

İSRAİL HAKKINDA GERÇEKLER

İsrail'in 60. Yıldönümü basımı

İSRAİL ENFORMASYON MERKEZİ

Yayına hazırlayan: Ruth Ben-Haim (esas yayın 2003)
Tasarım: Tsofit Tsachi
Dizgi: Youval Tal Ltd.
İstatistikler: Merkezi İstatistik Bürosu (aksi belirtilmiş olmadıkça)
Ekonomi bölümünün metni: Moshe Felber
Baskı: Keter Pres
Kudüs, İsrail, 2008

Bu kitapçığın nüshaları İsrail'in diplomatik misyonlarından veya internet üzerinde www.mfa.gov.il adresinden temin edilebilir.

İÇİNDEKİLER

Tarih	5
Devlet	67
Toprak	93
Halk	125
Sağlık ve Sosyal Hizmetler	147
Eğitim	165
Bilim ve Teknoloji	185
Ekonomi	203
Kültür	243
Milletler Arasında	323

TARİH

Kutsal Kitap Çağları	8
İkinci Tapınak Dönemi – Sion’a Dönüş	14
Yabancı Hâkimiyeti	21
İsrail Devleti	35
Barış Süreci	49
Önemli Tarihsel Olaylar	57

Partes orientales tribus BENIAMIN, EPHRAIM, et DIXIDIE MANASSE in

6 History

G I O.
Damasca 17
Terra Hom 22

S
PEREA

V M
Damasca 17
Damasca 17

G I O.
Damasca 17
Damasca 17

D
Damasca 17
Damasca 17

Taphus
Damasca 17
Damasca 17

S
Damasca 17
Damasca 17

P
Damasca 17
Damasca 17

H
Damasca 17
Damasca 17

R
Damasca 17
Damasca 17

A
Damasca 17
Damasca 17

M
Damasca 17
Damasca 17

T
Damasca 17
Damasca 17

R
Damasca 17
Damasca 17

V
Damasca 17
Damasca 17

B
Damasca 17
Damasca 17

E
Damasca 17
Damasca 17

R
Damasca 17
Damasca 17

V
Damasca 17
Damasca 17

A
Damasca 17
Damasca 17

L
Damasca 17
Damasca 17

L
Damasca 17
Damasca 17

I
Damasca 17
Damasca 17

A
Damasca 17
Damasca 17

TARİH

Yahudi halkının doğum yeri İsrail Toprağıdır (Eretz Yisrael). Orada, milletin uzun tarihinin önemli bir kısmı oluştu. Bunun iki bin yılı Kutsal Kitap'ta anlatılır. Orada, onun kültürel, dini ve milli kimliği biçimlendi; ve yine orada, çoğunluk sürgüne gitmeye zorlandıktan sonra bile, onun fiziki varlığı yüzyıllar boyunca muhafaza edildi. Yeryüzünde dağınık halde yaşadığı uzun çağlar boyunca, Yahudi halkı bu Toprak ile bağını asla koparmadı ve unutmadı. 1948'de İsrail Devletinin kurulmasıyla, 2.000 yıl önce kaybedilmiş olan Yahudi bağımsızlığı yeniden kazanıldı.

Eski günleri hatırla, birçok kuşağın yıllarını düşün...

(Tesniye 32:7)

İsrail Kavimlerini
gösteren
açıklamalı bir
geç-ortaçağ
haritasından kesit
•
R. Ben-Haim'in
mü-saadesiyle

KUTSAL KİTAP ÇAĞLARI

Musa,
Michelangelo'
nun heykeli,
San Pietro,
Vincoli, Roma

Kurucu Atalar

Yahudi tarihi, yaklaşık 4.000 yıl önce (İ.Ö. 17. yüzyıl) kurucu atalar olan İbrahim, onun oğlu İshak ve torunu Yakup ile başladı. Mezopotamya'da keşfedilen, İ.Ö. 2000-1500 yıllarına ait belgeler onların Kutsal Kitap'ta anlatılan göçebe hayat tarzının çeşitli yönlerini kanıtlamaktadır. Tekvin Kitabında, Tek Tanrıya inanan bir halkın oluşmasını gerçekleştirmek için İbrahim'in Kaldelilerin Ur şehrinden Kenan'a nasıl çağrılmış olduğu anlatılır. Kenan'da bir açlık baş gösterdiğinde, Yakup (İsrail), onun 12 oğlu ve onların aileleri Mısır'a yerleştiler; burada onların soyundan gelenler köleleştirildi ve zorla çalıştırıldı.

Çıkış ve Yerleşme

400 yıl süren kölelikten sonra, Kutsal Kitap'taki anlatıma göre, halkını Mısır'dan çıkarmak ve atalarına vaat edilmiş olan İsrail Toprağına geri götürmek için Tanrının seçmiş olduğu Musa tarafından İsraililer hür-riyete götürüldü (İ.Ö. 13.-12. asırlar). Sina çölünde 40 yıl boyunca do-laştılar, orada bir millet halinde birleştiler ve On Emri içeren ve onların tek tanrılı inancına şekil ve içerik veren Tevrat kitabını aldılar.

Mısır'dan çıkış (yaklaşık İ.Ö. 1300) Yahudi halkının milli hafızası üstünde silinmez bir iz bıraktı ve evrensel bir hürriyet timsali oldu. Yahudiler her yıl, o zamanın olaylarını hatırlama vesilesi olan Pesah (Hamursuz), Şavuot ve Sukkot bayramlarını kutlar.

Sonraki iki asır boyunca, İsrail Toprağının çoğunu fetheden İsraililer çiftçi ve zanaatçı oldular; bunun ardından belli ölçüde bir ekonomik ve sosyal güçlenme yaşandı. Nispi barış dönemleriyle savaş zamanları arka arkaya geldi. Savaş zamanlarında halk, liderlik vasıfları yanında siyasi ve askeri becerilerinden dolayı seçilen, hâkimler diye bilinen liderlerin arkasında toplandı. Küçük Asya'dan gelip Ak-deniz kıyısına yerleşmiş bir deniz halkı olan Filistinlilerin tehdidi karşısında bu kabile örgütlenmesinin yapısında var olan zayıflık, kabileleri birleştirecek ve iktidarın veraseten geçmesiyle mevkii kalıcı yapacak bir yöneticiye ihtiyaç doğmasına yol açtı.

“Tanrı sizi kutsasın ve korusun; Tanrı aydın yüzünü size gösterecek ve yardım-cınız olsun; Tanrı yüzünü size çevirecek ve size esenlik ver-sin.”

(Sayılar 6:24-26)

Kudüs'te bulunmuş olan, rahiplik dua kitabını içeren, **İ. Ö. 7. asırdan kalma bir gümüş toparından küçük bir parça**. İsrail Eski Eserler İdaresi

İ.Ö. 8. asırdan kalma, muhtemelen Kudüs'teki Birinci Tapınak'tan, üstünde eski İbrani dilinde bir yazı bulunan, başparmak büyüklüğünde, **nar şeklinde fildişi kap.**

İsrail Müzesi, Kudüs

Peygamberler: İlahi vahiy yeteneğiyle donatılmış oldukları düşünülen dini bilgeler ve karizmatik şahsiyetler, Kudüs'ün yıkılmasından (İ.Ö. 586) bir asır sonraya kadar, krallık döneminde vaaz verdiler. Din, ahlak ve siyaset konuları hakkında kralların danışmanı olarak veya birey ile Tanrı arasındaki ilişkinin üstünlüğü çerçevesinde onların tenkitçileri olarak, peygamberler adalet gereğine göre hareket etmekte ve Yahudi milli

Krallık

İlk kral, Saul (yaklaşık İ.Ö. 1020), gevşek kabile örgütlenmesi ve onun halefi olan Davut yönetiminde tam bir krallığın kurulması arasındaki dönemde köprü vazifesi yaptı.

Kral Davut (yaklaşık İ.Ö. 1004–965), yakın krallıklar ile oluşturulan bir ittifaklar ağıyla ve Filistinlilerin kesin olarak yenilgiye uğratılması dahil başarılı askeri seferler yoluyla krallığını bölgede büyük bir kuvvet olarak yerleştirdi. Böylece, onun iktidarı Mısır hudutları ve Kızıl Deniz'den Fırat kıyılarına kadar tanındı. Yurt içinde, 12 İsrail kabilesini tek bir krallık halinde birleştirdi ve başkent Kudüs'ü ve krallığı ülkenin milli hayatının merkezine koydu. Kutsal Kitap geleneği Davut'u bir şair ve müzisyen olarak tasvir eder. Zebur Kitabında bulunan bazı ayetler ona atfedilir.

Davut'un yerine oğlu Süleyman (yaklaşık İ.Ö. 965–930) geçti ve krallığı daha da güçlendirdi. Komşu krallıklar ile antlaşmalar yoluyla ve bunları siyasi motivasyonlu evlilikler ile takviye ederek, Süleyman krallığı için barışı sağladı ve onu çağın büyük güçleri arasında eşit duruma getirdi.

