkisinden uzaklaşmayı savunmaktadır. Filistin’de işçi hakları dahil

herşeyin Halaka’ya göre olmasını istemektedir. 111

Bnei Akiva, Dini Siyonistler tarafından 1929 yılında Kudüs’te kurulmuş bir gençlik

teşkilatıdır. Bnei Akiva, İngilizlere karşı silahlı eylemlere katılmış, Holokost döneminde

kurtarma operasyonları yürütmüştür. Bnei Akiva üyeleri, Filistin’e göç etmeyi planlayan genç

Yahudilere, bulundukları ülkelerde Filistin’de duyulan meslek ihtiyaçlarına göre eğitim

vermişlerdir. Bnei Akiva, Yahudi silahlı güçleri bünyesinde gerilla tarzı savaş kabiliyetine

sahip Nahal adındaki (Öncü Savaşçılar) oluşumunu kurmuştur.112 Ayrıca “hesder”(düzen) adlı

bir yeşiva tarzı meydana getirmiştir. Hesder tarzı yeşivalarda öğrenciler, 5 yıllık yeşiva

eğitimini tamamladıktan sonra askere gitmekte, askerden döndükten sonra yeşiva eğitimlerine

kaldıkları yerden devam etmektedirler. Hesder tarzı yeşivalar dindar Yahudilerin askerlikte

çevredeki kişilerden olumsuz etkilenmemelerini ve askerlik sonrasında Talmud öğrenimine

devam etmelerini amaçlamaktadır.113

111 Medoff – Waxman, s.152
112 Medoff-Waxman, s. 66
113 Ian Lustick, For the Land and the Lord: Jewish Fundamentalism in Israel, Council on Foreign

Relations Press, New York, 1988, s.42

31

Ulusal Dini Parti (Miflaga Datit Leumit - MafDal), Mizrahi, Hapoel HaMizrahi ve

Bnei Akiva örgütlerinin birleşmesiyle 1956 yılında kurulan bir siyasi partidir. 2008 yılında

dağılan Parti, İsrail’de siyasi hayatını en uzun devam ettirmiş ikinci partidir. Seküler

Siyonistlerin hedeflerine siyasi arenada karşı çıkmak için kurulmuştur. Parti’nin 1967 Altı Gün

Savaşından sonra popülerliği artmıştır. 1980’lerde Siyonist olmayan dini partilerin

kurulmasıyla güç kaybetmeye başlamıştır. 2005 yılında Parti içinde ayrılıklar yaşanmış,

“Eretz, Hevra, Yahadut (toprak, halk, Yahudilik)” kelimelerinin baş harflerinden ismini alan

aynı zamanda “kardeşim” manasına gelen “Ahi” partisi kurulmuştur. Partinin adı daha sonra

Yenilenen Dini Ulusal Siyonist Partisi (Renewed National Religious Zionist Party) olarak

değiştirilmiştir. 2008 yılında Ulusal Dini Parti kendini feshetmiştir.

Gush Emunim, Dini Siyonistlerin radikal ve militarist tarafını temsil etmektedir.

İnançlılar Bloğu anlamına gelmektedir. 114 Ulusal Dini Parti içindeki muhalif “Genç Çevre”

hareketinin bir devamı olarak kurulmuştur. Gush Emunim, Dini Siyonistlerin toplumun her

alanda faal olması gerektiğini savunmuştur. Gush Emunim’in fikirleri ve faaliyetleri İsrail

toplumunun büyük bölümünün dikkatini çekmiştir. Gush Emunim üyeleri, İsrail devletinin ilk

yirmi yılında Dini Siyonistler’in devletin şekillendirilmesi tartışmalarından uzaklaştırıldığını,

bu yüzden devletin kuruluşunda dini eksikliklerin olduğunu savunmuşlardır. Onlara göre

Mizrahi ve Ulusal Dini Parti fikirlerini siyasi arenada tartışmış, ancak mutlak başarı

gösterememişlerdir. Gush Emunim üyeleri ve destekçileri hedefe ancak sertlik göstererek

ulaşabileceklerini iddia etmişlerdir. Yöntemleri ise Hagana gibi yeraltı örgütlerinin

faaliyetlerini çağrıştırmıştır. Gush Emunim, yerleşim yerlerinin tahliyelerine karşı çıkmış ve

silahlı direniş göstermiştir. Bunun neticesinde Gush Emunim’in kamuoyu desteği

azalmıştır.115

114 Shahak – Mezvinsky, s. 122
115 Schwartz, Religious Zionism,s. 97

32

Kach Partisi 1971 yılında Rabbi Meir Kahane tarafından kurulmuş, İsrail’in Halaka’ya

göre yönetilmesini savunan radikal Dini Siyonist bir partidir. Meir Kahane, Araplara karşı

terör eylemleri gerçekleştirmiştir. Mısır-İsrail arasındaki Camp David Anlaşması uyarınca

Yahudi yerleşimlerinin 1980’lerde Sina Yarımadasından çıkartılmasında Gush Emunim ile

Kach Partisi üyeleri İsrail ordusuna direniş göstermişlerdir. 1984 yılında ilk kez seçim barajını

geçebilmiş, bir sandalye kazanabilmiştir. Kach Partisini Knesset’te Meir Kahane temsil

etmiştir. Kahane, radikal söylemlerini Knesset’te de sürdürmüştür. 1988 seçimleri için yapılan

anketlerde Kach Partisi’nin Knesset’te en az dört sandalye kazanacağı tahmin edilirken, İsrail

Yüksek Mahkemesi ırkçı ve şiddete meyilli çizgi takip etmesinden dolayı Kach Partisinin 1988

seçimlerine girmesini yasaklamıştır. 1990 yılında Meir Kahane’nin ABD’de Mısırlı bir

Arap116 tarafından öldürülmesinin ardından partinin içinden Kahane Hai (Kahane Yaşıyor)

adında başka bir parti meydana gelmiştir. Her iki parti 1992 Knesset seçimlerinden de men

edilmiştir. Seçimlerden sonra 1992 yılında Doğu Kudüs’te bir Yahudi tarafından yapılan

saldırıda, saldırganın Kach ve Kahane Hai partileriyle ilintisinden dolayı bu partilerin

kapatılmasına karar verilmiştir.117 1995 yılında suikast ile öldürülen Yitzhak Rabin’in katili

Yigal Amir’in Kach ile bağlantısı deşifre edilmiştir.118

3. Yahudilerin Siyonizm Karşıtlığı ve Siyonizm Karşıtı Dini Örgütler

Siyonizm’in Yahudiler arasında yayılmaya başlamasıyla beraber Yahudilerin

Siyonizm karşıtlığı ortaya çıkmıştır. Siyonizm karşıtlarının çoğu geleneksel Yahudilikteki

sürgün ve mesih inancını kabul etmektedirler. Siyonizm karşıtları mesihin gelişini ancak

Tanrı’nın tayin edebileceğini ve mesih geldiğinde Yahudilerin kurtuluşa ereceğini ileri

sürmektedirler. Mesih olmadan sürgünün sonlandırılmasının ve Filistin’e topluca göç

116 Mısırlı suikasçi Seyid Nosair’in aynı zamanda 1993 yılındaki İkiz Kuleler saldırısını düzenleyen El

Kaide üyesi olması dikkat çekicidir.
117 Medoff-Waxman, s. 154
118 Baki Adam, “Kutsal Toprak, Mesih ve Terör”, Dini Araştırmalar Dergisi, Cilt VII, 2004, s. 65

33

edilmesinin Tanrı’ya küfretmek olduğunu savunurlar.119 Siyonizm karşıtı gruplara göre kutsal

topraklara yerleşim Herzl’in Siyasi Siyonizm’i (diplomasi) veya Jabotisky’nin Revizyonist

Siyonizm’i (silahlı güç) ile değil, iyi amellerin sonucunda gerçekleşecektir. Kutsal topraklara

yerleşim, mesihi gelmesini sabır içinde beklemekle söz konusu olacaktır. Geleneksel

Yahudilikteki mesih Tanrı’nın rızasıyla geleceğinden dolayı bu yerleşim nihai ve daimi

olacaktır.120

Siyonizm karşıtı gruplar mesih ve sürgün konularındaki fikirlerinden dolayı Dini

Siyonistlerin Seküler Siyonistlerden daha tehlikeli olduğunu savunmaktadır. Seküler

Siyonistler, Yahudilikten uzaklaştıkları için ne söylediklerini bilmediklerinden kısmen hoş

görülebilirler. Ancak Dini Siyonistler bilerek Tanrı’ya küfretmektedirler. Bu yüzden Siyonizm

karşıtları Dini Siyonistleri, koşer hayvanların özelliklerini taşıyan ve ilk bakıldığında koşer bir

hayvan olduğu izlenimi veren domuza benzetmektedirler. 121

İsrail Devleti kurulduktan sonra Siyonizm karşıtlarının bazıları devletin

hizmetlerinden faydalanmak istememişler, devlet kurumlarında çalışmayı reddetmişlerdir.

Siyonizm karşıtları zaman içinde fikirlerini kitlelere anlatmak için teşkilatlanmışlardır. Öne

çıkan Siyonizm karşıtı gruplar Agudat İsrael, Neturei Karta, Şas Partisi, Satmar Hasidleri ve

Lev Tahor’dur.

Agudat İsrael veya Aguda, İsrail’in birliği manasına gelmektedir. İsrail’deki en eski

dini siyasi oluşumlarından biridir. Agudat İsrael’i ilginç kılan şey ise Dini Siyonist

Mizrahi’nin içinden çıkıp Siyonist karşıtı olmasıdır. Onuncu Siyonist Kongresine kadar

Seküler Siyonistlerin Siyonist Örgüte seküler programı dahil etmeye çalışması Mizrahi

119 Rabkin, s.64
120 Rabkin, s.116
121 Rabkin, s.120

34

içindeki bir grubu öfkelendirmiş, Agudat İsrael ortaya çıkmıştır. Agudat İsrael üyeleri Dünya

Siyonist Örgütü’nden ayrılmışlar, kısa bir süre sonra Siyonizm karşıtı olmuşlardır.122

Neturei Karta, 1938 yılında kurulmuş bir Siyonist karşıtı örgüttür. Neturei Karta

üyeleri, Siyonizm’i Yahudi halkını yok etmeye çalışan ve mesihi yanlış yorumlayan bir

düşünce olarak görmektedirler.123 İsrail Devleti’ni reddeden Neturei Karta, İsrail karşıtı

gruplar tarafından da takip edilmektedir. Şöhretinin artmasıyla beraber, Yahudilere İsrail

dışında herhangi bir ülkenin korumasını sağlaması hususunda Başkan Nixon’dan yardım talep

etmiştir.124 Yaser Arafat tarafından Neturei Karta’dan Rabbi Moshe Hirsch Filistin

hükümetinin Yahudilerle İlişkilerden Sorumlu Bakanı olarak atanmıştır. Neturei Karta üyeleri,

İsrail devletini kabul etmedikleri gibi, kutsal bir dil olan İbranice’yi sadece ibadet sırasında

kullanmaktadırlar.

Şas Partisi, Agudat İsrail içinde ayrımcılığa maruz kalan Sefaradların125 siyasi arenada

temsil edilmesi amacıyla 1984 yılında Rabbi Ovedia Yosef öncülüğünde kurulmuştur.

Siyonizm karşıtı bir örgüt olan Şas kuruluşundan günümüze kadar tüm hükümetlerde yer

almıştır. En parlak dönemini 1996-2013 yılları arasında yaşamış, bu yıllarda Dini Siyonist

Ulusal Dini Parti’yi gerisinde bırakarak dindar Yahudileri Knesset’te temsil eden birinci dini

parti olmuştur. Şas partisine yakın kişiler Başhahamlık görevinde de bulunmuşlardır.

122 Dilip Hiro, Inside the Middle East, Routledge, New York, 2013, s. 210
123 Ali Osman Kurt, Fundamentalist Yahudiler, Esyiyeni Yayınları, İstanbul, 2016, s.312-315, Ali

Osman Kurt, “Anti Siyonist Yahudiler: Neturei Karta ve İsrail Siyasetindeki Yeri”, Dinler Tarihi

Araştırmaları-VIII: Bütün Yönleriyle Yahudilik /Uluslararası Sempozyum-18-19 Şubat 2012,

Dinler Tarihi Derneği, Ankara, 2012, s.406
124 Rabkin, s.247
125 Seferad ve Aşkenaz: Seferad ve Aşkenaz, Yahudileri geldikleri bölge ve kültürel açıdan tanımlayan

terimdir. Portekiz ve İspanya kökenli olan ve Yahudi İspanyolcası Ladino dilini kullanan Yahudiler

Seferad, Doğu ve Orta Avrupa kökenli olup Yahudi Almancası denilen Yidiş dilini kullananlar da

Aşkenaz adıyla anılır. İtikadi ve ameli olarak aralarında fark bulunmamakla beraber kültür ve gelenek

farklılığı bu iki toplumu ayrıştırmaktadır. Her iki toplumun kendine has ibadet malzemeleri, dua

kitapları ve bağlı bulundukları Başhahamlık vardır. Siyonist faaliyetlerde aktif rol alan Aşkenazlar,

Seferadları küçük görmektedir. Son yıllarda iki toplum arasındaki toplumsal sorunlar ortadan kalkmış

durumdadır. Fakat dini hayattaki gelenekten kaynaklanan farklılıklar halen devam etmektedir. Adam,

“Yahudilik”, Dinler Tarihi El Kitabı, s.58

35

Satmar Hasidleri, Romanya’nın Satu Mare (Yidişçe Satmar) şehrinde oluşmuş bir

dindar Yahudi cemaatidir. Bu grup, Romanya ile Avusturya-Macaristan İmparatorluğu

arasında sıklıkla el değiştirmesinden dolayı Macar Yahudileri olarak da bilinen bir gruptur.

Satmar Hasidleri, Yahudilerin Dünya Siyonist Kongrelerine katılmamaları için uyarılarda

bulunmuşlardır. İkinci Dünya Savaşı’ndan sonra ABD’ye yerleşmişler, ABD’de Siyonizm

karşıtı ve Siyonist olmayan Yahudileri kendi etraflarında toplamışlardır.126

Lev Tahor, Siyonizm karşıtı örgütler arasında kısmen yeni sayılabilen gruplardan

biridir. Merkezini 2000 yılında Kanada’ya taşımasıyla faaliyetlerini yoğunlaştırmıştır. İsrail’i

terk eden eski İsrail ordusu subaylarından ve devlet memurlarından oluşmaktadır. Lev Tahor

üyelerinin önemli bir kısmı Dini Siyonist çevreden gelmektedir. İsrail’i terk edip gelenler

Yidiş dilini öğrenmekte, çocuklarına “Siyonist dili” olarak gördükleri İbranice’yi

öğretmemektedirler.127

Neturei Karta, Satmar Hasidleri ve Lev Tahor, İsrail devletini kabul etmemekte ve

devleti “Şeytan Devlet”, “Yahudi karşıtı devlet”, “İsrail adını almış bir rejim” gibi isimlerle

anmaktadır. Agudat İsrael ve Şas Partisi diğerlerinden farklı olarak İsrail devletinin bir kurumu

olan Knesset’te yer almışlar, bunu Siyonizm’i mecliste eleştirmek için yaptıklarını

söylemişlerdir.

126 Rabkin, s.122
127 Rabkin, s. 251

36

İKİNCİ BÖLÜM

MİZRAHİ’NİN KURULUŞUNDAN HOLOKOST’A KADAR DİNİ

SİYONİZM (1902-1939)

Dini Siyonistler Mizrahi’nin kurulmasıyla teopolitik bir kimlik kazanmışlardır.

Seküler Siyonistlerin fikirlerine daha kurumsal bir şekilde karşı çıkmaya başlamışlardır.

Mizrahi, kurulduktan hemen sonra kültür meselesi, Uganda Planı ve eğitim faaliyetleriyle

ilgilenirken 1914 yılında Birinci Dünya Savaşı patlak vermiş, savaş mesih beklentisini

arttırmıştır. Paralel olarak Dini Siyonizm’e olan ilgi de artmış, ancak Dünya Siyonist

Örgütü’nde Seküler Siyonistler baskın taraf olmayı sürdürmüşlerdir. Savaş sonrasında İngiliz

manda dönemi başlamasıyla beraber Filistin’de Osmanlı’nın izlerini silme çalışmaları

başlamıştır. Bunlardan konuyla ilgili olanı Başhahamlığın tesis edilmesidir. Rabbi Abraham

Kook ilk Aşkenaz Başhahamı olmuş, Dini Siyonistler Başhahamlığın Aşkenaz kanadını uzun

yıllar elinde tutmuşlardır. İki dünya savaşı arasında Avrupa’da sosyalizmin yükselmesi

Mizrahi’nin bölünmesine neden olmuştur. Bu dönemde Avrupa’da Hitler ve Mussolini’nin

iktidara gelmesi Avrupa siyasetini germiştir. Muhtemel bir savaşa odaklanmak için İngiltere,

Araplara ve Yahudilere Filistin taksim planları sunmuştur. Bu planlar Dini Siyonistlerce

reddedilmiştir. Bu yıllarda Seküler Siyonistler halen en güçlü Siyonist kesimdir.

1. Mizrahi’nin Kuruluşu ve Karşılaştığı Sorunlar

Siyonizm’in belli bir istikamete girmesinin ardından Seküler Siyonistler kendi seküler

gündemlerini devreye sokmuşlardır. Bu gündemin başında kültür meselesi gelmektedir.128

Kültür meselesi ilk olarak Dördüncü Siyonist Kongresi’nde (1900) ele alınmıştır. Kongre’de

Chaim Weizmann ve arkadaşları seküler bir kültür programı açıklamışlar ve Dünya Siyonist

Örgütü’nün hedeflerine dahil edilmesi çağrısında bulunmuşlardır. Rabbi Reines

128 Birinci bölümü, s.24

37

önderliğindeki Dini Siyonistler Yahudi kültürünün temelinin Yahudilik olduğunu dile

getirerek programa karşı çıkmışlardır. Dini Siyonistlerin olumsuz tavrı nedeniyle kültür

programı Dördüncü Siyonist Kongresi’nde kabul edilmemiştir. Chaim Weizman liderliğindeki

bir grup 1901 yılında toplanan Beşinci Siyonist Kongresi’nde aktif ve provokatif bir tutum

takınmış, kültür programını tekrar sunmuşlardır.129 Dini Siyonistlerin eleştirisi ve bazı Seküler

Siyonistlerin çekimserliğinden dolayı teklif yine kabul edilmemiştir.130 Dini Siyonistler,

Seküler Siyonistlerin faaliyetlerini engellemek amacıyla kendilerinin daha sistematik hareket

etmeleri gerektiğini düşünmüşlerdir.131 Bunun üzerine Dini Siyonistler 1902 yılında

Mizrahi’yi kurmuşlardır.

Mizrahi, Dünya Siyonist Örgütünden ayrılmamış, mücadelesine Örgüt içinde devam

etmiştir. Böylelikle Dünya Siyonist Örgütü’ndeki ilk otonom örgüt olma hüviyetini de

kazanmıştır. Kuruluşunun hemen sonrasında Mizrahi taraftar toplamaya ve etkisini arttırmaya

yönelmiştir. 1904 yılında Dünya Mizrahi Örgütü kurulmuş, Yahudi çevrelerde Dini

Siyonizm’in yayılması için faaliyetlere başlanılmasına karar verilmiştir. Daha sonra Filistin

ve Avrupa’da Mizrahi şubeleri tesis edilmiştir. 1914 yılında Amerikan Mizrahi Örgütü

kurulmuştur. 132

Aşkenaz ağırlıklı olan Mizrahi’ye ilk destek doğal olarak dindar Aşkenazlardan

gelmiştir. Doğu Avrupa’daki Dini Siyonizm’i destekleyen Yahudiler, Mizrahi’nin şubelerinin

olmadığı yerlerde gönüllü olarak Mizrahi adına çalışmışlardır. Filistin’de yeni yişuvun

Aşkenaz kökenli olmasından dolayı bir kısmı Mizrahi’yi desteklemiştir. Seküler Siyonistlere

karşı güçlü olmanın hesabını yapan Mizrahi eski yişuvu da unutmamıştır. Filistin’e Yahudi

göçleri dini hayatta farklılıkların yaşanmasına ve Haluka133 adı verilen yardım sisteminin

129 Schmidt, s. 106
130 Schmidt, s. 96
131 Schmidt s. 13. Ayrıca bkz. Berkowitz , s.35
132 Schmidt, s. 96
133 Haluka: Türkçe karşılığı bölüştürme anlamına gelen Halukah, diaspora Yahudilerinden toplanan

paraların Filistin’de Torah eğitimi gören öğrenciler ile muhtaç Yahudilere dağıtılmasını sağlayan

geleneksel bir yöntemdir. (Medoff - Waxman, s.100)

38

bozulmasına neden olmuştur. Mizrahi üyeleri Haluka paralarına dokunulmasının günah

olduğuna, bu sistemin korunması gerektiğine dair çağrıda bulunmuşlardır. Haluka

hadisesindeki desteğinden dolayı Mizrahi eski yişuvun sempatisini kazanmıştır.134

Dini Siyonistlerin muhalefetine rağmen Seküler Siyonistlerin Dünya Siyonist

Örgütü’ndeki gücü Dini Siyonistlerden fazlaydı. 20. yüzyılın başında Chaim Weizmann’ın

temasları sayesinde İngiltere’nin Siyonizm’i desteklemeye başlaması Seküler Siyonistlerin

popülerliğini daha da arttırmıştır. Bu gelişmeler kültür meselesi tartışmalarının Beşinci

Siyonist Kongreden sonra da devam etmesine neden olmuştur. Bu durum dindar Yahudilerin

Siyonizm’e olumsuz yaklaşmalarını tetikleyecek bir hadise olmuştur. Dini Siyonistler

sekülerlere çağrıda bulunarak seküler hedeflerini dikte ettirmeye devam ettikleri takdirde

dindar Yahudilerin Siyonizm’e büsbütün karşı geleceklerini belirtmiştir.135 Ancak Seküler

Siyonistler güçlerine paralel olarak seküler planlarını gündeme getirmeye devam etmişlerdir.

Dünya Siyonist Örgütü nezdinde Dini Siyonistler ile Seküler Siyonistlerin karşı

karşıya geldikleri diğer bir konu Uganda Planı’dır. Herzl, Filistin’de bir Yahudi devleti

kurulması için birçok Avrupa lideriyle görüşmeler gerçekleştirmiştir. Filistin’de yarı-bağımsız

bir Yahudi devleti kurulması için 1896-1902 yılları arasında beş defa İstanbul’a gelmiş, devlet

yetkilileriyle temasını sürdürmüş ve 17 Mayıs 1901 tarihinde Sultan Abdülhamid tarafından

kabul edilmiştir.136 Herzl, Osmanlı’nın Avrupa’ya olan borçlarının Yahudiler tarafından

ödenip silineceğini ve Avrupa’da lobi faaliyeti yapan Ermeni grupların bitirileceğini vaat

etmiştir. Herlz, Sultan Abdülhamid’e baskı yaptırmak için Osmanlı İmparatorluğunun

müttefiki Alman İmparatoru II. Wilhelm ile de temasa geçmiştir. Ancak Herzl Osmanlı

yönetiminden istediğini alamamış, farklı arayışlara yönelmiştir. Bunun üzerine Avrupa’daki

Siyonistlere mesaj göndererek, bankerlere Osmanlı’ya maddi destek verilmemesi için baskı

134 Reuven Firestone, Holy War in Judaism: The Fall and Rise of a Controversial Idea, Oxford

University Press, New York, 2012, s.156; Medoff - Waxman, s.100-101
135 David J. Goldberg, To The Promised Land: A History of Zionist Though From Its Origins To

The Modern State of Israel, Penguin, New York, 1996, s.153
136 Engin, s.61-62

39

yapılmasını istemiştir.137 Daha sonra İngiltere ile temasını yoğunlaştırmıştır. İngiltere’den

Kıbrıs veya Güney Afrika’yı istemeyi, Osmanlı İmparatorluğu’nun dağılmasının ardından

Yahudileri bu topraklardan Filistin’e geçirmeyi düşünmüştür.138 İngiltere ile yapılan

görüşmelerde İngilizler 1902 yılında Uganda’yı teklif etmiştir. Uganda Planı meselesi 1903-

1905 yılları arasında Dünya Siyonist Örgütü’nün gündemini işgal etmiştir.139

Uganda Planı ilk olarak Altıncı Siyonist Kongresinin (1903)140 gündemine alınmıştır.

Dini Siyonistler Uganda Planını desteklemiştir. Herzl de İstanbul’da yaşadığı hayal kırıklığı

ve Rusya’daki Yahudilerin durumundan ötürü geçici bir ikametgah düşüncesiyle Uganda

Planını savunmuştur.141 Rothschild ise kendisinin Filistin’deki kolonilerine halel

gelmeyeceğinden dolayı Planı memnuniyetle karşılamıştır.142 Plan Kongre’de oy çokluğuyla

kabul edilmiştir.143 Haberin İstanbul’a ulaşması neticesinde, Osmanlı yöneticileri Siyonistler

adına görüşmeleri sürdüren Herzl’in adamlarına Yahudilerin Afrika’ya gitmelerinin isabetli

bir karar olduğunu söylemişlerdir.144 Planının kabulü Siyonistlerin Filistin planından

vazgeçtikleri izleniminin oluşmasına neden olmuştur. Kabul edilmesinde delegelerin sayısı

itibariyle Dini Siyonistlerin de önemli bir etkisi olmuştur.145

Dini Siyonistler de aslında Yahudi devletinin Filistin’de kurulmasını hedefliyordu.

Buna rağmen, Reines ile Herzl arasındaki zımni ittifak ve birbirlerine sempati duymalarının

137 Kutluay, s. 258
138 Kutluay, s. 227
139 Naomi E. Pasachoff, Robert J. Littman, A Concise History of the Jewish People, Rowman &

Littlefield, Maryland, 2005, s. 242
140 Altıncı Siyonist Kongre, alışılmışın dışında Beşinci Kongreden iki yıl sonra toplanmıştır. Bundaki

neden Herzl’in çalışmalarının ağırdan gitmesi ve Beşinci Siyonist Kongre Dini Siyonistler ile Seküler

Siyonistler arasında yaşanan şiddetli tartışma olabilir.
141 Gur Alroey, Zionism Without Zion, The Jewish Territorial Organization and Its Conflict with

the Zionist Organization, Wayne State University Press, Michigan, 2016, s. 32
142 Kutluay, s. 351
143 Öke, s.56
144 Kutluay, s. 350
145 Firestone, s.157

40

haricinde146 Dini Siyonistlerin Uganda planını destekleme nedenleri siyasi ve teolojik olarak

ikiye ayrılabilir.

Siyasi açıdan bakıldığında Dini Siyonistler kültür meselesinden dolayı her fırsatta

Seküler Siyonistlere muhalefet etmişlerdir. Ayrıca Uganda Planı’nın oylanmasından önceki

görüşmelerde, Planının uygulanabilirliğine dair Seküler Siyonistler arasında fikir ayrılığı

meydana gelmiştir.147 Dini Siyonistler bu fikir ayrılığını derinleştirebilmek için Uganda

Planını desteklemiştir.148 Dini Siyonistlerin Uganda planını desteklemesinin bir diğer nedeni

ve aynı zamanda teolojik açıklaması ise Uganda’nın sürgünün kötü etkilerinden arınma

noktası olarak görülmesidir. Dini Siyonistler, Yahudiliğe uygun olmayan fikirlerin kutsal

toprakların ruhaniyetini bozmasından endişe ediyorlardı. Dini Siyonist liderler, sürgünün

etkisindeki düşüncelerle beraber vaat edilen topraklara hızlı bir şekilde yerleşilmesiyle kötü

alışkanlıkların da beraberinde intikal edeceğini, bunun vaat edilen toprakların ruhaniyetini

olumsuz etkileyebileceğini düşünmüşlerdir.149 Dini Siyonistlere göre Uganda’da bir Yahudi

devletinin kurulması, Anti-Semitizm’den kurtulmayı sağlamanın yanında, Seküler

Siyonistlere dini hassasiyet aşılamaya imkan verebilecekti. 150

Uganda Planı’nın kabulü Dini Siyonistler arasında tartışmaya neden olmuştur. Çoğu

Dini Siyonist, Filistin’in Dini Siyonistler açısından derin manevi anlamına rağmen yukarıdaki

nedenlerden ötürü Uganda Planını desteklemiştir. Bazı Dini Siyonistler ise, Uganda Planı’nın

kabulünü Filistin davasının kaybı olarak yorumlamışlardır. Bunlar, geleneklerinden kopuk

sekülerlerin geçmişleriyle bağlarını tesis edecekleri yegâne yerin Filistin olduğunu, Uganda

146 Alroey, s.75
147 Besalel, Cilt 2, s.631, (Chaim Weizmann tarafından Yedinci Siyonist Kongre’ye giden süreçte

‘retçiler cephesi’ kurulmuştur. Öke, s.57)
148 Alroey, s.32
149 Firestone, s.157
150 Medoff ve Waxman, s.153

41

Planına karşı çıkan Seküler Siyonistlerin Filistin konusunda ısrar etmelerinin halen

Yahudilikle bağlarının olduğunun bir göstergesi olduğunu ifade etmişlerdir.151

Herzl, Uganda Planı’nın kabul edilmesinden sonra 1903 yılında Osmanlı yönetimi

tarafından teklifinin müzakeresi için İstanbul’a davet edilmiştir. Herzl, bunu bankerler

vasıtasıyla Osmanlı İmparatorluğuna uyguladığı ekonomik baskının bir neticesi olarak

yorumlamıştır.152 Herzl’in son İstanbul teması Siyonistleri heyecanlandırmıştır. Siyonistler

Filistin toprakları için umutlanmışlardır. Ancak Yedinci Siyonist Kongresinden yaklaşık bir

yıl önce Herzl ölmüş (1904), Chaim Weizmann liderliğindeki grup, Dünya Siyonist

Kongresinde hissedilir bir ağırlığa ulaşmıştır. Herzl’in son İstanbul ziyareti ve Weizmann

liderliğindeki grubun etkisinden dolayı Yedinci Siyonist Kongre’de (1905) Uganda Planı’nın

iptal edilmesine karar verilmiştir. Tüm bu gelişmeler ışığında çoğu Dini Siyonist ilk başta

kabul ettikleri Uganda Planı’nın bu kez iptalini desteklemişlerdir.153 Mizrahi’nin bu dengesiz

tavrı örgüt içinde bir muhalefetin oluşmasına neden olmuştur. Mizrahi içindeki tartışmalar

ilerde yeni Dini Siyonist örgütlerin evrilmesine sebep olacaktır.

2. Mizrahi’nin Eğitim Alanındaki Faaliyetleri

Siyonizm’e benzer fikirlere sahip örgütlerin öncelik verdikleri hususlardan biri eğitim

konusudur. Alyans İsrail kuruluşundan kısa bir süre sonra Yahudi cemaatinin bulunduğu

yerlerde okullar açmaya başlamış, kendi fikirlerini aktarma çabası gütmüştür. Osmanlı

İmparatorluğu’nda da okulları bulunan Alyans İsrail, İngiltere’den İran’a kadar Avrupa,

Kuzey Afrika ve Ortadoğu’da Yahudilerin eğitimi konusunda tekel olmuştur. Bnei Brith de

kurulduktan bir süre sonra ABD’de ve Avrupa’da okullar açmıştır. Dini Siyonistler de Mizrahi

kurulduktan sonra eğitim alanında işe başlamışlardır. Dini Siyonizm’i eğitim alanındaki diğer

151 Walter Laqueur, A History of Zionism: From the French Revolution to the Establishment of the

State of Israel, Schocken Books, New York, 2009, s. 128; Firestone, s.163
152 Kutluay, s.354
153 Medoff-Waxman, s.155

42

dindar Yahudilerden ayıran nokta müfredata dini ilimlerin yanında pozitif bilimleri dahil

etmesidir. Bu fikrin öncüleri ise Rabbi Reines, Ze’ev Jawitz154 ve Judah Leib Maimon’dur.155

Rabbi Reines, Mizrahi adına ilk olarak 1905 yılında Belarus’da Lida Yeşivasını

kurmuştur. Lida Yeşivasının müfredatına pozitif bilimleri (matematik, dil ve benzeri)

eklemiştir.156 Bunu yaparken dini müfredattan hiç taviz vermemiştir. Reines’in bu uygulaması

Dini Siyonistlerin sadece dini konulara sıkışmayarak müstakbel devletin siyaset, ekonomi,

askeri ve akademi gibi sektörlerinde etkinlik kazanmasını hedeflediğini göstermektedir.

Reines ayrıca o yıllarda Rusya’da sosyalizmin yükselmesiyle beraber sosyalist Yahudilere

Lida Yeşivasında toplanmaları için çağrıda bulunmuştur. Pozitif bilimlerin öğretimini bir

arada sağlamasından dolayı sosyalist gençler Reines’in çağrısına karşılık vermişlerdir.

Reines’in dindar Yahudilerin yanı sıra seküler Yahudileri de kendi saflarına çekme gayesi

olduğunu göstermektedir.157

İkinci yaklaşım Ze’ev Jawitz’in dini eğitime dair görüşüdür. Filistin’e 1888 yılında

geldikten sonra Zikron Ya’akov’da158 dersler veren Jawitz daha sonra “Tevrat ile beraber

seküler eğitim” fikrini savunmaya başlamıştır. Reines ile eğitim alanındaki fikirleri uyuşan

Jawitz, Mizrahi’nin bir üyesi olmuş ve ilk yıllarından itibaren örgütü etkilemiştir.159 Jawitz’e

göre Yahudilik, Yunan kültürü etkisindeki Batı kültüründen tamamen farklıdır. Yahudilik

Tanrı’nın bilgeliğine dayanırken, Yunan kültürü doğanın bilgeliğinden ilham almaktadır.

154 Ze’ev Jawitz: Polonya’nın Kolno şehrinde zengin bir ailenin çocuğu olarak dünyaya gelmiş olan

Jawitz, kısa süren ticari hayatının ardından yazarlık yapmış ve bilimsel araştırmalarda bulunmuştur.

Eserlerinde Tevrat ve Talmud’da bahsedilen olaylar ve Yahudi alimlerin hayatları ele almıştır.
155 Rabbi Judah Leib Maimon: Dini Siyonistlerin en önemli figürlerindendir. 1875 yılında Besarabya’da

(Romanya) doğan Maimon Aruh Şulhan’ın yazarı Rabbi Epstein’in yeşivasında eğitim görmüştür.

Osmanlı döneminde Filistin’e göç etmiş, Birinci Dünya Savaşı nedeniyle ABD’ye yerleşmiş, Amerika

Mizrahi Örgütü kurmuştur.
156 Noam Pianco, Zionism and the Roads Not Taken: Rawidowicz, Kaplan, Kohn, Indiana

University Press, Indiana, 2010, s.100
157 Chaeran Y. Freeze, Jay M. Harris, Everyday Jewish Life in Imperial Russia: Select Documents,

Brandeis University Press, New Hampshire, 2013, s. 42
158 Zikron Ya’akov: Hayfa’nın güneyinde yeralan, Aralık 1882’de Hovevey Siyon tarafından kurulmuş,

100 Romanya Yahudisinin yerleştirildiği bir Yahudi kolonisidir. Hovevey Siyon’un zayıflaması üzerine

koloninin desteklenmesi Edmond Rothschild’in himayesine bırakılmıştır. Yakub’un Anısı anlamına

gelmektedir.
159 Schwartz, Faith at the Crossroads, s.55

43

Yunan kültürü, duyusal, materyalist ve determinist iken, Yahudi kültürü ahlak arayışını

içermekteydi. Bu çerçevede, Jawitz Yunan kültürünü, dolayısıyla Batı kültürünün bazı

değerlerini tehlikeli olarak görmüştür.160 Jawitz’e göre Filistin’de Yahudi kültürünü

sağlamlaştıracak bir eğitim sistemi kurulmalıdır. Bu eğitim Tevrat ve Yahudi kaynaklarını

içermeliydi. Bunun yanında Yahudiliğin derinliğini etkilemeyecek astronomi, tıp gibi bazı

seküler bilimleri müfredata dahil edilmeliydi. Dini Siyonistlerin örgütlenmesiyle Jawitz bu

fikirlerini ifade etmeye başlamış, Reines’in çalışmalarına destek vermiştir.161 Ancak Reines ve

Jawitz’in fikirleri zaman içinde gerçekleşebilmiştir. Lida Yeşivası kurulmasına rağmen ilk

yıllarda kendi fikirleri doğrultusunda eğitim verebilecek yeterli Dini Siyonist öğretmen

sıkıntısı yaşanmıştır. Jawitz Dini Siyonist olmayan öğretmenlerin eğer kendi düşüncelerine

yakın ise sisteme dahil edilebileceğini savunmuştur.162 Dini Siyonist öğretmen sıkıntısı

zamanla aşılmış, Dini Siyonistler, Siyonist olmayan öğretmenlerin yerini almaya

başlamışlardır.163

Eğitim alanında bir diğer aktör164 Rabbi Judah Leib Maimon’dur. Maimon Reines ve

Jawitz’in fikirlerine ilave olarak İbranice’nin bilim dili haline gelmesi üzerinde çalışmıştır. Bu

bağlamda birçok Dini Siyonistin üye olduğu İbrani Dili Komitesi (Vaad ha-Lishon ha-ivrit)165

örgütü bünyesinde bu fikrini dile getirmiştir. 166 Maimon yeşivalara ek olarak o dönemde

Seküler Siyonistlerce tesis edilmesi planlanan Kudüs İbrani Üniversitesine karşı Dini

Siyonistlerin bir dengeleme yapması gerektiğini söylemiş, Yahudilik üzerine çalışmalarda

160 Schwartz, Faith at the Crossroads, s.150
161 Schwartz, Faith at the Crossroads, s.150; Herbert Davidson, Moses Maimonides: The Man and

His Works, Oxford University Press, New York, 2010, s. 423
162 Schwartz, Faith at the Crossroads, s.150
163 Avraham Weiss, Bible Study in the Spirit of Open Orthodox Judaism, Ben Yahuda Press, New

Jersey, 2006, s. vii
164 Medoff - Waxman, s.137
165 İbrani Dili Komitesi, 1890 yılında Eliezer Ben Yehuda tarafından tesis edilmiştir. İbranice’nin

Filistin’de kullanılması ve eğitim sistemine dahil edilmesini hedeflemiştir. David Bridger, Vaad ha-

Lishon ha-ivrit, The New Jewish Encyclopedia, New Jersey, Behrman House, 1976, s.504)
166 Katell Berthelot, Joseph E. David, Marc Hirshman, The Gift of the Land and the Fate of the

Canaanites in Jewish Thought, Oxford University Press, New York, 2014, s.374

44

bulunulabilecek bir yükseköğrenim kurumunun kurulması üzerine çağrıda bulunmuştur.167

Maimon düşüncesi ancak 1955 yılında Bar-Ilan Üniversitesinin kurulmasıyla

gerçekleşebilmiştir.

Dini Siyonistler ilerleyen dönemde eğitim hedeflerini Dünya Siyonist Örgütü

programına dahil ettirmek istemişler, Seküler Siyonistlerin engellemeleriyle karşılaşmışlardır.

Dini Siyonistler, Birinci Dünya Savaşı sonrası oluşan belirsiz durumdan istifade ederek 1919

yılında Dünya Siyonist Örgütüne eğitim alanında, genel ve dini olmak üzere iki komitenin

tesis edilmesini teklif etmişler, her iki komitede de görev almak istemişlerdir. Ancak 1921

yılına kadar Dünya Siyonist Kongresi toplanamadığından Dini Siyonistlerin teklifi

görüşülememiştir.168 Dini Siyonistlerin eğitim programlarından haberdar olan Seküler

Siyonistler 1921 yılındaki Yirminci Dünya Siyonist Kongresi’nde genel ve dini eğitim için

komiteler kurulmasını teklif etmiş, genel komitenin sadece sekülerlerden, dini komitenin Dini

Siyonistlerden oluşmasını istemişlerdir. Dini Siyonistler bu teklife derhal itiraz etmişlerdir.

Dini Siyonistlerin itiraz etmelerinin nedeni, kendilerini tamamen dini eğitime kapatmamak ve

seküler eğitimi müfredata dahil ederek diğer kesimleri etkilemektir. Bu gerilim ve Dini

Siyonistlerin mücadelesi devam etmiştir. Bu mücadele, Dini Siyonist eğitim tarzının, İsrail’de

genel eğitim sisteminin bir parçası haline gelmesini sağlamıştır.169

3. Mizrahi’de Meydana Gelen İlk Kopmalar

Uganda Planı’nda gösterdiği dengesiz tutum ve Seküler Siyonistlere karşı üstünlük

elde edememesi Mizrahi’ye yönelik eleştirileri meydana getirmiştir. Dini Siyonizm’i tam

167 Dov Schwartz, Religious Zionism, Academic Studies Press, Boston, 2009, s. 23
168 Yisrael Rich-Michael Rosenak, Abiding Challenges: Research Perspectives on Jewish Education

: Studies in Memory of Mordechai Bar-Lev, Freund Publishing House, 1999, s. 121
169 Shlomo Swirski, Politics and Education in Israel, Falmer Press, New York, 2002, s.49.

45

temsil etmediği algısının da yayılmasıyla bu eleştiriler güçlü bir muhalefetin oluşmasına neden

olmuştur.170 Bu muhalefet, Mizrahi’ye zarar vermiş ve yeni oluşumlara öncülük etmiştir.

Dini Siyonistler tarafından önce Uganda Planı’nın kabul edilmesi (1903), ardından

iptali için destek verilmesinden (1905) sonra Mizrahi içinde rahatsızlık oluşmuş, ancak bu

dönemde Mizrahi’nin parçalanma riski atlatılmıştı. Sekizinci (1907) ve Dokuzuncu (1909)

Siyonist Kongrelerde Seküler Siyonistler (Pratik ile Sentetik Siyonistler) arasında Dünya

Siyonist Örgütü’nün yönetimini ele geçirme konusunda bir çekişme yaşanmıştır. Bu durum

Dini Siyonistler ile Seküler Siyonistler arasındaki gerilimi arka plana düşürmüştü.171

Dokuzuncu Siyonist Kongresinde Chaim Weizmann öncülüğünde Sentetik Siyonistlerin güç

kazanması üzerine seküler kimliklerinden hareketle Onuncu Siyonist Kongre’de (1911) kültür

meselesini tekrar gündeme taşımışlardır. Dini Siyonistler, bu hamle karşısında Seküler

Siyonistlerin böyle bir tavır takınmalarının provokatif olduğunu bildiklerinden dolayı Dünya

Siyonist Örgütü’nden ayrılmayarak mücadeleye içerde devam etmenin önemine vurgu

yapmışlardır. Ancak bazı Mizrahi mensupları, Mizrahi’nin gerek Seküler Siyonistlere yönelik

zayıf muhalefeti gerekse moral bozukluğundan ötürü Mizrahi’den ve daha sonra Dünya

Siyonist Örgütü’nden tamamen ayrılma kararı almışlardır. Mizrahi’den ayrılanları yanında

toplayan Rabbi Jacob Rosenheim, Onuncu Siyonist Kongresi’nden bir yıl sonra 1912 yılında

Agudat İsrael örgütünü kurmuştur. Agudat İsrael temelde Seküler Siyonistleri eleştirmekle

beraber Dini Siyonistlere de serzenişte bulunmayı sürdürmüştür. Agudat İsrael ilerleyen

dönemde Dini Siyonist kimliğini tamamen bırakarak Siyonist karşıtı bir örgüt haline

dönüşmüştür. 172

Bazı Dini Siyonistlerin ayrılarak Agudat İsrael’i kurmasından sonra Mizrahi, Dünya

Siyonist Örgütü’nde güç kaybetmiştir. Bunu fırsat bilen Seküler Siyonistler etkilerini arttırma

170 Firestone, s. 152
171 Michael Bard, Moshe Schwartz, 1001 Facts About Israel, Rowman and Littlefield Publishers,

Oxford, 2005, s.6
172 Firestone, s. 158

46

yoluna giderek 1913 yılında yapılan On Birinci Dünya Siyonist Kongresinde Kudüs İbrani

Üniversitesi’nin173 kurulmasını teklif etmişlerdir. Teklif Kongre’de kabul edilmiş ve

Üniversitenin kurulmasına karar verilmiştir. Weizmann kararın alınmasından sonra yaptığı

konuşmasında, kuruluş kararının yeni bir halkın ilk hücresi olduğunu, İbrani Üniversitesi’nin

bu hücreyi geliştireceğini ifade etmiştir. Mizrahi ve Agudat İsrael’e göre bu karar Seküler

Siyonistlerin, Yahudiliği dinden ziyade bir kültür olgusu olarak ele aldıklarını tekrar teyit

etmiştir.174 Mizrahi’den ayrılan bir grubun Agudat İsrael’i kurması Mizrahi’yi daha da

güçsüzleştirmiştir. İlerleyen dönemde Mizrahi’nin bölünmesi devam etmiştir. Birinci Dünya

Savaşı sonrasında kurulan Rabbi Abraham Kook’un “Degel Yerushalayim” (Kudüs Bayrağı)

örgütü Mizrahi’nin ikinci kez bölünmesine neden olmuştur.

4. İki Dünya Savaşı Arası Dönemde Dini Siyonizm (1914-1939)

Dini ve Seküler Siyonistler arasındaki mücadele devam ederken dünyada ilk defa

birden fazla kıtada cereyan edecek olan bir savaş patlak vermiştir. Devasa savaş makinalarının

daha önce olmadığı kadar kullanımı Dini Siyonistlerce mesihin gelişinden önceki karmaşa

olarak yorumlanmıştır. Mesih düşüncesinin savaşla beraber güçlenmesi Dini Siyonistlerin

popülaritesini artırmıştır.175 Birinci Dünya Savaşı sonrasında Rabbi Abraham Kook,

Mizrahi’ye alternatif bir örgüt kurmuş, Agudat İsrail ile darbe alan Mizrahi Rabbi Abraham

Kook’un örgütüyle iyice güçsüzleşmiştir. Ancak 1921 yılında kurulan Başhahamlık

müessesesinin Aşkenaz Başhahamlığına Dini Siyonist Rabbi Abraham Kook’un seçilmesi,

Dini Siyonistlerin toparlanmasına imkân tanımıştır. Sosyalizmin dünyayı etkilemesinden Dini

173 Kudüs İbrani Üniversitesinin kuruluş fikri Siyon Aşıkları hareketinin 1884 yılında gerçekleştirdiği

Kattowitz Konferansına dayanmakla birlikte, Birinci Siyonist Kongresi sırasında da ele alınmış ancak

bir karara bağlanmamıştır. Kuruluş kararı Birinci Dünya Savaşı’ndan önceki son kongre olan Onbirinci

Siyonist Kongresinde (1913) alınmıştır. Ancak kuruluşu Osmanlı İmparatorluğu’nun Kudüs’ten

çekilmesinden sonra 1918 yılında gerçekleştirilmiştir. Kurulmasına ön ayak olan Seküler Siyonistler

Chaim Weizmann, Martin Buber ve Berthhold Feivel’dir. (Diana Dolev, The Planning and Building

of the Hebrew University, 1919–1948, Lexington Books, Londra, 2016, s. xx)
174 Berkowitz, s.76
175 Avneri, s. 31

47

Siyonistler de nasibini almış, Mizrahi’nin içinden sosyalist fikirlere sahip Hapoel HaMizrahi

örgütü ortaya çıkmıştır. Bu örgüt Mizrahi’yi düşük tonda eleştirmekle beraber Dini

Siyonistlerin işçi hakları konularına dahil olmasında önemli bir araç haline gelmiştir.

4.1. Birinci Dünya Savaşı ve Sonrasında Dini Siyonizm

Birinci Dünya Savaşı, tüm zamanların geniş alana yayılan ve kitle imha silahlarının

kullanıldığı bir savaştı. Savaş tüm toplumları etkilediği gibi Yahudileri ve Siyonistleri de

etkilemiştir. Dünya Siyonist Örgütü savaşta tarafsız kaldığını ilan etmiştir.176 Buna rağmen

Savaşın patlak vermesiyle Chaim Weizmann liderliğindeki Seküler Siyonist bir grup,

İngilizlerin kazanacağını düşünmüştür.177 Esasında bu aynı zamanda umutlarıdır. Zira

Herzl’den bu yana Siyonistleri destekleyen ülkelerin başında İngiltere gelmiştir. Bu yüzden

Seküler Siyonistler, Savaş sırasında İngilizlere yardımda bulunmuşlardır (Nili casus ağı,

Yahudi Katır Birliği gibi).178 Seküler Siyonistler’in İngilizlerin yanında yer alması 1917’de

Balfour Deklarasyonuyla ödüllendirilmiştir. Savaşın bitimine yakın İngiltere’nin Dışişleri

Bakanı Alfred Balfour tarafından Baron Edmond Rothschild’e gönderilen, daha sonra Balfour

Deklarasyonu olarak anılacak mektupta, İngiltere hükümetinin Filistin’de Yahudilerce bir

devlet kurulmasını destekleyeceği belirtilmiştir. Seküler Siyonistlerin bu başarısının

Yahudilerin gözünde muazzam bir etkisinin olduğu tahmin edilebilir.

Dini Siyonistlerin önemli figürleri (Meir Bar Ilan, Judah Leib Maimon gibi), savaşın

ilk yıllarında tarafsız olan Amerika Birleşik Devletleri’ne yerleşmiş, savaşa dair fikir beyan

etmekten imtina etmişlerdir.179 Bundaki maksadın Seküler Siyonistlerin üstünlüğü elde etmesi

ve ABD’deki Yahudi nüfusunun artmasını müteakip burada örgütlenme çabalarına yoğunluk

176 Öke, s. 198
177 Seküler Siyonistler içinde geriye kalan ufak bir kesim ise üstün silah gücünden hareketle Almanların

kazanacağı fikrini öne çıkarıyordu.
178 Isaiah Friedman, Germany, Turkey, and Zionism 1897-1918, Transaction Publishers, New York,

1999, s. 229
179 Ilana Abramovitch & Sean Galvin, Jews of Brooklyn, University Press of New England, New York,

2002, s.233

48

verilmesi olduğu ileri sürülmektedir. Seküler Siyonistlerin savaş sürecindeki bu siyasi

kazançlarının yanında Dini Siyonistler olaya tamamen teolojik pencereden bakmakla

yetinmişlerdir. Savaşın gidişatının ve tahribatının tarihte hiç olmadığı kadar büyük olması,

Dini Siyonistlerin mesih umutlarının gelişmesine neden olmuştur. Rabbi Abraham Kook da

Birinci Dünya Savaşı hakkında yorumlarda bulunmuştur. Savaş sırasında yayınladığı bir

makalesinde Rabbi Abraham Kook, mesihin yakın zamanda gelişinin açık olduğunu

vurgulamıştır.180 Rabbi Abraham Kook, Savaş döneminde Yahudilerin, şeytan ve günahkarlar

tarafından oluşturulan, “Seçilmiş Halka” uygun olmayan uluslararası politikadan uzak

durduklarını belirtmiştir. Rabbi Abraham Kook ayrıca, savaşı planlanmış bir temizleme

hadisesi olarak görmüştür.181 Ona göre, bu savaş Yahudi milletinin öne çıkmasına ve insanların

tanrıyı anlamasına olanak verecektir.182

Savaşa dair yorumlarının yanında Rabbi Abraham Kook, fikirlerini siyasi arenaya

aktarmak istemiştir. Henüz bir Siyonist gruba dahil olmayan Rabbi Abraham Kook,183

Mizrahi’nin kurulmasından yaklaşık üç yıl önce Rabbi Abraham Kook, babasına yazdığı bir

mektupta, “Dini Kurallara Riayet Eden Siyonistler (Observant Zionists)” adlı bir dernek

kurmak istediğini söylemişti. Mizrahi’nin kurulması, Rabbi Abraham Kook’un bu hayallerini

ertelemiştir. Mizrahi’nin dengesiz siyaseti ve Seküler Siyonistlere karşı güçsüz kalması

üzerine Rabbi Abraham Kook Mizrahi’yi eleştirmiştir. Mizrahi’nin milliyetçilik fikrine daha

ağırlık vermesini ve Seküler Siyonistlere karşı daha sert tavır takınmasını tavsiye etmiştir. Bazı

muhaliflerin Mizrahi’den ayrılarak Agudat İsrail’i kurması ve Mizrahi’nin güç kaybetmesi

üzerine Rabbi Abraham Kook, Mizrahi’nin yerine başka bir örgütün kurulması gerektiğini

düşünmüştür.184

180 Kaplan – Shatz, s. 121
181 Aviezer Ravitzky, s. 126
182 Kaplan – Shatz, s. 121
183 Charles S. Liebman, Eliʻezer Don-Yihya, Civil Religion in Israel: Traditional Judaism and

Political Culture in the Jewish State, University of California Press, California,1983, s.17
184 Ish-Shalom, s. 5; Richard G. Hirsch, From the Hill to the Mount, Gefen Publishing House Ltd,

Kudüs, 2000 s.188

49

Rabbi Abraham Kook, Mizrahi’de yaşanan bölünme sırasında Yafa’da

yaşamaktaydı.185 Dini Siyonizm’in pragmatikliği gibi kendisi de pragmatik bir şahsiyettir.

Öğrencileri ve destekçilerini etrafında toplamış, Filistin’de bulunan tüm Yahudi kesimlerin

desteğini kazanmaya çalışmıştır.186 İlk etapta, Siyonist fikirlere sahip olmasından dolayı, eski

yişuv Rabbi Abraham Kook’a temkinli bakmıştır. Yahudi takviminin 5679 senesinde (m.

1909-1910)187 ziraat yapılması kaydıyla topraklar yabancılara satılabilir/kiralanabilir fikrini

ortaya atmış, bu durum eski yişuv nezdinde kısa süreli bir öfkeye neden olmuştur.188 Bu yorum

eski yişuv için olumsuz nitelikte olmasına rağmen, 189 Rabbi Abraham Kook ile eski yişuv

arasındaki ilişkiye az hasar vermiştir.190 Ziraatın devam etmesine yönelik dini yorumuyla yeni

yişuvun desteğini almıştır.191

Rabbi Abraham Kook, Mizrahi’yi eleştirirken aynı zamanda Mizrahi’den ayrılan

Agudat İsrael ile ilişkisini kuvvetlendirmeye çalışmıştır. 1914 yılında Almanya’da

gerçekleşen Agudat İsrael Konferansına katılmıştır. Birinci Dünya Savaşı’nın patlak

vermesinin ardından, Filistin’e dönememiş, Savaş boyunca İngiltere’de yaşamak zorunda

kalmıştır.192 Balfour Deklarasyonu’nun193 yayınlanmasından sonra 1918 yılının başında Rabbi

Abraham Kook “Degel Yerushalayim” (Kudüs Bayrağı) adlı bir örgüt kurmuştur.194 Degel

Yerushalayim, devletleşme yolunda her konuda Yahudiliği esas alacağını açıklamıştır. Seküler

185 Medoff - Waxman, s.129-130
186 Elkins, s. 36
187 Shmita Yılı: Serbest yıl anlamına gelmektedir. Uygulama, Tevrat’ın bir emri olup 7 yıllık bir

dönencede toprağın 7.yıl işlenmeyip nadasa bırakılmasıdır. (Besalel, cilt 3, s.674)
188 Rabbi Abraham Isaac HaCohen Kook, Knesset Resmi İnternet Sayfası, www.knesset.gov.il
189 Schwartz, Religious Zionism, s. 30
190 Tsevi Yaron, The Philosophy of Rabbi Kook, Eliner Library, Kudüs, 1992, s.3
191 Batnitzky, s. 96
192 Firestone, s. 167
193 Balfour Deklarasyonu, Lloyd George'un Başbakanlığındaki İngiliz savaş kabinesinde Dışişleri

Bakanı olan Arthur Balfour'un girişimiyle başlatılan ve Filistin'de bir Yahudi devletinin -İsrail-

kurulmasına ilişkin bir girişim başlatılmıştır. Balfour, 2 Kasım 1917 tarihinde Siyonist Federasyon

Başkanı zengin bankacı Lord Rothschild’a gönderdiği mektupta, İngiltere’nin Filistin’de bir Yahudi

anavatanının kurulmasını kabul ettiğini resmen bildirmiştir. Bu deklarasyon, 1918 yılında, sırasıyla

Fransa, İtalya ve ABD tarafından da kabul görmüş ve desteklenmiştir (Fahir Armaoğlu, 20. Yüzyıl

Siyasi Tarihi, Türkiye İş Bankası Yayınları, İstanbul, 1991, s.200).
194 Medoff-Waxman, s.130

50

Siyonistlerin sunduğu kültür meselesinde Yahudiliği etkin kılmak için hırçın bir mücadeleyi

amaçladığını duyurmuştur. Yerleşim yerleri konusunda Araplara karşı şiddete başvurma

vaktinin geldiğini savunmuştur.195 Maimon ve Bar Ilan gibi Mizrahi’nin içindeki kişiler Degel

Yerushalayim’in Dini Siyonistlerin bölünmesini hızlandıracağı uyarısını yapmalarına rağmen,

Rabbi Abraham Kook, Degel Yerushalayim’in propagandasını yapmaya devam etmiştir.196

Nitekim, Maimon ve Bar Ilan bu konuda haklı çıkmış, Degel Yerushalayim’in kuruluşu

Mizrahi’yi zayıflamıştır.197

Mizrahi güç kaybederken Degel Yerushalayim de istenilen seviyeye ulaşamamış,

1920 yılının sonlarında kendini feshetmiştir. Bu çöküşün nedeni Rabbi Abraham Kook’a göre,

Mizrahi halen aktifken ona karşı bir alternatif ortaya koymasıdır. 198 Ayrıca Seküler

Siyonistlere karşı hırçın bir şekilde muhalefet etme hedefi vardı. Ancak bahsi geçen dönemde

Seküler Siyonistler Dünya Siyonist Örgütü’nün neredeyse tüm organlarına hükmediyordu.

Rabbi Abraham Kook’a göre bir diğer neden Degel Yerushalayim’in güçlenmesi için

kendisinin daima Avrupa’da bulunması gerekliydi. Aynı zamanda diasporada yaşayan

Yahudiler ile Filistin’de yaşayanlar arasında bağlantının devam ettirilmesi gerekiyordu. Ancak

Rabbi Abraham Kook Filistin’e özlem duyduğundan dolayı, gurbeti sürdürme arzusunda

olmadığını belirtmiş, Avrupa’dan ayrılmıştır.199

Degel Yerushalayim’in başarısızlığı Rabbi Abraham Kook üzerinde olumsuz bir etki

oluştursa da, daha sonra Filistin’de Başhahamlık müessesinin kurulması ve Aşkenaz

Başhahamlığa Rabbi Abraham Kook’un seçilmesi onun dini ve politik liderliğini sürdürmesini

sağlamıştır.200 Bu gelişme, Seküler Siyonistler karşısında yaşanan güç kaybından kaynaklanan

olumsuzluğu telafi etmiştir. Filistin’de yeni bir düzen kurulması, pragmatik karaktere sahip

195 Avneri, s. 28-30
196 Avneri, s. 29
197 Cejka, Koran, s. 133
198 Avneri, s. 28-30
199 Avneri, s. 30
200 Čejka, s. 132

51

Dini Siyonistler için bir rol kapma dönemine dönüşmüştür. Bu dönemde Rabbi Abraham Kook

Başhahamlığın tesisi tartışmalarına iştirak etmiştir. Tartışmalar neticesinde Başhahamlığın,

merkezi bir yapıda devlete hizmet eden bir dini oluşum olması gerektiğine karar verilmiştir.201

Rabbi Abraham Kook, Başhahamlığın ardından Sanhedrin’den202 bahsetmeye başlamış ve 71

üyeden müteşekkil bir Büyük Sanhedrin konseyinin kurulmasını teklif etmiştir. Ayrıca, üç

ayda bir toplanacak 23 üyeden oluşan Küçük Sanhedrin adında bir alt komitenin de

oluşturulması gerektiğini savunmuştur. Ancak Siyonizm karşıtlarının gösterdiği kuvvetli

direnişten dolayı Sanhedrin’in kurulması hayalinden vazgeçmiştir.203 Yıllar sonra, İsrail

Devleti’nin kurulmasına müteakip Sanhedrin’in kurulması çalışmalarına Maimon devam

etmiş, ancak bir sonuca varamamıştır.204

Başhahamlık 1921 yılında kurulmuştur. Rabbi Abraham Kook’un Sanhedrin fikri

yerine, 11 üyeden müteşekkil bir danışma konseyinin kurulmasına karar verilmiştir. Rabbi

Abraham Kook’un itirazlarına rağmen konseyin sekiz haham ve üç haham olmayan

danışmandan oluşması fikri ağırlık kazanmıştır.205 Rabbi Abraham Kook Aşkenazların

Başhahamı olurken, Sefaradların Başhahamı olarak eski yişuvdan Rabbi Yaakov Meir

seçilmiştir.206 Rabbi Abraham Kook’un Aşkenazlerin ilk Başhahamı olması bir süredir güç

kaybı yaşayan Dini Siyonistlerin toparlanmasına imkân vermiştir. Bu gelişme ayrıca Dini

201 Amir Tsarfati, “Messianism and Zionism”, Eschatology in the Bible and in Jewish and Christian

Tradition, Editör: Henning Graf Reventlow, Sheffield Academic Press, Sheffield, 1997, s. 29
202 Sanhedrin: Yunanca’dan gelen ve Yaşlılar Konseyi ve Büyük Meclis anlamına gelen kelimedir.

İkinci Tapınak döneminin dini, yargısal ve yasa koyucu kurumudur. Sanhedrin’in mensupları, bilim

adamlarından, din adamlarından ve hakimlerden ileri gelen kişilerdi. Ayrıca, 23 erkekten oluşan

şehirlerde kurulu sanhedrinler olmuştur. (Besalel, cilt 2, s. 564-565)
203 Forta, s. 30, 148
204 Charles S. Liebman, Religion, Democracy and Israeli Society, Routledge, New York, 2006, s. 51
205 Danışma konseyinde haham olmayan seküler danışmanların varlığı tartışmalara yol açmıştır. Rabbi

Abraham Kook’un bu duruma karşı çıkmasına rağmen, bu oluşumu destekleyen Dini Siyonistler

olmuştur. Destekleyenlere göre, konseyde seküler kesimlerin yer alması tarafları birbirine daha

yakınlaştıracak ve dini kurumların yaygınlaşması için halk nezdinde sempati doğuracaktı. Ancak Rabbi

Abraham Kook seküler kesimin dini konulara müdahil olmasını istememiştir. Bu cihetle, kendisinin de

seküler kesimin işine karışmadığını göstermek maksadıyla sekülerlerin yargılanmalarına dahil

olmamıştır. Ancak seküler danışmanların konseyde yer almalarını engelleyememiştir. (Schwartz,

Religious Zionism, s39)
206 Almog - Reinharz – Shapira, s. 283-284

52

Siyonistlerin gerek Dünya Siyonist Örgütünde gerekse Ortodoks Yahudi gruplara karşı

avantajlı durum elde etmesini sağlamıştır. 207

Rabbi Abraham Kook, Başhahamlık görevini pragmatik bir şekilde kullanmıştır.

Örneğin seçilecek Başhaham Yardımcısı adayları arasındaki popüler adaylardan Baruch

Marcus adlı hahamın Siyonist karşıtı gruplarla bağlantısından dolayı onu saf dışı etmiş, bu

görev için Dini Siyonist bir hahamı desteklemiştir. Ölümüne kadar Başhahamlığın ve danışma

konseyinin üyelerini Dini Siyonistlerden seçmiştir. Rabbi Abraham Kook, ölümüne yakın

(ö.1935) yerine gelecek kişi olarak Dini Siyonist Rabbi Yitzhak Herzog’un seçilmesini

sağlamıştır.208 Herzog ilerleyen yıllarda, İngiliz Manda Yönetimi tarafından hazırlanan

“MacDonald Beyaz Kitap”a209 muhalefet edilmesi hususunda Başhahamlığı

yönlendirmiştir.210

Devletleşme yolunda güçlerini kaybettikleri bir dönemde Başhahamlık, Dini

Siyonistler için bir can simidi niteliğindeydi. Dini Siyonistlerin Başhahamlığın Aşkenaz

kanadında Rabbi Abraham Kook ile başlayan egemenliği (1921) Rabbi Herzog ile devam

etmiş, günümüze kadar sürmüştür.211 Dini Siyonistlerin, Başhahamlığın Seferad kanadında da

207 Medoff - Waxman, s.130
208 Schwartz, Religious Zionism, s. 392
209 Beyaz Kitap: Filistin’i manda rejimi ile elinde tutan İngiliz siyasetçiler tarafından hazırlanan

belgelere verilen ad. İki Beyaz Kitap vardır. İlki 1930 Ekim ayında yayınlanan Passfield Beyaz Kitabı,

diğeri Mayıs 1939’da yayınlanan MacDonald Beyaz Kitabıdır. Passfield Beyaz Kitabı, Filistin-Yahudi

çatışmalarının önlenmesinin tek çaresinin Filistin’e Yahudi göçlerinin engellenmesini ve Yahudilere

toprak satışının önlenmesini savunmuştur. Ayrıca Passfield Beyaz Kitabı, Arap görüşlerini dile getiren

tek belge özelliği taşımaktadır. MacDonald Beyaz Kitabı ise, İngiltere’nin on yıl içinde Filistin’e

bağımsızlık vereceğini belirterek, toprak satın alma bakımından ağır sınırlamalar getirmiştir.

MacDonald Beyaz Kitabı, ne Filistinlileri ne de Yahudileri tatmin etmiştir. (Türel Yılmaz, Uluslararası

Politikada Orta Doğu, Barış Platin, Ankara, 2009, s.47-50)
210 Schwartz, Religious Zionism, s. 39-40
211 Dini Siyonistlerin Aşkenaz Başhahamlıktaki etkisi 2003 yılına kadar kesintisiz sürmüştür. 2003

yılında seçilen Rabbi Yona Metzger, Dini Siyonist bir aileden gelmesine rağmen Siyonist karşıtıydı.

Rabbi Metzger’in yolsuzluğa karışmasının ardından 2013 yılında yerine bir Dini Siyonist olan Rabbi

David Baruch Lau seçilmiştir. Başka bir ifadeyle görev yapan 8 Aşkenaz Başhahamdan yedisi Dini

Siyonisttir. Dini Siyonistler, Başhahamlıkta etkisi 2003-2013 yılları arasındeki dönem hariç yaklaşık 90

yıldır devam etmektedir.

53

kısmen egemenliği olmuştur. Başhahamlığın kurulmasından bu yana görev yapan 8 Sefarad

Başhaham’dan üçü Dini Siyonisttir. 212

Dini Siyonistler, İsrail dini yaşantısında önemli bir makam olan Başhahamlığın

Aşkenaz kanadına ve kısmen Sefarad kısmına yıllardır hükmetmektedir. Başhahamlığın Dini

Siyonistlerde oluşu, İsrail Devleti kurulmasından önce taksim planlarında ve İsrail

kurulduktan sonra siyasette Dini Siyonistlerin görüşüne önem verilen bir kesim olmasına

neden olan etkenlerden biri haline dönüşmüştür.

4.2. Hapoel HaMizrahi’nin Kurulması ve Aktif Politikaya Geçiş

Sanayi Devrimi ile büyük bir kesim haline gelen işçi sınıfının yaşadığı koşullar 19.

yüzyılda tartışılmaya başlanmıştır. İşçi hareketlerinin oluşmasıyla yüzyılın ortalarında işçilere

bazı haklar verilmiş, sendikalaşmaya gidilmiştir. İşçilerin bu örgütlenmeleri ideolojilerin

ortaya çıkmasında etkili olmuştur. İşçi hareketleri sosyal ve ekonomik açıdan toplum refahının

ancak devlet kanalıyla getirilebileceğini, devletin sahip olduğu üretim araçlarının aslında

topluma ait olduğunu ifade etmişler ve kooperatif işletmeler, ortak mülkiyet, devlet mülkiyeti

anlayışını savunmuşlardır. Devlet yönetiminde ise işçilere ağırlık verilmesini dile

getirmişlerdir. Tüm bu fikirler Karl Marx tarafından sistemli hale getirilerek sosyalizm fikri

ortaya çıkmıştır. 1917 yılında sosyalistlerin gerçekleştirdiği Bolşevik İhtilaliyle Çarlık

Rusyasının yerine Sovyet Sosyalist Cumhuriyet Birliği (SSCB) kurulmuştur. SSCB’nin ilk

212 Başhahamlığın Sefarad tarafında ise durum başkadır. Başhahamlığın kurulmasından bu yana görev

yapan 8 Sefarad Başhaham’dan üçü Dini Siyonisttir: Rabbi Ben Zion Meir Hai Uziel (1948-1954),

Rabbi Mordechai Eliyahu (1983-1993) ve Rabbi Eliyahu Bakshi-Doron (1993-2003). Dini Siyonistlerin

Başhahamlığın Sefarad kanadındaki egemenliği 1948-1954 ve 1983-2003 yılları arasına denk gelmiş,

toplamda yaklaşık 25 yıl sürmüştür. Şas Partisinin ruhani lideri Rabbi Ovedia Yosef 1973-1983 yılları

arasında Başhahamlık yapmıştır. Dini Siyonist Rabbi Eliyahu’nun 10 yıllık Başhahamlık görevinden

sonra Şas Partisine yakın bir isim olan Rabbi Shlomo Amar, 2003 yılında Sefarad Başhahamlığı Dini

Siyonistlerden almıştır. Günümüzde Sefarad Başhahamlığını Rabbi Ovedia Yosef’in oğlu Rabbi

Yitzhak Yosef sürdürmektedir. İsrail Başhahamlığının İnternet Sayfası,

http://www.rabanut.gov.il/show_item.asp?levelId=61624&itemType=0 erişim tarihi: 22 Şubat 2017

http://www.rabanut.gov.il/show_item.asp?levelId=61624&itemType=0

54

lideri Lenin (görev süresi 1917-1924) döneminde devrim ihraç edilmeye başlanmış, Stalin

döneminde yakın coğrafyalarda sosyalist partiler yönetime getirilmeye çalışılmıştır.