Yeni şehirler inşa eder, stratejik ve ekonomik önemi olan eski şehirleri güçlendirirken, bakır madenciliği ve maden ergitme gibi belli başlı sanayileri geliştirmek suretiyle ülke içinde refahı geliştirdi ve dış ticareti arttırdı. Kudüs'deki Tapınağın inşa edilmesi onun başarılarını taçlandırdı. Bu tapınak Yahudi halkının milli ve dini hayatının merkezi haline geldi. Meseller Kitabı ve Neşide-ler Neşidesi, Kutsal Kitap'ta Süleyman'a atfedilir.

Bölünen Krallık

Süleyman yönetiminin sonlarında, onun iddialı projeleri için ağır bedel ödemek zorunda kalan halkın arasında memnuniyetsizlik vardı. Aynı zamanda, kendi kabilesine imtiyazlı muamele edilmesi diğer kabileleri gücendirdi. Bu sebeple, krallık ile kabile ayrılıklarını arasında büyüyen bir husumet ortaya çıktı. Süleyman'ın ölümünden (İ.Ö. 930) sonra çıkan isyan neticesinde, kuzeydeki 10 kabile krallıktan ayrıldı ve ülke, İsrail adında bir kuzey krallığı ve Yahuda adlı, Yahuda ve Bünyamin kabilelerinin arazisi üzerinde bir güney krallığı şeklinde ikiye bölündü.

Samiriyeli'deki başkentiyle İsrail Krallığı

hayatının ahlakı üzerine güçlü tefsirler çıkarmaktaydı. Onların vahiyleri ilham dolu nazım ve şiir kitaplarında kaydedildi ve bunların birçoğu Kutsal Kitabın bir parçası oldu.

Peygamberlerin kalıcı, evrensel çekiciliği onların insani değerler hakkında köklü bir tarzda dü-şünmeye çağrı yapmasından gelir. İyilik yapmayı öğrenin, kendinizi doğruluğa adayın; haksızlığa uğrayanlara yardım edin, yetimin haklarını koruyun; dulun hakkını savunun (İşaya 1: 17) gibi sözler insanlığın sosyal adalet peşindeki arayışını beslemeye devam etmektedir.

Megiddo'dan,
üzerinde
Yeroboam'ın
hizmetkârı
Şima'ya yazıt
bulunan **mühür**

İsrail Eski
Eserler İdaresi

yönetimi altında 200 yıldan daha uzun sürdü. Yahuda Krallığı ise, Davut'un soyundan gelen eşit sayıda kralların eliyle 400 yıl boyunca Kudüs'den idare edildi. Asur ve Babil imparatorluklarının genişlemesi sonucunda ilk olarak İsrail ve daha sonra Yahuda dış hâkimiyet altına girdi. İsrail Krallığı (İ.Ö. 722 yılında) Asurlular

tarafından ezildi ve onun halkı sürgüne ve unutulmaya sürüklendi. Yüz sene kadar sonra, Yahuda Krallığını fetheden Babil halkın çoğunu sürgün etti, Kudüs'ü ve Tapınağı tahrip etti (İ.Ö. 586).

İlk Sürgün (İ.Ö. 586–538)

Babil istilası İlk Tapınak dönemini sona erdirdi, fakat Yahudi halkının İsrail Toprağıyla bağlantısını kesmedi. Babil nehirleri kenarında oturarak, Yahudiler vatanlarını hatırlamaya yemin ettiler: Ey Kudüs, seni unutursam, sağ elim işlemez olsun. Seni hatırlamazsam, seni en yüksek sevincimin üstünde tutmaz isem, dilim damağıma yapışsın (Mezmurlar 137:5-6).

İlk Tapınağın yıkılmasından (İ.Ö. 586) sonra olan Babil'e sürgün edilmiş Yahudi Diasporasının başlangıcını teşkil etti. Orada, Yahudilik anavatanın dışında bir dini çerçeveye ve

hayat tarzı geliřtirmeye bařladı, böylece halkın milli devamlılıęı ve manevi kimlięi temin edildi, bir millet olarak onun geleceęini korumak için yeterli hayatiyet kazandırıldı.

**Babil nehirleri
üzerinde,**
E.M. Lilien

İKİNCİ TAPINAK DÖNEMİ SİON'A GERİ DÖNÜŞ

Ahasuerus- Serhas,

Persepolis'te bir sara-yın duvarları üzerinde rölyef şeklinde tasvir edilmiş, büyük Pers krallarından biri.

Pers ve Helenistik Dönemler (İ.Ö. 538-142)

Babil imparatorluğunu fetheden (İ.Ö. 538) Pers Kralı Keyhüsrev'in emriyle, 50.000 kadar Yahudi, Davut'un soyundan gelen Zerubbabel öncülüğünde, İsrail Toprağına ilk geri dönüş için yola çıktılar. Bir asırdan daha kısa bir zaman sonra, Yazıcı Ezra öncülüğünde ikinci geri dönüş yapıldı. Bundan sonraki dört asır boyunca, Yahudiler, önce Pers hakimiyeti (İ.Ö. 538-333) ve sonra Helenistik (Ptolemaik ve Selefki) hakimiyet (İ.Ö. 332-142) altında farklı derecelerde özyönetime sahip oldular.

Ezra'nın öncülüğünde Yahudilerin vatana geri dönüşü, İlk Tapınağın yeri üzerinde İkinci Tapınağın inşa edilmesi, Kudüs duvarlarının yeniden tahkim edilmesi ve Yahudi halkının yüksek dini ve adli makamı olarak Kneset Hagedolah (Büyük Meclis)'in kurulması İkinci Tapınak döneminin başlangıcını teşkil etti. Pers İmparatorluğunun sınırları içinde, Yahuda milletinin başkanlığı Kudüs'deki yüksek rahip ve yaşlılar meclisine verilmişti.

Makedonyalı Büyük İskender tarafından fethedilen antik dünyanın bir parçası olarak (İ.Ö. 332), İsrail Toprağı, Suriye merkezli Selefkilerin hâkimiyeti altında bir Yahudi teokrasisi olmaya devam etti. Yunan kültür ve geleneklerini bütün nüfusa dayatma gayreti kapsamında Yahudilerin kendi dinlerini icra etmesi yasaklanıp onların Tapınağı ihlal edilince, Yahudiler isyan ettiler (İ.Ö. 166)

Hasmon Sülalesi (İ.Ö. 142-63)

Rahip sınıfına mensup olan Hasmon ailesinden Mattathias ve daha sonra onun oğlu Makabi Yahuda öncülüğünde, Yahudiler isyanı başlattıktan sonra Kudüs'e girdiler ve Tapınağı temizlediler (İ.Ö. 164). Bu olaylar her yıl Hannuka bayramıyla yâd edilir.

Başka Hasmon zaferlerinin ardından (İ.Ö. 147), Selefkiler, yeni adı Yahudiye olan İsrail Toprağına tekrar özerklik verdiler ve, Selefkî krallığının çökmesiyle (İ.Ö. 129), Yahudilerin bağımsızlığı elde edildi.

80 yıl kadar süren Hasmon sülalesinin yönetimi altında, krallığın sınırları Süleyman devrindeki sınırlara yaklaştı, Yahudi idaresi altında siyasi birlik pekiştirildi ve Yahudi hayatı ilerleyip gelişti.

Masada: Kudüs'ün tahrip edilmesinden sağ kurtulmuş olan 1.000 kadar Yahudi erkek, kadın ve çocuk, Kızıl Deniz yakınında bir dağın tepesinde bulunan, Kral Herod'un Masada adlı saray binasını işgal ve tahkim edip, onları buradan çıkarmak için Romalıların birçok girişimlerine karşı üç yıl direndiler. Romalılar en sonunda Masada'yı ele geçirdiklerinde, burayı savunan insanlar ve onların aileleri köle olmaksızın kendi elleriyle ölmeyi seçmişlerdi.

Roma'da Titus Kemerini
üzerindeki Menora

Çağlar Boyunca Menora

Altın Menora (yedi kollu bir şamdan) eski Kudüs'de Kral Süleyman'ın Tapınağında önemli bir tören nesnesiydi. Bu şamdan, çağlar boyunca, sayısız yerlerde ve çeşitli biçimlerde Yahudi mirası ve geleneğinin bir timsali olarak hizmet etmiştir.