Rusya’da ihtilal sonrası dönemde Yahudi Ulusal Fonu, Seküler ve Dini Siyonist

işçilerden istifadeyle Yahudi yerleşim yerleri kurmakta ve bölgeyi yeni göçlere hazır hale

getirmektedir. Bu dönem işçilere ihtiyacın şiddetle hissedildiği bir dönemdir. Dünyayı

etkileyen sosyalizm Siyonistleri de etkilemiştir. Siyonist işçiler bazı haklar talep etmeye

başlamışlardır. Seküler Siyonistler, işçilerin sorunlarıyla ilgilenmek için Aralık 1920’de Genel

İşçi Federasyonu’nu (Histadrut)213 kurmuşlardır. Dini Siyonist işçiler de bir örgüt kurarak

seslerini duyurabileceklerini düşünmüşlerdir. Bunun üzerine 1921 yılında “Mizrahi ile ilintili

Filistin Gençlik Federasyonu (Histadrut ha-Tsa‘ir ha-Eretz Israeli she-al-yad ha-Mizrachi)”

ismiyle örgütlenmişlerdir.214 Örgüt, 1922 yılında HaPoel HaMizrahi ismini almıştır.215

Faaliyetlerine Dini Siyonistlerin çalıştıkları yerlerde koşer mutfak ve ibadetlerini

yapabilecekleri mekanlar tesis ederek başlamıştır. Dini Siyonist işçilerin iş bulmaları

konusunda yardımcı olmuş, işçilere ihtiyaç duyulan her sektörde faal olmaya çalışmışlardır.216

Ancak Histadrut, Dini Siyonist işçilerin bazı sektörlerde çalışmalarını engellemiştir. Bu

ayrımcılığa karşı olarak, Dini Siyonist işçiler haklarını aramaya başlamışlardır. Örgüt, topluma

bilinç kazandırmak için Torah ve-Avodah (Tevrat ve Emek) sloganı altında faaliyetlerini

anlatmaya başlamıştır.217

213 Histadrut: Türkçe’de federasyon anlamına gelmektedir. Burada bahsedilen HaHistadrut Hakelalit

Shel Ha-Ovedim Be-Eretz Israel- Israil Genel İşçi Federasyonudur. Aralık 1920’de kurulan

Federasyon’a 1921-1935 yılları arasında David Ben Gurion Genel Sekreterlik yapmıştır. Arapları üye

olarak kabul eden Federasyon, sadece işçilerin sorunlarıyla ilgilenmekten ziyade, yeni elit bir işçi kesimi

oluşturmayı hedeflemiştir. Sosyalleşme ve eğitim faaliyetleri yürütmüş olan Histadrut, İsrail siyasetinin

en önemli siyasi partilerinden olan İşçi Partisi ile yakın işbirliğinde olmuştur. Tel Aviv merkezli olan

Federasyon, İsrail’in en geniş sağlık teşkilatı olan Kupat Holim Kelalit ile ülkenin en önemli

bankalarından olan Bank Hapoalim’in kurucusudur (Medoff – Waxman, s. 111)
214 Firestone, s. 193
215 Schwartz, Religious Zionism, s. 42
216 Nadav Gershon Shelef, Evolving Nationalism: Homeland, Identity, and Religion in Israel, New

York, 1925-2005, Cornell University Press, 2010, s. 123
217 Schwartz, Faith at the Crossroads, s.8

55

HaPoel HaMizrahi kuruluşundan itibaren bir kimlik sorunu yaşamıştır. Kuruluşunun

ilk yıllarında örgütün Avrupa’da yaşayan mensupları, Mizrahi ile birlikte olmaya ses

çıkarmazken, Filistin’dekiler Mizrahi’lerin dindar işçilerin haklarını ikinci planda

görmesinden dolayı Mizrahi’den farklı olduklarını gösterme ihtiyacı duymuşlardır.

Mizrahi’den aradığı desteği bulamayan Hapoel HaMizrahi, 1925 yılında ayrılarak bağımsız

bir örgüt haline gelmiştir. 218 Örgüt tüm bunların yanında, SSCB’deki sosyalizmin din karşıtı

duruşuna karşın, örgütün din karşıtı olmadığını göstermek için uluslararası işçi-emek

hareketlerinden uzak durmuştur.219 Bunu yaparken fikirlerini Tevrat’a dayandırmışlardır.

Onlara göre gerçek sosyalizm düşüncesi doğrudan Tevrat’tan gelmektedir. Zira Tevrat’ta her

türlü sosyal, siyasi ve toplumsal problem için çözüm sunulmaktadır.220 Hapoel HaMizrahi,

sosyalizmi Yahudilikle bir araya getirmeye çalışmıştır. Tevrat’a vurgu yaparak

ulusal/uluslararası sosyalist örgütlerle bağlantısı olmadığını teyit ettirmeye çalıştığı

söylenebilir.

Teolojik açıdan bakıldığında Hapoel HaMizrahi üyeleri, Yahudilerin Filistin’e gelerek

toprağı işleme mitzvasını yerine getireceklerini, böylelikle sürgün zihniyetinin yıkılacağını

savunmuşlardır. Onlara göre işçi hareketleri, sürgünün zihinlerden defedilmesine, yeni beden

ve ruh inşasına yardım etmektedir. Sürgün’ün pasifliğinin aksine HaPoel HaMizrahi, girişim,

verimlilik ve çalışma gibi eylem gerektiren olumlu çabalara işaret etmiştir. Hapoel HaMizrahi

üyeleri, Mizrahi’nin pasif davrandığını ifade etmişler, onları sürgün zihniyetini sürdürmekle

suçlamışlardır.221

Özetle, Hapoel HaMizrahi toplumsal ve felsefi açıdan ilginç bir olguyu yansıtmıştır.

Örgüt, Mizrahi’nin ve Rabbi Kook’un fikirleri zemininde iki dünya savaşı arasında gelişen

218 Hapoel HaMizrahi hareketi kuruluşundan 1924 yılına kadar Mizrahi’nin içinde otonom bir grup

olarak faaliyet göstermiştir (Shrifra Shvarts, The Workers’ Health Fund in Eretz Israel, The

University of Rochester Press, Suffolk, 2002, s..256)
219 Colin Shindler, A History of Modern Israel, Cambridge University Press, New York, 2013, s. xiv;

Sol Scharfstein, Understanding Israel, KTAV Publishing House Inc., Jersey City, 1994, s.58
220 Ghanem, s. 93
221 Almog - Reinharz - Shapira, s. 292-293

56

Sosyalist ve kısmen Markist düşünceleri bünyesine alarak, adeta bir “Dini Siyonist Emek”

hareketi haline gelmiştir. Hapoel HaMizrahi, teolojik açıdan neredeyse tamamen uyuştuğu

Mizrahi’yi pasifliğinden ve kendilerini desteklememesinden dolayı eleştirmiştir. Ağır işlerde

çalışmayı kurtuluşa ulaşmada önemli bir etmen olarak görmüş, sürgünün pasifliğinin

toplumun üzerinden atılmasını savunmuştur. Hapoel HaMizrahi’nin Mizrahi’nin önemli

figürlerinin desteğinden mahrum kalması, Seküler Siyonistlerle mücadelede onu yalnız

bırakmıştır.

Hapoel HaMizrahi’nin kurulması Dini Siyonistler için bir dönüm noktasıydı. Dini

Siyonist yöneticiler böyle devam edildiği takdirde bölünmenin daha da şiddetleneceğini

düşünmüşlerdi. Bu fikirden hareketle, Hapoel HaMizrahi’nin bağımsız bir örgüt kararı

almasından (1925) bir yıl sonra aktif politika takip edeceklerini duyurmuşlardır.222 Aktif tutum

takınma kararı Dini Siyonistlerin duruşlarında değişikliklere neden olmuştur. İlk yıllarda Dini

Siyonistler Seküler Siyonistlere muhalefet etmişlerdi. Sürgün ve mesih söylemleriyle Siyonist

olmayan dindarlara Siyonizm fikrinin benimsetilmesi için çalışmışlardı. Proaktif tutum

takınıldıktan sonra bu politikadan vazgeçerek etkin bir şekilde Seküler Siyonistlerin

politikalarını durdurma ve İngiliz Manda Yönetimi’nin uygun olmayan kararlarına karşı

mücadele etme üzerine yoğunlaşmışlardır. Bu bağlamda ilk adım olarak İngilizler tarafından

1922 yılında teklif edilen Ölü Deniz’i Filistin’den ayıran Beyaz Kitaba, bu toprakların vaat

edilen bölgenin sınırları içerisinde olmasını bahane göstererek 1925 yılında itiraz etmişlerdir.

Seküler Siyonistlerin liderlerinden Weizmann ise konjonktür itibarıyla İngilizlerle ters

düşmemek için Beyaz Kitabı kabul etmiştir. Mizrahi, Weizmann’ın uzlaşmacı tavrından

rahatsız olmuş ve onu eleştirmiştir.223 Mizrahi’yi bu dönem Meir Bar Ilan224 yönlendirmiş,

222 Schwartz, Religious Zionism, s. 51
223 Čejka, s. 172
224 Bar Ilan, sürgünün mahsulü mahiyetinde her kişinin farklı bir kültürden ve dini uygulamadan İsrail’e

geleceğinin farkındaydı. Bu durum ilk bakışta, homojen Halaka kurallarına göre bir devlet ihtimalini

zayıflatıyordu. Ancak, Bar Ilan çaba gösterilirse müstakbel devletin tekdüze bir mevzuatı tesis etmeyi

başaracağını savunmuştur. Halaka kurallarına göre kurulmuş devletin vizyonu, baskıcı bir anlayışa

sahip olmamalı ve birbirinden farklı kesimleri bir araya getirerek uzlaştırma kültürünü benimsemelidir.

57

pro-aktif tutumu tüm üyelere anlatarak Dini Siyonistlerin, devletin, hiçbirinden ödün

vermeksizin Tevrat’ın tüm emirleri üzerine inşa edilmesi üzerine mücadele vermesi

gerektiğini savunmuştur.225

Bu dönemde Dini Siyonistlerin, sayıları giderek artan Yahudi yerleşim yerleri

meselesinde de itirazlarını yüksek sesle dile getirmeye başladıkları görülmektedir. Özellikle

Seküler Siyonistlerce kurulan yerleşim yerlerinde sinagogların olmamasına itiraz etmişler,

Şabat’ta yerleşim yerinde bulunan dükkanların kapatılması gerektiğini dile getirmişlerdir.

Ayrıca Dünya Siyonist Örgütü’nün ilgili organlarının özellikle Yahudi Ulusal Fonu’nun

ayrımcılığı bir tarafa bırakarak Dini Siyonist yerleşimler için fon ayırma vaktinin geldiğini

savunmuşlardır. Ancak Yahudi Ulusal Fonu, Dini Siyonistlere fon vermemeyi sürdürmüştür.

Dini Siyonistler baskılarını arttırmışlar, Dünya Siyonist Örgütü içerisinde lobi faaliyetleri

yürüterek bazı Seküler Siyonistleri kendilerine çekmeyi başarmışlar, nihayetinde istediklerini

almışlardır. 226

Dini Siyonistlerin proaktif politikası On beşinci Siyonist Kongresi’nde (1927)227

meyvesini vermiştir. Dini Siyonistler, eğitim kurumlarına Dünya Siyonist Örgütü tarafından

fon verilmesinin Örgüt programına dahil edilmesini sağlamışlardır. Söz konusu karar Dünya

Siyonist Örgütü’nün Dini Siyonist eğitim tarzını kabul ettiğini gösteren önemli bir başarıydı.

Seküler Siyonistlerin bu karara ses çıkarmamasının nedeni ise 1925-1926 yıllarında yaşanan

ters göçtür. Filistin’de beklenen yaşantıyı ve hizmetleri göremeyen Yahudiler, Filistin’den

ayrılarak büyük oranda ABD’ye ve Avrupa’ya göç etmişlerdir. Dini Siyonistlerin baskılarının

yanında Dünya Siyonist Örgütü lideri seküler Chaim Weizmann228 ters göçü durdurabilmek

Meir Bar Ilan ayrıca, Yahudi toplumundaki tüm kesimleri bir araya getirmenin tek yolunun yazılı ve

sözlü Tevrat’ın belirttiği kanunlarla mümkün olacağını savunmuştur (Schwartz, Religious Zionism, s.53
225 Čejka, s. 184-185
226 Firestone, s.159; Schwartz, Religious Zionism, s. 50-51
227 Onbeşinci Siyonist Kongresinde yapılan oylama neticesinde Dünya Siyonist Örgütü içerisindeki

“sağ”ın oyların çoğunluğunu kazandığı gözönüne alındığında, bu durum Dini Siyonistlerin için ayrıca

bir başarı olarak değerlendirilmektedir. Katerina Capkova, Czechs, Germans, Jews?: National

Identity and the Jews of Bohemia, Berghahn Books, New York, 2012, s.210
228 Chaim Weizmann Onikinci Siyonist Kongresi’nde (1921) başkanlığa seçilmiştir.

58

için Dini Siyonistlerin isteklerine karşı çıkmamıştır. Bu kazanımın ardından, Dini Siyonistler

müstakbel devletin ideolojisi için mücadele etmeye karar vermişlerdir. Bir sonraki hedef

Filistin’de kurulacak devletin Tevrat’ın emir ve yasakları çerçevesinde tesis edilmesi

olmuştur.229

Dini Siyonistler proaktif tutumlarını sürdürürken Chaim Weizmann liderliğindeki

grup ile Revizyonist Siyonistler arasında tekrar bir güç mücadelesi başlamıştır. On altıncı

Dünya Siyonist Kongresi’nde (1929) tekrar başkanlığa seçilen Chaim Weizmann, On yedinci

Siyonist Kongresi’nde (1931) İngilizlerin 1922 Beyaz Kitabı’nı desteklemeye devam ettiğini

duyurması ve İngilizlere daha yakın durması nedeniyle Revizyonist Siyonistler tarafından

kuvvetle eleştirilmiştir. Jabotinsky, Beyaz Kitabın konuşulduğu bu Kongre’nin “Siyonist

Kongre olmadığını” belirterek itirazını dile getirmiştir. Dini Siyonistlerin de desteğiyle230

Chaim Weizmann başkanlıktan düşürülmüştür. Onsekizinci Siyonist Kongre’de (1933) Chaim

Weizmann ile Revizyonist Siyonistler arasındaki tartışmalar devam etmiş, bundan istifade

eden İşçi Siyonistler olmuştur. İlk kez bu kongrede David Ben Gurion liderliğinde İşçi

Siyonistler Kongre’de üstünlüğü ele geçirmiştir. On dokuzuncu Siyonist Kongre’de (1935)

Revizyonist Siyonistler protestolarını göstermek için Kongre’ye katılmamışlar, bunun üzerine

İşçi Siyonistler Kongre’de çoğunluğu tekrar elde etmişlerdir.231 Dini Siyonistlerin Kongrelere

sundukları teklifler, tartışmaların gölgesinde kalmıştır.232 Ancak İşçi Siyonistlerin yükselişi

Dini Siyonistlerin gözünden kaçmamış, pragmatik bir şekilde İşçi Siyonistler ile temaslarını

yoğunlaştırmaya başlamışlardır. İşçi Siyonistler de sosyalist fikirlerin etkisiyle “ezilen bir

grup” olarak gördükleri Dini Siyonistlerin 233 bu yakınlaşmasına tepkisiz kalmamışlardır. Bu

durum İsrail Devleti kurulduktan sonra iki kesimin siyaset arenasında ittifak yapmalarını

sağlamıştır.

229 Schwartz, Religious Zionism, s.53-54
230 Selin Çağlayan, İsrail Sözlüğü, İletişim Yayınları, İstanbul, 2010, s.383
231 Bard, s.10
232 Schwartz, Religious Zionism, s.61
233 Schwartz, Religious Zionism, s. 54

59

4.3. Dini Siyonist Yerleşim Yerlerinin İnşa Edilmesi ve Dini Kibbutzların

kurulması

Dini Siyonist yerleşim yeri kurulması faaliyetleri, Dini Siyonistlerin Filistin’e göç

ettiği üçüncü aliyayı (1919-1923) müteakiben yoğunlaşmıştır. Yerleşim yeri konusunda Dini

Siyonistler, Seküler Siyonistlerin uzun bürokratik engellemeleriyle karşılaşmışlardır.

Nihayetinde yerleşim yeri kurma konusunda başarıya ulaşmış olmakla birlikte, mücadele

birkaç merhaleden geçmek zorunda kalmıştır. İlk olarak 1921 yılının sonlarına doğru Dini

Siyonistler, Dünya Siyonist Örgütü’nün “Tarım Yerleşimi Bölümü” ile işbirliği yaparak Tel

Aviv’in güneyinde yeralan Neta’im bölgesinde yerleşim yerinin kurulmasına dair bir

mutabakat imzalamışlardır. Ancak Dünya Siyonist Örgütü’nün Tarım Yerleşimi Bölümünün

ötelemeleri ve bahanelerinden dolayı mutabakat uygulanamamıştır. Benzer hadiseler 1922 ve

1925 yıllarında da yaşanmıştır.234 Bu duruma tepki gösteren Dini Siyonistler 1927 yılında

Dünya Siyonist Örgütüne haber vermeden Jezreel Vadisinde yerleşim yeri kurmuşlardır.235

Yahudi Ulusal Fonu Başkanı seküler Revizyonist Siyonist Menachem Ussishkin, söz konusu

yerleşim yerinin boşaltılmasını talep etmiştir. Gerilimin Dini Siyonistler arasında

huzursuzluğa yol açmasından dolayı üç ay sonra yerleşim yeri tahliye edilmiştir.236

Tahliyelerin ardından Yahudi Ulusal Fonu, Dini Siyonistlerin böylesi faaliyetlere

devam edeceği düşüncesiyle 1928 yılında Dini Siyonistler’in arazi satın almasına karar

vermiştir. Ancak bu sefer, satış programı Yahudi Ulusal Fonunun bütçesinde

belirtilmediğinden dolayı bu karar finansal açıdan gerçekleşememiştir.237 Bunun üzerine, Dini

Siyonistler Dünya Siyonist Örgütüne şikayet mektupları göndermişlerdir. Bu durum, 1931 yılı

için Yerleşim Bölümünün bütçesinden kaynak tahsis edilmesini sağlamıştır. Protestocular

234 Firestone, s.157-159; Chaim Weizmann, The Letters and Papers of Chaim Weizmann,

Transaction Publishers, Kudüs, 1984, s. 46, Firestone, s.157-159; Weizmann, s. 46
235 “Landau Forest (Moshav Rabbi Yitzhak Yaakov Reines)”, Jewish National Fund, internet erişim:

http://www.kkl.org.il/fr/tourism-and-recreation/forests-and-parks/landau-forest.aspx
236 Firestone, s.159; Schwartz, Religious Zionism, s.63
237 Schwartz, Religious Zionism, s.64

60

arasında hiçbir Dini Siyonist örgüte üye olmamasına rağmen Rabbi Zvi Kook ile Dini

Siyonizm’in ideologlarından ve Sefarad Başhahamı Rabbi Ben Zion Meir Hai Uziel de

vardı.238 Nihayetinde 1932 yılında Yahudi Ajansı, Dini Siyonistlerin yerleşim yeri kurma

hakkını kabul etmiştir. Dini Siyonistler, kendilerine verilen ilk bölge olan Şeyh Abrek’i Rabbi

Reines’e atfen “Sdeh Ya’akov” olarak değiştirmişlerdir.239 Bundan sonra, Dini Siyonist

yerleşim yerleri sayısında artış yaşanmıştır. 1930’lu yılların sonuna kadar Dini Siyonistler,

Kfar Pines, Kfar Avraham, Kfar Haroeh, Elyashiv ve Kfar Yavetz adlı yerleşim yerleri

kurmuşlardır.240

Yerleşim yeri inşa etme problemini uzun uğraşlar sonunda halleden Dini Siyonistler,

dikkatlarini dini kibbutzların kurulumuna vermişlerdir. Filistin’de ilk kibbutzlar241 1909

yılında Seküler Siyonistler tarafından kurulmaya başlanmıştır.242 Dini Siyonistler kibbutzlarda

Yahudiliğin anlatılması için bu alana dahil olma gereksinimi duymuşlardır. Dini Siyonistlerin

kibbutz çalışmaları 1920’li yıllara dayanmaktadır. Almanya ve Polonya’daki bir grup Dini

Siyonist, ideal kibbutzun kapsamının neler olması gerektiğine dair çalışmalar yürütmüştür.243

1933 yılında Filistin’e göç etmeyi planlayan Yahudiler için Almanya’da tarımsal eğitim

çiftliği kurmuşlardır. Eğitimini tamamlayıp Filistin’e göç edenler 1935 yılında Hapoel

HaMizrahi altında, daha sonra “Dini Kibbutz” ismini alacak olan Kibbutz Konfederasyonunu

kurmuşlardır.244 Dini Siyonistlerin kurduğu ilk dini kibbutz, Beit She’an Vadisi’nde Rabbi Zvi

Kalischer’e atfen 1935 yılında kurulan Tirat Zvi’dir.245

238 Yosef Kats, Between Jerusalem and Hebron: Jewish settlement in the Hebron mountains and

the Etzion Bloc in the pre−state period, Bar-Ilan University Press, Beer Sheva 1998, s.247
239 Zeev Sternhell, The Founding Myths of Israel: Nationalism, Socialism, and the Making of the

Jewish State, Çeviren: David Maisel, Princeton University Press, New Jersey, 2009, s. 235 ; “Landau

Forest (Moshav Rabbi Yitzhak Yaakov Reines)”, Jewish National Fund, internet erişim:

http://www.kkl.org.il/fr/tourism-and-recreation/forests-and-parks/landau-forest.aspx
240 Glass, s. 229
241 Kibbutz:
242 Paula Rayman, The Kibbutz Community and Nation Building, Princeton University Press, New

Jersey, 1981. s.12
243 Aryei Fishman, Judaism and Collective Life: Self and Community in the Religious Kibbutz,

Routledge, New York, 2003, s. 1-3
244 Reich - Goldberg, s.198
245 Schwartz, Religious Zionism, s.65

61

Dini Siyonistler yerleşim yeri inşaatı ve dini kibbutz kurulmasında Bnei Akiva’dan da

istifade etmişlerdir. Bnei Akiva, kurduğu yeşivalarda, mutad müfredata yerleşim yerindeki

yaşantıya dair hazırlayıcı bir program eklemiştir. Bnei Akiva, uygulamalı eğitimle Yahudilerin

yerleşim yerine ve kibbutzlara kolaylıkla uyum sağlamasını hedeflemiştir. Bnei Akiva’nın bu

programı diğer Dini Siyonist yeşivalara da örnek olmuştur.246 Daha sonra 1947 yılında Bnei

Akiva ilk dini kibbutzu olan Kibbutz Alumim’i kurmuştur. Alumim, daha sonra Negev

bölgesine intikal ettirilmiş ve ismi Kibbutz Sa’ad olarak değiştirilmiştir.247

4.4. Filistin Topraklarının Taksimi Tartışmalarında Dini Siyonistlerin tavrı

Arap-Yahudi çatışmalarının yoğunlaştığı 1930’lu yıllarda İngiliz Manda Yönetimi,

Filistin topraklarının Araplar ve Yahudiler arasında taksim edilmesine ilişkin çalışmalar248

yürütmüştür. İngiltere’nin sunduğu taksim planlardan en önemlisi Peel Komisyonu

Raporudur. 1936 yılında Filistin’in paylaşımını değerlendirmek üzere Earl Peel başkanlığında

Britanya Kraliyet Komisyonu kurulmuştur. 1937 yılında yayınlanan Peel Komisyonu

Raporunda, ülkenin kuzeyi Galile bölgesi, sahil şeridi ve Şaron bölgesinin Yahudilere, Tel

Aviv ile Kudüs arasındaki bölgenin İngiliz yönetimine, geri kalan kısımların ise Araplara

verilmesi önerilmiştir.249 Peel Komisyonu Raporu, Yirminci Siyonist Kongresinde (1937) ele

alınmıştır. Kongre’de üstünlüğe sahip olan İşçi Siyonistlerin lideri Ben Gurion, Raporu

desteklemiştir. Revizyonist Siyonistler, taksimde Araplara verilen bölgelerdeki Yahudi

yerleşimlerin Arapların saldırılarına açık hale geleceğinden dolayı Raporu reddetmişlerdir.

246 “Mission/Vision Statement”, American Friends of Yeshivot Bnei Akiva Website, internet erişim:

http://www.afyba.org/ erişim tarihi: 21 Şubat 2017
247 History of Kibbutz Sa’ad, Kibbutz Sa’ad website, http://www.saad.org.il, erişim tarihi: 21 Şubat

2017
248 İkinci Dünya Savaşı’nın patlak vermesine kadar 1930, 1931, 1937 Peel Raporu, 1938 ve 1939

yıllarında taksim planları yayınlanmıştır. Bunların çoğuna Araplar karşı çıkmıştır. En tartışılanı ve Arap

ile Yahudilerin uzlaşmaya yakın oldukları 1937 Peel Komisyonu Raporu’dur. (Armaoğlu, s.201)
249 Armaoğlu, s. 201

http://www.afyba.org/
http://www.saad.org.il/

62

Chaim Weizmann liderliğindeki grup ise Araplara verilen toprakların gelecekte Yahudilerce

alınacağı düşüncesiyle Raporu desteklemiştir.250

Başlangıcından günümüze kadar Dini Siyonistler (Uganda Planı hariç) kutsal

topraklardan feragat edilmesine karşı çıkmışlardır. Bu yüzden Dini Siyonistler Peel

Komisyonu Raporunu da kabul etmemişlerdir. Bölünmenin, ucu açık, resmen topraklardan

feragat etme anlamına geleceğini ve dini açıdan kabul edilemez olduğunu belirtmişlerdir. Dini

Siyonistler Filistin’de Manda yönetimine karşı yürüyüş ve protestolar gerçekleştirmişlerdir.251

Bar Ilan, Maimon ve Sefarad Başhahamı Rabbi Uziel gibi önemli Dini Siyonistler bir Yahudi

devleti inşa edilmesi sürecinin son dönemecinde toplumun moralini bozacak böylesi bir

durumdan kaçınılması gerektiğini savunmuşlardır. Bar Ilan, Peel Komisyonu raporunun

ardından İngiliz Manda rejimine karşı silahlı mücadeleyi yoğunlaştırma çağrısında

bulunmuştur.252 Maimon, ilk etapta Rapora karşı çıkmış, daha sonra Ben Gurion ve Weizmann

gibi Raporu desteklemiştir. 253

Peel Komisyonu Raporu teklifi Rabbi Abraham Kook’un ölümünden kısa bir süre

sonra gerçekleşmiştir. Taksim tartışmalarında takipçileri ve öğrencileri Rabbi Abraham

Kook’un doktrinini kullanmışlardır. Rabbi Abraham Kook’a göre, Filistin toprağı, derin ilahi

kuvvetlerle kaplıdır ve seçilmiş topraklar ilahi alanı aksettirmektedir. Rabbi Abraham

Kook’un destekçilerinden Rabbi Jacob Harlap, dünyanın parçalarının ilahiliğin farklı

unsurlarını sembolize ettiğini dile getirmiştir. Harlap’a göre Filistin toprağı, bağımsız bir

varlık olup onun kutsallığı benzersizdir. Manevi Filistin toprakları hakkında ölümlüler karar

250 Bard, s.21
251 Leonard Rogoff, Homelands: Southern Jewish Identity in Durham and Chapel Hills, North

Carolina, University of Alabama Press, Alabama 2007, s.185
252 Medoff - Waxman, s.142
253 Margaret McGlynn, The Royal Prerogative and the Learning of the Inns of Court, Cambridge

University Press, New York, 2004, s. 306

63

veremez çünkü insanoğlunun iradesi ile bağlantılı değildir. Bu yüzden, Rabbi Harlap, vaat

edilmiş topraklardan vazgeçmeyi büyük günah ve sapkınlık olarak nitelendirmiştir.254

Filistin’de taksim tartışmaları devam ederken Avrupa’da siyasi atmosfer

gerilmektedir. Almanya’nın 1935 yılından itibaren silahlanmaya ağırlık vermesi, 1936 yılında

Ren kıyılarına sığınak yapması Avrupa’yı telaşlandırmıştır. Mart 1938’de Avusturya’yı ilhak

eden Nazilerin Çekoslavakya’yı da ilhak edeceğine dair söylemlerine rağmen Avrupa ülkeleri

Hitler’e yönelik bir önlem almaya yanaşmamıştır. Bu durum Hitler’i cesaretlendirmiş,

Almanya’nın Eylül 1939’da Polonya’ya saldırmasıyla İkinci Dünya Savaşı patlak vermiştir.255

Savaştan önceki son (Yirmi birinci) Dünya Siyonist Kongresi (1939) savaşın patlak

vermesinden birkaç gün önce Cenevre’de toplanmıştır. Kongre’de İngiltere’nin Peel

Komisyonu teklifini geri çekmesi ve İngiltere’nin Yahudi göçlerinin durdurulması emri ele

alınmıştır. Ancak Savaş’ın arefesinde toplanan Kongre’de herhangi bir karar alınmamış, olası

savaş hakkında senaryolar tartışılmıştır.256

254 Schwartz, Religious Zionism, s.58
255 Armaoğlu, s.287-304
256 Schwartz, s.8

64

ÜÇÜNCÜ BÖLÜM

HOLOKOST’TAN ALTI GÜN SAVAŞINA KADAR DİNİ SİYONİZM (1940-

1967)

Filistin’de taksim planları tartışılırken dünya, birbirinden uzak cephelerde cereyan

eden İkinci Dünya Savaşına girmiştir. Savaş muharip-muharip olmayan bütün toplumları

etkilemiştir. Yahudileri ilgilendiren durum kuşkusuz Holokost olmuştur. Dini Siyonistler

Avrupa’daki Yahudiler için kurtarma faaliyetleri yürütmüşlerdir. Savaşın büyüklüğünden

dolayı bazı Dini Siyonistler, Birinci Dünya Savaşı sonrası yaptıkları yorumlar gibi bu savaşı

da mesihin gelişinin bir işareti olarak yorumlamışlardır. Ancak toplama kamplarında zulüm

gören Yahudiler nezdinde mesih inancı iyice zayıflamıştır. 1948 yılında İsrail Devleti’nin

kurulmasıyla mesih fikri tekrar canlanmıştır. İsrail Devleti’nin kurulmasıyla Dini Siyonistler,

Seküler Siyonistlerin seküler bir devlet sistemi tesis etme faaliyetlerini engellemeye

çalışmışlardır. Bu mücadelede Dini Siyonistlerin üstünlük elde ettiği söylenemez.

1. Holokost Döneminde Dini Siyonizm

İkinci Dünya Savaşı’nın (1939-1945) ikinci yılında Hitler’in talimatıyla ilk etapta

Almanya’nın işgali altındaki bölgelerde ve Alman müttefiklerinin ülkelerinde yaşayan

Yahudiler, çeşitli yerlerde kurulan kamplara götürülmeye ve orada öldürülmeye başlanmıştır.

Bu durum, Savaşın sonlandığı 1945 yılına kadar sürmüştür. Bu hadiselere Holokost

denilmiştir.257 Dini Siyonistler, Holokost karşısında Nazi zulmüne maruz kalan Yahudileri

kurtarma faaliyetleri yürütmüşlerdir.258

257 Holokost: Bu sözcük Yunanca’dan gelir; “Holos” tam ve “caustos” yanık demektir. Özgün olarak

ateşte yanmış kurban demektir. İkinci Dünya Savaşı sırasında 6 milyon kadar Yahudi’nin Naziler ve

işbirlikçileri tarafından imha edilmesi ile ilgili olan hadiselere Holokost denilmektedir. (Besalel, s. 635)
258 Motti Inbari, Messianic Religious Zionism Confronts Israeli Territorial Compromises,

Cambridge University Press, New York, 2012, s. 144

65

1.1. Dini Siyonistlerin Öncülük Ettiği Kurtarma Operasyonları

Holokost dönemi, Yahudi devleti hayalinin arka planda kaldığı, ancak Siyonistler

açısından bir devlet ihtiyacının en güçlü hissedildiği bir dönem olmuştur. Bu yıllarda Dünya

Siyonist Kongresi toplanmamış, Dünya Siyonist Örgütü faaliyetlerini en aza indirmiştir.