İ.Ö. birinci asırdan bir Hasmon sikkesi üzerindeki Menora
(İsrail Eski Eserler İdaresi)

Kudüs'ün Yahudi Mahallesinde bulunmuş olan, İ.S. birinci asırdan iki kırık alçı parçası üzerindeki Menora
(İsrail Keşif Derneği)

Eriha'da 5.-6. asırdan kalma bir sinagogun mozaik zemininde görünen Menora
(İsrail Eski Eserler İdaresi)

Knesset yakınında, Benno Elkan tarafından yapılmış Menora
(Devlet Basın Ofisi / F. Cohen (aşağıda kısaca DBO))

İkinci Tapınak Döneminde
Kudüs modeline göre
yapılmış **Herod Tapınağı**

Kudüs'teki Holy Land Hotel'in
müsaadesiyle

Halaka, Kutsal Kitap sonrası çağlardan beri dünyanın her yerinde Yahudi hayatına rehberlik etmiş olan kanundur. Hem kişiler arası ilişkilerde, hem de ayinlerde, Yahudilerin dini vecibeleriyle ilgili olup insan davranışının hemen her veçhesini kapsar – doğum ve evlenme, sevinç ve keder, ziraat ve ticaret, ahlak ve ilahiyat. Kökleri Kutsal Kitapta olan bu kanunun otoritesi, (210 yılı civarında yazılı hale getirilmiş olan) Sözlü Yasanın ilk yazılı derlemesi olan *Mişna'yı* ve

Roma Hâkimiyeti (İ.Ö. 63- İ.S. 313)

Romalılar bölgedeki esas kuvvet olarak Selefkilerin yerine geçtiklerinde, Hasmon kralı II. Hyrcanus'a Damaskus'un Romalı valisi altında sınırlı bir yetki verdiler. Yahudiler yeni rejime karşı hasmane bir tavır içindeydi ve bunu izleyen yıllarda sık sık ayaklanmalar görüldü. Mattathias Antigonus tarafından Hasmon sülalesinin eski şanını geri getirmek için son bir teşebbüs yapıldı, fakat onun yenilmesi ve öldürülmesiyle Hasmon idaresi son buldu (İ.Ö. 40) ve İsrail Toprağı Roma İmparatorluğunun bir eyaleti haline geldi.

İ.Ö. 37 yılında, II. Hyrcanus'un damadı olan Herod, Romalılar tarafından Yahudiye Kralı tayin edildi. Ülkenin iç işlerinde kendisine hemen hemen sınırsız bir yetki verilmiş olan Herod, imparatorluğun doğu kısmındaki en güçlü monarklardan biri haline geldi. Yunan-Roma kültürünün büyük bir hayranı olan Herod çok kapsamlı bir inşaat programı başlattı. Bu programın kapsamında, Kayseriye ve Sebaste kentleri ve Herodium ile Masada kaleleri bulunuyordu. Aynı zamanda, Tapınağı kendi çağının en görkemli yapılarından biri olarak yeniden tasarladı.

Fakat birçok başarılarına rağmen, Herod onun Yahudi uyruklarının güveni ve desteğini kazanamadı. Herod'un ölümünden (İ.Ö. 4) on yıl sonra, Yahudiye dolaysız Roma idaresi altına girdi. Yahudi hayatının Roma tarafından gitgide daha çok baskı altına sokulmasına karşı büyüyen öfke, yer yer şiddet hareketlerine yol açtı. Sonunda bunlar tırmanarak İ.S. 66 yılında tam bir isyan patlak verdi. Titus başkanlığındaki üstün Roma kuvvetleri isyanı bastırıp Kudüs'ü yerle bir ettiler (İ.S. 70) ve Masada kalesindeki son Yahudi mevziini bozguna uğrattılar (İ.S. 73).

Kudüs'ün ve İkinci Tapınağın bütünüyle tahrip edilmesi Yahudi halkı için çok ağır bir felaketti. Çağın tarihçisi Josephus Flavius'a göre, yüz binlerce Yahudi şehrin kuşatılmasında ve ülkenin başka yerlerinde can verdi ve binlercesi köle olarak satıldı.

Şimon Bar Koçba isyanından (İ.S. 132) sonra Kudüs ve Yahudiye'nin geri alınmasıyla kısa bir Yahudi egemenliği dönemi yaşandı. Yine de, Romalıların üstün kuvveti dikkate alındığında, akıbet mukadderdi. Üç yıl sonra, Roma âdetine uygun olarak, Kudüs "boyunduruğa koşulmuş öküzlerle sürüldü", Yahudiye'nin adı Palaestina olarak,

bunun bir açıklaması olan Gemara'yı içine alan, (400 yılı civarında tamamlanmış olan) Yahudi kanun ve töresinin bir toplamı mahiyetindeki Talmud üzerine dayanır. Halakha ile ilgili pratik rehberlik sağlamak için, birinci ve ikinci asırlardan itibaren din alimleri tarafından sistematik özetler yazıldı. Bunlar arasında en yetkin olan kitap, 16. asırda Safed (Tzfet) şehrinde Joseph Caro tarafından yazılmış olan Shulhan Arukh adlı eserdir.

İ.S. 70 yılında Kudüs'ün imha edilmesinden sonra Romalılarca basılan **sikke**; üzerinde *IVDAEA CAPTA* (Yahudiye alındı) yazısı var.

İsrail Eski Eserler İdaresi

İkinci asırdaki Bar Koçba İsyanının üçüncü yılında basılmış

Tetradrahma; üstünde "Simeon/Kudüs'ün Hürriyeti Uğruna" yazısı var.

İsrail Eski Eserler İdaresi

Kudüs'ün adıysa Aelia Capitolina olarak değiştirildi.

Tapınak imha edilmiş ve Kudüs tamamen yakılmış olsa da, Yahudiler ve Yahudilik hayatta kalmayı başardılar. Yüksek hukuki ve adli kurum olan Sanhedrin (Knesset Hagedolah'ın devamı) Yavneh'te (İ.S. 70) ve daha sonra Tiberias'ta toplandı. Tapınağın ve devletin birleştirici çerçevesi olmaksızın, geriye kalan küçük Yahudi cemaati, zaman zaman geri dönen sürgünlerin de takviyesiyle, gitgide toparlandı. Kurumsal ve toplumsal hayat yenilendi, rahiplerin yerine hahamlar geçti ve Capernaum, Korazin, Bar'am, Gamla ve başka yerlerde bulunan sinagog kalıntılarının gösterdiği gibi, sinagog Yahudi topluluklarının odağı haline geldi. Halaka (Yahudilerin dini yasası) onlar arasındaki ortak bağ olarak hizmet etti ve nesilden nesile aktarıldı.

YABANCI HÂKİMİYETİ

Bizans İdaresi (313-636)

İmparator Konstantin tarafından Hıristiyanlığın kabul edilmesi (313) ve Bizans İmparatorluğunun kurulmasının ardından, 4. asrın sonuna gelindiğinde, İsrail Toprağı esas itibarıyla bir Hıristiyan ülkesi haline gelmişti. Kudüs, Bethlehem ve Celile'deki kutsal Hıristiyan alanlarında kiliseler inşa edildi, ülkenin birçok yerinde manastırlar kuruldu. Yahudiler, eskiden sahip oldukları nispi muhtariyetten ve resmi makamlarda bulunma hakkından mahrum edildiler ve Tapınağın matemini tutmak için yılın bir günü (Tişa B'av – Av ayının dokuzuncu günü) hariç, Kudüs'e girmeleri yasaklandı.

614 yılındaki Pers istilasına Yahudiler kurtuluş ümidiyle destek oldular. Buna karşılık olarak, kendilerine Kudüs'ün idaresi verildi. Bu ara dönem üç yıl kadar devam etti. Sonra, şehri tekrar ele geçiren Bizans ordusu (629) Yahudi cemaatini yine dışarıya attı.

Kutsal Mezar Kilisesi

• I. Sztulman

Somunlar ve Balıkların Çoğalması

Kilisesinin zemininde beşinci asır mozaïği

• İsrail Eski Eserler İdaresi

Arap İdaresi (636-1099)

Kudüs’de Tapınak Tepesi (Harem-üş Şerif) üzerinde 7. asırda Emevi Halifesi Abdülmelik tarafından inşa edilen

Kubbetüssahra (Kaya Kubbesi)

I.Sztulman

İsrail Toprağının Araplarca fethi Muhammed’in ölümünden (632) dört yıl sonra gerçekleşti ve Şam’dan, daha sonra Bağdat ve Mısır’dan halifelerin yönetmesiyle dört asırdan daha uzun sürdü. Başlangıçta, Kudüs’de Yahudilerin yerleşmesi tekrar başladı ve Yahudi cemaatine mutat olarak zimmi (korunan gayri Müslim) statüsü verildi. Bu statü, kişi başına ve toprak üzerinden alınan özel vergiler karşılığında, onların canlarını, mallarını ve ibadet hürriyetini teminata bağlıyordu.