Avrupa’da Yahudilerin Hitler’in emriyle toplanmaya başlanmasının ardından hayat

kurtarmanın bir mitzva olmasından hareketle kurtarma faaliyetleri organize etmeye

başlamışlar, bu faaliyetlerde önemli bir aktör olmuşlardır. Bu kurtarma faaliyetleri henüz

Almanlar tarafından toplama kamplarına götürülmemiş Yahudilerin önce güvenli ülkelere

(İsviçre, Türkiye gibi) daha sonra Filistin’e götürmesini hedeflemektedir.259

Dini Siyonistler ilk olarak Nazi işgali altındaki Hollanda, Belçika ve Macaristan’daki

Yahudileri kurtarmaya başlamışlardır. Bu Yahudileri daha evvel barınma mekanı haline

getirdikleri hakhsharot260 kamplarına getirmişler, peyderpey Avrupa’dan çıkarmışlardır. Bunu

yaparken günlük dini kıyafetlerinin yerine normal elbiseler giymeye/giydirmeye ve

ibadetlerini terk etmeye başlamışlar, kurtardıkları Yahudileri de bu şekilde davranmaları

konusunda tembihlemişlerdir. Kamufle yaşam ve faaliyetler Dini Siyonistler için kolay

olmamıştır. Çünkü Hıristiyan ve Avrupalı gibi davranarak gizlenmişler ve Şabat’taki ibadetler

dahil dinin önemli vecibelerini yerine getirememişlerdir. Bu özelliklerinden dolayı başlarda

seküler gençler gibi kimliklerini gizlemeyi becerememişler ve açığa çıkmışlardır.261

Kurtardıkları Yahudileri Avrupa’nın güvenli bölgelerine intikal ettirirken başvurdukları

yöntemlerin başında yabancı ülke temsilciliklerinden vize alınması gelmektedir. Hapoel

HaMizrahi üyesi olan ve gelecekte İsrail’de bakanlık görevini yürütecek olan Zoher Warhaftig

binlerce Yahudi’ye, Alman işgali altında bulunan ülkelerdeki Türk Büyükelçilikleri dahil

259 Inbari, s. 144
260 Haskhsharot: Aliya öncesi dini siyonist gençlik hareketleri tarafından kurulan eğitim kamplarıdır.
261 Yosef Gorny, The Jewish Press and the Holocaust, 1939–1945: Palestine, Britain, the United

States, and the Soviet Union, Cambridge University Press, New York, 2011, s.14-15; Schwartz,

Religious Zionism, s.72

66

yabancı ülke temsilciliklerinden vize alarak262, Yahudileri Almanlardan kurtarmayı

başarmıştır. Dini Siyonist örgütler, Yahudileri Alman işgalindeki bölgelerden kurtararak

Filistin’e ulaştırırken, Seküler Siyonistler yabancı temsilciliklerinden vize alınması yöntemine

ilk etapta ihtiyatla yaklaşmışlar, daha sonra bu yöntemi uygulamışlardır. 263

Kurtarma faaliyetlerinde Dini Siyonistler operasyon bedellerini kendi bütçelerinden

karşılamak zorunda kalmışlardır. Onlara göre, Seküler Siyonistlerin engellemelerinden dolayı

operasyonlar için kendilerinin Yahudi Ajansı nezdindeki fon talepleri yanıtsız bırakılmıştır.264

Bu tartışmalar yaşanırken Şubat 1942’de Avrupa’dan kurtarılan Yahudileri taşıyan Struma

adlı gemi İstanbul açıklarında SSCB denizaltısı tarafından batırılmıştır. Bu hadiseden sonra

kurtarma faaliyetlerinin daha sistematik ve güvenli bir şekilde gerçekleştirilmesi için Dini

Siyonistlerin öncülüğünde Yahudi Ajansına bağlı “Mosad le-Aliyah Beth”in kurulmasına

karar verilmiştir. Bu örgüt Yahudileri Balkanlar ve Türkiye üzerinden Filistin’e getirmenin

yollarını aramıştır.265 Aşkenaz Başhahamı Dini Siyonist Rabbi Herzog, Struma hadisesi

üzerine geldiği İstanbul’da Yahudi Ajansı yetkilileriyle bir araya gelmiş, Dini Siyonistlere fon

sağlanması hususunda baskı yapmıştır. Ancak Seküler Siyonistler engellemeye devam

etmiştir. Bunun üzerine 1943 yılının başında Bar-Ilan, ABD’deki kamuoyunu teşvik etmek ve

kurtarma faaliyetlerine desteklerini kazanabilmek amacıyla ABD’ye gitmiştir. Baskılar

neticesinde kurtarma faaliyetleri için 1943 yılının ortalarında fon oluşturulmuştur.266

262 Yehuda Bauer, American Jewry and the Holocaust: The American Jewish Joint Distribution

Committee, 1939-1945, Wayne State University Press, Detroit, 1981, s. 111
263 Bauer, s. 121
264 Allen Lesser, Israel's Impact, 1950-51: A Personal Record, University Press of America, New

York, 1984, s. 50
265 Zohar Segev, The World Jewish Congress during the Holocaust: Between Activism and

Restraint,De Gruyter Oldenbourg, Berlin, 2014, s.228; Louis Rapoport, Shake Heaven & Earth:

Peter Bergson and the Struggle to Rescue the Jews of Europe, Gefen Publishing House Ltd, Kudüs,

1999, s.179
266 Gorny, s.373

67

Rabbi Herzog’un şahsi girişimleri haricinde Başhahamlık meseleye toplumun

moralini yükseltme perspektifiyle yaklaşmıştır.267 Yahudilere yönelik şiddete dair haberlerin

yayılmasının ardından Başhahamlık, 12 Ağustos 1942 tarihini uluslararası oruç günü ilan

etmiştir. Başhahamlık ayrıca, 30 Kasım-2 Aralık 1942 tarihleri arasında 3 günlük yas ilan

etmiştir. Ancak Seküler Siyonistler Başhahamlığın yas ilanının ve Tevrat’ı ellerine alarak

sokaklarda yürüyüş yapmanın zayıflık işareti olduğunu savunmuşlardır.268 Başhahamlık

uluslararası düzeyde dua ve oruç programları tertip ederken bir yandan da hayatta kalanları

kurtarma faaliyetlerine girişmiştir. Ancak faaliyetleri sınırlı kalmıştır. Kurtarma

faaliyetlerinde, Kuzey Amerika ve Londra Hahamlığı daha ön planda olmuştur.269

Seküler Siyonistlerin kontrolündeki Yahudi Ajansı kurtarma operasyonlarında Dini

Siyonistlere maddi destek sağlamakta isteksiz davranmıştır. Siyonistlerin Holokost ve

kurtarma faaliyetlerine dair kaynaklarında Dini Siyonistlerin, Holokost sırasındaki

mücadelede en fazla katkıyı sağlayan kesimlerden biri olduğu ileri sürülmektedir.270 Dini

Siyonistler ve Siyonist karşıtları Seküler Siyonistlerin kurtarma faaliyetlerindeki bu

isteksizliklerini Chaim Weizmann’ın 1938 yılında verdiği şu demecine dayandırmaktadırlar:

Filistin, Avrupa’daki Yahudileri ememez. Biz sadece en iyi Yahudi gençlerin bizimle

gelmesini istiyoruz. Biz sadece eğitimlilerin, kültür seviyesini yükseltmek amacıyla

Filistin’e girmelerini istiyoruz. Öteki Yahudiler oldukları yerde kalıp kendilerini

bekleyen kaderle yüzleşmek zorundalar. Bu milyonlarca Yahudi tarihin çarklarındaki

tozdan ibarettir ve savrulup gitmek zorunda kalabilirler. Onların Filistin’e akmalarını

istemiyoruz. Tel Aviv’in bir başka düşük seviyeli getto olmasını istemiyoruz.271

267 Shulamit Eliash, “The Rescue Policy of the Chief Rabbinate of Palestine Before and During World

War II”, Modern Judaism, Editör: Shulamit Eliash, Vol.3, No. 3, October 1983, Oxford University

Press, New York, s. 294
268 Schwartz, Religious Zionism, s.75
269 Schwartz, Religious Zionism, s.74; Tuvia Friling, A Jewish Kapo in Auschwitz: History, Memory,

and the Politics of Survival, Brandeis University Press, New Hampshire, 2014, s. 255
270 Dan Michman, “The Holocaust and the State of Israel”, The Impact of the Holocaust on Jewish

Theology, Editör: Steven T. Katz, New York University Press, New York, 2007, s. 268
271 Rabkin, s.273

68

1.2. Dini Siyonist Rabbi Shragai ve Rabbi Zvi Kook’un Holokost Yorumları

Holokost, Yahudi tarihini derinden etkileyen hadiselerden biridir. Holokost’a dair

Dini Siyonistlerin görüşleri ekseriyetle Rabbi Zvi Kook’un ve Rabbi Abraham Kook’un

takipçisi Rabbi Harlap’ın görüşleri ile örtüşmektedir. Rabbi Harlap’a göre, kurtuluş kademe

kademe gelecektir ve Avrupalı Yahudilerin zulme uğramaları kurtuluşun ilk aşamasıdır.272

Rabbi Harlap, “Yusuf’un oğlu Mesih”in savaş sonrasında görevi “Davud’un oğlu Mesih”e

devredeceğini böylelikle Holokost döneminden sonra kurtuluş zamanının başlayacağını

savunmuştur.273 Rabbi Zvi Kook ise Holokost’ta yaşananların, kurtuluş öncesi Tanrı

tarafından sürgünü yok etmek için sahnelenen bir hadise olduğunu, 274 bunun toplama kampları

ve gaz odalarında görünür hale geldiğini savunmuştur.275 Rabbi Zvi Kook’un aşağıdaki

Holokost yorumu Dini Siyonistlerce yıllarca kaynak bir metin olarak kullanılmıştır:276

Sinagoglarımızın ve yaşadığımız evlerimizin korkunç şekilde tahribatı, insanlarımızın

öldürülmesi bize çıplak bir gerçeği haykırıyor: ‘Milletlerin çöllerinden çıkışında’

Tanrı’nın güçlü elleri üzerimizdedir. Amelikelerin liderlerinin, Tevratlarıyla yaşayan

binlerce Yahudiyi katletmesi, evlerimizi, kutsallarımızı, eserlerimizi yakıp yıkması

dipsiz bir süreci başlattı. Tevrat’ta “O ulusların içinde de sükun bulmayacaksın ve

ayağının tabanı rahat görmeyecek. Tanrı sana orada ürkek bir kalp, hasret ve ıstırap

verecek”277 ifadesinde de belirtildiği üzere rahat yüzü göremedik. Evlerimiz, o

topraklardaki ibadethanelerimiz yerle bir oldu. İbadethanelerimizin yıkılması, sürgün

tahribatının son yıkımıdır.278

Rabbi Zvi Kook’a göre, Tanrı Yahudilerin kendi istekleriyle ata diyarlarına gitmeleri

hususunda umudunu kesmiştir. Bundan dolayı Tanrı Yahudileri zorla göndermek istemiştir.

Doğu Avrupa’daki Tevrat merkezlerinin yok edilmesini özellikle vurgulamıştır. Ona göre

Holokost döneminde bu merkezlerin yok edilmesi, Tevrat öğrenimi dahil olmak üzere

272 Schwartz, Faith at the Crossroads,s. 164
273 Katz, The Impact of the Holocaust on Jewish Theology, s. 122. “Yusuf’un oğlu Mesih” birinci ve

militarist kimliği ile ön hazırlıkları tamamlayacak olan mesihi, “Davud’nın oğlu Mesih” ise ikinci ve

gözalıcı mucizeleriyle dünyayı kurtaracak mesihi tasvir etmektedir. (Shahak – Mezvinsky, s. 139)
274 Mati Alon, Holocaust and Redemption, Trafford Publishing, Canada, 2004, s. 277
275 Inbari, s. 24
276 Alon, s. 277
277 Tesniye 28:65
278 Schwartz, Religious Zionism, s.77-78

69

Yahudilerin sürgünde yaşamaları için bir nedenlerinin kalmadığını göstermektedir.279 Rabbi

Zvi Kook ayrıca, Holokost’un Yahudilerin kendi ulusal kimliklerini fark etmelerine ve farklı

fikirlerdeki Yahudilerin bir arada yaşayabilme hususunda tecrübe kazanmalarına katkı

sağladığına vurgu yapmıştır. İlk zamanlarda Holokost’a karşı Yahudi toplumu korkmuştur.

Daha sonra toplama kamplarındaki dindar olsun veya olmasın tüm Yahudiler direniş göstermiş

ve kurtulmak için planlar devreye sokmuştu. Rabbi Zvi Kook, Yahudilerin savaşma ve zor

zamanlarda hayatta kalma becerisi dahil milli özelliklerini keşfettiklerini, bu sürecin Tanrı

tarafından sahneye konulan hadisenin olumlu bir kısmı olduğunu savunmuştur.280

Holokost’a dair bir diğer yaklaşım ise Hapoel HaMizrahi’nin ideologlarından Shlomo

Zalman Shragai’nin yorumudur. Shragai, İkinci Dünya Savaşının putperestler arasında

yaşandığını belirtmiştir. Savaş putperestliğin kötülüğünü ortaya çıkarmış, acı çeken tarafın iki

kesimin arasında kalan Yahudiler olduğunu ileri sürmüştür. Shragai, mesihin gelişine

sebebiyet verecek son zaferden önceki Yahudilerin yenilgisini ve onların acı çekerek

kurtulmasını savunan fikirleri kabul etmemiştir. Bu savaşın günlerin sonunu getirmeyeceğini,

çünkü Yahudilere acı ve işkence getirdiğini belirtmiştir.281 Shragai’ye göre, felaketlere yol

açan savaşın tek olumlu yanı Yahudilerin kendi kurtuluşlarını sağlamalarını teşvik etmesidir.

Kurtuluş ancak kutsal topraklara göç ederek ve orada Yahudilerin kendilerini Tevrat’ın

ışığında geliştirmesiyle sağlayabilecektir.282 Shragai, putperestliğin Yahudiler arasında da

galip gelerek geniş manada sekülerizmde belirginleştiğini, bu yüzden bir ilahi eylemle

putperestliğin ezilmesini ve Yahudilerin kurtulması gerektiğini dile getirmiştir. Shragai Mayıs

1942 tarihli yazısında, Hitler’in Tanrı tarafından görevlendirildiğini, Yahudileri kendi

279 Inbari, s. 24; Schwartz, Religious Zionism, s.78
280 Mosheh Mayah, A World Built, Destroyed, and Rebuilt, Çeviri: Kaeren Fish, KTAV Publishing

House, Inc., Jersey City, 2004, s. 69; Katz-Biderman-Greenberg, s. 319
281 Schwartz, Religious Zionism, s.76
282 Jackson -Liederman, s. 155

70

topraklarına gitmeleri için cesaretlendiren ve Yahudilere nereden geldiklerini ve nereye

gitmeleri gerektiğini hatırlatan görevli bir şahıs olduğunu savunmuştur.283

Mayıs 1943’te Savaşın şiddetlenmesini müteakip Shragai, savaş hakkında yeni bir

çıkarsama da bulunarak savaşın bilimin gelişmesine neden olduğunu, bundan dolayı insanların

kendilerini Tanrı olarak görmeye başladıklarını dile getirmiştir. Ona göre, Hitlerin ve Rusların

Yahudilere yönelik tutumları ve İngilizlerin Yahudileri öldüren Araplara yönelik yatıştırma

politikası birer “ruhani kriz”dir. Vaat edilen toprakları terk ederek başka diyarlarda

yaşamalarından dolayı Yahudi halkı da, bu “ruhani kriz”in ortaya çıkmasında sorumludur. Bu

sorumluluktan kurtulmanın tek yolunun sürgün hayatının terk edilmesidir.284

Bu iki Dini Siyonist görüşe karşın Yahudilerin büyük çoğunluğu Holokost sonrasında,

mesih düşüncesini, hatta Yahudiliği tartışmaya başlamıştır. Mesih düşüncesini

savunmalarından dolayı Dini Siyonistler, güç kaybetmekle beraber, kurtarma operasyonları

yürütmelerinden dolayı bu güç kaybını şiddetli hissetmemişlerdir. İsrail Devleti’ne giden

yolda Dini Siyonistler etkilerini sürdürmeye devam etmişler, ancak Seküler Siyonistlerin

Dünya Siyonist Örgütü’ndeki hakimiyeti bu yolda Dini Siyonistleri gölgede bırakmıştır.

2. İsrail Devleti’nin Kuruluşu ve İlk Yıllarında Dini Siyonizm

İkinci Dünya Savaşı tarihin gördüğü en yıkıcı savaşlardan biri olmuştu. Ülkeler

yıkılmış, milyonlarca insan ölmüştü. 1941 yılında ABD’nin dahil olmasıyla savaşın kaderi

değişmiş, 1944 yılında Rusların (SSCB) Almanlara doğudan saldırmasıyla savaşın sonu

yaklaşmıştı. Mayıs 1945’te Almanların teslim olmasıyla Savaş’ın Avrupa kısmı sonlanmıştı.

Savaş sonrasında müzakerelerin yürütüldüğü konferanslarda SSCB, Türk boğazlarının

kendisine bağlanması, eski İtalyan sömürgelerinin kendisine verilmesi, Alman bölgelerinde

SSCB’ye bağlı halk cumhuriyetlerinin kurulması gibi revizyonist taleplerde bulunmuştu. Bu

283 Schwartz, Religious Zionism, s.76
284 Schwartz, Faith at the Crossroads,s. 165

71

durum ABD, İngiltere ve Fransa’yı endişelendirmişti. İngiltere, tekrar bir çatışma ihtimali

nedeniyle problemli Filistin meselesinden kurtulmak istemiştir. Siyonistler ise kendilerini

oyaladığı düşüncesiyle İngilizlere yönelik silahlı faaliyetlerde bulunmuştur. Siyonistlerce

kurtuluş savaşı olarak görülen bu mücadelede Dini Siyonistler de yer almışlardır. Ancak devlet

kuruluşunda Seküler Siyonistlerin ağırlığından dolayı Dini Siyonistler arka planda

kalmışlardır. Buna rağmen Dini Siyonistlerin kısmen başarıya ulaştıkları söylenebilir. Çünkü

İsrail Devleti’nin kuruluşunda bir şekilde yer almışlar, bir Yahudi devleti kurma umudunu

tamamlamışlar ve mesihi yorumu yeni bir noktaya taşımışlardır. Fakat devlet kurumlarının ve

toplumun sekülerleştirilmesi problemiyle mücadele etmek zorunda kalmışlardır. Dini

Siyonistlere göre Sekülerizm, ruhani olması gereken bir devletin politikası haline gelmiştir.

2.1. Yahudi Devleti Kurulması İçin Mücadele Eden Yeraltı Örgütleri ve Dini

Siyonizm

İkinci Dünya Savaşı’nın sona ermesinin ardından Dünya Siyonist Örgütü

çalışmalarına başlamış, 1946 yılının başında Yirmi ikinci Siyonist Kongresini tertip etmiştir.

Örgüt’ün Avrupa’da yaşayan üyelerinin çoğu Savaş’ta hayatını kaybetmiş, Filistin’dekiler ise

Mısır cephesinde İngiliz ordusunun yanında savaşmışlardır. İngiltere’nin Savaş öncesinde

Peel Komisyonu Raporunu geri çekmesinin ardından Savaş’tan sonra Morrison-Grady

Raporu’nu (1946) Yahudilere ve Araplara teklif etmiştir. Bu yeni rapor Filistin’i dört kantona

ayırıyor ve Londra’da bir Arap-Yahudi konferansı düzenlenmesini teklif ediyordu. Chaim

Weizmann liderliğindeki Seküler Siyonistlerin ağırlığıyla kanton planı tamamen

reddedilmemiş, ancak Londra’daki toplantıya katılım sağlanmaması kararı alınmıştır.285

Kongre’den birkaç ay önce İngiliz Manda yönetimine yönelik şiddet ve yeraltı mücadelesi

devam ederken, “Kara Şabat” olarak nitelendirilen ve yeni yişuva yönelik kapsamlı

tutuklamaların meydana gelmesiyle, İngiliz Manda Yönetimine karşı güç kullanımının

285 Bard, s.8-9

72

artırılması teklif edilmiştir.286 Kongre’de oylanan bu teklif kabul edilmiş, uygulamaya

geçilmiştir. 287

Bu tarihe kadar İngiliz Manda Yönetimi ve Araplara karşı bombalama, suikast,

köylerin/evlerin kundaklanması faaliyetlerini Siyonistler adına Hagana, Irgun ve Lehi

yürütüyordu.288 Yaklaşık 25 yıldır faaliyet yürüten ve etkisini uzun yıllar boyunca İsrail

siyasetinde hissettiren yeraltı örgütlerinden Hagana, Yahudi toplumunun farklı kesimlerinin

bir araya geldiği bir örgüt olmakla birlikte örgütü denetleme yetkisi Dünya Siyonist Örgütü

tarafından Dini Siyonistlere verilmiştir. Bar Ilan ve Judah Leib Maimon denetleme kurulunda

görev yapmışlardır.289 Dini Siyonistler İngiliz yönetimini yasadışı ve Tevrat düşmanı olarak

görmüşler, Manda Yönetimine ve Araplara karşı protesto ve silahlı eylemleri desteklemiş,

hatta içinde yer almışlardır. 290

Dünya Siyonist Örgütü tüm silahlı grupların Hagana çatısı altında yer almasına önem

vermiştir. Ancak zamanla Hagana içindeki görüş ayrılıkları meydana gelmiştir. Bu görüş

ayrılıklarından biri Dini Siyonistlerden kaynaklanmıştır. Hagana üyesi Dini Siyonistler, Eli

Tusr adında dini spor kulübü kurmuş, kulüp daha sonra silahlı örgüt (Eli Tsur Taburu) haline

gelmiştir. Grubun kuruluş amacı Hagana’nın ağırlıklı olarak Seküler Siyonistlerden oluşması

ve bunların dinden uzak tavırlarıdır. Dini Siyonistler ayrı bir dini militarist oluşum olan Eli

Tusr taburunun Hagana’yı endişelendirdiğini bildiklerini, birlik prensibine Dini Siyonistlerin

önem verdiğini, Hagana’nın faaliyetlerini baltalamak gibi bir gayelerinin olmadığını

286 Schwartz, Religious Zionism, s.81-82
287 Bard-Schwartz, s.9
288 Hagana: Türkçe karşılığı savunma anlamına gelen Hagana örgütü, Kudüs ve civarında yaşayan

Yahudileri korumak maksadıyla Ze’ev Jabotinsky ve Pinhas Rutenberg tarafından 1920 yılında

kurulmuş bir paramiliter örgüttür. Hagana’nın silahlı mensupları kibbutzlarda yaşayan Yahudi göçmen

çiftçilerdi. 1929 yılında gerçekleşen Arap saldırılarının ardından Hagana’nın silahlı kuvvet sayısında

artış yaşanmış, yurtdışından silah tedarik etmeye başlamıştır. Hagana’nın sadece savunma görevini icra

etmesiyle yetinmemesini savunan bazı Hagana mensupları, Irgun (Tsavi Leumi) hareketini tesis

etmiştir. Daha sonra İngilizlere karşı bağımsız devlet kurma mücadelesini vermek için Irgun hareketi

içinden Lehi örgütü kurulmuştur. (Bkz. Medoff - Waxman, s.98)
289 Schwartz, Religious Zionism, s.81
290 Stephan Wendehorst, British Jewry, Zionism, and the Jewish State, 1936-1956, Oxford University

Press, New York, 2012, s. 185

73

belirtmişlerdir. 1931 yılında Irgun, 1940 yılında Lehi’nin kurulmasının ardından bu üç örgüt

arasında rekabet baş göstermiştir. Eli Tsur üyeleri, Hagana’nın yanında yer almışlardır.

İngiltere’nin Irgun ve Lehi’yi terör örgütü olarak ilan etmesinin ardından291 Filistin’de bu örgüt

üyelerine yönelik operasyonlar başlamış, bu operasyonlara Hagana ses çıkarmamıştır. Eli-Tsur

üyeleri de Hagana’nın duruşuna uymuşlardır.292

Dini Siyonistlerin ekseriyeti Hagana’ya yakın olmakla beraber Irgun ve Lehi

örgütlerine yönelik tutumda iki görüş vardır. Bazı Dini Siyonistler, ahlaki nedenler ve birleşik

Yahudi duruşuna yönelik zararlı etkisinden dolayı ayrılıkçı aktivitelere karşı çıkmışlardır.

Ancak başta Judah Leib Maimon olmak üzere diğerleri, Irgun ve Lehi’nin ortaya çıkmasına

zımnen destek vermiş ve sempatiyle yaklaşmıştır.293

Dini Siyonistler gerek Hagana gerekse Eli Tsur taburu saflarında İngiliz Manda

Yönetimi ve Araplara karşı yürütülen yeraltı faaliyetlerine katılmışlardır. Bu hayat tarzı dindar

gençler için zorlu olmuştur. Dini Siyonist gençler, dini bayramlar ve Şabat günlerini bildiri

hazırlamak için matbaalarda çalışarak, silah talimi ve bomba düzeneği hazırlayarak, gizli

kimliklere bürünerek, kuryelik yaparak geçiriyorlar ve Holokost dönemindeki kurtarma

operasyonlarındaki gibi ibadetlerini tam olarak yerine getiremiyorlardı. Bu iki kimlikli yaşam

Dini Siyonistlerin açığa çıkmasına neden oluyordu. Dini Siyonistlerce silah talimi verilmesi

için açılan gizli bir merkeze yönelik İngiliz manda yönetimince 1946 yılında yapılan bir

operasyonda 24 Dini Siyonistin tutuklanması, İngilizlere karşı verilen mücadelede bir ilki

teşkil etmiştir. Dini Siyonistler tutuklamaların gerçekleştiği 11 Adar gününü daha sonra anma

günü olarak ilan etmişlerdir. Buna rağmen Dini Siyonistler, seküler birimlerde görev almanın

291 Arie Perliger, Middle Eastern Terrorism, Chelsea House, New York, 2006, s.34-37
292 Schwartz, Religious Zionism, s.81
293 Medoff-Waxman, , s.98; Ronald L. Eisenberg, The Streets of Jerusalem: Who, What, why, Devora

Publishing, İsrail, 2006, s.244

74

bu çeşit kuruluşlara nüfuz edebilmek ve onları dizginleyebilmek için önemli olduğunu

düşünerek faaliyetlerine devam etmişlerdir. 294

Yirmi ikinci Siyonist Kongresinde (1946) kabul edilen İngilizlere yönelik saldırıların

artırılması kararı üzerine Hagana, Irgun ve Lehi örgütlerinin Ekim 1944’te kurulan Yahudi

Tugayı’nda (Jewish Brigade) birleştirilmesine karar verilmiştir.295 Birleşmenin ardından

Yahudi Tugayı terör eylemlerine birkaç ay devam etmiştir. Irgun’un Yahudi Savunma Örgütü

karargahından emir almadan Temmuz 1946’da İngiliz Manda Yönetimince merkez olarak

kullanılan King David Hotel’e gerçekleştirdiği bombalı saldırıdan sonra örgütün faaliyetleri

Dünya Siyonist Örgütü tarafından askıya alınmıştır. Hagana karara uyarken, Irgun ve Lehi

terör eylemlerine devam etmiştir.296

SSCB’nin rahatsız edici isteklerinin arttığı ve dünya siyasetinde manda ve

sömürgecilik yönetim modellerinin yavaş yavaş terkedildiği bu döneme, Irgun ve Lehi’nin

terör eylemleri de eklenince İngilizler bölgeden ayrılma vaktinin geldiğini düşünmüşlerdir.

İngiltere Birleşmiş Milletler’den (BM) yardım isteyerek konuyu onlara devretmiştir. 1947

senesinde BM Filistin’e bir heyet göndermesiyle taksim tartışmaları tekrar başlamıştır. Dini

Siyonistler, İngilizlerin yaklaşık 25 yıldır sundukları taksim planlarının pek işe yaramadığını

belirterek bu sefer Yahudi tarafı olarak bir plan götürmelerini teklif etmiş, Büyük İsrail’i297

294 Schwartz, Religious Zionism, s.81-82
295 Motti Golani, Adel Manna, Two Sides of the Coin: Independence and Nakba, Institute for

Historical Justice and Reconciliation, Massachusetts, 2011, s.48
296 Edward Horne, A Job Well Done: A History of The Palestine Police Force 1920-1948, Guild Ltd,

2003, s.280
297 Büyük İsrail: Büyük İsrail sınırlarının tam olarak nasıl olduğuna dair farklı düşünceler mevcuttur.

Sınırlar, Tevrat’ın Yaratılış bölümünde, “Mısır Irmağından büyük Fırat Irmağına kadar”

belirtilmektedir. Yasa’nın Tekrarı kısmında ise, Çölden Lübnan’a, Fırat nehrinden Akdeniz’e kadar

olduğu kayıtlıdır. Yukarıdaki ifadelere göre Büyük İsrail’i doğu sınırı Fırat olmakla birlikte, kuzeyinin

Lübnan olduğu anlaşılmaktadır. Günümüzde, İsrail ve diğer yerlerde, Büyük İsrail denildiği zaman

“Nil’den Fırat’a kadar” ifadesi ile karşılaşılmaktadır. Modern dönemde, Büyük İsrail fikri ilk kez,

Osmanlı döneminde İngiltere İmparatorluğunun İstanbul sefiri tarafından ortaya atılmıştır. Sefir,

“Mısır’ın yani Firavunların topraklarının egemenliğinin, ağır işlerde çalıştırılan Yahudilere ait

olduğunu” savunmuştur. İkinci olarak, Theodor Herzl ve Isidore Bodenheimer’ın Yahudi devletinin

günümüzün Filistin ve Suriye’sinde kurulması gerektiğine vurgu yapmasıdır. Herzl, Osmanlı

makamlarından talep edilen bölgenin Mısır’a doğru esnetilmesini de istemiştir. 1935 yılında ise

Vladimir Jabotinsky “Yahudi İmparatorluğu” istediklerini dile getirmiştir. Diğer ve en kuvvetli Büyük

İsrail söylemi 1967 Altı Gün Savaşındaki kazanımların ardından gündeme gelmiştir. Moshe Dayan,

75

önermişlerdir.298 Bu kez Dünya Siyonist Örgütü’nde BM’ye Dini Siyonistlerin fikrinin

sunulması kabul edilmiştir. İşçi Siyonistlerin lideri Ben Gurion de bu teklifi kabul etmiştir.

Dini Siyonistler ve İşçi Siyonistler, Büyük İsrail fikrinin BM, Araplar ve İngilizler tarafından

kabul edilmeyeceğini bildikleri halde böyle davranarak hem taksim planlarından sıkıldıklarını

göstermiş olacaklar hem de isteklerinin daha kapsamlı olduğu sinyalini vereceklerdi. Ben

Gurion, BM temsilcileri ile yapılacak görüşmelerde Büyük İsrail planının ilk etapta

reddedilmesinin ardından müzakerelere geçileceğinden hareketle, Yahudilerin heyetinde Dini

Siyonistlerin, daha ılımlı bir duruşa sahip olan Maimon tarafından temsil edilmesi hususunda

ısrar etmiştir. Çünkü Bar Ilan her türlü bölünmeye karşı çıkıyordu. Bar Ilan, Dini Siyonistlerin

müzakerelerde Maimon tarafından temsil edilemeyeceğini Ben Gurion’a bildirmesine rağmen

Maimon heyette yer almıştır.299

Dini Siyonistlerin teklifinin iletildiği BM heyeti, Filistin’i Araplar ve Yahudiler

arasında bölüştüren ve tarafların bağımsız birer devlet olmasını öngören “taksim planı” modeli

ile Filistin’in Yahudi ve Arap federe devletlerinden meydana gelen “federal devlet”300 modeli

tavsiyelerini BM Genel Kurul’a sunmuştur. Kasım 1947’de yapılan oylamada “taksim planı”

kabul edilmiştir. Kabul edilen karar BM Genel Kurul’un 181 sayılı kararı olarak kayıtlara

geçmiştir. Anılan karara göre İngilizlerin Filistin’deki Manda Yönetimi sonlanacak, Filistin

sekiz parçaya ayrılacak, üç bölge Araplara, üç bölge Yahudilere verilecek, Yahudilerin

bölgesinde yer alacak Yafa şehrinin içine bir Arap bölgesi yapılacak, sekizinci bölge Kudüs’ün

statüsü BM tarafından uluslararası bir yönetimle yönetilecektir.301 Maimon’un da yer aldığı

Yahudi temsilciler, önerilen Yahudi Devleti için çizilen bölgesel sınırlar konusunda hoşnutsuz

“geçmiş neslin 1948 sınırlarında İsrail’i kurduğunu, kendilerinin İsrail’i 1967 sınırlarına genişlettiğini,

sonraki neslin Nil’den Fırat’a kadar Büyük İsrail’i kuracağını” ifade etmiştir. (Daniel Pipes, The

Hidden Hand: Middle East Fears of Conspiracy, Palgrave Macmillan, New York, 1998, s. 50-54)
298 Inbari, s. 155
299 Schwartz, Religious Zionism, s.81-82
300 Filistinli Araplar ve Arap ülkeler Filistin yekpare kalacağından dolayı federal devlet planını

desteklemişlerdir. Türkiye de bu yönde oy kullanmıştır.
301 Fahri Armaoğlu, 20.yüzyıl Siyasi Tarihi, İş Bankası yayınları, Ankara, 1991, s.485. ABD, SSCB ve

Fransa taksim lehinde, İngiltere çekimser oy vermiştir. Türkiye Arap ülkelerle beraber hareket etmiş

taksimin aleyhinde oy vermiştir.

76

olsa da kararı kabul etmişlerdir. Araplar ise insanlara kendi kaderlerini tayin hakkını veren

(self determination) Birleşmiş Milletler Antlaşması’nın hükümlerini ihlal ettiği gerekçesiyle

kararı kabul etmemişlerdir. Arap ülkeleri, BM kararından bir ay sonra Aralık 1947 Kahire’de

yaptıkları toplantıda BM’nin kararını önlemek için Filistin’e ordularını sokma kararı

almışlardır. 302

2.2. İsrail Devleti’nin Kuruluşu ve Sonrasında Yaşanan Tartışmalar

BM kararı uyarınca İngiltere, Nisan 1948’de askeri unsurlarını çekmeye başlamıştır.

Bu çekme işleminin tamamlanmasından bir gün önce 14 Mayıs 1948 tarihinde David Ben

Gurion başkanlığında toplanan Yahudi Milli Konseyi, İsrail Devleti’nin kuruluşunu ilan

etmiştir. İsrail Devleti’nin ilan edildiği toplantıya Dini Siyonistleri temsilen Maimon davet

edilmiştir. Ancak o dönem Kudüs’ün Ürdün’ün elinde olmasından dolayı, Maimon Kudüs’ten

çıkamamış ve törene katılamamıştır. Daha sonra Bağımsızlık Bildirgesine imzasını atmıştır.303

Maimon’un çağrılması Dini Siyonistlerin İsrail Devleti’nin kurulmasındaki rolünü teyit

etmiştir.

İsrail Devleti kurulur kurulmaz Arap ülkeleri Aralık 1947’de aldıkları karar üzerine

İsrail’e savaş açmışlardır. Savaş yaklaşık bir yıl sürmüş, İsrail beş Arap devletini (Mısır,

Ürdün, Suriye, Lübnan ve Irak) yenilgiye uğratmıştır. Bazı Siyonistler tarafından “Siyonizm

Savaşı” olarak da isimlendirilen304 bu savaş sırasında, Dini Siyonistlerin yerleşim yerleri cephe

hattında yer almıştır. Dini Siyonistlere ait yerleşim yerlerinin bulunduğu Gush Etzion’da

Ürdün kuvvetleriyle ve Negev’de Mısır kuvvetleriyle yaşanan çatışmalarda çok sayıda

muharip Dini Siyonist ölmüş, yerleşim yerleri tamamen tahrip olmuştur.305

302 Armaoğlu, 20.yüzyıl Siyasi Tarihi, s.485-486
303 Medoff - Waxman, s.138; R. Hrair Dekmejian, Patterns of Political Leadership: Egypt, Israel,

Lebanon, State University of New York Press, New York, 1975 s.108
304 Laurence J. Silberstein, Jewish Fundamentalism in Comparative Perspective: Religion,

Ideology, and the Crisis of Morality, New York University Press, New York, 1993, s. 159
305 Elisha Efrat, Geography and Politics in Israel Since 1967, Routledge, New York, 2005, s. 126

77

Savaşın patlak vermesi üzerine İsrail yönetimi, İsrail Savunma Kuvvetleri’ni kurma

kararı almıştır. Hagana, Irgun ve Lehi’yi bir araya getirerek birlik kurmak için taraflarla

görüşmeler gerçekleştirmiştir. Dini Siyonistler bu faaliyetlerde başrol oynamışlar ve

nihayetinde İsrail Savunma Kuvvetleri’nin kurulmasını sağlayan taraf olmuşlardır.306 Tüm

silahlı grupların tek bir çatı altında toplanmasına Irgun itiraz etmiş, silahlı kuvvetlerden

ayrılarak bağımsız olarak faaliyet göstereceğini açıklamıştır. Irgun’un silahlarının taşındığı

botlara yönelik Haziran 1948’de Tel Aviv sahilinden yapılan topçu atışıyla “Altalena” adlı

geminin batırılmasını müteakip, İsrail Devleti’nin ilk hükümeti olan Geçici Devlet

Konseyinde307 Mizrahi’yi temsilen bulunan Maimon konseyden ayrılmıştır. Olayın devlet ile

Irgun arasında bir tartışmaya dönmeyeceğinin açıklığa kavuşmasının ve Irgun güçlerinin Eylül

1948’de İsrail Savunma Kuvvetlerine dahil olmasının ardından Maimon konseye geri

dönmüştür.308

Arap-İsrail Savaşı devam ederken ülkenin anayasası üzerine müzakereler başlamıştır.

Dini Siyonistlerin çoğu, devletin kurulmasını “ilahi bir mucize” olarak görmüş, Halaka’ya

dayalı devletin mümkün hale gelebileceğini düşünmüştür.309 Bunun üzerine Hapoel

HaMizrahi’ye bağlı 40 haham, kamunun dini yaşantısına yön verebilmek için Temmuz

1948’de, Kfar ha-Ro’eh’de bir araya gelmiştir. Grup, devlet hukuk sisteminin Halaka’ya göre

nasıl hazırlanabileceğini tartışmıştır.310 Tartışmalarda Seküler Siyonistlerin etkisinden dolayı

Halaka’ya göre bir hukuk sistemi kurulup kurulamayacağı hususunda bir tedirginlik

oluşmuştur. Aşkenaz Başhahamı Dini Siyonist Rabbi Herzog, kendileri tarafından

hazırlanacak bir programın hiçbir zaman Seküler Siyonistler tarafından kabul edilmeyeceğini

306 Haynes, s. 15
307 İsrail Devletini kuran Geçici Devlet Konseyinde Seküler Siyonistler o kadar güçlüdür ki, 14 bakanlı

konseyin 12’si Seküler Siyonistlerden oluşmaktadır. Biri Dini Siyonist (Leib Maimon), diğeri Agudat

İsrael üyesidir.
308 David Zabecki, “Israel Armed Forces”, The Encyclopedia of Middle East Wars, Editör: Spencer

C. Tucker, ABC-CLIO, Californiya, 2010 s.638; Richard Edwards, “Haganah”, The Encyclopedia of

the Arab-Israeli Conflict: A Political, Social, and Military History, Editör: Spencer C. Tucker,

Priscilla Roberts, ABC-CLIO, Californiya, 2008, s. 412-413; Schwartz, Religious Zionism, s.81-82
309 Troen-Lucas, s. 87
310 Schwartz, Religious Zionism, s. 82

78

savunmuştur. İleride Ulusal Dini Parti mensubu ve Din İşleri Bakanlığı görevlerini de

yürütecek olan Zoher Warhaftig, Bağımsızlık Bildirisinden önce Tevrat devleti fikrinin

başarısızlıkla sonuçlanacağını tahmin ettiğini ve bundan dolayı din hususunda statükoda311

anlaştıklarını ifade etmiştir. 312

Şubat 1949’da Birinci Arap-İsrail Savaşının İsrail lehine sonuçlanmasının ardından

anayasa üzerine görüşmeler hızlanmıştır. Anayasanın Halaka’ya göre olup olmayacağına dair

yaşanan tartışmalar neticesinde anayasa müzakereleri durma noktasına gelmiştir. Kamuoyunu

Dini Siyonistlerin lehine çekebilmek için Hapoel HaMizrahi dinin devlete bakış açısını ele

alan “Tevrat ve devlet” adlı seri çalışmalar yayınlamıştır. Bu çalışmalarda Dini Siyonistler

duruşlarını yumuşatarak kadınların askere alınmasının kabul edilebileceğini, devlet

hukukunun salt Halaka’ya dayanmayabileceğini belirtmiştir. Seküler Siyonistler, Dini

Siyonistlerin böyle davranarak müzakereleri tekrar başlatma arayışında olduklarını düşünerek

çalışmayla ilgilenmemişlerdir.313 Seküler Siyonistler İsrail Devleti’nin dindar-seküler tüm

Yahudilere açık hale gelmesini savunmuşlardır. Ayrıca batının değerlerini benimseyerek

gelecekte bu ülkelerin desteğini almayı hedeflemişlerdir. Dini Siyonistler, Seküler

Siyonistlerin bu direnişi karşısında Halaka’nın ülkenin hukuk düzeni olarak kabul edilmesi

konusunda ılımlı davranmaya başlamışlar, en azından oluşacak anayasanın bazı maddelerinde

Halaka’ya atıf yapılmasını istemişlerdir. Ancak bu girişim de sonuç vermemiştir. Ben Gurion,

311 Statüko: “Seküler-Dini Statüko” olarak da bilinir. Seküler yoğunluklu bir İsrail toplumunda, dini ve

seküler siyasi partilerin, din ile ilintili toplumsal düzenlemeleri değiştirmeyeceğine dair varılan

mutabakattır. Sözkonusu Statüko mutabakatı, İsrail Devleti’nin kurulmasından önce 1947 yılında Ben

Gurion’un Dini Siyonistlere, Agudat İsrael’e ve BM Filistin Komitesi’ne ortak ve tek bir politika

sunulması çağrısı ile başlamıştır. Ben Gurion, şu dört konuda dini kesime karışmayacağını ifade

etmiştir: Kaşerut, Şabat, Eğitim ve Evlilik. Bu dört mevzu, tarafların uzlaşısı ile askerlik, Yahudilik

tanımı, eğitimde çeşitlilik gibi konulara genişlemiştir.(Gideon Sapir, Daphne Barak-Erez, Aharon

Barak, Israeli Constitutional Law in the Making, Bloomsbury Publishing, Londra, s. 17)
312 Ami Gluska, The Israeli Military and the Origins of the 1967 War: Government, Armed Forces

and Defence Policy 1963–67, Routledge, New York, 2007, s. 275
313 Schwartz, Religious Zionism, s. 84

79

devletin ilk yıllarında sistem tesisinin akamete uğramaması için “dünyadaki Yahudilerin

büyük çoğunluğu İsrail’e yerleşinceye kadar” anayasa yapımının ertelendiğini açıklamıştır.314

İsrail Devleti’nin ilk yıllarında Dini Siyonistlerin karşılaştığı sorunlardan bir diğeri

Şabat’ın tatil mahiyetiydi. İlk Knesset’te, Dini Siyonist örgütler Mizrahi ve Hapoel HaMizrahi

ile Siyonizm karşıtı Agudat İsrael, “Dini Cephe” altında ittifak tesis etmişlerdi. Söz konusu

örgütler, vatandaşların çalışma günlerini ve Şabat’ta çalışıp çalışmamayı ilgilendiren “Çalışma

ve Dinlenme Saatlerine dair Kanun”un kabul sürecinde dönen tartışmalar bağlamında beraber

hareket etmişlerdir. Söz konusu kanun teklifi, Şabat'ı haftasonu tatili olarak hüküm altına

almakla birlikte, önemli kurumlar için Şabat’ı tatil etmemeyi de içeriyordu. Bu tartışmada Dini

Siyonistler ve Agudat İsrael’in Şabat konusunda fikirleri ortak olmakla birlikte yaklaşımları

farklı olmuştur. Dini Siyonistler Halaka ile devletin kanunları arasındaki farkı en aza indirmek

için mücadele etmişlerdir. Dini Siyonistler ancak savaş, kitlesel ölüm tehdidi gibi güçlü ihtiyaç

doğması durumunda, Şabat’ta çalışılmasının Halaka çerçevesinde müsaade edilebileceğini

belirten bir yorum getirmişlerdir. Başhahamlık ise dini-seküler tartışmaya girmeyi reddederek

mesafeli bir duruş sergilemiştir. Agudat İsrael, radikal bir tutum takınarak devletin kanunları

ile Halaka’nın karıştırılamayacağını savunmuştur.315 Şabat yasağının net bir şekilde Yahudi

kitaplarında yer aldığını, oradaki kuralların geçerli olduğunu savunmuştur. Dini Cephenin

muhalefetine rağmen, söz konusu kanun teklif edildiği şekliyle 1951 yılında yürürlüğe

girmiştir.316

İsrail Devleti’nin ilk yıllarında Dini Siyonistlerin ilgilenmek zorunda kaldığı diğer

konu, “Yahudi kimdir?” tartışmasıdır. Kimlik belgelerinde Yahudi317 kaydı, devletin

314 Myron J. Aronoff, Power and Ritual in the Israel Labor Party: A Study in Political Anthropology,

Routledge, New York, 2015, s.211
315 Steven V. Mazie, Israel's Higher Law: Religion and Liberal Democracy in the Jewish State,

Lexington Books, Maryland, 2006, s. 152; Johan David Van der Vyver, John F. Witte, Religious

Human Rights in Global Perspective : Legal Perspectives, Kluwer Law International Publishing,

The Hague, 1996, s.378; Schwartz, Religious Zionism, s. 87
316 Schwartz, Religious Zionism, s. 87
317 Yahudiliğe göre bir kişinin Yahudi olması için ya annesi Yahudi olmalı, yahut sıkı bir imtihandan

geçirildikten sonra Yahudiliğe girmesinde bir sıkıntı görülmemesi gereklidir.

80

kurulmasından itibaren bireyin sözlü beyanı çerçevesinde uygulanmaya başlanmıştır.

Warhaftig ve 1983-1993 yılları arasında Başhahamlık görevini icra edecek olan Dini Siyonist

Rabbi Abraham Shapira (1914-2007), Yahudilikte Yahudi ile bir bireyi kastetmek için

kullanılan İsrail kelimesinin aynı anlama geldiğini belirterek, sözlü beyan sisteminin yeni

kurulan devlete gelmek isteyen Yahudi olmayan fakir, işsiz, maceracı kişilerin kendilerini

Yahudi olarak tanıtmalarına imkan sağladığını savunarak bu sisteminin kaldırılmasını

istemişlerdir. Warhaftig ve Shapira, bu tür vatandaşlık kaydının Halaka ile çeliştiğini ve

karışık evliliklere yol açabileceğini iddia etmişlerdir. Ben Gurion, Dini Siyonistlerin

taleplerini reddetmiştir. Bunun üzerine Warhaftig Din İşleri Bakanlığı’ndan istifa etmiş,

Shapira ise hükümeti istifaya davet etmiştir.318 Ben Gurion bu tartışma hakkında İsrail ve

Avrupa’da bulunan yaklaşık 40 siyaset bilimci ve hahamların görüşüne başvurmuştur. Bu grup

üyelerini muhatap alan Ekim 1958 tarihli mektubunda, Dini Siyonistlerin savunduğu Halaka

temelli vatandaşlık kayıt sisteminin, İsrail Devleti’ni Batı dünyası karşısında zora sokacağını,

ayrıca Yahudilerin İsrail’e göç etmekten vazgeçebileceklerini belirtmiştir. Grubun çoğu Ben

Gurion’un aksine Halaka’ya göre vatandaşlık kaydının tutulmasına dair görüş bildirmiştir.

Yaklaşık bir yıl sonra, Dördüncü Knesset için yapılan seçimlerde Shapira, İçişleri Bakanı

olmuş, tartışmayı gündemde tutmaya çalışmıştır. Nihayetinde vatandaşlığın, kişinin ya Yahudi

bir anneden doğmasıyla veyahut Halaka’ya göre Yahudiliğe geçmesiyle sağlanacağı fikri

kabul edilmiştir.319 Dini Siyonistler bu konu çerçevesinde istediklerini elde etmekle beraber

zaman içinde Halaka’ya göre kayıt meselesinin mahkeme kararlarıyla devamlı aşındırıldığını

iddia etmektedirler. 320

Şabat ve vatandaşlık kaydı meselesi, genç devletin sekülerleşmesine karşı Dini

Siyonistlerin verdiği mücadele örneğinden birkaçıdır. Diğer konular ise, Koşer olmayan

318 Asher Cohen, Bernard Susser, Israel and the Politics of Jewish Identity: The Secular-Religious

Impasse, John Hopkins University Press, Baltimore, 2000, s. 34-35; Schwartz, Religious Zionism, s.

87
319 Cohen, s.25
320 Schwartz, Religious Zionism, s. 87

81

etlerin ithalatı,321 kadınların orduya alınması,322 otopsi uygulanıp uygulanmaması323 olarak

sıralanabilir.324

Seküler Siyonistlerin Dünya Siyonist Örgütü ve İsrail Devleti yönetimindeki

etkinliğinden dolayı Dini Siyonistler yeni devletin kurulması ve yerleşimlerin inşası

meselelerinde güç merkezinden uzaklaştırılmıştır. Haziran 1949-Eylül 1950 tarihleri arasında

Yemen Yahudilerinin İsrail’e getirilmesi hadisesi olan “Sihirli Halı Operasyonu” toplum

nezdinde Seküler Siyonistlerin popülerliğini iyice artırmıştır. Bunun üzerine Seküler

321 Koşer olmayan et ithalatı tartışmaları 1948 Arap-İsrail Savaşı sırasında ülkedeki koşer et stoğunun

azalması ve buna bağlı olarak fiyatların artması üzerine başlamıştır. Ben Gurion ve diğer Seküler

Siyonistler koşer olmayan et ithalatını gündeme getirmiştir. Bunun üzerine Dini Siyonistler koşer et

stoğunun tükenmesi ve koşer olmayan et ithalatı fikrini protesto etmek için Aralık 1948’de sokaklara

dökülmüştür. İki taraf arasındaki tartışmalar ve Savaşın devam etmesinden dolayı Ben Gurion koşer et

üretiminin artırılmasının yollarının aranmasını ve koşer olmayan et ithalatı tartışmalarının ise Savaş

sonrasına ertelenmesi çağrısında bulunmuştur. İsrail hükümeti et stoğunun azaldığı dönemlerde koşer

olmayan et ithalatı gerçekleştirmiştir. Dini Siyonistler ise bu ithalatı her seferinde protesto etmiş ve

koşer olmayan et kullanan işletmeleri boykot etmişlerdir. 1994 yılında Knesset’te et ithalatını

düzenleyen bir kanun yasalaşmıştı. Kanun koşer et ithalatının yanında, ülkede et fiyatı dalgalanmalarını

önlemek bağlamında koşer olmayan et ithalatını da düzenliyordu. 1998 yılında ise hükümette Likud’un

ağırlıklı olduğu ve Dini Ulusal Parti’nin iki bakanlığa sahip olduğu dönemde sözkonusu kanun

kapsamında koşer olmayan et ithalatına sınırlama getirilmiş ancak tamamen yasaklanmamıştır. (Moshe

Naor, Social Mobilization in the Arab-Israeli War of 1948, Routedge, New York, 2013, s.80; Steven

V. Mazie, Israel’s Higher Law: Religion and Liberal Democracy in the Jewish State, Lexington Books,

New York, 2006, s. 162)
322 Kadınların ordudaki rolü İsrail’in kurulmasından günümüze süregelen bir tartışmadır. Ben Gurion,

İsrail ordusunun güvenlik biriminden öte toplumsal birlikteliğe katkı sağlayacak bir fonksiyonu

olduğunu da savunarak kadının ordudaki rolünü desteklemiştir. Dini Siyonistler ise, kadının orduda

kesinlikle yeri olmadığını, ordudaki uyumun bozulmasına neden olduğunu, Yahudi toplumunda kadının

yerinin evi olduğunu savunmaktadır. Son dönemdeki tartışmalarda ise Seküler Siyonistler, kadının

ordudaki etkisinin artırılması gerektiğini sürdürmektedir. Aksi halde ordunun tamamının Dini

Siyonistlerin kontrolüne geçeceği endişesini taşımaktadır. (Ghanem, s. 182; Carolina Landsmann,

Religious Zionists vs Women in Israeli Army, Haaretz, 25 Ekim 2016,

http://www.haaretz.com/opinion/.premium-1.755237)
323 Bazı Dini Siyonist hahamlara göre otopsi kesinlikle yasaktır. Onlara göre Halaka, can çıktıktan sonra

bir vücuda saygıdan dolayı parçalara ayrılmasına müsaade etmemektedir. Eğer bir vücut otopsiye maruz

kaldıysa saflığını kaybetmiş olarak kabul edilmektedir. Aksini düşünen Dini Siyonist hahamlar ise

insanlığı kurtarmanın ve korumanın önemli bir mitzva olduğundan hareketle otopsiyi desteklemektedir.

İsrail devletinin kuruluşunun ilk yıllarında Seküler Siyonistlerin desteğiyle üniversitelerdeki tıbbi

araştırmaları düzenlemek ve teşvik için Anatomi ve Patoloji Yasası çıkarılmıştır. Bu yasa geniş

kapsamda ve rahatlıkla otopsiye müsaade ediyordu. Ancak bu yasanın uygulanmasında Dini Siyonistler

karşı çıkmış ve kararı protesto etmişlerdir. İtirazlar üzerine 1962 yılında İsrail Sağlık Bakanlığı

otopsiyle ilgilinen bilim dallarının temsilcilerini ve hahamları bir araya getiren bir komisyon

toplamıştır. Komisyon çalışmaları neticesinde, başka birinin hayatını kurtarması, organ nakli, kişinin

ölüm nedeninin tespiti ailesi ve toplum için büyük fayda sağlaması hallerinde otopsiye müsaade

edilmesi kararı çıkmıştır. Karar, yasaya dahil edilmiştir. Bu gelişmeler otopsi karşıtlarını memnun

etmemiştir. Günümüzde de Dini Siyonistlerin ekseriyeti otopsiye karşı çıkmaktadır. (Avraham

Steinberg, Autospy, İngilizceye çeviren: Fred Rosner, Encyclopedia of Jewish Medical Ethics,

Feldheim Publishers, 2007, Kudüs, s. 75-76) 2003
324 Schwartz, Religious Zionism, s. 87

82

Siyonistler toplumsal entegrasyonda dinin en ciddi engel olduğuna dair söylemlerde

bulunmaya başlamışlardır.325 İsrail Devleti içindeki seküler kesimin yükselişi ve

taraftarlarınca Dini Siyonizm’in etkisiz olarak eleştirilmesi Dini Siyonistleri yeni bir

mücadeleye girişmeye mecbur bırakmıştır. Dini Siyonistler bu dönemde, dini konulara daha

ılımlı bakan İşçi Partisi ile “tarihi” olarak nitelendirilen bir ittifaka girişmiştir. Bu ittifak 1956

yılında Mizrahi ve Hapoel HaMizrahi’nin birleşmesiyle ortaya çıkan Ulusal Dini Parti’nin

kurulmasıyla daha kuvvetli hale getirmiştir. Tarihi ittifak İşçi Siyonistlerin seküler olmalarına

rağmen sağlam bir siyasi birliktelik olarak görülmüştür.326

İsrail’de Dini Siyonistler ile İşçi Siyonistler arasındaki ittifakta inişler-çıkışlar

yaşanmasına rağmen, böyle bir ittifak, diğer ülkelerdeki siyasi birlikteliklerle kıyaslandığında

merkezi seküler ve dini partiler arasında bir bağın sağlanabildiği nadir örneklerdendir. Bu

ittifakla Dini Siyonistleri proaktif tutum takınması gerektiği tartışmalarda kendini ön plana

çıkarmadan İşçi Partisi’ni kullanmayı düşünmüştür. Ayrıca 1977 yılına kadar kurulan

hükümetlerde İşçi Siyonistlerin ağırlığı olduğu düşünüldüğünde müttefikleriyle sürtüşmekten

imtina ederek uzun yıllar hükümette kalmayı başarmışlardır. Kritik konularda ise hükümetten

ayrılma tehditleriyle pragmatik bir şekilde hareket etmişlerdir.327 Görüş farklılıklarına rağmen

ittifakı yürütebilen bu iki Siyonist kesim 1966 yılında İsrail’de ilk kez milli birlik hükümetinin

kurulmasını da sağlamıştır.328

Dini Siyonist perspektifte, İsrail Devleti’nin kurulması ve sonrası döneminde bir diğer

husus eğitimdeki gelişmeler olmuştur. Bu dönemde yeşivalar ve kurslar açılmıştır. Bunların

kuruluşunda genelde Bnei Akiva rol almıştır.329 Bu sayede 1950 yılından sonra Bnei Akiva,

325 Bernard Maza, With Fury Poured Out: The Power of the Powerless During the Holocaust, SP

Books, New York, 1989, s.193
326 Almog-Reinharz-Shapira s. 7
327 Shlaim- Louis, s.33-34
328 Avi Shlaim, William Roger Louis, The 1967 Arab-Israeli War: Origins and Consequences,

Cambridge University Press, New York, 2012, s.33
329 Schwartz, Religious Zionism, s. 90

83

İbranicenin kullanımında ve eğitim yapılanmasında etkin bir örgüt olmuştur.330 Dini

Siyonistler açısından eğitim alanında başarı olarak sayılabilecek husus 1953 yılında dini

eğitime otonomi verilmesidir.331 Bu kazanım, On beşinci Siyonist Kongresi’nde (1927) dini

eğitime fon ayrılması kararının teyidi mahiyetindedir. Dini eğitime otonomi verilmesinin

ardından Dini Siyonistler çalışmalarını yoğunlaştırmış, 1955 yılında ilk kez dört öğrenci

tarafından üniversite sınavlarında başarı gösterilmiştir. Başarının devam etmesinin ardından,

Ra’anana (1960), Markaz Shapira (1961), Kiryat Shmu’el (1961) adlı yeşivalar kurulmuştur.

Öğrenciler sabah saatlerindeki derslerinde dini eğitim alırken, günün geri kalanında seküler

çalışmalara eğiliyorlardı. Süreç boyunca Bnei Akiva 13 adet yeşiva, 2 adet yaz tatili okulu ve

bir tarım eğitim okulu kurmuştur. Yeşivalara destek mahiyetinde bir eğitim kurumu olan

ulpanlar (kurs) vasıtasıyla Bnei Akiva, kızlar için Tevrat eğitimini sağlıyordu.332

Dini Siyonistlerce bu dönemde ortaya atılan ve günümüzde halen devam eden bir diğer

önemli fikir “yeshivot hesder (düzen)” adıyla bilinen ve İsrail Savunma Kuvvetleri ile

anlaşmalı askeri yeşivalardır. Aslında hem Tevrat öğretilen hem de orduya hizmet eden ilk

yeşiva 1950’lilerde hesder tarzı eğitimin fikir babası olarak bilinen Dini Siyonist Rabbi

Hayyim Yaakov Goldwicht öncülüğünde kurulan Kerem be-Yavneh’dir. Bu okul daha sonra

hesder formatına dönüşmüştür. Hesder tarzı yeşivalarda öğrenciler, 5 yıllık yeşiva eğitim

taahhüdünü tamamladıktan sonra askere gidiyorlar, askerden döndükten sonra yeşiva

eğitimlerine kaldıkları yerden devam ediyorlardı. İsrail ile Araplar arasında meydana gelen

çatışma ve savaş ortamından dolayı bu formatı benimseyen okulların sayısında artış

yaşanmıştır.333 Halaka konusunda bir otorite olarak kabul edilen Rabbi Aharon Lichtenstein,

hesder türü yeşivalar hakkında yazdığı makalesinde Tevrat çalışmasının ve askerlik hizmetinin

330 Jerold S. Auerbach, Are We One?: Jewish Identity in the United States and Israel, Rutgers

University Press, New Jersey, 2001, s.131
331 Adam B. Seligman, Religious Education and the Challenge of Pluralism, Oxford University Press,

2014, New York, s. 126; Schwartz, Religious Zionism, s. 87
332 Shindler, s.141
333 Stuart Cohen, Democratic Societies and Their Armed Forces: Israel in Comparative Context,

Taylor & Francis, New York, 2000, s. 267.

84

bütünleşmesinin manevi bir avantaj sağladığını, hesderin Tevrat öğrencilerinin diğer

kesimlerle kaynaşarak onları etkileyebilmeleri için bir fırsat olduğunu savunmuştur. Dini

Siyonistler, milli ve ruhani ihtiyaçların esasen ülke için daha önemli olduğundan dolayı hesder

için askerlik süresinin daha da kısaltılmasını arzulamaktadır. Dini Siyonistlerin maksadı bu

sayede hesdere olan ilgiyi artırmak, toplumun Dini Siyonistlere bakış açısını olumlu yöne

çevirmektir. Bu yüzden Dini Siyonistler hesder tarzı eğitimi bir entegrasyon modeli olarak

görmüşlerdir. Bu sayede İsrail toplumunun tüm kesimlerine “Tevrat’ın aydınlığı”ndan

bahsedilebileceklerdir.334 Zaman içinde hesder sayesinde Dini Siyonistlerin hem toplumdaki

popülerliği hem de İsrail ordusundaki varlığı artmıştır.335

Rabbi Reines’ten itibaren okullarında seküler bilimlere yer veren ve kendi

mensuplarına seküler yüksek okullar ve üniversitelerde eğitim görmeye izin veren Dini

Siyonistlerin eğitim alanında en önemli gelişme sağladıkları konu 1955 yılında Bar Ilan

Üniversitesinin kurulması olmuştur.336 Bu projenin gerçekleşmesindeki itici güç, ABD’deki

Mizrahi’nin başkanlığını deruhte etmiş olan Pinhas Churgin’in çalışmalarıdır. Bu dönemde,

ABD’deki Dini Siyonistler, İsrail’deki hareketin aydınlanması ve ilerlemesinde kendilerini

önemli bir aktör olarak görmüşlerdir.337 İsmi Meir Bar-Ilan’a atfen verilen Bar Ilan

Üniversitesi’nin hedefi öğrencilerine Yahudiliği, Dini Siyonizm’i ve bilimi anlatmak

olmuştur. Üniversite bölüm ne olursa olsun Yahudi çalışmaları derslerini tamamlamayı

334 Schwartz, Religious Zionism,s. 91
335 Schwartz, Religious Zionism,s. 90. Dini Siyonistlerin giriştiği bir diğer entegrasyon modeli ise

askerlik öncesi eğitim kurslarıdır. Öğrenciler bu tarz kurslarda bir yıldan fazla eğitim almakta ve daha

sonra askeri hizmet için orduya teslim olmaktadır. Bu kurs, dini bir kurum olmayan İsrail ordusundaki

askerlik hizmeti sırasında kişilerin dini kimliklerini muhafaza etmek için kurulmuştur.335 Bu kurslardan

ilki 1988 yılında Eli’de kurulmuş olup, günümüzde halen faaliyet göstermektedir. (Idith Zertal, Akiva

Eldar, Lords of the Land: The War Over Israel's Settlements in the Occupied Territories, 1967-

2007, Nation Books, New York, 2007, s. 325)
336 Shahak - Mezvinsky, s. 140
337 Moshe D. Sherman, Orthodox Judaism in America: A Biographical Dictionary and Sourcebook,

Greenwood Publishing Group, Connecticut, 1996, s.50

85

mezuniyet şartı olarak koşmuştur. Tüm öğrencilerine ücretsiz olarak Talmud dersleri

sunmuştur.338

Bar Ilan Üniversitesiyle eğitimde atılım gerçekleştiren Dini Siyonistler için bir yıl

sonra siyasette de olumlu gelişmeler yaşanmıştır. Mizrahi, Hapoel HaMizrahi ve Bnei Akiva

örgütleri birleşerek 1956 yılında Ulusal Dini Parti’yi kurmuşlardır. Dini Siyonistler önce Dini

Cephe daha sonra Ulusal Dini Parti adı altında İsrail’in kuruluşundan 1967 Altı Gün Savaşına

kadar kurulan 13 hükümetin hepsinde yer almış, en az iki en çok dört bakanla temsil

edilmişlerdir. Dini Siyonist üyeler genellikle İçişleri, Din İşleri, Posta Hizmetleri, Ulaştırma

Bakanlıkları görevlerini üstlenmişlerdir. Ancak Knesset ve hükümette Seküler Siyonistlerin

çoğunluğundan dolayı Dini Siyonistler devletin Yahudiliğe göre tesis edilmesinde istediklerini

alamamış, sıkıştıkları zaman en son çare olarak hükümetten çekilmeyle tehdit etmişlerdir.

1948-1967 yılları arasındaki 20 yıllık süreçte İsrail’de 13 hükümetin görev yaptığı

düşünüldüğünde ortalama 18 ayda bir hükümet kurulmuştur. İsrail’in 1967 yılına kadar ki bu

siyasi kültüründe Dini Siyonistlerin hükümetten çekilme tehdidinin pek işe yarayabilecek

seviyede olmadığı değerlendirilmektedir.

338 Historical Milestones, Bar Ilan University,

http://www1.biu.ac.il/indexE.php?id=980&pt=1&pid=35&level=3&cPath=35,980 Erişim tarihi: 16

Şubat 2016; Schwartz, s.95

http://www1.biu.ac.il/indexE.php?id=980&pt=1&pid=35&level=3&cPath=35,980

86

DÖRDÜNCÜ BÖLÜM

ALTI GÜN SAVAŞINDAN GÜNÜMÜZE KADAR DİNİ SİYONİZM (1967-

2017)

Birinci Arap-İsrail Savaşı sonrasında Arap-İsrail mücadelesi devam etmiştir. 1956

yılında İsrail ile Mısır arasında bir savaş yaşanmış, 1967 yılında Altı Gün Savaşı cereyan

etmiştir. Bu bölümde Altı Gün Savaşıyla büyük bir toprak kazanımı elde edilmesi neticesinde

Dini Siyonizm’deki değişim, Dini Siyonist radikal bir örgüt olan Gush Emunim’in kurulması

ve faaliyetleri, Mısır-İsrail ve İsrail-Filistin arasındaki barış görüşmelerinde Dini Siyonistlerin

tutumları, yaşadıkları güç dalgalanmaları, küreselleşmeyle beraber geçirdiği değişim ve

günümüzdeki durumları ele alınmaktadır.

1. Altı Gün Savaşı öncesinde ve sonrasında Dini Siyonizm

1948 yılındaki savaştan mağlup ayrılan Arap devletleri intikam almak için

silahlanmaya başlamıştır. Silahlanma devam ederken Mısır’da 1952 yılında Cemal Abdülnasır

öncülüğündeki subaylar darbe yapmışlar ve Mısır’daki krallık rejimine son vermişlerdi. Arap

milliyetçisi Abdulnasır devlet başkanı olmuş, Mısır’ın İsrail aleyhtarlığını sürdürmüştü. 1956

yılında Süveyş Kanalı’nı millileştirme kararı almıştı. Süveyş Krizi olarak bilinen bu hadisede

Kanal’ın hissedarları İngiltere ve Fransa, İsrail’i de yanlarına alarak Mısır’a saldırmışlar ve

Mısır’ı mağlup etmişlerlerdi.339

Arap ülkelerin silahlanmaya başlaması, 1956 Süveyş Krizi, 1964 yılında Filistin

Kurtuluş Örgütü (FKÖ) ve örgütün gerilla teşkilatı El-Fetih’in kurulması gibi gelişmeler

neticesinde, Dini Siyonistler arasından bir grup ülke müdafaasında Dini Siyonistlerin daha

aktif rol oynaması gerektiğini savunmaya başlamıştır.340 Bunun ilk işareti, 1978-1998 yıllar

339 Armaoğlu, 20. Yüzyıl Siyasi Tarihi, s.473
340 Schwartz, Religious Zionism,s. 95

87

arasında çeşitli Bakanlık görevlerini üstlenen Dini Siyonist politikacı Zevulun Hammer

öncülüğünde “Genç Muhafız (Young Guard)” grubunun kurulması olmuştur. Ulusal Dini Parti

liderlerinden Moshe Krone ile Parti üyesi, İsrail ordusu hahamı ve Başhahamlık görevlerini

yürüten Rabbi Shlomo Goren grubu desteklemiştir. 341 Grup daha sonra “Genç Çevre: Hareketi

Değiştirmek için Mücadele Veren Hapoel HaMizrahi Hareketinin Genç Üyeleri” (Young

Circles: Young Members of Ha-Po‘el ha-Mizrachi Striving to Change the Movement) olarak

isimlendirilmiştir. Kısaca “Genç Çevre (Young Circles)” olarak bilinen grup, parti liderliğinin

bıkkınlık içinde olduğunu savunmuş, kendilerinin Dini Siyonistlerin kurtuluşu için tek şans

olduğunu iddia etmiştir.342 Genç Çevre, destekçi toplamış ve Ekim 1972’de gerçekleştirilen

Parti genel kurulunda yüzde 20 oy kazanmayı başarmış, parti içinde etkin bir grup olduğunu

göstermiştir.343

Genç Çevre’nin en belirgin karakteristiği, Ulusal Dini Parti’ye eleştiri getirmiş

olmasıydı. Onlara göre Dini Siyonizm hayatın her noktasında olmalıydı. Haziran 1961’de

yayınladıkları bildiriyle, Dini Siyonizm’in önceki liderlerinin İsrail devletinin oluşum

sürecinde kaçırdıkları fırsatların telafi edilmesi için “Devlet için Tevrat rejimi” adlı bir

program hazırlanması işine girişmişlerdir. Bunun için hahamlar, bilim adamları, siyasetçiler

ve entelektüellerden oluşan yüksek düzeyli bir forum oluşturulması çağrısında

bulunmuşlardır. Toplantıya çağrı metninde şunları savunmuşlardır:

Tevrat rejimi hakkında devam eden problemleri berraklaştırmak için yüksek düzeyli

bir Halaka zihniyetine sahip forum kurulmalı, Ulusal Dini Parti için bir plan

hazırlanmalı, halihazırda İsrail Devleti’ni etkileyen problemler hakkında bir duruş

ortaya konulmalı ve devlet birimlerinde çalışacak uygun insanlar eğitilmelidir.344

“Genç Çevre” grubu Ulusal Dini Parti’nin yanında, diğer siyasi parti ve liderlerin

yanlış politikalar ve yolsuzluklar gibi gizli faaliyetlerini ifşa etmeye çalışmıştır. En önemli

341 Ilan Pappe, A History of Modern Palestine: One Land, Two Peoples, Cambridge University Press,

2004, New York, s. 201; Waxman-Scharf, s.103
342 Waxman-Scharf, s.104
343 Schwartz, Religious Zionism,s. 96
344 Schwartz, Religious Zionism,s. 96

88

başarıları ise Lavon Olayı’nın ifşa edilmesidir.345 Lavon Olayı’nın peşini yıllarca

bırakmamışlar, Ben-Gurion’un İşçi Partisi’nin Lavon Olayı’ndaki rolüne işaret etmişlerdir. Bu

durum bir sonraki seçimde İşçi Partisi’nin oylarında bir düşüş yaşanmasına neden olmuştur.

1956 Süveyş Krizi’nde yenilgiye uğrayan Nasır, Arap dünyasındaki itibarını geri

kazanmak ve ABD’nin o dönem Vietnam Savaşıyla uğraşmasını fırsat bilerek İsrail’e

saldırmak için Mısır’ı silahlandırmış, Suriye ve Ürdün ile muhtemel savaşa dair görüşmeler

yürütmüştür. Arap ülkelerinin askeri manevralarını gören İsrail, 5 Haziran 1967 yılında önce

Mısır’a ve Suriye’ye saldırmış, daha sonra Ürdün ile Batı Şeria’da çarpışmıştır. Süresinden

dolayı Altı Gün Savaşı olarak bilinen bu savaşta İsrail, Arap ülkelerini mağlup etmiştir. İsrail

ordusu devletin topraklarını dört misli genişletmiştir. Gazze ve bütün Sina yarımadasını ele

geçiren İsrail, Süveyş kanalına dayanmış, Batı Şeria, Golan Tepeleri ve Kudüs’ü de ele

geçirmiştir.346 Mezkur bölgelerin Tevrat’ta bahsedilen vaat edilmiş topraklar sınırlarında yer

alması Dini Siyonistleri heyecanlandırmıştır. Büyük İsrail fikri Dini Siyonistlerin temel

sloganı haline gelmiştir. Toprak kazanımının ardından ele geçirilen bölgelerde yerleşim yeri

inşaatlarına başlamışlardır. İlk olarak 1968 yılında El Halil kentinin yanında bulunan Kiryat

Arba adlı yerleşim yerinin kurulmasını üstlenmişlerdir.347 Bir yıl sonra Ulusal Dini Parti de

Genel Kurul toplantısında “kurtarılmış bölgelerde hızlı ve kapsamlı zirai ve kentsel yerleşim

yerlerinin kurulmasına destek verileceğini” açıklamıştır.348 Dini Siyonizm’in daha aktif olma

çabası 1973 Yom Kippur Savaşına doğru giden süreçte ve sonrasında görünürlük kazanmıştır.

345 Lavon Hadisesi: İsrail Savunma Bakanı Pinhas Lavon döneminde, 1958 yılında Mısır istihbarat

teşkilatının, İsrailli ajanları Kahire’deki ABD Büyükelçiliğini bombalamalarına birkaç saat kala

yakalamaları ve hadisenin ifşa edilmesi olayıdır. Lavon hadisesi, Ben Gurion’un şiddetli eleştirilere

maruz kalmasına, İşçi Partisinden istifa etmesine ve siyasi arenadan çekilmesine neden olmuştur.