Ancak, daha sonra gayri Müslimlere karşı yürürlüğe konulan kısıtlamalar (717) Yahudilerin kamu hayatını, dini ayinlerini ve hukuki statülerini etkilemeye

başladı. statülerini etkilemeye başladı. Tarım arazisi üzerine ağır vergiler konulması birçok Yahudiyi kırsal alanlardan şehirlere göç etmeye zorladı. Orada durumları pek iyileşmediği gibi, artan sosyal ve ekonomik ayrımcılık nedeniyle kimileri de ülkeyi terk etmek zorunda kaldı.

On birinci asrın sonuna gelindiğinde, İsrail toprağındaki Yahudi cemaati önemli derecede azalmış, teşkilatlanma ve dini açılardan bir arada durma yeteneğini kısmen kaybetmişti.

Haçlılar (1099-1291)

Papa II. Urban'ın çağrısına uyarak, Kutsal Toprağı kâfirlerden kurtarmak için Avrupa'dan gelen Haçlılar bundan sonraki 200 yıl boyunca ülkeye hâkim oldular. Temmuz 1099'da, beş hafta süren bir kuşatmadan sonra, ilk Haçlı Seferinin şövalyeleri ve bunların ayakta kımı ordusu Kudüs'ü zapt etti, şehrin Hıristiyan olmayan halkının çoğunu kıyımdan geçirdi.

Sinagoglarında barikat kuran Yahudiler kendi mahallelerini müdafaa ettiler, fakat sonunda yakılarak öldürüldü veya köle yapıp satıldılar. Bundan sonraki on yıllar boyunca, Haçlılar, kısmen antlaşma ve sözleşmeler yoluyla, fakat genellikle kanlı askeri zaferler yoluyla, iktidarlarını ülkenin geri kalanına yaydılar. Haçlıların Latin Krallığı esas olarak tahkim edilmiş şehirlere ve kalelere kapanmış olan fetihçi bir azınlığın yönetimiydi.

Haçlılar Avrupa'dan ulaşım güzergâhlarını açınca, Kutsal Toprağa hac ziyaretleri yaygın hale geldi ve

**Kudüs'ün Haçlı
Kralının mührü**

• İsrail Eski Eserler
İdaresi

aynı zamanda, gitgide artan sayıda Yahudi kendi vatanlarına dönmeye gayret ettiler. Bu döneme ait belgelere göre, Fransa ve İngiltere'den 300 Haham bir grup halinde geldiler, bunlardan kimileri Akra (Akko), kimileri de Kudüs'e yerleşti. Selahaddin komutasında bir Müslüman ordusu tarafından Haçlıların mağlup edilmesinden sonra (1187), Yahudiler tekrar bir ölçüde hürriyete kavuştular; buna Kudüs'de yaşama hakkı dahildi.

Selahaddin'in ölümünden (1193) sonra Haçlılar ülkede tekrar bir mevzi kazanmış olsalar da, onların varlığı tahkim edilmiş bir kaleler şebekesiyle sınırlı kaldı.

Mısır'da iktidara gelmiş Müslüman bir askeri sınıf olan Memluklar tarafından kesin bir yenilgiye uğrıtılan (1291) Haçlıların ülkedeki hâkimiyeti sona erdi.

Memluk İdaresi (1291–1516)

Memlukların idaresi altındaki ülke Şam'dan yönetilen durgun bir eyalet haline geldi. Yeni haçlı seferleri korkusuyla Akra, Yafa ve başka limanlar tahrip edildi ve hem deniz ticareti, hem de kara ticareti kesintiye uğradı. Orta Çağların sonuna gelindiğinde ülkenin şehirleri neredeyse harabe halindeydi, Kudüs'ün çoğu terk edilmişti, küçük Yahudi cemaati fakirlik içindeydi. Memluk idaresinin gerileme döneminde, siyasi ve iktisadi buhranlar, veba salgınları, çekirgeler ve tahrip edici depremler yüzünden durum iyice kötüleşmişti.

Osmanlı İdaresi (1517-1917)

1517'deki Osmanlı fethinden sonra, Toprak dört bölgeye ayrıldı; bunlar idari bakımdan Şam eyaletine bağlıydı ve İstanbul'dan yönetiliyordu. Osmanlı döneminin başında, esas olarak Kudüs, Nablus (Şeşem), Hebron, Gazze, Safed (Tzfat) şehirlerinde ve Celile köylerinde olmak üzere, ülkede 1.000 kadar Yahudi aile yaşıyordu. Cemaat her zaman burada yaşamış olan Yahudilerin soyundan gelenler ve ayrıca Kuzey Afrika'dan ve Avrupa'dan göç etmiş Yahudilerden oluşuyordu.

Kanuni Sultan Süleyman'ın ölümüne (1566) kadar düzgün hükümet idaresi iyileşmeler getirdi ve Yahudilerin göçünü teşvik etti. Yeni gelenlerden bazıları Kudüs'de yerleşti, fakat çoğunluk Safed şehrine gitti. Orada, 16. asrın ortasına gelindiğinde, Yahudi nüfus 10.000 civarına yükselmiş ve şehir canlı bir tekstil merkezi ve yoğun entelektüel faaliyetin odağı haline gelmişti.

Bu dönemde, Kabala (Yahudi gizemciliği) araştırmaları gelişti ve Şulhan Arukh'ta derlenmiş olduğu şekliyle Yahudi hukukunun çağdaş açıklamaları Safed'deki araştırma evlerinden bütün Diaspora'da yayıldı.

Osmanlı idaresinin niteliğinde tedricen bir gerileme olmasıyla, ülke yaygın şekilde ihmale uğradı. Toprağın büyük kısmı, 18. asrın sonuna gelindiğinde, uzakta oturan toprak ağalarının mülkiyetindeydi ve yoksullaşmış kiracı çiftçiler tarafından işletiliyordu.

Vergilendirme keyfi olduđu kadar felç ediciydi. Celile ve Karmel dađ sırasının büyük ormanları yok edildi; bataklık ve çöl tarım arazilerini işgal etti.

Çağdaş Dönemler

19. asırda, ortaçağ geriliđi tedrici olarak yerini ilk ilerleme işaretlerine bırakmaya başladı. Genellikle misyoner faaliyetleri yoluyla, çeşitli Batılı güçler mevzi kazanmak için uğraşıyorlardı. İngiliz, Fransız ve Amerikalı bilim adamları Kutsal Kitap arkeoloji çalışmalarına giriştiler; Britanya, Fransa, Rusya, Avusturya ve Birleşik Devletler Kudüs'te konsolosluklar açtılar. Avrupa'dan düzenli olarak buharlı gemi seferleri başladı; posta ve telgraf bağlantıları tesis edildi; Kudüs ve Yafa şehirlerini birbirine bağlayan ilk karayolu yapıldı. Süveyş Kanalının açılmasıyla, üç kıtanın ticareti için bir kavşak noktası olarak İsrail Toprađının yeniden doğumu hızlandı.

Yahudi halkının milli kurtuluşhareketi olan **Siyonizm**, adını, İsrail Toprađı ve Kudüs için geleneksel olarak kullanılan Sion" kelimesinden alır.

Siyonizmin ana fikri – Yahudi halkının kendi ata toprađında yeniden doğması – asırlar boyunca Diaspora'daki Yahudi varlığının ayrılmaz bir parçasını teşkil etmiş olan, İsrail Toprađına duyulan sürekli hasret ve derin bağlılıkta yatmaktadır.

Böylece, ülke Yahudilerinin durumu yavaş yavaş düzeldi ve sayıları önemli derecede arttı. Asrın ortalarında, Kudüs'ün duvarlı şehri içindeki aşırı nüfus şartları, yahudileri, duvarların dışındaki ilk mahalleyi kurmaya (1860) ve sonraki çeyrek asır içinde buna yedi

tane daha yeni mahalle eklemeye sevk etti. Bunlar yeni şehrin çekirdeğini oluşturuyordu. 1870 yılına gelindiğinde, Kudüs'te genel bir Yahudi çoğunluk vardı. Ülkenin her yerinde tarım arazisi satın alındı; yeni kırsal yerleşmeler kuruldu; ve uzun zamandır ayin ve edebiyat ile kısıtlı olmuş İbrani dili canlandırıldı. Siyonist hareketin kurulması için sahne hazırlandı.