(Shlomo Aronson, David Ben-Gurion and the Jewish Renaissance,

Cambridge University Press, New York, 2010, s. 276)
346 Armaoğlu, 20. yüzyıl Siyasi Tarihi, s.495-497
347 Ravitzky, s.83
348 Schwartz, Religious Zionism,s. 95-96

89

Bu süreç Batı Şeria ve Gazze’de büyük yerleşim yerlerinin tesis edilmesi ve korunması için

faaliyet gösteren “Gush Emunim” adlı örgütün 1974 yılında kurulmasına kadar uzanmıştır.349

2. Yom Kippur Savaşı, Gush Emunim Hareketinin Faaliyetleri ve Dini

Siyonistlerin Radikalleşmesi

İsrail’in 1967 Altı Gün Savaşlarındaki toprak kazanımları ciddi boyuttaydı. Altı Gün

Savaşı’nda Arap orduları büyük kayıplar vermiş, hava ve kara savaş araçlarının neredeyse

tamamı tahrip edilmişti. Arap ordularının kullandıkları savaş araçlarının SSCB menşeli

olmasından dolayı, bu savaş SSCB’nin silah gücünün de mağlubiyeti olarak görülmüştür. Arap

ülkeleri, Altı Gün Savaş’ında kaybettikleri toprakları geri kazanmak için silahlanmaya

yönelmişler, askeri müdahale planları hazırlanmaya başlamışlardır. Yom Kippur Savaşı

hazırlıkları Altı Gün Savaşı’na kıyasla daha gizli yürütülmüştür. Yom Kippur’a denk gelen 6

Ekim 1973 tarihinde Arap ülkeleri İsrail’e saldırıya geçmişlerdir. İsrail ordusu saldırı

karşısında şaşırmış, ancak durumu toparlayarak Arap ordularını püskürtmüştür. 22 Ekim 1973

tarihinde BM Güvenlik Konseyi’nin taraflara çağrıda bulunması üzerine ateşkes ilan

edilmiştir. İsrail 1967 yılında elde ettiği kazanımları elinde tutmuştur.350 Bununla birlikte,

Yom Kippur Savaşı, 1967 Altı Gün Savaşlarında İsrail devletinin elde ettiği bölgelerin elden

çıkabileceğini göstermiştir. Dini Siyonistler derhal Büyük İsrail topraklarına yerleşim

yerlerinin kurularak bu bölgelerde Yahudi nüfusunu sağlamlaştırma vaktinin geldiğini

savunmuşlardır. Genç Çevre bu fikrin bir an evvel hızlandırılmasını gündeme getirmiş ve

girişimlere başlamıştır.351 Ulusal Dini Parti siyasi kimliğinden dolayı yapılan yerleşim

yerlerini desteklemekle sınırlı kalmıştır. Genç Çevre mensupları bunu bildiğinden partiden

ayrılarak Yom Kippur Savaşından beş ay sonra Şubat 1974 yılında Gush Emunim (İnançlılar

Bloku) örgütünü kurmuşlardır. Böylelikle siyasi parti bağlantısı aradan çıkmış, yaptığı

349 Shahak – Mezvinsky, s. 122; Schwartz, Religious Zionism,s. 96
350 Armaoğlu, 20.yüzyıl Siyasi Tarih, s.702-705
351 Schwartz, Religious Zionism,s. 97

90

eylemlerin sadece kendisini bağlayacak Dini Siyonist bir örgüt tesis edilmiştir. Gush

Emunim’in üyeleri, Rabbi Abraham Kook’un kurduğu Dini Siyonist Merkaz Ha-Rav

yeşivasında eğitim almış, oğlu Rabbi Zvi Kook’un etrafında bir araya gelen ve ondan etkilenen

şahıslardı. Bu grup üyeleri teolojik olarak mesihi dürtü tarafından yönlendirildiklerini iddia

etmişler, yerleşim yeri kurmayı varoluş sebebi olarak görmüşlerdir.352

Gush Emunim hareketinin kurulması Yom Kippur Savaşı sonrasına denk gelmektedir.

Yom Kippur Savaşından önce, Gush Emunim’in kurucusu olan Genç Çevre hareketinin

yerleşim yerleri kurması faaliyeti, bazı siyasi engellerle karşılaşmıştır. Altı Gün Savaşları

sonrasında, İsrail’in işgal ettiği topraklardan Savunma Bakanlığı sorumluydu. Dönemin

Savunma Bakanı Moshe Dayan, Sina, Gazze, Golan ve Batı Şeria’da güvenliğin halen

sağlanamadığını belirterek bu bölgelerde yerleşim yeri kurulmasına karşı çıkmıştır. Bu yüzden

Dini Siyonistlerin yerleşim yeri faaliyetleri sınırlı kalmıştır. Yom Kippur Savaşının ardından

Savunma Bakanlığını 1974 yaz aylarında Şimon Peres deruhte etmeye başlamıştır. Peres,

İsrail’in elindeki toprakları muhafaza etmek için mevcut asker sayısının yeterli olmadığını ve

ihtiyaç duyulan insan kaynağının Dini Siyonistlerce sağlanmasının uygun olacağını

düşünmüştür. Bu yüzden Dini Siyonistlerin silahlanmasına ve mezkur bölgelerde yerleşim

yerlerinin kurulmasına destek vermiştir.353 Gush Emunim faaliyetlerine Golan, Gazze ve

Sina’da yerleşim yerleri kurmakla başlamıştır. Önce toprak satın alınıp daha sonra yerleşim

yeri kuran diğer Siyonist örgütlerden farklı olarak Gush Emunim satın almadan, işgal ederek

Araplara ait toprakların üzerinde prefabrik yerleşim yeri kuruyordu. İşgal ederken zorluk

çıkaran Araplara karşı silahla müdahale ediyorlardı. Toprak sahiplerinin şikâyeti üzerine,

bölgeye denetlemeye İsrail güvenlik güçleri gelmeden önce kolay taşınabilen prefabrikler

kaldırılıyor, böylece güvenlik güçlerine bir işgalin yaşanmadığı izlenimi veriliyordu. Yerleşim

yerleri inşa etmesi ve onları koruması, Araplara karşı baskınlar gerçekleştirmesi Gush

352 Salime Leyla Gürkan, The Jews as a Chosen People: Tradition and Transformation, Routledge,

New York, 2008, s.172.
353 Schwartz, s.97

91

Emunim’in İsrail toplumu tarafından desteklenmesine neden olmuştur.354 Gush Emunim

yükselirken, İsrail Başbakanı olacak olan Yitzhak Shamir’in liderlik ettiği ve Büyük İsrail

fikrini savunan seküler Herut partisinin bir kolu Gush Emunim ile işbirliğine girmiştir.355 Bu

işbirliği Dini Siyonizm’in, İsraillilerin bilincinde daha kuvvetli yer etmesine ve destekçi

bulmasına, Filistinlilere yönelik şiddet eylemlerinin artmasına neden olmuştur.

1973 Yom Kippur Savaşından mağlubiyetle ayrılan Enver Sedat liderliğindeki Mısır,

savaş sonrasında ekonomik krize girmiştir. Ekonomik krizden çıkmak için önce Körfez

ülkelerine daha sonra Kasım 1975’te ABD’ye giden Sedat, ABD’den ülkeyi toparlayabilecek

düzeyde ekonomik yardım almıştır. Sedat, Mart 1976 yılında ise SSCB ile yapılan ekonomik

ve askeri tüm anlaşmaları feshetmiştir. Mısır politikası ABD eksenine girmiş, ABD Sedat’ı

İsrail ile yakınlaştırmaya çalışmıştır.356 Mayıs 1977’de İsrail’de seçimler yapılmış, Menachem

Begin liderliğindeki Likud partisi birinci olmuş, 43 sandalye kazanmıştır. Ulusal Dini Parti

dördüncü olmuş, 14 milletvekili çıkarmış, kabinede 3 bakanlık (Eğitim, İç İşleri ve Din İşleri

Bakanlıkları) elde etmiştir. Menachem Begin liderliğindeki Likud, yerleşim yerleri inşaatı

konusunda Gush Emunim ve diğer gruplar için bir süreliğine umutları arttırmıştır. Hatta

seçimin hemen arkasından seküler Begin ile Gush Emunim arasında “kutsal ittifak” olarak

adlandırılan bir mutabakata varılmış ve kısa sürede Gush Emunim rekor seviyede357 inşaatlar

gerçekleştirmiştir. Küçük bir parantez açmak gerekirse, Gush Emunim’in yerleşim yerleri

kurma ve onları koruma faaliyetleri o kadar yoğundur ki, günümüzde dahi yerleşim yerleri

denilince akla ilk olarak Dini Siyonistler gelmektedir.

Gush Emunim’in yerleşim yeri kurma faaliyetleri devam ederken Enver Sedat sürpriz

bir şekilde Kasım 1977’de Kudüs’e gidip, Knesset’te konuşma yapmıştır. Knesset

konuşmasından sonra Mısır-İsrail barış görüşmelerine geçilmiştir.358 İlk etapta Gush Emunim

354 Schwartz, Religious Zionism,s. 98
355 Schwartz, Religious Zionism,s. 97
356 Armaoğlu, 20.yüzyıl Siyasi Tarihi, s. 738
357 Shahak – Mezvinsky, s. 123-124
358 Armaoğlu, 20.yüzyıl Siyasi Tarihi, 736

92

üyeleri, İsrail-Mısır arasındaki bu görüşmelerde İsrail’in bir toprak feragatinde

bulunabileceğini hiç düşünmemişlerdir. Görüşmeler devam ederken Gush Emunim’in

liderlerinden olan Zevulun Hammer’in ifadesiyle “Batı Şeria, Sina ve Gazze’de yerleşim

yerleri bir bir kuruluyordu”. Hammer’e göre İsrail hükümeti müzakere döneminde yapılan

yerleşim yerlerini, barış anlaşmalarına İsrail lehine dahil etmek istiyordu.359 Böylelikle

yerleşim yerleri uluslararası anlaşmalarda yer alarak meşrulaşacaktı.360 Ancak Hammer

yanılmıştı. Görüşmeler, yaklaşık bir yıl sonra Eylül 1978’de Camp David’de nihayete

erdirilmiş geriye imzalar kalmıştır. Camp David mutabakatına göre Batı Şeria ve Gazze’de

Filistin’e muhtariyet verilecek, İsrail bu bölgedeki askeri varlığını en aza indirecek,

muhtariyetin şekli ve içeriği İsrail, Mısır ve Ürdün arasında yapılacak görüşmelerle

belirlenecekti. Mutabakatın diğer önemli maddesine göre İsrail 2-3 yıl içinde Sina’dan

çekilecek, bölgenin kontrolü Mısır’a devredilecekti.361

Mutabakatın maddeleri İsrail’de duyulunca Gush Emunim üyeleri büyük bir hayal

kırıklığına uğramışlardır. Mısır ile varılan Camp David anlaşması neticesinde Gush Emunim

ile Begin hükümetinin arası açılmıştır. Begin hükümeti Dini Siyonistlerin büyük tepkisinden

dolayı muğlak bölümlerden faydalanarak mutabakatı imzalamaktan bir süre kaçınmıştır.

Enver Sedat da benzer bir muhalefetle Mısır’da karşılaşmış, 1967 savaşında işgal edilen

bölgelerde Yahudilerin halen yerleşim yeri inşa etmeye devam ettiği belirtilmiştir. Bu

tartışmalar sürerken, Camp David’de varılan mutabakattan yaklaşık 5 ay sonra 1 Şubat 1979

tarihinde İran’da monarşi devrilmiş, yerine Humeyni liderliğinde Şii rejimi kurulmuştur. Bu

durum Sünni Araplar ile İsrail’in bölgedeki politikasını tamamen değiştirmiş, Mısır-İsrail

barışını tetiklemiştir. İran Devriminden yaklaşık 50 gün sonra Camp David mutabakatı 26

Mart 1979 tarihinde Camp David’de imzalanmıştır. 362

359 Pappe, s. 201-203
360 Michael Feige, Settling in the Hearts: Jewish Fundamentalism in the Occupied Territories,

Wayne State University Press, Detroit, 2009, s.117
361 Armaoğlu, 20.yüzyıl Siyasi Tarihi, s. 741
362 Armaoğlu, 20.yüzyıl Siyasi Tarihi, s.743

93

Camp David Anlaşmasının imzalanması Gush Emunim ile Begin hükümeti arasında

geri dönülmez bir hasar bırakmıştır. Begin hükümeti Camp David Anlaşması gereği Sina

yarımadasını boşaltma talimatı vermiştir. Bu talimat, Gush Emunim üyelerinin, dolayısıyla

Dini Siyonistlerin radikalleşmesine neden olmuştur. Rabbi Zvi Kook, yerleşim yerlerinin

tahliye edilmesine ilişkin emirlere uyulmamasına dair bir bildiri yayınlamıştır. Bunun üzerine

Gush Emunim, Sina yarımadasındaki yerleşim yerlerinin tahliye edilmesine karşı çıkmıştır.

Önce “Sina’dan Çekilmenin Durdurulması Hareketi”ni kurmuşlarsa da siyasi baskılardan

dolayı hareket başarılı olamamıştır.363 Bunun üzerine Gush Emunim, yeraltına inerek gizli

eylemler kurgulamaya başlamıştır. İsrailli siyasetçileri öldürmekle tehdit ederek, Sina’dan

çekilmeyi durdurmak istemiştir. Gündemi değiştirmek için Arap köylerine saldırılar

gerçekleştirmiştir. Ayrıca Kubbet’üs Sahra ve Mescid-i Aksa gibi Müslümanlara ait kutsal

yerleri tahrip edecek eylemler gerçekleştirmek için yollar aramıştır. Gush Emunim’in

ideologlarından Joshua Ben-Shoshan, bu faaliyetlerle Yahudilerin milli onur kazanacağını ve

ulusun ruhunu yücelteceğine, aynı zamanda uluslararası din savaşlarının çıkartılması amacıyla

camilerin yıkılması gerektiğine ve böylelikle apokaliptik sona gelineceğine inandığını

belirtmiştir.364

Gush Emunim üyelerinin bu terör eylemlerine ek olarak Nisan 1982’de Sina’nın

kuzeyinde yeralan Yamit bölgesindeki yerleşim yeri tahliye edilirken İsrail ordusuyla silahlı

çatışmaya girmişlerdir. Bu hususlar, Gush Emunim’e olan toplum desteğinin azalmasına

neden olmuştur. Eleştirilerin yanında Gush Emunim’i destekleyen kişilerde olmuştur. Gush

Emunim’in yeraltı faaliyetleri İsrail Devleti’nin kuruluşunda yeraltı faaliyeti gösteren

Başbakan Yitzhak Shamir gibi eski savaş gazileri tarafından aktif bir şekilde desteklenmiştir.

Şimon Peres, Yigal Alon gibi İşçi Partisinin üyeleri, kendi militan gençliklerini hatırlatan bu

363 Andrew R. Murphy, The Blackwell Companion to Religion and Violence, Wiley-Blackwell

Publishing, Oxford, 2011, s. 73
364 Murphy, s. 73

94

gençlere sempati ile bakmışlardır.365 Hatta Lehi ve Irgun’nun eski üyeleri, Gush Emunim’e

kendilerini nasıl gizleyeceklerini ve polisten nasıl kurtulacaklarını öğretmişlerdir.366

Hükümet ile arası açılan Gush Emunim üyeleri 1979 yılında “birlikte ilerleyeceğiz”

sloganı altında, Büyük İsrail fikrini benimseyen “HaTehiya (Canlanma)” adlı bir siyasi parti

kurmuşlardır.367 HaTehiya partisi girdiği üç seçimin her birinde 3 sandalye (1981-1984-1988)

kazanabilmiştir. 1992 seçiminde seçim barajını geçememiş ve kendini feshetmiştir. HaTehiya

partisi seçimlerde Dini Siyonist oyların bölünmesine ve Ulusal Dini Parti’nin oy kaybetmesine

neden olmuştur. HaTehiya’nın çöküşü hem Gush Emunim’e zarar vermiş hem de oylarının

Şas Partisi’ne kaymasına sebep olmuştur.368

1975 yılından itibaren İç Savaş yaşayan Lübnan’ın güneyinden 1982 yılında İsrail’e

roket saldırıları başlayınca Gush Emunim’e yönelik eleştiriler azalmıştır. Haziran 1982’de El

Fetih’e bağlı Ebu Nidal Örgütü İsrail’in Londra Büyükelçisine suikast girişiminde bulunmuş,

İsrail yanıt olarak Beyrut’taki FKÖ bürolarına hava saldırısı düzenlenmiştir. FKÖ de İsrail’e

füze saldırısı gerçekleştirmiştir. İsrail hükümeti Kuzey İsrail’in tehlike altında olduğunu

belirterek 1982 yılında Lübnan’a asker sokmuştur. 1982 Lübnan Savaşı olarak bilinen bu

savaşta İsrail ordusu Lübnan’ın içlerine ve Beyrut’a ilerlerken, Gush Emunim üyeleri İsrail’in

kuzeyinde yer alan yerleşim yerlerinin ve kibbutzların güvenliği için kritik gönüllüler haline

gelmişlerdir. 369 Gush Emunim’in hahamları kutsal toprakların sınırları içinde olmasından

dolayı Lübnan Savaşını kutsal bir fetih hareketi olarak nitelendirmişlerdir.370

365 Yigal Kipnis, The Golan Heights: Political History, Settlement and Geography since 1949,

Routledge, New York, 2013, s. 188
366 Marcia Drezon-Tepler, Interest Groups and Political Change in Israel, State University of New

York Press, New York, 2012 s.220; Medoff-Waxman, s.129-130; Schwartz, Religious Zionism, s. 98
367 Gregory S. Mahler, Israel After Begin, State University of New York Press, New York, 2012, s.

71-73
368 Shahak-Mezvinsky, s.124; Mahler, s. 73
369 Ian Lustick, For the Land and the Lord: Jewish Fundamentalism in Israel, Council on Foreign

Relations Press, New York, 1988, s. 61, Medoff - Waxman, s. 83;
370 Shahak – Mezvinsky, s. 134

95

Lübnan savaşından beş yıl sonra başlayan İntifada (1987) sırasında Gush Emunim

yine İsrail güvenlik güçlerinin önemli bir partneri olmuştur. Gush Emunim İsrail güvenlik

güçleri için stratejik öneme haiz yerlere yerleşim yerleri kurmuş ve Araplara yönelik saldırılar

gerçekleştirmiştir. Bu dönemde Gush Emunim yine toplumda popülerlik kazanmıştır. Ancak

bu yükseliş, Filistin-İsrail arasında başlayan Oslo barış görüşmeleri döneminde düşüşe

geçmiştir. 371 Savaş ve çatışma dönemlerinde aranan aktör olan Gush Emunim, barış

süreçlerinde, İsrail hükümeti ve kamuoyu tarafından göz ardı edilmiştir.

Savaş ve tansiyonun yüksek olduğu dönemlerde Gush Emunim’in öneminin

artmasından dolayı Dini Siyonistlerin de popülerliği arttırmıştır. İnsanlar Gush Emunim’in

eylemlerine katılmışlar, bu sayede toplum için bir şey başardıklarını görmüşler, medyada

görünmüşler ve tüm bunların Gush Emunim sayesinde olduğunu kabul etmişlerdir.372 Dini

Siyonistler, Gush Emunim’in medyada popülerlik kazanmasıyla kamuoyunun fikirlerini nasıl

şekillendirebileceğini öğrenmişlerdir. Bu bağlamda, 1988 yılında Dini Siyonistler halen

günümüzde yayın hayatına devam eden Arutz Sheva (Kanal 7) adlı bir radyo istasyonu

kurmuşlardır. Dini Siyonist hahamların sohbetlerine ve ulusal haberlere yer veren Arutz

Sheva, mümkün olan en geniş kitleye erişebilmek için kadın şarkıcıların beğenilen şarkıları

dahil (kadın şarkıcıların seslerini karıştırmak veyahut eserin erkekler tarafından

seslendirilmesi şartıyla) sevilen şarkıları çalmayı yayın politikası haline getirmiştir.373

Gush Emunim, Dini Siyonistlerin yanında Seküler Siyonist grupların ve Siyonist

olmayan kesimlerin bastırılmış özlemlerine tercüman olmuştur. Öğretilerinin ilke edinilmesi

bağlamında Rabbi Abraham Kook’un fikirleri İsrail toplumu tarafından konuşulur olmuştur.374

Gush Emunim’in ruhani lideri Rabbi Zvi Kook, Gush Emunim’in eylemlerinin mesihi

371 Ian Lustick, For the Land and the Lord: Jewish Fundamentalism in Israel, Council on Foreign

Relations Press, New York, 1988, s. 61, Medoff - Waxman, s. 83;
372 Shahak - Mezvinsky, s. 55-56
373 Inbari, s. 49
374 Shahak - Mezvinsky, s. 140-141

96

olduğunu iddia etmiştir.375 Barış görüşmeleri ve Sina’dan çekilme Büyük İsrail fikrine,

dolayısıyla Dini Siyonizm’e olan inancı zayıflatmıştır. Tüm bunlara ilaveten Şas Partisi ve

Neturei Karta gibi Siyonist karşıtı dindar grupların etkisinin artması, Dini Siyonistlerin İsrail

toplumunda güç dalgalanması yaşamasına neden olmuştur.

3. Dini Siyonistlerin Yaşadığı Güç Dalgalanmaları

1982 Lübnan Savaşı sırasında İsrail’in kuşattığı, Filistinlilerin yaşadığı Sabra ve Şatila

kamplarına Hıristiyan Falanjistlerin İsrail gözetiminde girerek Filistinlileri katletmesinde

İsrail’in rolünün olduğunun ortaya çıkmasının anlaşılmasının ardından uluslararası

kamuoyunda İsrail aleyhine propaganda başlamıştır. Bunun üzerine o dönem Ulusal Dini Parti

içindeki bir grup hayatın kutsallığının toprağın kutsallığından daha az önemli olmadığını

belirterek İsrail’in Lübnan’dan çekilmesini istemiş, Mısır ile yapıldığı gibi Filistinlilerle barış

müzakerelerin yapılabileceğini ifade etmiştir. Bu ifadelerinin ardından Ulusal Dini Parti’nin

Büyük İsrail fikrini terk ettiği düşünülmüş, Ulusal Dini Parti’den kopmalar yaşanmıştır. 376

Ulusal Dini Parti’den ayrılanlar Batı Şeria ve Gazze’den çekilmelere karşı çıkan Matzad adlı

bir siyasi hareket kurmuştur. Matzad’ın siyasi partisi Morasha, 1984 Knesset seçimlerinde 2

milletvekili kazanabilmiştir. Bir sonraki seçimde barajı geçemeyeceğini anlaması üzerine

1988 Knesset seçimlerine Ulusal Dini Parti ile aynı listede girmiştir.377

1987-1993 yılları arası Filistin’de gerilimin en yüksek olduğu dönemlerden biri

olmuştur. Bu dönem Birinci İntifada olarak isimlendirilmektedir. İsrail’in Sina’dan çekilişi

1982 yılında tamamlanmış, Gazze İsrail toprağı olarak kalmıştır. Başta Gush Emunim olmak

üzere Yahudi gruplar Batı Şeria ve Gazze’de yerleşim yerleri kurmaya devam etmişlerdir.

İsrail Devleti’nin, dünyada ve ülkede artan FKÖ ve El Fetih saldırılarına istinaden Filistinlileri

375 Shahak - Mezvinsky, s. 134
376 Arian, s. 84
377 Eliezer Don-Yehiya, Israel at the Polls 1996, Ed. Daniel Elazar, Shmuel Sandler, Frank Cass

Publishing, 1998, s. 77

97

sıkı güvenlik kontrollerine tabi tutması ve tarıma uygun toprakların Yahudilerce işgali

Filistinlileri zora sokmuştur. 9 Aralık 1987’de bir Yahudi sürücünün Filistinli kalabalığa doğru

kamyonu sürmesiyle 4 Filistinlinin ölmesi neticesinde Filistinliler ayaklanmıştır. Birinci

İntifada’da silaha başvurmayan Filistinliler, genel grev, İsrail kurumlarını ve ürünlerini

boykot, güvenlik güçlerine karşı gelme, İsrail devlet kurumlarına molotof ve taşlar fırlatma

gibi eylemler gerçekleştirmiştir. Birinci İntifada diye adlandırılan bu olaylar 1993 Oslo

Anlaşmasına kadar sürmüştür. Birinci İntifada’da 1087 Filistinli ve 160 Yahudi hayatını

kaybetmiştir.378 Çatışma dönemlerinde faydalanılan Gush Emunim üyeleri Birinci İntifada’da

tekrar gündeme gelmiş ve Rabbi Zvi Kook’un emriyle Yahudi yerleşim yerlerini gönüllü

olarak silahlarla korumaya başlamışlardır. Bir önceki seçimlere göre 1992 yılındaki Knesset

seçimlerinde (bu seçim Birinci İntifada’nın son dönemine denk gelmiştir) Gush Emunim’in

gönüllü muhafızlığının etkisiyle Ulusal Dini Parti, Knesset’te 6 sandalye elde etmiştir. Ancak

Başbakanlığa Filistinlilerle barış görüşmeleri gerçekleştirmek isteyen Yitzhak Rabin gelmiştir.

Rabin, barış görüşmelerine karşı tutum takınan Dini Siyonistlerin yerine hükümetini sosyal

demokrat Meretz ve Şas Partisiyle kurmuş, hükümette Ulusal Dini Partiye yer vermemiştir.

Rabin 1992-1993 yıllarında Filistin ile barış görüşmeleri yürütmüş, Eylül 1993’de Oslo

Anlaşması379 imzalanmıştır.

Gazze ve Eriha’nın Filistin yönetimine verilmesini öngören Oslo Anlaşması’nın

imzalanmasının ardından İsrail’de Rabin karşıtı gösteriler patlak vermiştir. Sina’daki yerleşim

yerlerinin terk edilmemesi talimatını veren Rabbi Zvi Kook gibi, dönemin Aşkenaz Başhahamı

Dini Siyonist Rabbi Abraham Shapira, Merkaz HaRav’ın yöneticisi Rabbi Shaul Israeli ve

Dini Siyonistlerin en önemli eğitimcilerinden Rabbi Moshe Zvi Neriah ortak bir açıklama

378 Graham Usher, Dispatches from Palestine, Pluto Press, London, 1999, s. 141
379 Oslo Anlaşması Filistin’e beş konuda (kültür, turizm, sağlık, sosyal refah ve dolaysız vergilendirme)

otorite veriyordu. Başka bir deyişle bu konularda Filistin bir devlet gibi davranabilirdi. Anlaşma ayrıca

Gazze ve Eriha’nın Filistin’e bırakılmasını hükmediyordu. Oslo Anlaşması aslında bir ilke anlaşması

olmakla beraber bu hususların daha sonra yapılacak görüşmelerle netleştirilmesini hükmediyordu.

(Yılmaz, s.323-324)

98

yaparak, “Yahudilerin herhangi bir tahliyeyi destekleyen faaliyetlere katılmasının

yasaklandığını” bildirmiştir. Dini Siyonistlerin aksine, Şas Partisi lideri Rabbi Ovedia

Yosef380, yerleşim yerlerinin tahliyesi konusunda kendi takipçilerine yasalara uyumluluk

tavsiye etmiştir. Başhaham Rabbi Shapira, Rabbi Ovedia Yosef’ı hükümetten istifade etmeye

çalışan biri olmakla suçlamıştır.381 Bahsedilen dönem boyunca, Rabbi Zvi Kook’un takipçileri,

barış görüşmelerine ve yerleşim yerlerinden geri çekilmeye karşı olduklarını göstermek ve

taraftar toplayabilmek için siyasi propagandalar yürütmüşlerdir.382

İsrail hükümetinin barışçıl tutumundan rahatsız olan ancak ciddi bir mukavemet

göstermek için siyasi ağırlığa sahip olmayan Dini Siyonistlerin münferit şiddet eylemlerine

başvurdukları görülmektedir. Oslo Barışı Anlaşmasından yaklaşık 5 ay sonra, 25 Şubat 1994

tarihinde Baruch Goldstein adında bir Yahudi, El Halil’deki İbrahim Camiisine girerek namaz

kılanların üzerine arkalarından ateş açmış, 29 kişiyi öldürmüş, birçoğunu da yaralamıştır.

Goldstein’in akıl sağlığı yerinde olmadığı iddia edilerek yargılanması sekteye uğratılmıştır.

Kısa bir süre sonra Goldstein’in Lübnan savaşı sırasında İsrail ordusunda doktor olarak görev

yapan bir Dini Siyonist olduğu anlaşılmıştır. Savaşta İsrail saflarında savaşan Dürzileri Yahudi

olmadıkları gerekçesiyle tedavi etmemiş, sadece Meir Kahane’den meşru emir aldığı takdirde

Yahudi olmayanları tedavi edebileceğini ifade etmiştir. Goldstein ordudaki bu tavrı nedeniyle

herhangi bir disiplin cezasına çarptırılmamıştır. Bu durum esasında, İsrail ordusunun Dini

Siyonistlere sempatiyle baktığının bir ispatı niteliğindedir. Goldstein, El Halil’deki olaydan

sonra adeta bir halk kahramanı olarak görülmüş, 1998 yılında öldüğünde cenazesine İsrail

Cumhurbaşkanlığı tarafından devlet protokolü uygulanmış, cenazesi, katliam gerçekleştirdiği

El Halil kentinin yanında yer alan Dini Siyonistlerin kurduğu Kiryat Arba’ya gömülmüştür.383

380 Rabbi Ovadia Yosef, Bağdat’ta doğmuş ve 1918 yılında Filistin’e göç etmiştir. Ovadia Yosef’in iki

hedefi vardı. Bunlardan ilki, Ovedia Yosef Seferad Yahudilerin İsrail siyasetinde daha çok söz sahibi

olmasını istemiş ve bu minvalde dini bir parti olan Şas Partisini kurmuştur. Diğer hedefi ise Aşkenaz

ve Seferad ayrımını ortadan kaldırmak istemesi olmuştur. (Zameret, s. 187)
381 Schwartz, Religious Zionism, s. 100-101
382 Shahak - Mezvinsky, s. 141
383 Shahak – Mezvinsky, s.182-186

99

Bir diğer örnek Başbakan Rabin suikastidir. Yerleşim yerlerini destekleyen Dini Siyonist

hahamları “Yahudi Ayetullahlar”, destekçilerini ise “Yahudi Hamas” üyeleri olarak

nitelendiren384 Başbakan Rabin, Kasım 1995’te öldürülmüştür. Fail Yigal Amir, Dini

Siyonistlerin hesder tarzı okulu olan Kerem be-Yavneh’den mezun ve Bar Ilan

Üniversitesindeki lisans eğitim sırasında Talmud dersleri almış, Bnei Akiva’nın programlarına

katılarak Letonya’da Yahudilik dersleri vermiş, radikal Kach partisiyle ilintili biriydi. Yigal

Amir’in Dini Siyonist kurumlarından eğitim aldığının tespit edilmesinin ardından, İsrail

kamuoyunda Dini Siyonistler tartışma konusu haline gelmiştir. Bazı Dini Siyonistler, katilin

Dini Siyonizmle arasındaki bağı reddederken, diğerleri hareketin özeleştiri yapma vaktinin

geldiğini düşünmüşlerdir. 385

Rabin’in ölümünden altı ay sonra Mayıs 1996’da yapılan seçimlerde Binyamin

Netanyahu başbakan olmuştur. Yigal Amir’den dolayı Dini Siyonistlere yönelik protestolar

olmasına rağmen Ulusal Dini Parti oylarını arttırmış, bir önceki seçime göre 3 sandalye daha

kazanarak Knesset’te 9 sandalye elde etmiştir. Ayrıca hükümette 4 bakanlığa Ulusal Dini

Parti’nin milletvekilleri getirilmiştir. Bu durum Dini Siyonistlere desteğin, eleştirilerden daha

fazla olduğunu göstermiştir. Genel çerçevede bakıldığında Rabin’in İşçi Partisi’nin oy

kaybedip, Netanyahu’nun seçimi kazanması İsrail toplumunun Oslo Anlaşmasına karşı

olduğunun da bir göstergesidir. Bu seçimler Dini Siyonistler için bir kırılma noktasıdır. Ulusal

Dini Parti bu seçimde oylarını artırmasına rağmen tarihinde ilk kez seçimlerde bir dini partinin

(Şas Partisi) gerisine düşmüştür. Bu durum 2013 yılına kadar devam etmiştir.

Netanyahu, Oslo Anlaşmasına karşı olmakla birlikte ABD’nin baskısıyla barış

görüşmelerini sürdürmek zorunda kalmıştır. Ocak 1997’de İsrail’in El Halil’den çekilmesini

öngören “El Halil Protokolü”nü imzalamıştır. Anlaşma uyarınca İsrail, El Halil’in yüzde

384 Milton Viorst, Zionism: The Birth and Transformation of an Ideal, Thomas Dunne Books, New

York, s.211
385 Ami Pedahzur-Arie Perliger, Jewish Terrorism in Israel, Columbia University Press, New York,

2009, s.104

100

80’inden anlaşmanın imzalanmasından 10 gün içinde çekilecekti. Ayrıca yine Netanyahu

döneminde Ekim 1998’de Wye Memorandumu’nda mutabık kalınmıştı. Buna göre Filistin

yönetimi, topraklarının bir kısmında tam denetime sahip olacaktı. Netanyahu döneminde

Hamas saldırılarının artış göstermesi üzerine İsrail kamuoyu barış sürecinin rayına oturmasını

istemiştir.386 Dini Siyonistler ise Netanyahu’yu eleştirmeye başlamışlardır. Hatta İsrail iç

istihbarat örgütü Şabak’ın raporlarına göre o günlerde Dini Siyonistlerin yüzde 13’ü

Netanyahu’yu ve Netanyahu’yu destekleyen bakanları öldürmek istemiştir.387

Mayıs 1999 yılında yapılan Knesset seçimlerinde, Filistinlilerin saldırılarından bıkan

kamuoyunun barış yanlısı olduğu bir dönemde Ulusal Dini Parti halkın isteğini tahlil

edememiş, barış süreci karşıtı bir propaganda yürütmüştür. Seçimleri barış yanlısı Ehud Barak

kazanmıştır. Ehud Barak, barış yanlısı bir söyleme sahip küçük bir Dini Siyonist parti olan

Meimad ile ittifaklık kurmuştur. Bu dönemde Şas Partisi güçlenmeye devam etmiştir. Ayrıca

dindar Yahudilerin ve Dini Siyonistlerin birkaç küçük partisi Ulusal Birlik Partisinde birleşmiş

ve seçime girmişlerdir. Meimad yüzünden Dini Siyonist oylar bölünmüş, dindar partiler de

güçlenmiştir. Bu seçimde Ulusal Dini Parti oy kaybı yaşamıştır. Knesset’te sadece 4 sandalye

kazanabilmiş, bakanlık koltuğu elde edememiştir. Barak ile ittifakta olması sayesinde

Meimad’a bir bakanlık verilmiştir. Dini Siyonistler, barış sürecini sürdüren Ehud Barak’ı

şiddetli bir şekilde eleştirmiştir. Dini Siyonistlerin protestoları, Ehud Barak’ın bir sonraki

seçimi Ariel Şaron’a kaybetme nedeni olarak gösterilmektedir. 388

Eylül 2000’de Likud Partisi lideri Ariel Şaron’un Harem-üş Şerif’in avlusuna girmesi

üzerine İkinci İntifada patlak vermiştir. İntifada bütün Batı Şeria ve Gazze’yi sarmıştır.

Filistinlileri bir “kanser”389 olarak tanımlayan Dini Siyonistler Şaron’un tavrını desteklemiş,

en sert şekilde müdahale edilmesini savunmuştur. İsrail kamuoyunda popülerliği artan sertlik

386 Yılmaz, s.326
387 Shahak – Mezvinsky, 243
388 Schwartz, Religious Zionism,s. 100-101
389 “Dear God, This is Effi”, Haaretz, http://www.haaretz.com/dear-god-this-is-effi-1.49866, Erişim

tarihi: 16 Şubat 2017

http://www.haaretz.com/dear-god-this-is-effi-1.49866

101

yanlısı Şaron ile dirsek temasında bulunan Dini Siyonistler, 2001 seçimlerinde oylarında hafif

bir artış yaşamışlar, kabinede iki bakanlık390 kazanmışlardır. Hükümetin kurulmasından kısa

bir süre sonra Başbakan Ariel Şaron Gazze’deki Filistin nüfusunun dengelenemeyecek

olduğunu ve bunun İsrail için tehdit oluşturduğunu belirterek Knesset’e Gazze’den çekilme

planı sunmuştur. Plana Dini Siyonistlerce şiddetle karşı çıkılması üzerine Mayıs 2004’te

İsrail’de referandum yapılmıştır. Halkın yüzde 65’nin plana karşı çıkmasının ardından Ariel

Şaron planda değişiklik yaparak Ocak 2005’te Planı Knesset’ten geçirmiştir. Planın Mayıs

2005’te uygulanmaya başlanması üzerine Ulusal Dini Partili 2 bakan hemen hükümetten istifa

etmiştir. Plana göre Gazze’den çekilirken 21 adet yerleşim yerleri de boşaltılacaktı. Bunların

17’si Dini Siyonistlere ait olan Gush Katif’teki yerleşim yerleriydi. Camp David

Anlaşmasından sonra Sina yarımadasındaki Yamit yerleşim yerinin boşaltılması gibi Dini

Siyonistler, Gazze’deki yerleşim yerlerinin tahliyesinde İsrail güçlerine mukavemet

göstermişlerdir. Dini Siyonist bakanların ayrılmasının ardından diğer parti mensupları da

hükümetten ayrılmış, Mart 2006’te seçim yapılmıştır. 391

Bu arada Şubat 2005’te Ulusal Dini Parti içinde karışıklıklar meydana gelmiştir. Parti

lideri Effi Eitam ile Parti meclisi arasında tartışmalar yaşanmış ve Eitam’ın parti başkanlığı

dondurulmuştur. Bunun üzerine Eitam, Ulusal Dini Parti’den ayrılarak ismi daha sonraları

Yenilenmiş Ulusal Dini Siyonist Parti (Renewed National Religious Zionist Party) olarak

değiştirilen Ahi partisini kurmuş , bir süre diğer partilerle birliktelik sürdürmüştür. 392

Bölünme yaşayan Ulusal Dini Parti, Mart 2006 seçimlerine, küçük Dini Siyonist

partilerin ve diğer dini partilerin birlikteliğiyle kurulan Ulusal Birlik Partisiyle girme kararı

almıştır. Bunun nedeni Dini Siyonist oyların bölünmesini engelleyerek Şas Partisi’nin

yükselişini durdurmaktır. Ancak Dini Siyonistler hedeflerine ulaşamamış, Ulusal Birlik

390 Yerleşim ve İnşaat Bakanlığı görevini üstlenen Ulusal Dini Parti lideri Effi Eitam bu görevde

yaklaşık bir yıl kalmış, daha sonra hükümetten ayrılmıştır.
391 Shindler, s.141; Joyce Dalsheim, Unsettling Gaza, Oxford Press, New York, s.82
392 Arian, s.73

102

Partisinin tüm türevleri toplam 9 milletvekili çıkarabilirken, Şas partisi oylarını artırmış, tek

başına 12 milletvekili kazanmıştır. Ayrıca Dini Siyonistler koalisyona katılamamışlardır. Bu

yasama döneminde tartışılan konulardan biri Gazze’den sonra Batı Şeria üzerindeki İsrail’in

kontrolünün sonlandırılıp sonlandırılmayacağı olmuştur. Liberal bir görüşe sahip Kadima

Partisi lideri aynı zamanda Başbakan Ehud Olmert, Batı Şeria’da İsrail etkisinin

azaltılabileceğini belirtirken, Dini Siyonistler buna karşı çıkmış hatta daha fazla yerleşim yeri

yapılmasını istemişlerdir. Olmert’in bu isteği gerçekleşememiş, hatta partisine olan destek

azalmaya başlamıştır. Olmert hükümeti yaklaşan seçimlerde oylarını artırabilmek ümidiyle

Aralık 2008’de Gazze’ye müdahalede bulunmuştur. Savaş sırasında atılan bombaları izlemek

için Gazze’ye yakın Dini Siyonist yerleşim yerlerinde platformlar oluşturulmuş, sevinç

gösterileri yaşanmış, haber kanalları her akşam bu yerleşim yerlerinden yayınlar yapmışlardır.

Bu durum Dini Siyonistlerin tekrar İsrail gündemine gelmesini sağlamıştır. Ancak Kasım

2008’da Ulusal Dini Parti’nin kendini feshetmesinin yankılarının devam etmesinden dolayı bu

popülerlik siyasi bir kazanca dönüştürülememiştir.

Ulusal Dini Parti’nin kendini feshetmesinden sonra parti üyeleri 2008 yılında Ahi’nin

bazı üyeleriyle bir araya gelerek HaBayit HaYehudi (Yahudi Evi) partisini kurmuşlardır.

Ancak Dini Siyonistler 2009 seçimlerinde Ahi’yi de bünyesine alan Ulusal Birlik Partisini

desteklemişlerdir. Ulusal Dini Parti’nin feshi ve Dini Siyonist seçmende küçük Dini Siyonist

partilerin başarıya ulaşamayacağı hissi neticesinde 2009 seçimleri de başarısız geçmiştir. 2013

seçimlerinden önce Dini Siyonist Yahudi Evi Partisi, küçük Dini Siyonist partileri Ulusal

Birlik Partisinden kopararak kendi bünyesine katmayı başarmıştır. 2013 seçimlerinde Yahudi

Evi Partisi 12 milletvekili kazanmıştır. 17 yıldır Dini Siyonistlerden daha fazla oy alan Şas’ın

üstünlüğünü yıkmış, Knesset’te dindar Yahudileri temsil eden birinci parti olmuştur.

Koalisyona katılmış, 5 bakanlık koltuğuna sahip olmuştur.

2015 seçimlerinde ekonomi politikalarına ağırlık verilmesini savunan Yeş Atid

(Gelecek Var) ve Siyonist Birlik partilerinin seçimlere damga vurmasından dolayı Yahudi Evi

103

oy kaybına uğramış, 8 milletvekili çıkarmıştır. Yine de Şas Partisi’ni geçmeyi başarmıştır.

Dini Siyonistler halen devam eden yasama döneminde hükümette üç bakanla temsil

edilmektedir. Temelde yerleşim yeri inşaatlarını savunan Yahudi Evi partisi, sertlik yanlısıdır.

Bu çerçevede, iki devletli plana karşı olup Batı Şeria’nın Filistinlilerin elinde olan bölgelerin

de İsrail’e ilhak edilmesini savunmaktadır. Barış görüşmelerine ve yerleşim inşaatlarının

durdurulmasına karşıdır. Parti, Şeria nehrinin batısında herhangi bir tarzda Filistin devletine

karşı çıkan yegane partidir. İki devletli çözümü, imkânsız ve tehlikeli olarak görmektedir.

Yahudi ulus devleti fikrini destekleyen Yahudi Evi partisi, Yahudiliğin devletin her kuruma

yayılması gerektiğini savunmaktadır. Serbest piyasa ekonomisini savunan parti, 393 kadın

milletvekiline yer veren tek dindar partidir. Parti, Mavi Marmara hadisesi sonrasında İsrail

Başbakanı Netanyahu’nun özür dilemesini kınamış, İsrail’in özür dileyen bir devlet durumuna

sokulmasını şiddetle eleştirmiştir. 2016 yılında Türkiye-İsrail arasında varılan mutabakata

İsrail Bakanlar Kurulu’nda red oyu verenler sadece Yahudi Evi’nin hükümet üyeleri olmuştur.

Günümüzde Dini Siyonistlerin neredeyse tamamının Yahudi Evi (HaBeyit HaYehudi) Partisi

tarafından temsil edildiği söylenebilir.

Özetle, Altı Gün Savaşından günümüze kadar Dini Siyonistler, Gush Emunim ve

Ulusal Dini Parti ile onun türevleriyle anılmışlardır. Hangi örgüt olursa olsun Dini

Siyonistlerin bu dönemdeki hedefi yeni yerleşim yerleri kurmak, barış görüşmelerine karşı

olmak ve Filistinlileri toprak verilmesini engellemek üzerine kurulu olmuştur. Yom Kippur

Savaşından sonra ortaya çıkan Gush Emunim, Gush Emunim Dini Siyonistlerin toplumdaki

yüzü olmuş, radikal tavırları Dini Siyonist olmayan kesimleri de heyecanlandırmıştır. Gush

Emunim ilk kez kendi taraftarlarına ve İsrail toplumunun kesimlerine tarih yazmanın mümkün

393 For Israel, Two-State Is No Solution, New York Times, 5 Kasım 2014,

https://www.nytimes.com/2014/11/06/opinion/naftali-bennett-for-israel-two-state-is-no-

solution.html?_r=0 Erişim 10 Şubat 2017, Israel Politics: Platforms for the Politically Perplexed,

Jerusalem Post, 28 Şubat 2015, http://www.jpost.com/Israel-Elections/Platforms-for-the-politically-

perplexed-392386 Erişim 10 Şubat 2017

https://www.nytimes.com/2014/11/06/opinion/naftali-bennett-for-israel-two-state-is-no-solution.html?_r=0
https://www.nytimes.com/2014/11/06/opinion/naftali-bennett-for-israel-two-state-is-no-solution.html?_r=0
http://www.jpost.com/Israel-Elections/Platforms-for-the-politically-perplexed-392386
http://www.jpost.com/Israel-Elections/Platforms-for-the-politically-perplexed-392386

104

olduğu394 hissini vermiştir. Ancak giriştiği gayr-ı meşru eylemler örgütün zayıflamasına neden

olmuştur. Gush Emunim’in bu faaliyetleri toplumun Dini Siyonistlere karşı bir süreliğine

olumsuz tavır takınmasına, Dini Siyonist kesimde oy bölünmesi yaşanmasına ve 1996-2013

yılları arasında Şas Partisinin Knesset’te dindar Yahudileri temsil eden birinci parti olmasına

neden olmuştur. Bu güç kaybı Başhahamlık müessesine de yansımış, Başhahamlık

kurulduktan 82 yıl sonra ilk kez Başhahamlığın Aşkenaz kısmına Dini Siyonist olmayan bir

haham (Rabbi Yona Metzger 2003-2013 yılları arasında görev yapmıştır) gelmiştir. Şas

Partisi’nin Knesset’te birinci dini parti olduğu bu dönemde Şas partisine yakın Rabbi

Metzger’in Başhaham olması şaşırtmamalıdır. İlginçtir ki, Dini Siyonistlerin güç kaybettiği

bu dönemde Şas, kuruluş çizgisinden farklı olarak Aşkenaz toplumunda da etki göstermiştir.

Ancak bu durum Dini Siyonistlerin siyasi arenada 2013 yılında üstünlüğü ele geçirmesiyle

değişmiştir. 2013 yılında Aşkenaz Başhahamlığına tekrar bir Dini Siyonist (Rabbi David Lau)

gelmiştir.

4. Günümüzde Dini Siyonizm’in Karşılaştığı Problemler ve İdeolojik Değişim

Dini Siyonizm temel unsurlarının yanında Seküler Siyonistlerin gündeme getirdiği

konulara ve İsrail Devleti’nde yaşanan tartışmalara göre şekillenmiş, bünyesinden farklı

eğilimler de ortaya çıkmıştır. Her bir eğilim Dini Siyonizm’in mozaik yapısını göstermekle

birlikte, birlik görüntüsüne zarar vermiştir. Son dönemde Dini Siyonizm’i etkileyen eğilimler

ise, mesih fikrinin tartışılması, feminizm, “Mamlachti (Devletçi)”395 ideolojisi yoğunlaşması,

gençlik hareketlerin artması olarak sıralanabilir. Dini Siyonistleri yeniden şekillendiren bu

394 Schwartz, Religious Zionism,s. 101
395 Mamlachti: Devletçi anlamına gelmektedir. İsrail Devletinin kurulmasını kurtuluş için önemli bir

dönüm noktası olarak gören ve devleti kutsal olarak kabul eden Dini Siyonistlerin devletin varlığını

muhafaza etmesini savunan düşüncedir. Dini Siyonistlerin “Mamlachti” ideolojisini savunmasının bir

diğer nedeni kendilerini Siyonist karşıtı gruplardan farklı olduğunu göstermektir. Zira Siyonist karşıtı

grupların en temel özelliği İsrail devletini kabul etmemeleridir. Şas Partisi gibi Siyonist karşıtı örgütler

Knesset’te temsil edilmelerine rağmen devleti reddetmekte hatta kabul etmemektedir.

105

tartışmalar, Dini Siyonistlerin Şas Partisine karşı güç kaybettikleri 1996-2013 yılları arasında

gerçekleşmiştir.

Dini Siyonizm’in varlık sebeplerinden biri olan mesihçilik düşüncesi yıllardır

mevcudiyetini sürdürmektedir. Ancak Dini Siyonist hahamların mesihe dair öngörülerinin

gerçekleşmemesi mesihçi fikrin tartışılmasına neden olmuştur. Bu bağlamda son yıllarda,

mesih konusuna Kooklar gibi bakmayan Dini Siyonist Rabbi Joseph Soloveitchik’in (1903-

1993) fikirleri yeşivalarda okutulmaktadır. Soloveitchik hayatı boyunca Filistin topraklarına

göç edilmesini ve bir Yahudi devleti kurulmasını savunmuş, ancak mesihin gelmesini olası bir

hadise olarak görmemiştir. Soloveitchik, mesih ve kurtuluş konularının sorgulanmasını ve

sorulara Halaka bağlamında yanıt verilmesini desteklemiştir. Soloveitchik mesihin

gelmemesinin, Tanrı’nın gizemli yollarının eksik bilinmesinden kaynaklandığını

savunmaktadır. Ancak Rabbi Soloveitchik’in düşüncesi Dini Siyonist düşünürlerin fikirlerine

nazaran yalın kalmakta, Dini Siyonistleri heyecanlandırmamaktadır. Soloveitchik’in metafizik

karşıtı söylemi çoğu Dini Siyonist tarafından içselleştirilmemiştir. Rabbi Abraham Kook ve

Rabbi Soloveitchik’in çalışmalarının Dini Siyonistlerin bilincindeki yerleri

karşılaştırıldığında, Rabbi Soloveitchik’in fikirleri toplum içinde daha az kabul

görmektedir.396 Ancak bu durum Dini Siyonist toplumun mesihçi olmayan fikirleri de

incelemeye başladığının bir göstergesidir.

Post-Siyonizm’in etkisi Dini Siyonizm’de de görülmektedir. Bu etki feminizm

düşüncesini beraberinde getirmiştir. Dini Siyonistler arasında feminist düşünceyi dile getiren

kişiler ortaya çıkmıştır. Bu kişiler örgütlenerek taleplerini topluca dile getirmeye

başlamışlardır. Bu bağlamda, 1935 yılında kurulan ancak yıllar içinde etkinliğini kaybeden

Mizrahi’nin kadın kolu Emunah’a397 ilave olarak 1998 yılının sonunda “Kolech” (Senin Sesin)

396 Kaplan – Shatz, s. 2; Gerald Blidstein, “On the Jewish People in the Writings of Rabbi Joseph B.

Soloveitchik”, Exploring the Thought of Rabbi Joseph B. Soloveitchik, Editör: Marc Angel, KTAV

Publishing House, New Jersey, 1997, s. 307
397 Yehudith Huebner, National Religious Women’s Organization: Emunah, Jewish Women’s

Archive, internet erişim: http://jwa.org/encyclopedia/article/emunah

106

adlı bir forum kurmuşlardır.398 Kolech çalışmalarını 2000’li yıllarda yoğunlaştırmıştır.

Feministlerin taleplerinden ilki erkeklerin yeşivalarına paralel olarak kadınlara Talmud

öğretecek merkezlerin kurulması talebi olmuştur. Diğer talepleri ise kadınlardan müteşekkil

“minyan”ın dini otoritelerce kabul edilmesi ve kadının ayinde minyan üyesi olarak kabul

görmesi, erkeklerle aynı sırada oturması/bulunması isteğidir. Bu istekleri halen Dini

Siyonistlerce tartışılmaktadır.399 Ayrıca eşcinselliğin tartışılmasını istemişlerdir. Bu

taleplerine yanıt olarak Şubat 2010’da 70 Dini Siyonist haham bir araya gelerek eşcinselliğe

ve eşcinsellere karşı büyük bir hoşgörü çağrısında bulunmuşlardır. 400 Dini Siyonist kadınların

faaliyetlerini gören Yahudi Evi partisi, son seçimde (2015) kadın milletvekili çıkarmış, kadın

milletvekilini aynı zamanda kabineye dahil etmiştir. Bu gelişme Dini Siyonistlerin, hatta dini

partilerin tarihinde ilk kez yaşanmıştır. Kadın milletvekilinin ayrıca bakanlık görevi de

yürütmesi itibariyle Dini Siyonistlerin, diğer dindar Yahudi kadınların dikkatini çektiği

muhakkaktır.

Seküler Siyonistler ile Dini Siyonistler arasındaki Halaka tartışmasından dolayı

İsrail’de bir anayasa bulunmamaktadır. Anayasanın olmayışı İsrail kamuoyunca yıllar içinde

benimsenmesine rağmen bazı Dini Siyonistler Halaka bağlamında anayasa yapılması

tartışmasını tekrar gündeme taşımaktadırlar. Dini Siyonistlerin büyük çoğunluğu, Halaka’yı

geri kalmış bir sistem olduğunu kabul eden Seküler Siyonistlerin bu fikrini kabul etmeye pek

yanaşmamaktadır. Ancak aksini düşünen bazı Dini Siyonistler toplumun Halaka’nın modern

dünya ile uyumunun sağlanması konusunda düşünce kuruluşları kurmuşlardır. Markaz

Yaakov Herzog bu konuda çalışmalar yürüten kurumlardan biridir.401 Markaz Yaakov Herzog

Yahudi çalışmalarına eğilmekte, İsrail toplumundaki farklı kesimleri bir araya getirerek sosyal

398 Yael Israel-Cohen, Between Feminism and Orthodox Judaism: Resistance, Identity, and

Religious Change in Israel, BRILL, Massachusetts, 2015, s. 30
399 Menachem Mautner, Law and the Culture of Israel, Oxford University Press, New York, 2011, s.

205-206
400 Mautner, s. 205-206
401 Dini Kibbutz Hareketi tarafından 1987 yılında kurulan Yaakov Herzog merkezi, İsrail toplumundaki

farklı kesimleri biraray getirerek toplumsal diyalog inşa etmeyi hedeflemektedir. The Yaakov Herzog

Center websitesi, http://www.merkazherzog.org.il/en/content/3

107

aktiviteler gerçekleştirmektedir. Ayrıca, İsrail’deki üniversitelerde okuyan öğrencilerini,

akademisyenleri, üniversite mezunlarını bir araya getiren akademik ağ tesis etmişlerdir.

İsrail’deki sekülerler bu tür düşünce kuruluşları çalışanlarını ılımlı duruşu destekleyen Dini

Siyonist entelektüeller olarak görmektedirler. 402

1970’lerin sonuna kadar Dini Siyonizm, İsrail Devletini “kurtuluşun başlangıcı”

olarak görmüş, devleti kutsal bir fenomen olarak kabul etmiştir. Bu yüzden Barış

görüşmelerinden ve yerleşim yerlerinin tahliyesinden dolayı Dini Siyonistler devletten ziyade

hükümetleri ve siyasetçileri eleştirmişlerdir. Ancak 1990’ların ortasında Markaz HaRav’ın

yöneticisi olan Rabbi Avraham Shapira’nın Batı Şeria’nın bazı bölgelerinden çekilmelere

tepki gösterirken İsrail devlet organlarını şiddetle eleştirmiştir. Bu durum bazı Dini Siyonistler

tarafından hoş karşılanmamıştır. Dini Siyonistlerin önde gelen eğitimcilerinden Rabbi Tvzi

Tau önderliğindeki bir grup, Markaz HaRav kurumunun ve Rabbi Shapira’nın devlete yönelik

yaklaşımlarından dolayı Merkaz HaRav’dan ayrılarak Har HaMor yeşivasını kurmuşlardır.

Rabbi Abraham Kook ve Rabbi Zvi Kook’un fikirlerini doğrultusunda faaliyet gösteren Har

HaMor’u Merkaz HaRav’dan ayıran nokta “mamlachti” ideolojisini daha fazla savunmasıdır.

Rabbi Tau’ya göre Kook’lar ve Dini Siyonistler İsrail Devletini ve kurumlarını kutsal olarak

görmekteydi. 403 Har HaMor yeşivası, Merkaz HaRav’dan ayrılan ilk oluşum olma özelliği

taşımaktadır.404 Dini Siyonist eğitim ekolünün bu iki ana yeşiva etrafında şekilmesi

günümüzde de devam etmektedir. Ayrıca bu iki yeşivadan mezun kişilerle irtibatın kopmaması

için Dini Siyonist Amerikalı Yahudilerin fikirlerinin hâkim olduğu “Amit” adlı bir eğitim ağı

kurulmuştur. Dini Siyonistler, bu ağ sayesinde mezun öğrencilerle sürekli temaslarını

sürdürerek öğrencilerin Dini Siyonist fikirlerini canlı tutmayı hedeflemektedirler.405

402 Aryei Fishman, s.159
403 Charles Selengut, Our Promised Land: Faith and Militant Zionism in Israeli Settlements,

Rowman & Littlefield, Maryland, 2015, s. 68
404 Harvey E., Steven M. Cohen, Ezra Kopelowitz, Dynamic Belonging: Contemporary Jewish

Collective Identities, Berghahn Books, New York, 2011, s. 95
405 Schwartz, Faith at the Crossroads, s. 226

108

 Dini Siyonizm’i günümüzde etkileyen diğer bir faktör, “Tepe’nin Gençliği”406 olarak

isimlendiren gruptur. Bu grubun üyeleri Kuzey Amerika ve Batı Avrupa’dan göç etmiş

ailelerden gelen, İsrail’de büyümüş kişilerdir. Dini Siyonist olan bu gençler, Filistinlilerle ve

İsrail güvenlik güçleriyle silahlı çatışmaya girmekten çekinmeyerek kendilerini ileri karakol

görevi icra edenler olarak görerek yerleşim yerleri kurmaktadırlar.407 Filistinlileri “kutsal

toprakların mütecavizleri” olarak nitelendiren bu grup,408 radikal bir mesihçi olan Rabbi

Yitzhak Ginzburg409 gibi bazı şahıslardan esinlenmektedir.410 “Tepe’nin Gençliği”nin aktif ve

heyecanlı yaşantı vaat etmesi Dini Siyonist gençlerin bu gruba meyletmesine sebebiyet

vermektedir. Gerek bundan dolayı gerekse terörü anımsatan faaliyetlerinden dolayı bu grup

İsrail kamuoyunda Suriye ve Irak’ta faaliyet gösteren “Irak ve Şam İslam Devleti” terör

örgütünün Yahudi formülasyonu olarak görülmektedir.411

Dini Siyonizm’i siyasi açıdan etkileyen bir diğer örgüt Zu Artzeinu (Bu bizim

toprağımızdır) adlı hareket olmuştur. Zu Artzienu hareketi, ülke genelinde çağrıda bulunarak

Dini Siyonist siyasi oluşumlarından ziyade iktidar ihtimali olan Likud Partisinin

desteklenmesi çağrısında bulunmaktadır. Likud’a verilen desteğin bir ödülü olarak

406 Tepenin Gençliği: Benjamin Netanyahu, Filistin Otoritesi ile gerçekleştirdiği barış müzakereleri

çerçevesinde Wye River Anlaşması imzalamıştır. Sözkonusu Anlaşma, Batı Şeria’da bazı yerlerdeki

İsrail askerlerinin geri çekilmesi ile ilgili aşamaların ne zaman uygulanacağını şekillendirmiştir. İsrail

askerlerinin belirlenen bölgelerden geri çekilmesine karşı çıkan ve Netanyahu’yu siyasi açıdan

yıpratmak isteyen Ariel Şaron, “tepeleri kapın” diye çağrıda bulunmuştur. Bunun üzerine, Dini

Sisyonist gençler Ariel Şaron’un çağrısına uymuşlar, anlaşmaya karşı olduklarını belirtmişler, zaman

zaman İsrail askeri ile silahlı çatışmaya girmişlerdir. Tepenin Gençliği hareketinin isminde, Şaron’un

çağrısından esinlenilmiştir. (Daniel Gavron, The Other Side of Despair: Jews and Arabs in the

Promised Land, Rowman and Littlefield, 2013, New York s. 194)
407 Daniel Gavron, The Other Side of Despair: Jews and Arabs in the Promised Land, Rowman &

Littlefield, Maryland, 2004, s. 194
408 Daniel Byman, A High Price: The Triumphs and Failures of Israeli Counterterrorism, Oxford

University Press, New York, 2011 s.291
409 Rabbi Yitzhak Ginzburg: ABD doğumlu Ginzburg, Batı Şeria’da Yahudi yerleşim yerlerinin

tahliyeleri konusunda İsrail hükümetini eleştirmektedir. Aynı zamanda yabancıların İsrail’de

yaşamalarına izin verilmesine karşı çıkmakta, Yahudilerin Harem-i Şerif’te ibadet gerçekleştirmesini

desteklemektedir. (Motti Inbari, Jewish Fundamentalism and the Temple Mount: Who will build

the Third Temple?, State University of New York Press, New York, 2009, s. 154)
410 Richard I. Cohen, Visualizing and Exhibiting Jewish Space and History, Oxford University Press,

New York, 2012, s.283
411 Hillel Gershuni, A Jewish ISIS Rises in the West Bank, Tablet magazine, internet erişim:

http://www.tabletmag.com/jewish-news-and-politics/196516/jewish-isis-in-the-west-bank

109

Başbakanlık makamının Dini Siyonistlere verileceğini düşünmektedirler. Zu Artzeinu’nun

hedefi 2015 seçimlerinde kısmen gerçekleşmiş, Dini Siyonist Yahudi Evi partisi tek başına

yarışmakla beraber hükümetin kurulmasında Likud’u desteklemiştir. Zu Artzeinu’nun sonraki

dönemlerde de aktif olması beklenmektedir. 412

İnternet çağının toplumsal olaylara etkisi Dini Siyonizm’de de görülmektedir. İnternet

uzak Dini Siyonist otoriteleri yakın ve erişilebilir hale getirmektedir. İnternette bulunan

Yahudilikle ilgili bilgiler, dindar gençlerin hayatlarındaki en önemli etkenlerden biri

olmaktadır. İnternet ortamındaki hahamların sohbetleri ve yorumları, Yahudiliğin geleneksel

kitaplarına olan ilgiyi düşürmektedir. Shlomo Aviner, Shmuel Eliyahu, Elyakim Levanon ve

Yuval Sherlock gibi Dini Siyonist hahamlar, genç Yahudilerin internet üzerinden sorularını

yanıtlamakta ve onlara tavsiyeler vermektedirler. Merkaz HaRav ve Merkaz HaMor yeşivaları

bu duruma itiraz ederek durumun yüzeyselliğe ve Yahudiliğe saygısızlığa neden olduğunu

savunmaktadır.413

 Dini Siyonizm’i etkileyen bir diğer husus ibadet şekline ilişkindir. Geleneksel

tarzdaki ibadet yerine son zamanlarda ibadetin şenlik içinde yapılmasını öngören

“Carlebach”414 tarzının benimsenmesinde artış yaşanmaktadır.415 Carlebach tarzında, ibadet

oturarak değil, dans ederek ve şarkı söyleyerek yerine getirilmektedir. Dini Siyonistler,

Carlebach tarzına ilave olarak dini “rock” grupları da kurmuşlardır. Bu şekilde ibadet ederek,

dinin eğlenceli olduğunu ve korkulması gereken bir şey olmadığını göstermektedirler.

Böylelikle Dini Siyonistler, İsrail toplumunun dikkatini çekmekte, Carlebach’ın eğlenceli

olduğunu gören seküler grupların arasına girerek onlara kendi fikirlerini anlatmaktadırlar.

412 Inbari, s. 86, 97
413 Schwartz, Religious Zionism,s. 118
414 Carlebach, Rabbi Shlomo Carlebach isimli müzikle ilgilenen bir hahamın ortaya çıkardığı bir ibadet

tarzıdır.
415 Rabbi Sholom Groesberg, Jewish Renewal: A Journey : the Movement's History, Ideology, and

Future, iUniverse Publishing, New York, 2008, s. 32,46

110

Hatta Dini Siyonist gençler bir adım öteye giderek, düşüncelerini pub, bar gibi eğlence

mekanlarında da dile getirmektedirler.416

Dini Siyonistlerin İsrail medyasında hatrı sayılır bir yeri vardır. 1988 yılında

kurdukları radyo istasyonu Arutz Sheva (Kanal 7) halen yayın hayatını sürdürmektedir.

2000’li yılların başında hükümetle yaşadığı yayın hakkı tartışmaları neticesinde stüdyoları

İsrail’de olmak suretiyle yayınlarını Doğu Akdeniz’de uluslararası sularda seyir halinde

bulunan bir gemi vasıtasıyla gerçekleştirmektedir. Günümüzde İngilizce, İbranice ve Rusça

dillerinde ulusal/uluslararası haberlerin yeraldığı bir internet sitesine sahiplerdir. Dini

Siyonistler, Arutz Sheva’nın sahibi olduğu B’Sheva (7’de) adlı bir gazeteyle de düşüncelerini

İsrail kamuoyuna aktarmaktadırlar. B’Sheva, 2016 yılında İsrail’de dindar Yahudiler arasında

en çok okunan birinci, ülke genelinde ise üçüncü gazete olmuştur.417

Dini Siyonistlerin 1902 yılında kurdukları Mizrahi örgütü yıllar içinde zayıflamakla

beraber günümüzde varlığını Kudüs merkezli Dünya Mizrahi Hareketi olarak sürdürmektedir.

Örgüt günümüzde, dünyanın çeşitli yerlerindeki Dini Siyonistlerin arasında bağ tesis etmek

için toplantılar düzenlemek, Dini Siyonistlerin aktivitelerini anlatmak, Dini Siyonistlerin

kurduğu yerleşim yerlerinin ihtiyaçlarının gidermek, daha iyi dini eğitim imkanlarının sunmak

gibi hedeflerle hareket etmektedir. Bünyesinde Bnei Akiva, Torah Mitzion (Siyon’dan

Tevrat), The Jewish Soul Train (Yahudi Ruh Kafilesi), Torah Zionist Leadership (Tevrat

Siyonist Liderliği) gibi küçük örgütleri de barındırmaktadır.418 Siyasetinden etkisinden dolayı

günümüzde Dini Siyonistleri, Dünya Mizrahi Hareketi değil, bir siyasi örgüt olan Yahudi

Evi’nin temsil ettiği söylenebilir.

416 Schwartz, Religious Zionism,s. 118
417 “Seker TGI mehatzid 2016”, Walla, http://b.walla.co.il/item/2982163, Erişim tarihi: 20 Şubat 2017
418 World Mizrachi Movement internet sitesi, http://mizrachi.org/ Erişim Tarihi: 20 Şubat 2017

http://b.walla.co.il/item/2982163
http://mizrachi.org/

111

SONUÇ

Dini Siyonizm, Yahudiliği amacı için kullanan Siyonizm’in sekülerizme evrilmesiyle

ortaya çıkmış bir düşüncedir. Dini Siyonistler, Seküler Siyonistlerin fikirlerine karşı çıkmışlar,

müstakbel devletin Halakaya göre şekillendirilmesini istemişlerdir. Yahudiliğin mesih ve vaat

edilmiş toprak anlayışları ile Yahudi cemaati üzerinde kötü etkisi olan sürgün yaşantısını

kullanmışlardır. Dini Siyonistler ana Siyonist oluşum olan Dünya Siyonist Kongresinden

ayrılmayarak, kendi fikirlerinin kabul göreceğini düşünerek sekülerleşmeyle “içerde”

mücadele etmişlerdir. Dini Siyonizm, diğer Siyonizm türlerinden farklılaşmaktadır. Diğerleri

Siyonizm’in yöntemleri (diplomatik, militarist, revizyonist) konusunda fikirlerini savunurken,

Dini Siyonizm, Siyonizm’in içeriği konusunda farklılaşmıştır. Sekülerleşmeyle mücadelenin

yanında en önemli hedef kurulacak Yahudi devletinin Yahudiliğin esaslarına göre işlemesi

olmuştur.

Hedeflerine ulaşabilmek için Dünya Siyonist Örgütü içindeki ilk dini ve ilk otonom

örgüt olma özelliği olan Mizrahi’yi kurmuşlardır. Mizrahi, Herzl’in ölümüne kadar aktif bir

şekilde Seküler Siyonistlere karşı durmuş, Herzl’den sonra sekülerlerden oluşan Sentetik

Siyonistlerin güçlenmesiyle pasifize olmuştur. Her dönemde pragmatik (Araplara toprak

verilmesi ve yerleşim yerleri inşaatlarının engellenmesi hariç) bir duruş sergileyen bu

özellikleri, Dini Siyonistlerin en kötü dönemlerden çıkmasını sağlamıştır. Başhahamlık

öncesinde Rabbi Abraham Kook her kesimi tatmin edecek söylemler takınarak ilk Aşkenaz

Başhahamı olmayı başarmıştır. Dini Siyonistler, Başhahamlığın gerek Sefarad gerekse

Aşkenaz kanatlarını en etkin şekilde kullanmaya çalışmışlardır. Holokost döneminde Avrupalı

Yahudilerin Alman zulmünden kurtarmak için giriştikleri kurtarma operasyonlarını bir mitzva

olarak gören Dini Siyonistler burada da pragmatik davrandıkları söylenebilir. Böylelikle

özellikle Avrupa ve Kuzey Amerika’daki Yahudilerin dikkatini çekmek istemişlerdir.

Kendilerinin kurtarma operasyonu gerçekleştiren yegane Siyonistler olduğunu dile getiren

112

Dini Siyonistler, propagandalarını iyi yapamadıklarından dolayı pastadaki payı Seküler

Siyonistlere kaptırmışlardır.

Dini Siyonistlerin hedefe giderken kullandıkları en önemli araç mesih düşüncesidir.

Siyonizm ilk başta nasıl Yahudiliği kullanmışsa, Dini Siyonizm de mesihçiliği kullanmıştır.