Göç

Siyonizm güdüsüyle ve, Dışişleri Bakanı Lord Balfour tarafından ifade edildiği gibi (1917), Yahudi Siyonist özelemlerine Britanya'nın sempati göstermesinin teşviğiyle, 1919 ve 1939 yılları arasında Yahudi Toprağına art arda göçmen dalgaları ulaştı. Bunlardan her biri, gelişmekte olan Yahudi cemaatinin farklı veçhelerine katkıda bulundu. 1919 ve 1923 arasında, çoğu Rusya'dan olmak üzere, gelen 35.000 kadar Yahudi ileriki yıllarda cemaatin karakterini ve organizasyonunu kuvvetli biçimde etkiledi. Bu öncüler, kapsamlı bir sosyal ve ekonomik altyapının temellerini attı, tarımı geliştirdi, kendilerine özgü kırsal yerleşme cemaat ve kooperatif biçimleri – kibutz ve moşav– tesis ettiler,

Theodor Herzl
•
Merkezi Siyonist
Arşivi

Politik Siyonizm, Doğu Avrupa'da Yahudilerin devamlı olarak baskı ve zulüm görmesine ve Batı Avrupa'daki çağdaşlaşma hareketinin Yahudiler açısından gitgide hayal kırıklığı yaratmasına bir cevap olarak doğdu. Batı Avrupa'daki çağdaşlaşma hareketi ne ayrımcılığa son vermiş, ne de Yahudilerin yerel toplumlarla bütünleşmesini sağlamıştı. Siyonizm, resmi ifadesine, İsviçre'nin Basel şehrinde

Theodor Herzl öncülüğünde toplanan Birinci Siyonist Kongre’de Siyonist Teşkilatın kurulmasıyla (1897) kavuştu. Siyonist hareketin programı, Yahudilerin İsrail Toprağına geri dönmesini teşvik etmeye, Yahudi milli hayatının sosyal, kültürel, ekonomik ve politik canlanmasını hızlandırmaya ve tarihi vatanlarında, Yahudiler için, baskı ve zulümden uzak yaşayıp kendi hayatlarını ve kimliklerini geliştirebilecekleri, milletlerarası tanımaya sahip, hukuken güvence altına alınmış bir yurt temin etmeye yönelik, hem ideolojik, hem de pratik unsurlar içeriyordu.

Sir Herbert Samuel,
Filistin’de ilk
Britanya Yüksek
Temsilcisi

konutlar ve karayolları inşa edilmesi için işgücünü sağladılar.

1924 ve 1932 arasında esas itibariyle Polonya’dan gelen 60.000 kişinin ülkeye göç etmesi şehir hayatının gelişmesinde ve zenginleşmesinde çok etkili oldu. Bu göçmenler çoğunlukla Tel Aviv, Hayfa ve Kudüs’te yerleştiler, bu şehirlerde küçük işletmeler, inşaat firmaları ve hafif sanayi tesis ettiler. Almanya’da Hitler’in iktidara gelmesinden sonra 1930’larda, İkinci Dünya Savaşından önceki son büyük göç dalgasıyla 165.000 kadar insan geldi. Çoğu profesyonel ve akademik kişiler olan bu yeni gelenler Batı ve Orta Avrupa’dan ilk geniş ölçekli göç hareketini oluşturdu. Bu kişilerin almış oldukları eğitim, sahip oldukları vasıflar ve tecrübe, iş hayatında standartları yükseltti, kentsel ve kırsal şartları iyileştirdi ve toplumun kültürel hayatını geliştirdi.

Yönetim

Britanya manda idaresi makamları, Yahudi ve Arap toplumlarına, kendi iç

işlerini yürütme hakkı verdiler. Yişuv olarak bilinen Yahudi toplumu, bu hakkı kullanarak, partilerin temsiline dayalı bir özyönetim organı seçti (1920). Bu organ, faaliyetlerini gözden geçirmek ve onun politika ve programlarını uygulayacak Milli Konseyi (Va'ad Leumi) seçmek için her yıl toplandı. Yerel kaynaklar yoluyla ve dünya Yahudilerinin topladığı fonlarla finanse edilen, ülke çapında yayılmış bir eğitim, din, sağlık ve toplum hizmetleri şebekesi geliştirildi ve idame edildi. 1922'de manda belgesinde öngörüldüğü gibi, Yahudi halkını Britanya makamlarına, yabancı hükümetlere milletlerarası kuruluşlara karşı temsil etmek için bir 'Yahudi Ajansı' teşkil edildi.

Ekonomik Kalkınma

Manda yönetiminin otuz yılı boyunca, tarım geliştirildi; fabrikalar kuruldu; ülkenin her yerinde yeni yollar inşa edildi; Ürdün Nehrinin suları elektrik üretimi için kullanıldı; Ölü Denizin mineral potansiyeli değerlendirildi. İşçilerin refahını ilerletmek ve sanayi sektöründe kooperatifler kurarak ve tarımsal yerleşmeler için pazarlama hizmetleri yoluyla istihdam sağlamak için Histadrut (Genel Sendikalar Federasyonu) kuruldu (1920).

Kültür

Günden güne, İsrail Toprağındaki Yahudi toplumuna özgü bir kültürel hayat ortaya çıkıyordu. Profesyonel okullar ve stüdyoların kurulmasıyla sanat, müzik ve dans

Sdomm Potas Fabrikasının buharlaştırma havuzları

DBO / Z. Kluger

Britanya mandası döneminde üç **Yahudi yeraltı hareketi** faaliyet gösterdi. Bunlardan en büyük olan, Yahudi nüfusun güvenliği ni korumak için bir milis teşkilatı olarak Yahudi toplumu tarafından 1920 yılında kurulan Haganah adındaki hareketti. Bu teşkilat, 1930'ların ortalarından itibaren, Arap saldırılarına karşı misilleme yaptı ve Yahudi göçüyle ilgili Britanya kısıtlamalarına karşı kitle gösterileri ve sabotaj eylemleriyle cevap verdi. 1931'de kurulan Etzel adındaki teşkilat daha radikal bir tavrı benimsedi ve hem

tedricen geliyordu. Galeriler ve salonlar, zevk sahibi bir toplumun izlediği sergiler ve gösteriler için mekân temin ediyordu. Yeni bir oyunun açılışı, yeni bir kitabın çıkması veya yerel bir ressamın bir retrospektif sergisi, basında derhal inceleme altına alınıyor, kahvehanelerde ve sosyal toplantılarda canlı tartışma konusu oluyordu.

İbrani dili, İngilizce ve Arapça yanında, ülkenin bir resmi dili olarak tanındı ve belgeler, madeni paralar ve pullar üzerinde, ayrıca radyo yayınlarında kullanıldı. Yayıncılık büyük bir artış gösterdi ve ülke dünyada İbrani edebiyat faaliyetinin merkezi oldu. Çeşitli türlerde tiyatrolar kapılarını coşkulu izleyicilere açtılar, orijinal İbranice oyunlar yazmak için ilk girişimler yapıldı.

Yahudi milli canlanışına ve cemaatin ülkeyi yeniden inşa etme gayretlerine Arap milliyetçileri güçlü bir biçimde karşı koydular. 1929 yılındaki Hebron Katliamı, ayrıca Yahudi nakliye araçlarının

taciz edilmesi, tarlalar ve ormanların yakılması dahil, herhangi bir tahrik olmaksızın Yahudi nüfusa karşı düzenlenen saldırılarda olduğu gibi, Arap milliyetçilerinin öfkesi yoğun şiddet dönemleri halinde patladı. Siyonist faaliyetin ilk yıllarında, Araplar ile diyalog kurma girişimleri sonuçta başarısız oldu ve böylece Siyonizm ve Arap milliyetçiliği potansiyel olarak patlayıcı bir durumda kutuplaştılar. Britanya, iki milli hareketin karşıt hedeflerini dikkate alarak, ülkenin, biri Yahudi ve biri Arap olmak üzere, iki devlete bölünmesini, bunların bir ekonomik birlik içinde birbirine bağlanmasını tavsiye etti (1937). Yahudi liderliği bölünme fikrini kabul etti ve bu teklifin çeşitli veçheleri ni yeniden formüle etmek üzere Britanya hükümetiyle müzakere etmesi için Yahudi Ajansına yetki verdi. Araplar ise herhangi bir bölünme planına kesin olarak karşıydılar.

Yahudilere karşı devam eden geniş ölçekli Arap isyanları sonucunda, Britanya (Mayıs 1939) Yahudi göçleri üzerine sert kısıtlamalar getiren bir kararname çıkardı. Bu kararname çıkarılırken, Avrupa Yahudilerinin Nazi zulmüne karşı bir sığınma yerinden mahrum edileceği dikkate alınmadı.

Bir yeraltı savunma teşkilatının bir üyesi tüfekleri saklarken (1947)
•
DBO / H. Pinn

Arap, hem de Britanya hedeflerine karşı bağımsız eylemler başlattı. En küçük ve en militan grup olan Lehi 1940'ta kuruldu. Haziran 1948'de İsrail Savunma Kuvvetleri'nin kurulmasıyla bu üç teşkilat dağıtıldı.

Kısa bir zaman sonra İkinci Dünya Savaşı'nın başlamasıyla, ileride İsrail'in ilk başbakanı olacak David Ben-Gurion şunu ilan etti: Kararname yokmuş gibi savaşta mücadele edeceğiz ve savaş yokmuş gibi Kararnameye karşı mücadele edeceğiz.

Nazilerin zorlamasıyla
Yahudilerin taktıkları
Sarı Yama

İkinci Dünya Savaşında Yahudi gönüllüler: İsrail Toprağındaki Yahudi toplumundan 26.000 kadın ve erkek Nazi Almanya'sına ve onun müttefiklerine karşı savaşta Britanya kuvvetlerine gönüllü olarak katıldılar; kara, hava ve deniz kuvvetlerinde hizmet ettiler. Eylül 1944'te, Filistin Yahudilerinin savaşta yer almalarının tanınmasını sağlamak için ülke içinde Yahudi Ajansının ve yurt dışındaki Siyonist hareketin uzun süren çabaları

Holokaust

İkinci Dünya Savaşı boyunca (1939-45), Nazi rejimi Avrupa'nın Yahudi topluluğunu tasfiye etmek için sistematik bir planı kasıtlı olarak uyguladı. Bu dönemde, 1,5 milyon çocuk dahil, altı milyon kadar Yahudi katledildi. Nazi orduları Avrupa'yı süpürüp geçerken, Yahudiler vahşice ezildi, işkence ve aşağılamaya tabi tutuldu ve gettolara kapatıldı. Silahlı direniş girişimleri daha da sert tedbirlere yol açtı. Gettolardan kamplara nakledilen Yahudilerin şanslı olan küçük bir kısmı zorla çalıştırıldı, fakat çoğu kitle infazlarında vuruldu veya gaz odalarında ölüme gönderildi. Pek azı kaçmayı başardı. Kimileri başka ülkelere kaçtı, az sayıda kimileri partizanlara katıldı, kimileriye Yahudi olmayan kişilerin yanında saklandı. Onları saklayanlar kendi hayatlarını tehlikeye atıyorlardı. Sonuç olarak, bir zamanlar dünyadaki en büyük ve

en canlı Yahudi topluluğunu oluşturan dokuz milyona yakın bir nüfustan, savaş öncesinde Avrupa'yı terk etmiş olanlar dahil, sadece üçte biri hayatta kalabildi.

Britanya ordu
kampındaki
Yahudi askerler

•
DBO / Z. Kluger

Savaşın ardından, Arap muhalefeti yüzünden, Britanya yönetimi, İsrail Toprağına gelmeleri ve oraya yerleşmelerine müsaade edilen Yahudilerin sayısı üzerindeki kısıtlamaları ağırlaştırdı. Yahudi cemaati, buna karşılık, Holokaust'tan kurtulanları getirmek için "illegal göç" faaliyetleriyle uğraşan geniş bir şebeke kurdu. 1945 ve 1948 arasında, ülkeye varmalarından önce sığınmacıları durdurmak amacıyla oluşturulmuş hudut devriyelerine ve Britanya deniz ablukasına rağmen, gizli ve çoğunlukla tehlikeli yollardan, 85.000 kadar Yahudi ülkeye getirildi. Yakalanan kişiler Kıbrıs adasındaki tutuklama kamplarında hapsediliyor veya Avrupa'ya geri yollanıyordu.

Bağımsızlığa Giden Yol

Yahudi ve Arap cemaatlerinin çatışan taleplerini uzlaştıramayan Britanya hükümeti, Filistin Meselesinin Birleşmiş Milletler Genel Kurulu gündemine alınmasını istedi (Nisan 1947). Sonuç olarak ülkenin geleceği hakkında

neticesinde, Yahudi Tugayı kendi bayrağı ve amblemiyle Britanya Ordusunun bağımsız bir askeri birimi olarak teşkil edildi. Yaklaşık olarak 5.000 askerden oluşan bu tugay Mısır'da, kuzey İtalya'da ve kuzey-batı Avrupa'da muharebelerine iştirak etti. Avrupa'da Müttefik zaferinden(1945) sonra, bu tugay üyelerinin birçoğu Holokaust faciasından kurtulanları İsrail Toprağına getirmek için "illegal göç" çalışmalarına katıldı.

Tel Aviv'de
kutlama
yapan halk,
29 Kasım
1947

•
DBO / H. Pinn

teklifler hazırlamak üzere bir özel komite teşkil edildi. Genel Kurul, 29 Kasım 1947 tarihinde, İsrail Toprağının, biri Yahudi ve biri Arap olmak üzere, iki devlete bölünmesine yönelik komite tavsiyesini kabul etmeye karar verdi. Yahudi cemaati planı kabul etti; Araplar reddetti.

BM kararından sonra, Arap ülkelerinden gönüllülerin yardımıyla yerli Arap militanlar, bölünme kararının uygulanmasını engellemek ve bir Yahudi devletinin kurulmasını önlemek gayretiyle Yahudi cemaatine karşı şiddetli saldırılar başlattı. Birkaç yenilgiden sonra, Yahudi savunma örgütleri, saldıran kuvvetlerin çoğunu bozguna uğrattılar ve Yahudi devleti için tahsis edilmiş olan bölgenin tamamını ele geçirdiler.

14 Mayıs 1948'de Britanya Mandası sona erdiğinde, İsrail Toprağındaki Yahudi nüfus 650.000 civarındaydı ve hayli gelişmiş politik, sosyal ve ekonomik kurumlarla örgütlü bir cemaat, hatta her anlamda bir millet ve adı konulmamış bir devlet oluşturuyordu.

İSRAİL DEVLETİ

14 Mayıs 1948'de, İsrail bağımsızlığını ilan etti. Bunun üzerinden 24 saat geçmemiştir ki Mısır, Ürdün, Suriye, Lübnan ve Irak orduları ülkeyi istila ettiler, İsrail'i ata toprağında yeniden kazanmış olduğu egemenliğini savunmaya zorladılar.

İsrail'in Bağımsızlık Savaşı ismini alan bu savaşta, yeni kurulmuş, yetersiz donanımlı İsrail Savunma Kuvvetleri (İSK) aralıklı olarak 15 ay kadar süren şiddetli çarpışmalarda istilacıları geri püskürttüler. Bu savaşta, ülkenin o zamanki Yahudi nüfusunun yüzde birine yakın olan, 6.000'den fazla İsraili can verdi.

1949'un ilk aylarında, İsrail ile (müzakereleri reddeden Irak hariç) istilacı ülkelerin her biri arasında BM gözetiminde dolaysız müzakereler yapıldı. Müzakereler sonunda, çatışmaların bittiği andaki durumu yansıtan mütareke anlaşmaları imzalandı. Bunlara göre, Kıyı Ovası, Celile ve bütün Negev İsrail'in egemenliğine verildi, Yahudiye ve Samiriye (Batı Yakası) Ürdün yönetimine

1947 Taksim Planı (181 Sayılı BM Kararı)

1949-1967 Mütareke Hatları

girdi, Gazze Şeridi Mısır idaresi altına girdi, Kudüs şehriyse ikiye bölündü. Eski Şehir dahil doğu kesimi Ürdün'ün, batı kesimi İsrail'in kontrolüne verildi.

Devlet Kurma

Savaş bittikten sonra, İsrail, halkın onca zamandır ve onca çabıyla yeniden kazanmak için uğraşmış olduğu devletin kurulmasına odaklandı. Yüzde 85'e yakın bir katılım oranıyla yapılan (25 Ocak 1949) milli seçimlerin ardından 120 sandalyeli ilk Knesset (Parlamento) toplandı. İsrail'in devletleşmesine öncülük etmiş olan insanlardan ikisi ülkenin liderleri oldular: Yahudi Ajansının başkanı David Ben-Gurion ilk başbakan olarak seçildi; ve Dünya Siyonist Teşkilatının başkanı Haim Weizmann ise Knesset tarafından ilk cumhurbaşkanı seçildi.

11 Mayıs 1949'da, İsrail Birleşmiş Milletlerin 59. üyesi olarak yerini aldı.

İsrail'in varlık sebebi olan 'sürgünlerin ülke içinde toplanması' kavramı uyarınca, ülkenin kapıları sonuna kadar açıldı, her Yahudi'nin ülkeye gelme ve vatandaşlık kazanma hakkı teyit edildi. Bağımsızlığın ilk dört ayında, çoğu Holokaust'tan kurtulmuş kişiler olan 50.000 kadar insan İsrail kıyılarına ulaştı. 1951 sonuna gelindiğinde, 300.000'i Arap topraklarından gelen sığınmacılar olmak üzere, toplam 687.000 erkek, kadın ve çocuk gelmişti ve böylece Yahudi nüfus iki katına çıkmıştı.

Bağımsızlık Savaşının yol açtığı ekonomik zorluklar ve hızla artan bir nüfusa hizmet etme ihtiyacı, yurtdışında kemer sıkmayı ve yurtdışından mali yardımı gerektiriyordu.