Rabbi Reines ve Rabbi Abraham Kook’un söylemleriyle Dini Siyonistler geleneksel

Yahudilerin kalplerinde yatan mesih sevdasına hitap etmiş, onları etkisi altına alarak saflarına

katmışlardır. Filistin’e göç, iki dünya savaşı ve Holokost, İsrail Devleti’nin kurulması, Altı

Gün ve Yom Kippur Savaşları sonrasında mesihçilik fikirleri ve mesihin gelmek üzere olduğu

söylemleri zirve yapmış, ancak beklenen mesih bir türlü gelmemiştir. Bu durum Yahudilerin

Dini Siyonistlere olan inançlarının zayıflamasına neden olmuştur. Zayıflama siyasete de

yansımış, Siyonist olmayan dindar partiler, Dini Siyonistleri Knesset seçimlerinde yaklaşık 17

yıl, Başhahamlık’ta ise 10 yıl safdışı bırakmışlardır. Günümüzde mesihçilik söylemi Dini

Siyonist kurumlarca sürdürülmekle beraber, Dini Siyonist siyasetçiler tarafından pek fazla

dillendirilmemektedir.

Yahudilerin Filistin’e göç etmelerini teşvik etmek için Dini Siyonistler sürgünün

çirkinliğinden ve Yahudilikte bıraktığı kötü etkiden bahsetmişlerdir. Bu söylemlerini yıllarca

sürdürmüşler, ancak 1970’lerden itibaren bu politikasında değişikliğe gitmek zorunda

kalmışlardır. Bunun nedeni Yahudilerin başta ABD olmak üzere batı ülkelerinde yaşama isteği

dolayısıyla Filistin’e Yahudi göçlerinin iyice azalmasıdır. İsrail’dekilere nazaran daha çok

ekonomik ve siyasi kazançlara sahip olan ve bunu ABD’ye borçlu olan Yahudilere sürgünün

olumsuz olduğunu inandırmak mümkün değildir. Ayrıca İsrail Devleti, SSCB silahlarına sahip

Arap ülkelerini Amerikan silahlarıyla karşılamasını ABD’deki Yahudilerin lobi faaliyetleriyle

sağlamışlardır. Gerek Dini Siyonistlere ve İsrail Devleti’ne gelen yardımların sürekliliğini

sağlamak gerekse İsrail dışındaki Yahudileri kendi taraflarına çekebilmek için Dini Siyonistler

sürgün kelimesini literatürlerinden çıkararak onun yerine diasporayı kullanmaya

113

başlamışlardır. Diaspora kelimesi en azından kötü bir mana içermemekle beraber İsrail

dışındaki Yahudileri kastetmektedir.

Altı Gün Savaşıyla Süveyş’ten Golan’a kadar kontrol sağlayan İsrail’in toprak

kazanımının ardından Dini Siyonistler Büyük İsrail fikrini gündeme taşımışlardır. Bu

dönemde mesihçilik fikrinin Dini Siyonistler arasında tekrar konuşulduğu bir dönem olmakla

beraber Dini Siyonistler mesihçilik yerine Büyük İsrail’i dillendirerek İsrail kamuoyunu

etkilemeyi hedeflemişlerdir. Bu düşüncelerinde başarılı olan Dini Siyonistlere toplumun ilgisi

artmış, 1973 Yom Kippur Savaşı sonrasında Gush Emunim’in Araplara yönelik saldırıları ve

yerleşim yerlerinin koruması görevleri ilginin zirve yapmasına neden olmuştur. Ancak

1970’lerin sonunda başlayan barış görüşmeleri ve Sina’dan çekilme faaliyetleri sırasında Gush

Emunim’in takındığı şedit tutum Dini Siyonistlere zarar vermiştir. 1980’lerde Arap ülkeleri

ile İsrail arasındaki gerilim tekrar Dini Siyonistlerin işine yaramış, toplumun gözde kesimi

haline gelmiş, ancak bu durum fazla sürmemiştir.

Basın hayatında yer edinen Dini Siyonistler medya kanalıyla güçlerini pekiştirmenin

yolunu aramışlardır. Ancak kurulan Siyonist karşıtı dini partiler ve Ulusal Dini Parti’nin

içinden küçük Dini Siyonist partilerin ortaya çıkması, Dini Siyonistleri siyasi arenada zor

duruma düşürmüştür. Güç kaybı 2013 yılına kadar devam etmiştir. Dini Siyonistler 2013

yılından itibaren tekrar bir canlanma yaşamaktadırlar. Bu durum güç kaybına uğradıkları

1996-2013 yılları arasında geçirdikleri değişim ve toplumla sağladıkları entegrasyonun bir

neticesi olarak yorumlanabilir. Kitle iletişim araçları ve küreselleşme Dini Siyonizm’in de

değişmesine neden olmuştur. Feminist hareketler, sosyalleşmenin öneminin anlaşılması gibi

hususlar günümüzde Dini Siyonizm’in seküler kesime de hitap ettiğinin bir göstergesidir.

Fikirlerini aktarırken Dini Siyonizm’in öncüsü Reines ve Rabbi Abraham Kook’un

düşüncelerine yer vermeye devam etmektedirler. Bu durum, dindar Yahudilerden çekinen ama

aynı zamanda dini değerlerine önem veren başlayan Yahudilerin Dini Siyonistlere

meyletmesine neden olduğu söylenebilir.

114

Sonuç olarak, Dini Siyonizm, Siyonizm’in başlangıcından bu yana faaliyetleri

sürdüren köklü geçmişe sahip bir düşüncedir. Mesihçi ve pragmatik olan Dini Siyonizm, yıllar

boyunca geçirdiği merhalelerden dolayı önemli bir tecrübeye sahiptir. Günümüzde sahip

olduğu medya gücü de hesaba katılırsa gelecekte de etkisini sürdürecektir. Halihazırda

Aşkenazların Başhahamlığı Dini Siyonistlerin elindedir. Sefarad Başhahamı Şas yanlısı

olmakla beraber sonraki dönemlerde Dini Siyonistlere geçmesi mümkündür. Siyasi açıdan

bakıldığında Dini Siyonistlerin, oy potansiyelleri sayesinde kuruluşundan bu yana hep

koalisyonla yönetilen İsrail hükümetinde Başbakanı belirleme gücü (king maker) her zaman

olagelmiştir. Bu gücünü pek kullanamayan Dini Siyonistlerin, günümüzde Dini Siyonist

olmayan dindar Yahudilerin ve seküler kesimin desteğini kazanmaya başladığı gözönüne

alındığında önümüzdeki yıllarda siyasette de etkilerini yoğunlaştıracakları tahmine müsaittir.

115

KAYNAKÇA

I. KİTAPLAR

Abramovitch, Ilana, Jews of Brooklyn, University Press of New England, New York, 2002

Abramson, Glenda, Encyclopedia of Modern Jewish Culture, Routledge, New York, 2013

Adam, Baki, Yahudi Kaynaklarına Göre Tevrat, Pınar Yayınları, Ankara 2002

Adler, Eliyana R., In Her Hands: The Education of Jewish Girls in Tsarist Russia, Wayne

State University Press, Detroit, 2011

Aharonson, Ran, Rothschild and Early Jewish Colonization in Palestine, Rowman &

Littlefield, Maryland, 2000

Alderman, Geoffrey, Modern British Jewry, Oxford University Press, New York, 1998

Almog, Shmuel, Jehuda Reinharz, Anita Shapira, Zionism and Religion, University Press of

New England, London, 1998

Alon, Mati, Holocaust and Redemption, Trafford Publishing, Canada, 2004

Alroey, Gur, Zionism Without Zion, The Jewish Territorial Organization and Its Conflict

with the Zionist Organization, Wayne State University Press, Michigan, 2016

Altıntaş, Yusuf, Yahudilikte Kavram ve Değerler: Dinsel Bayramları, Dinsel Kavramlar,

Dinsel Gereçler, Gözlem Yayıncılık, İstanbul, 2001

Arian, Alan, The Elections In Israel, Transaction Publishers, New York, 2008

Armaoğlu, Fahir, 19.Yüzyıl Siyasi Tarihi, Alkım Yayınları, İstanbul, 2006

Armaoğlu, Fahir, 20. Yüzyıl Siyasi Tarihi, Türkiye İş Bankası Yayınları, İstanbul, 1991

Aronoff, Myron J., Power and Ritual in the Israel Labor Party: A Study in Political

Anthropology, Routledge, New York, 2015

Aronson, Shlomo, David Ben-Gurion and the Jewish Renaissance, Cambridge University

Press, New York, 2010

Auerbach, Jerold S., Are We One?: Jewish Identity in the United States and Israel, Rutgers

University Press, New Jersey, 2001

Avery Peck, Alan Jeffery, The Annual of Rabbinic Judaism: Ancient, Medieval, and

Modern, BRILL, Leiden, 1999

Avneri, Yosi, Rabbi Kook’s Vision: Timely or Premature?, Jewish Action, New York, 2004

Batnitzky, Leora, How Judaism Became a Religion: An Introduction to Modern Jewish

Thought, Princeton University Press, New Jersey, 2011

116

Bauer, Yehuda, American Jewry and the Holocaust: The American Jewish Joint

Distribution Committee, 1939-1945, Wayne State University Press, Detroit, 1981

Benbassa, Esther, The Jews of France, Princeton University Press, New Jersey, 1999

Ben-Porat, Guy, Between State and Synagogue: The Secularization of Contemporary

Israel, Cambridge University Press, New York, 2013

Ben-Yehuda, Nachman, Masada Myth: Collective Memory and Mythmaking in Israel,

University of Wisconsin Press, Wisconsin, 1996

Berkowitz, Michael, Zionist Culture and West European Jewry Before the First World

War, Cambridge University Press, Cambridge, 1993

Berthelot, Katell, The Gift of the Land and the Fate of the Canaanites in Jewish Thought,

Oxford University Press, New York, 2014

Besalel, Yusuf, Yahudilik Ansiklopedisi, Cilt I-III, Gözlem Gazetecilik Basın ve Yayın

A.Ş., İstanbul 2001

Birnbaum, Ervin, In the Shadow of the Struggle, Gefen Publishing House, Kudüs, 1990

Bloomberg, Jon, The Jewish World in the Modern Age, KTAV Publishing House, Inc.,

Jerser City, 2004,

Bokser, Ben Zion, Abraham Isaac Kook: The Lights of Penitence, Paulist Press, New

Jersey, 1978

Byman, Daniel, A High Price: The Triumphs and Failures of Israeli Counterterrorism,

Oxford University Press, New York, 2011

Bush, Andrew, Jewish Studies: A Theoretical Introduction, Rutgers University Press,

Londra, 2011

Capkova, Katerina, Czechs, Germans, Jews?: National Identity and the Jews of Bohemia,

Berghahn Books, New York, 2012

Čejka, Marek & Roman Kořan, Rabbis of our Time: Authorities of Judaism in the

Religious and Political Ferment of Modern Times, Routledge, New York, 2015

Cohen, Asher, & Bernard Susser, Israel and the Politics of Jewish Identity: The Secular-

Religious Impasse, John Hopkins University Press, Baltimore, 2000

Cohen, Michael J., Churchill and the Jews 1900-1948, Routledge, New York, 2013

Cohen, Richard I., Visualizing and Exhibiting Jewish Space and History, Oxford

University Press, New York, 2012

Cohen, Stuart, Democratic Societies and Their Armed Forces: Israel in Comparative

Context, Taylor & Francis, New York, 2000

Davidson, Herbert, Moses Maimonides: The Man and His Works, Oxford University

Press, New York, 2010

117

Dawidowicz, Lucy S., The Golden Tradition: Jewish Life and Thought in Eastern

Europe, Syracuse University Press, New York, 1996

Dekmejian, Hrair, Patterns of Political Leadership: Egypt, Israel, Lebanon, State

University of New York Press, New York, 1975

Deror, Yuval, National Education Through Mutually Supportive Devices: A Case Study

of Zionist Education, Peter Lang, Bern, 2007

Dolev, Diana, The Planning and Building of the Hebrew University, 1919–1948, Lexington

Books, Londra, 2016

Drezon-Tepler, Marcia, Interest Groups and Political Change in Israel, State University

of New York Press, New York, 2012

Efrat, Elisha, Geography and Politics in Israel Since 1967, Routledge, New York, 2005

Eidelberg, Paul, A Jewish Philosophy of History: Israel's Degradation & Redemption,

iUniverse Inc, Lincoln, 2004

Eisenberg, Ronald L., The Streets of Jerusalem: Who, What, why, Devora Publishing,

İsrail, 2006

Elazar, Daniel J., Shmuel Sandler, Israel at the Polls 1996, Routledge, New York, 2014

Elkins, Rabbi Dov Peretz, Shepherd of Jerusalem: A biography of Rabbi Abraham Isaac

Kook, Author House, Indiana, 2005

Etkes, Immanuel, Rabbi Israel Salanter and the Mussar Movement, Jewish Publication

Society, Kudüs, 1993

Feige, Michael, Settling in the Hearts: Jewish Fundamentalism in the Occupied

Territories, Wayne State University Press, Detroit, 2009

Firestone, Reuven, Holy War in Judaism: The Fall and Rise of a Controversial Idea,

Oxford University Press, New York, 2012

Fishman, Aryei, Judaism and Collective Life: Self and Community in the Religious

Kibbutz, Routledge, New York, 2003

Freeze, Chaeran Y. & Jay M. Harris, Everyday Jewish Life in Imperial Russia: Select

Documents, Brandeis University Press, New Hampshire, 2013

Friedman, Isaiah, Germany, Turkey, and Zionism 1897-1918, Transaction Publishers, New

York, 1999

Friling, Tuvia, A Jewish Kapo in Auschwitz: History, Memory, and the Politics of

Survival, Brandeis University Press, New Hampshire, 2014

Garfinkle, Adam, Politics and Society in Modern Israel: Myths and Realities, Routledge,

New York, 2015

Gavron, Daniel, The Other Side of Despair: Jews and Arabs in the Promised Land,

Rowman & Littlefield, Maryland, 2004, s. 194

118

Ghanem, As'ad, Ethnic Politics in Israel: The Margins and the Ashkenazi Centre,

Routledge, New York, 2010

Glass, Joseph B., From New Zion to Old Zion: American Jewish Immigration and

Settlement in Palestine, 1917-1939 Wayne State University Press, Detroit, 2002

Glassman, Bernard, Benjamin Disraeli: The Fabricated Jew in Myth and Memory, New

York, 2002,

Gluska, Ami, The Israeli Military and the Origins of the 1967 War: Government, Armed

Forces and Defence Policy 1963–67, Routledge, New York, 2007

Golani, Motti, & Adel Manna, Two Sides of the Coin: Independence and Nakba, Institute

for Historical Justice and Reconciliation, Republic of Letters Publishing,

Massachusetts, 2011

Goldberg, David J., To The Promised Land: A History of Zionist Though From Its Origins

To The Modern State of Israel, Penguin, New York, 1996

Goldberg, Harvey E., Steven M. Cohen, Ezra Kopelowitz, Dynamic Belonging:

Contemporary Jewish Collective Identities, Berghahn Books, New York, 2011

Goldman, Shalom, Zeal for Zion: Christians, Jews, & the Idea of the Promised Land,

University of North Carolina Press, North Carolina, 2009

Gordis, Daniel, Menachem Begin: The Battle for Israel's Soul, Schocken Books, Toronto,

2014

Gorenberg, Gershom, The Accidental Empire: Israel and the Birth of the Settlements,

1967-1977, Macmillan, New York, 2006

Gorny, Yosef, The Jewish Press and the Holocaust, 1939–1945: Palestine, Britain, the

United States, and the Soviet Union, Cambridge University Press, New York, 2011

Greilsammer, Ilan, Siyonizm, Çev: Işık Ergüden, Dost kitabevi, İstanbul, 2007

Groesberg, Rabbi Sholom, Jewish Renewal: A Journey : the Movement's History,

Ideology, and Future, iUniverse Publishing, New York, 2008

Gürkan, Salime Leyla, The Jews as a Chosen People: Tradition and Transformation,

Routledge, New York, 2008

Haberman, Bonna, Rereading Israel: The Spirit of the Matter, Urim Publication, Kudüs,

2014

Halpern, Ben & Jehuda Reinharz, Zionism and the Creation of a New Society, Oxford

University Press, New York, 1998

Harman, Avraham, Jews, Catholics, and the Burden of History, Oxford University Press,

New York, 2006

Haynes, Jeffrey, Routledge Handbook of Religion and Politics, Routledge, New York, 2008

Herzl, Theodor, Yahudi Devleti, Çev: Sedat Demir, Ataç Yayınları, İstanbul, 2007

119

Hess, Moses, The Revival of Israel, University of Nebraska, Nebraska, 1995

Hiro, Dilip, Inside the Middle East, Routledge, New York, 2013

Hirsch, Richard G., From the Hill to the Mount, Gefen Publishing House Ltd, Kudüs, 2000

Inbari, Motti, Jewish Fundamentalism and the Temple Mount: Who will build the Third

Temple?, State University of New York Press, New York, 2009

Inbari, Motti, Messianic Religious Zionism Confronts Israeli Territorial Compromises,

Cambridge University Press, New York, 2012

Ish-Shalom, Benjamin, Rav Avraham Itzhak Hacohen Kook: Between Rationalism and

Mysticism, State University of New York Press, New York, 2012

Israel-Cohen, Yael, Between Feminism and Orthodox Judaism: Resistance, Identity, and

Religious Change in Israel, BRILL, Massachusetts, 2015

Jackson, Jennifer & Lina Molokotos-Liederman, Nationalism, Ethnicity and Boundaries:

Conceptualising and Understanding Identity Through Boundary Approaches,

Routledge, New York, 2014

Jess, Olson, Nathan Birnbaum and Jewish Modernity: Architect of Zionism, Yiddishism,

and Orthodoxy, Stanford University Press, Stanford, 2013

Kaplan, Lawrence J. & David Shatz, Rabbi Abraham Isaac Kook and Jewish Spirituality,

New York University Press, New York, 1995

Karesh, Sara E., Mitchell M. Hurvitz, Encyclopedia of Judaism, Infobase Publishing, New

York, 2005

Kats, Yosef, Between Jerusalem and Hebron: Jewish settlement in the Hebron mountains

and the Etzion Bloc in the pre−state period, Bar-Ilan University Press, Beer Sheva,

1998

Katz, Steven T., The Impact of the Holocaust on Jewish Theology, New York University

Press, New York, 2007

Kaye, Alexander, The Legal Philosophies of Religious Zionism, Columbia University Press,

New York, 2013

Kipnis, Yigal, The Golan Heights: Political History, Settlement and Geography since

1949, Routledge, New York, 2013

Kolsky, Thomas, Jews Against Zionism: The American Council for Judaism, Temple

University Press, 1992

Koltun-Fromm, Ken, Moses Hess and Modern Jewish Indentity, Indiana University,

Bloomington 2001

Kornberg, Jacques, At the Crossroads: Essays on Ahad Ha'am, State University of New

York Press, New York, 2012

Kutluay, Yaşar, Siyonizm ve Türkiye, Akçağ Yayınları, Ankara, 1973

120

Laqueur, Walter, A History of Zionism: From the French Revolution to the Establishment

of the State of Israel, Schocken Books, New York, 2009

Lesser, Allen, Israel's Impact, 1950-51: A Personal Record, University Press of America,

New York, 1984

Levenson, Alan T., The Making of the Modern Jewish Bible: How Scholars in Germany,

Israel, and America Transformed an Ancient Text, Rowman & Littlefield

Publishers, Maryland, 2011,

Liebman, Charles S., Eliʻezer Don-Yihya, Civil Religion in Israel: Traditional Judaism and

Political Culture in the Jewish State, University of California Press, California,1983

Liebman, Charles S., Religion, Democracy and Israeli Society, Routledge, New York, 2006

Linker, Shalom, Kibbutz Judaism, Herzl Press Publication Norwood Editions,

Pennysylvania, 1982

Lustick, Ian, For the Land and the Lord: Jewish Fundamentalism in Israel, Council on

Foreign Relations Press, New York, 1988

Marcus, Joseph, Social and Political History of the Jews in Poland, 1919-1939, Mouton

Publishers, Berlin, 2008

Marty, Martin E., & R. Scott Appleby, Accounting for Fundamentalisms: The Dynamic

Character of Movements, University of Chicago Press, Chicago, 2004

Masalha, Nur, The Bible and Zionism, Zed Books, Londra, 2007

Mautner, Menachem, Law and the Culture of Israel, Oxford University Press, New York,

2011

Mayah, Mosheh, A World Built, Destroyed, and Rebuilt, KTAV Publishing House Inc.,

Jersey City, 2004

Maza, Bernard, With Fury Poured Out: The Power of the Powerless During the

Holocaust, SP Books, New York, 1989

Mazie, Steven V., Israel's Higher Law: Religion and Liberal Democracy in the Jewish

State, Lexington Books, Oxford, 2006

McGlynn, Margaret, The Royal Prerogative and the Learning of the Inns of Court,

Cambridge University Press, New York, 2004

Medoff, Rafael & Chaim I. Waxman, The A to Z of Zionism, Scarecrow Press Inc, Maryland,

2009

Morgenstern, Matthias, From Frankfurt to Jerusalem, BRILL, Leiden, 2002

Murphy, Andrew R., The Blackwell Companion to Religion and Violence, Wiley-Blackwell

Publishing, Oxford, 2011

Naor, Moshe, Social Mobilization in the Arab-Israeli War of 1948, Routedge, New York,

2013

121

Neusner, Jacob, The Formation of the Babylonian Talmud: Studies in the Achievement

of the Late Nineteenth and Twentieth Century, Wipf and Stock Publishers, Oregon,

2008

Ohana, David, Modernism and Zionism, Palgrave Macmillan, Londra, 2012

Öke, Mim Kemal, Siyonizm ve Filistin Sorunu, Kırmızı Kedi Yayınevi, İstanbul

Pappe, Ilan, A History of Modern Palestine: One Land, Two Peoples, Cambridge

University Press, New York, 2004

Pasachoff, Naomi E. & Robert J. Littman, A Concise History of the Jewish People, Rowman

& Littlefield, Maryland, 2005

Patai, Raphael, Journeyman in Jerusalem, Lexington Books, Maryland, 2000

Perliger, Ami Pedahzur-Arie, Jewish Terrorism in Israel, Columbia University Press, New

York, 2009

Pianco, Noam, Zionism and the Roads Not Taken: Rawidowicz, Kaplan, Kohn, Indiana

University Press, Indiana, 2010

Pipes, Daniel, The Hidden Hand: Middle East Fears of Conspiracy, Palgrave Macmillan,

New York, 1998

Rabkin, Yaakov Yahudilerin Siyonizm Karşıtlığı, Çev: Şahika Tokel, İletişim Yayınları,

İstanbul, 2014

Rapoport, Louis, Shake Heaven & Earth: Peter Bergson and the Struggle to Rescue the

Jews of Europe, Gefen Publishing House Ltd, Kudüs, 1999

Ravitzky, Aviezer, Messianism, Zionism, and Jewish Religious Radicalism, University of

Chicago Press, Chicago, 1996

Rayman, Paula, The Kibbutz Community and Nation Building, Princeton University Press,

New Jersey, 1981

Read, Piers Paul, The Dreyfus Affair: The Story of the Most Infamous Miscarriage of

Justice in French History, Bloomsbury, London, 2012

Reich, Bernard & David H. Goldberg, Historical Dictionary of Israel, Scarecrow Press,

Londra, 2008

Reventlow, Henning Graf, Eschatology in the Bible and in Jewish and Christian Tradition,

Sheffield Academic Press, Sheffield, 1997, s. 29

Rich, Yisrael & Michael Rosenak, Abiding Challenges: Research Perspectives on Jewish

Education : Studies in Memory of Mordechai Bar-Lev, Freund Publishing House,

1999

Robinson, James T., The Cultures of Maimonideanism, BRILL, Danvers, 2009

Rodrigue, Aron, Türkiye Yahudilerinin Batılılaşması: Alliance Okulları 1860-1925, Ayra

yayınları, Ankara, 1997

122

Rogoff, Leonard, Homelands: Southern Jewish Identity in Durham and Chapel Hills,

North Carolina, University of Alabama Press, Alabama 2007

Ruinstein, William, The Palgrave Dictionary of Anglo-Jewish History, Palgrave

Macmillan, New York, 2011

Scharfstein, Sol, Understanding Israel, KTAV Publishing House Inc., Jersey City, 1994

Schechtman, Joseph B., The Life and Times of Vladimir Jabotinsky: Rebel and statesman,

Information Dynamics Inc, New York, 1993

Schmidt, Gilya Gerda The Art and Artists of the Fifth Zionist Congress, 1901: Heralds of

a New Age, Scyracuse University Press, New York, 2003

Scholem, Gershom, The Messianic Idea in Judaism: And Other Essays on Jewish

Spirituality, Schocken Books Inc, New York, 2011

Schreiber, Mordecai, The Shengold Jewish Encyclopedia, Taylor Trade Publications, New

York, 2011

Schwartz, Dov, Faith at the Crossroads, Brill, Leiden, 1996

Schwartz, Dov, Religious Zionism, Academic Studies Press, Boston, 2009

Segev, Tom, Elvis Kudüs’te: Post Siyonizm ve İsrail’in Amerikanlaşması, Çev: Ömer F.

Birpınar, Bilge Kültür Sanat Yayınları, İstanbul, 2004

Segev, Zohar, The World Jewish Congress during the Holocaust: Between Activism and

Restraint,De Gruyter Oldenbourg, Berlin, 2014

Selengut, Charles, Our Promised Land: Faith and Militant Zionism in Israeli Settlements,

Rowman and Littlefield, Maryland, 2015

Seligman, Adam B., Religious Education and the Challenge of Pluralism, Oxford

University Press, New York, 2014

Shahak, Israel & Norton Mezvinsky, İsrail’de Yahudi Fundamentalizmi, Çeviren: Ahmet

Emin Dağ, Anka Yayınevi, İstanbul, 2004

Shargel, Baila Round, Female Leadership in the American Jewish Community: Bessie

Gotsfeld and the Mizrachi Women's Organization of America, University Press of

America, Maryland, 2007

Shelef, Nadav Gershon, Evolving Nationalism: Homeland, Identity, and Religion in Israel,

New York, 1925-2005, Cornell University Press, 2010

Shenhav, Yehouda A., The Arab Jews: A Postcolonial Reading of Nationalism, Religion,

and Ethnicity, Stanford University Press, Stanford 2006

Sherman, Moshe D., Orthodox Judaism in America: A Biographical Dictionary and

Sourcebook, Greenwood Publishing Group, Connecticut, 1996

Shindler, Colin, A History of Modern Israel, Cambridge University Press, New York, 2013

123

Shlaim, Avi, & William Roger Louis, The 1967 Arab-Israeli War: Origins and

Consequences, Cambridge University Press, New York, 2012

Shvarts, Shrifra, The Workers’ Health Fund in Eretz Israel, The University of Rochester

Press, Suffolk, 2002

Silberstein, Laurence J., Jewish Fundamentalism in Comparative Perspective: Religion,

Ideology, and the Crisis of Morality, New York University Press, New York, 1993

Skolnik, Fred & Michael Berenbaum, Encyclopaedia Judaica: Ra-Sam, Macmillan

Reference USA, New York, 2007

Spolsky, Bernand & Elana Goldberg Shahamy, The Languages of Israel: Policy, Ideology

and Practice, Multilingiual Matters Inc, Londra, 1999

Stanton, Andrea L., Cultural Sociology of the Middle East, Asia, and Africa: An

Ecylcopedia, SAGE Publications, California, 2012

Starr, Deborah A. & Sasson Somekh, Mongrels Or Marvels, Stanford University Press, New

York, 2011

Sternhell, Zeev, The Founding Myths of Israel: Nationalism, Socialism, and the Making

of the Jewish State, Princeton University Press, New Jersey, 2009

Swirski, Shlomo, Politics and Education in Israel, Falmer Press, New York, 2002

Taylor, Bron, Encyclopedia of Religion and Nature, Continuum Publishing, New York,

2008

Tucker, Spencer C., & Priscilla Roberts, The Encyclopedia of the Arab-Israeli Conflict: A

Political, Social, and Military History, ABC-CLIO, California, 2008

Tucker, Spencer C., The Encyclopedia of Middle East Wars, ABC-CLIO, California, 2010

Urofsky, Melvin, American Zionism from Herzl to Holocaust, University of Nebraska,

Nebraska, 1995

Van der Vyver, Johan David, John F. Witte, Religious Human Rights in Global Perspective

: Legal Perspectives, Kluwer Law International Publishing, The Hague, 1996

Viorst, Milton, Zionism: The Birth and Transformation of an Ideal, Thomas Dunne Books,

New York

Weiss, Avraham, Bible Study in the Spirit of Open Orthodox Judaism, Ben Yahuda Press,

New Jersey, 2006

Wendehorst, Stephan, British Jewry, Zionism, and the Jewish State, 1936-1956, Oxford

University Press, New York, 2012

Yaron, Tsevi, The Philosophy of Rabbi Kook, Eliner Library, Kudüs, 1992

Zameret, Zvi, Melting Pot in Israel, State University of New York Press, New York, 2012

124

Zertal, Idith, & Akiva Eldar, Lords of the Land: The War Over Israel's Settlements in the

Occupied Territories, 1967-2007, Nation Books, New York, 2007

Ziedenberg, Gerald, Blockade: The Story of Jewish Immigration to Palestine,

AuthorHouse, Indiana, 2011

Zohar, Zvi, Traditional Flexibility and Modern Strictness: Two Halakhic Positions on

Women’s Suffrage, Indiana University Press, Indiana, 1996

Zweig, Ronald W., David Ben-Gurion: Politics and Leadership in Israel, Frank Cass

Company Limited, New York 2013

II. MAKALELER

Adam, Baki, Prof. Dr., “Kutsal Toprak Mesih ve Terör”, Dini Araştırma Dergisi, Eylül-Aralık

2004

Avneri, Yosi, Rabbi Kook’s Vision: Timely or Premature?, Jewish Action, Spring 2006

David Hazony, Eliezer Berkovitz: Theologian of Zionism, Spring / 2004, Azure, New York

Ehud Sprinzak, Extreme Politics in Israel, The Jerusalem Quarterly, Sonbahar 1977, Kudüs

Hellinger, Moshe, Individual And Society, Nationalism And Universalism In The

Religious-Zionıst Thought Of Rabbi Moshe Avigdor Amiel And Rabbi Ben-Zion

Meır Hai Uziel, Jewish Political Studies Review, Spring 2003

Jewish Encyclopedia, Kalischer Zebi Hirsch, http://www.jewishencyclopedia.com

Jewish Virtual Library, Isaac Jacob Reines, http://www.jewishvirtuallibrary.org

Kurt, Ali Osman, “Anti Siyonist Yahudiler: Neturei Karta ve İsrail Siyasetindeki Yeri”, Dinler

Tarihi Araştırmaları-VIII: Bütün Yönleriyle Yahudilik /Uluslararası

Sempozyum-18-19 Şubat 2012, Dinler Tarihi Derneği, Ankara, 2012

III. Elektronik Kaynaklar

Jewish Encyclopedia, http://www.jewishencyclopedia.com

İsrail meclisi Knesset, http://www.knesset.gov.il

Mizrahi websitesi, http://mizrachi.org

http://www.jewishencyclopedia.com/
http://www.jewishvirtuallibrary.org/
http://www.knesset.gov.il/
http://mizrachi.org/

125

126

ÖZET

Sonuç, Yusuf Süha, Başlangıcından Günümüze Dini Siyonizm, Yüksek Lisans

Tezi, Danışman: Prof. Dr. Baki Adam, 125 s.

Başlangıcından günümüze Dini Siyonizm başlığını taşıyan bu tez üç

bölümden oluşmaktadır. Çalışmamızın giriş mahiyetinde, konunun daha iyi

anlaşılabilmesi için Yahudilerin Fransız Devrimi öncesinde ve sonrasında

Avrupa’daki durumları, Avrupa’da Yahudi düşmanlığının yükselmesi hakkında

bilgi verilmiştir. Tezin ikinci bölümünde Siyonizm oluşması, Siyonizm türleri ve

örgütleri ile Dini Siyonizm’in ideolojisi ve örgütleri hakkında bilgi aktarılmıştır.

Mizrahi’nin kuruluşundan Holokost’a kadar Dini Siyonizm başlıklı tezin

ikinci bölümünde Dini Siyonistlerin Seküler Siyonistlerle mücadele edebilmek için

Mizrahi’yi kurması, Dini Siyonistlerin eğitim faaliyetlerine girişmesi, Rabbi

Abraham Yitzhak Kook’un Dini Siyonizm’e etkisi, iki dünya savaşının Dini

Siyonizm’i şekillendirmesi, Mesihçi fikirlerin kuvvetlenmesi, Mizrahi’nin içindeki

muhalefet irdelenmiştir.

Tezin üçüncü bölümü Dini Siyonizm’in Holokost’tan Altı Gün Savaşına

(1967) kadar olan gelişimini ele almaktadır. Bu bölümde, Holokost’un yaşattığı

psikolojik gelişmelerin Dini Siyonizm’e etkisi, Holokost döneminde Dini

Siyonistlerce yapılan kurtarma faaliyetleri ve karşılaşılan sorunlar, İsrail

Devleti’nin kuruluşunda seküler Siyonistlerce yapılan mücadele konu edinilmiştir.

Tezin dördüncü ve son bölümünde ise Altı Gün Savaşı kazanımından sonra

Dini Siyonistlerde yükselen Büyük İsrail fikri, Dini Siyonistlerin militan örgütü

Gush Emunim’in kurulması, Dini Siyonistlerin yaşadığı güç dalgalanmaları ve

127

günümüzde Dini Siyonizm’in geçirdiği değişimler tartışılmıştır. Sonuç bölümünde

ise Dini Siyonizm’in geçirdiği evrelerle ilgili geniş çerçevede bilgi verilerek geleceğe

dair analiz yapılmıştır.

Anahtar Kavramlar: Dini Siyonizm, Siyonizm, Mizrahi, Rabbi Abraham

Yitzhak Kook, Mesihçilik, Holokost, Gush Emunim

128

ABSTRACT

Sonuç, Yusuf Süha, Religious Zionism: From the Beginning Until Today,

Master’s Thesis, Advisor: Prof. Dr. Baki Adam, 125 p.

This dissertation consists of introduction, four chapters, conclusion and

bibliography. In the introduction, for a better understanding of the subject, I gave

outline regarding the Jews status before and after The French Revolution, and

escalation of hostility against Jewish people. In first chapter, I transmit the

information on the formation of Zionism, types and organizations of Zionism,

ideology of Religious Zionism and its organizations.

The second chapter, which is titled as Religious Zionism from establishing

of Mizrachi to Holocaust, scrutinises Mizrachi’s foundation against the pressures

of Secular Zionist, Religious Zionists’ activities on education, Rabbi Yitzhak Kook’s

influences to Religious Zionism, effects of two world wars, intensification of

messianism faith, emerging inner opposition against Mizrachi’s board.

The third chapter focuses on developments on Religious Zionism from

Holocaust to Six-Day War (1967). In this chapter it is analyzed that Holocaust

effects on Religious Zionism, salvation activities operated by Religious Zionist

during the Second World War and its problems faced, the struggle against secular

Zionist on the foundation phase of State of Israel.

The fourth chapter discusses the following phase of Six Day War which

emerged the Greater Israel idea, establishing of Gush Emunim that is known as

militant Religious Zionists’ organization, power fluctuations of Religious Zionists

129

and the changes on Religious Zionism. In the conclusion chapter analyze the future

perspectives in the context of the evolution of Religious Zionism.

Key Words: Religious Zionism, Zionism, Mizrachi, Rabbi Abraham Yitzhak

Kook, Messianism, Holocaust, Gush Emunim