ABD hükümetinin yardımları, Amerikan bankalarından alınan krediler, Diaspora Yahudilerinin katkıları ve savaş sonrası Alman tazminat ödemeleri, konut inşa etmek, tarımı makineleştirmek, bir ticaret filosu ve bir milli havayolu şirketi kurmak, madenleri işletmek, sanayileri geliştirmek ve yolları, haberleşme sistemlerini ve elektrik

David Ben-Gurion,
vizyon adamı
•
DBO / K. Zoltan

Yehud'un ana meydanında bagajları üzerinde çocuklarıyla oturan yeni göç etmiş bir kadın
•

DBO / K. Zoltan

şebekelerini tevsi etmek için kullanıldı.

Birinci on yılın sonuna doğru, sanayi üretimi ve istihdam hacmi iki katına çıktı, sanayi ürünleri ihracatı dört kat arttı. Ekilen alanların büyük ölçüde genişlemesi et ve tahıllar hariç bütün temel gıda ürünlerinde kendine yeterliliği sağlamıştı. Çoğunlukla kıraç 20.000 hektar arazi ağaçlandırıldı ve karayollarında 800 km boyunca ağaçlar dikildi.

Devlet öncesi dönemde Yahudi cemaati tarafından geliştirilmiş olan ve şimdi Arap kesimini de içeren eğitim-öğretim sistemi büyük ölçüde genişletildi. Okula gitmek 5–14 yaşları arasındaki bütün çocuklar için ücretsiz ve mecburi oldu (1978 yılından beri, 16 yaşına kadar mecburi ve 18 yaşına kadar ücretsizdir). Dünyanın her tarafından gelen Yahudilerin kendi cemaatlerine özgü gelenekleri ve nesiller boyunca yaşamış oldukları ülkelerde geçerli olan kültürlerin değişik veçhelerini getirmesiyle, Orta Doğu, Kuzey Afrika ve Batı unsurlarının harmanlandığı bir ortamda, kültür ve sanat faaliyetleri zenginleşti. İsrail 10. yıldönümünü kutlarken, nüfus iki milyonu geçmekteydi.

1956 Sina Harekâtı

Devlet kurma yılları ciddi güvenlik sorunlarının gölgesi altındaydı. 1949 mütareke anlaşmaları kalıcı barışa giden yolu temin edememiş oldukları gibi sürekli olarak ihlal edilmekteydi. BM Güvenlik Konseyinin 1 Eylül 1951 tarihli kararına aykırı olarak, İsrail gemileri

ve İsrail'e giden gemilerin Süveyş Kanalı'ndan geçmeleri engelleniyordu; Tiran Boğazının ablukası sıkılaştırıldı; cinayet ve sabotaj için komşu Arap ülkelerinden gelen terörist grupların İsrail'e girişleri gitgide artan sıklıkta oluyordu; ve Sina yarımadası tedricen muazzam bir Mısır askeri üssüne dönüştürülüyordu.

Mısır, Suriye ve Ürdün arasında üç taraflı bir askeri ittifakın imza edilmesi üzerine (Ekim 1956), İsrail'in varlığına karşı yakın tehdit yoğunlaştı. İSK, sekiz günlük bir harekât içinde, Gazze Şeridini ve bütün Sina Yarımadasını ele geçirerek, Süveyş Kanalı'nın 16 km doğusunda durdu. Mısır-İsrail sınırında bir BM Acil Durum Kuvveti (UNEF) yerleştirilmesini öngören Birleşmiş Milletler kararı ve Eilat Körfezinde serbest deniz trafiği için Mısır'ın verdiği güvenceler neticesinde, İsrail birkaç hafta önce

1956 Sina Harekâtı

almış olduğu bölgelerden kademeli olarak çekilmeyi (Kasım 1956 - Mart 1957) kabul etti. Sonuç olarak, Tiran Boğazı açıldı ve böylece, İran Körfezinden petrol ithalatı yanı sıra, Asya ve Doğu Afrika ülkeleriyle ticaretin gelişmesi mümkün hale geldi.

Güçlendirme Yılları

Milli Su Taşıyıcının beton boru kesiti
(108" çapında)

M.F.A.

İsrail'in ikinci on yıllık döneminde (1958–68), ihracat iki katına çıktı, GSMH her yıl yüzde 10 civarında büyüdü. Kâğıt, taşıt lastikleri, radyo ve buzdolabı gibi daha önceden ithal edilen bazı mallar şimdi ülke içinde imal edilmekteydi. En hızlı büyüme ise, yeni kurulmuş olan, metal, makine, kimya ve elektronik sektörlerinde gerçekleşti. Ülke içinde yetiştirilen ürünler için yurtiçi piyasa doyma noktasına süratle yaklaşmakta olduğundan, tarım sektörü, ihracata yönelik taze sebze-meyve yanı sıra, gıda işleme sanayisine yönelik daha çeşitli ürünler yetiştirmeye başladı. Artan dış ticaret hacmini yürütmek için, Hayfa'da mevcut olan limana ek olarak, Akdeniz kıyısındaki Aşdod'da ikinci bir derin liman inşa edildi. Kudüs'te, Knesset için daimi bir yapı inşa edildi ve, Bağımsızlık Savaşından sonra terk edilmesi gerekmiş olan, Scopus Tepesi üzerindeki orijinal binaların yerini, alternatif yerler üzerinde İbrani Üniversitesi

ve Hadassah Tıp Merkezi için tesisler yapıldı. Aynı zamanda, Yahudi halkının kültür ve sanat hazinelerini bir araya toplamak, korumak, incelemek ve sergilemek amacıyla, İsrail Müzesi kuruldu.

ABD, İngiliz Milletler Topluluğu ülkeleri, çoğu batı Avrupa devletleri, Latin Amerika ve Afrika ülkelerinin hemen hepsi ve bazı Asya ülkeleriyle yakın bağlantılar geliştikçe, İsrail'in dış ilişkileri düzenli olarak arttı. Geniş kapsamlı milletlerarası işbirliği programları başlatılarak, yüzlerce İsraili hekim, mühendis, öğretmen, tarım uzmanı, sulama uzmanı ve gençlik örgütçüleri kendi bilgi ve tecrübelerini başka gelişmekte olan ülkelerdeki insanlarla paylaştılar. 1965 yılında, Almanya Federal Cumhuriyeti ile karşılıklı büyükelçiler görevlendirildi. Nazi rejimi döneminde (1933-45) Yahudilere karşı işlenen suçların Yahudi halkındaki acı hatıraları sebebiyle o zamana kadar büyükelçi ataması yapılmamıştı. İki ülke arasındaki ilişkilerin normalleşmesinden önce şiddetli muhalefet ve tartışmalar yaşandı.

Eichmann Davası: Mayıs 1960'ta, İkinci Dünya Savaşı dönemindeki Nazi cinayet programının operasyon şefi olan Adolf Eichmann ülkeye getirildi ve 1950'de kabul edilmiş

olan Naziler ve Nazi İşbirlikçilerinin Cezalandırılması Kanunu kapsamında yargılandı Nisan 1961'de başlayan davada, Eichmann insanlığa ve Yahudi halkına karşı suçlardan sorumlu bulundu ve ölüme mahkûm edildi. Yüksek Mahkemeye yaptığı temyiz müracaatı reddedildi ve 30 Mayıs 1962'de asıldı. İsrail kanunları kapsamında ölüm cezası sadece bu davada uygulanmıştır.

1967 Altı Gün Savaşından Sonraki Ateşkes Hatları

Batı Duvarında **hava indirme birlikleri**

DBO / D. Rubinger

1967 Altı Gün Savaşı

Mısır ve Ürdün sınırlarından Arap terörist akınlarının tırmanması, kuzey Celile'deki tarım yerleşmelerinin Suriye topçu birlikleri tarafından sürekli olarak bombalanması ve komşu Arap devletlerinin büyük çapta askeri sığınak yapılarıyla, nispi sükûnetin bir on yıl daha süreceği ümitleri yok oldu. Mısır bir kez daha Sina çölüne büyük sayılarda birlikler nakledince (Mayıs 1967), 1957'den beri orada bulunan BM barış gücünün bölgeden çıkmasını emredince, Tiran Boğazını tekrar ablukaya alınca ve Ürdün ile bir askeri ittifaka girince, İsrail kendini bütün cephelerde düşman Arap ordularıyla karşı karşıya buldu. İsrail'in komşuları Yahudi devletini imha etmeye hazırlandıkları için, İsrail kendini savunma hakkını kullanarak, önce güneyde Mısır'a karşı önleyici bir darbe vurdu (5 Haziran 1967), sonra doğuda Ürdün'e bir karşı saldırı başlattı ve kuzeyde Golan Tepeleri üzerinde mevzilenmiş olan Suriye kuvvetlerini bozguna uğrattı.

Altı gün süren çarpışmaların sonunda, önceki ateşkes hatlarının yerine yeni hatlar oluştu. Yahudiye, Samiriye, Gazze, Sina yarımadası ve

Golan Tepeleri İsrail'in kontrolüne geçti. Böylece, kuzeydeki köyler 19 yıl boyunca maruz kaldıkları Suriye topçu bombardımanından kurtuldular; İsrail gemileri ve İsrail'e giden gemilerin Tiran Boğazından geçişi temin edildi; ve 1949'dan beri İsrail ve Ürdün yönetimi altında bölünmüş halde olan Kudüs şehri İsrail otoritesi altında yeniden birleştirildi.

Savaştan Savaşa

Savaştan sonra, İsrail'in başarmak zorunda olduğu diplomatik görev, askeri kazanımlarını BM Güvenlik Konseyinin 242 sayılı kararına dayanan kalıcı bir barışa çevirmektir. Bu karar, bölgedeki her devletin egemenliği, toprak bütünlüğü ve siyasi bağımsızlığının ve tehditler veya kuvvete dayalı fiillerden uzak olarak güvenli ve tanınan sınırlar dahilinde barış içinde yaşama hakkının kabul edilmesi için çağrı yapıyordu. Fakat, Hartum Zirvesinde (Ağustos 1967) formüle edildiği şekliyle Arapların tavrı İsrail ile barış yapmamak, İsrail ile müzakere etmemek ve İsrail'i tanımamak şeklindeydi. Eylül 1968'de, Mısır, Süveyş Kanalının sahilleri boyunca, düzensiz, statik eylemler ile bir 'yıpratma savaşı' başlattı. Bunlar yerel ölçekte topyekün çarpışmalara dönüşerek tırmandı, her iki tarafta ağır zayıflık meydana geldi. Mısır ve İsrail 1970 yılında Süveyş Kanalı boyunca yeni bir ateşkesi kabul ettikleri zaman muhasamat sona erdi.

1973 Yom Kippur Savaşı

Yahudi yılının en kutsal günü olan Yom Kippur

(Kefaret Günü)'nde Mısır Ordusunun Süveyş Kanalını geçmesi ve Suriye birliklerinin Golan Tepelerine sızmasıyla Mısır ve Suriye İsrail'e karşı ani bir ortak saldırıya geçtikleri zaman, sınırlardaki üç yıllık nispi sükûnet bozuldu. Sonraki üç hafta içinde, İsrail Savunma Kuvvetleri muharebenin gidişatını kendi lehlerine çevirdiler, Süveyş Kanalını geçip Mısır'a girdiler ve Suriye'nin başkenti Şam'ın 32 km yakınına kadar ilerlediler. İsrail ile Mısır arasında ve İsrail ile Suriye arasında iki yıl süren zorlu müzakereler sonunda, muharebeye son verme anlaşmaları yapıldı. Bu anlaşmalara göre, İsrail savaşta ele geçirmiş olduğu toprakların bazı kısımlarından çekildi.

TERÖRİZM: İsrail'e karşı Arap ve Filistin terörizmi, İsrail Devletinin kurulmasından önce on yıllar boyunca mevcut oldu ve o zamandan beri devam etti. 1967 Altı Gün Savaşından önceki yirmi yıl boyunca İsraili sivillerin ölmesi ve yaralanmasına sebep olan binlerce terörist saldırı meydana geldi ve bunlar İsrail'in topraklardaki varlığına yol açtı. 1964 yılında FKÖ'nün kurulması onu bu terörist faaliyetin ön cephesine koydu. 1970'ler ve 1980'ler boyunca TKÖ içindeki çeşitli terörist örgütler İsrail içinde ve yurtdışında birçok saldırılar düzenledi.

1982 Celile Barış Harekâtı

İsrail kuzey komşusu Lübnan ile çatışma içinde olmayı hiçbir zaman istememiştir. Ancak, Ürdün'den çıkarılmasını müteakip (1970) kendini güney Lübnan'da tekrar konuşlandıran Filistin Kurtuluş Örgütü (FKÖ) kuzey İsrail'deki (Celile) şehirler ve köylere karşı birçok zayıt ve maddi hasara sebep olan müteaddit terör eylemleri gerçekleştirdi, İsrail Savunma Kuvvetleri sınırdan geçip Lübnan'a girdi (1982). "Celile Barış Harekâtı" sonucunda FKÖ teşkilat ve askeri alt yapısının

büyük kesimi bölgeden uzaklaştırıldı. Bundan sonraki 18 yıl boyunca, İsrail düşman unsurların saldırılarına karşı Celile'deki nüfusunu korumak için güney Lübnan'da kuzey sınırına bitişik küçük bir güvenlik bölgesi idame etti.

Mısır Başkanı
Sedat,
ABD Başkanı
Carter ve İsrail
Başbakanı **Begin**
•
DBO / Y. Sa'ar

Savaştan Barışa

1977 genel seçimlerinde, sağcı ve merkezci partilerin bir koalisyonu olan Likud bloğu iktidara geldi, böylece 30 yıla yakın zamandır süren İşçi Partisi hâkimiyeti sona erdi. Yeni başbakan Menahem Begin önceki bütün başbakanların bölgede kalıcı barış için çaba gösterme taahhüdünü yineledi ve Arap liderlerine müzakere masasına oturma çağrısı yaptı.

İsrail'in barış çağrılarının Araplarca reddi Mısır Cumhurbaşkanı Enver Sedat'ın Kudüs'ü ziyaret etmesiyle (Kasım 1977) kırılmış oldu. Bunun ardından, ABD gözetimi altında Mısır ve İsrail arasında müzakereler yapıldı. Sonuçta ortaya çıkan Camp David Anlaşmaları (Eylül 1978), Filistinliler için özyönetime dair ayrıntılı bir teklif dahil, Orta Doğu'da

Mısır ve Ürdün ile barış

En kötü saldırılardan biri 1972 yılında Münih Olimpiyatlarında 11 İsraili atletin öldürülmesiydi.

Terörizmi reddetmek için 1993'te yapılmış olan ve böylece Filistin İsrail barış sürecinin temelini oluşturan Filistin taahhüdüne rağmen, terörist saldırılar devam etti ve Eylül 2000'den sonra büyük ölçüde yoğunlaştı, 1.000'den çok İsraili sivilin ölmesine ve binlercesinin yaralanmasına sebep oldu.

kapsamlı bir barış için bir çerçeve içeriyordu.

26 Mart 1979'da, İsrail ve Mısır Washington'da aralarındaki 30 yıllık savaş haline son veren bir barış antlaşması imza ettiler. Antlaşmanın hükümlerine göre, İsrail, eski ateşkes hatları ve mütareke anlaşmaları yerine karşılıklı tanınan milletlerarası hudutları kabul ederek, Sina yarımadasından çekildi.

1991 Madrid Barış Konferansının ardından Ürdün ve İsrail arasında üç yıl süren görüşmeler neticesinde, Ürdün Haşimi Kralı Hüseyin ve İsrail Başbakanı İzak Rabin tarafından

Başbakan **İzak Rabin** ve **Ürdün Kralı Hüseyin**

DBO / Y. Sa'ar

yapılan bir deklarasyon ile (Temmuz 1994), iki ülke arasındaki 46 yıllık savaş hali sona erdi. Ürdün-İsrail barış antlaşması, ABD Başkanı Bill Clinton'ın huzurunda, 26 Ekim 1994 tarihinde (İsrail'de Eilat ve Ürdün'de Akabe yakınında olan) Arava hudut geçiş noktasında imzalandı.

Ülke İçindeki Zorluklar

1980'ler ve 1990'lar boyunca, esas olarak eski Sovyetler Birliği, Doğu Avrupa ve Etiyopya'dan, bir milyonu aşkın yeni göçmen İsrail'e geldi. Bu kadar çok sayıda yeni tüketicinin ülkeye girmesi ve ayrıca bunlar arasında yine çok sayıda vasıflı ve vasıfsız işçilerin bulunması ekonomiyi hızlı bir büyüme dönemine soktu.

1984 genel seçimlerinden sonra iktidara gelen hükümet iki büyük siyasi bloktan oluşuyordu – İşçi Partisi (sol/merkez) ve Likud (sağ/merkez). Bunun ardından, 1988'de Likud öncülüğünde bir koalisyon, 1992'de ise İşçi Partisi ve küçük merkez sol partilerin bir koalisyonu iktidara geldi. 1995 yılında Başbakan İzak Rabin'in bir suikasta uğramasından sonra, 1996'da yeni seçimler düzenlendi. Doğrudan doğruya başbakan için yapılan seçimde, Binyamin Netanyahu iktidara gelerek Likud öncülüğünde bir koalisyon hükümeti kurdu. Üç yıldan daha kısa bir zaman sonra, bu hükümet devrildi. 1999'da Tek İsrail Partisi (sol/merkez) lideri Ehud Barak başkan seçildi ve bir koalisyon hükümeti kuruldu ; Aralık 2007'de istifa etti. Likud lideri Ariel Şaron 2001 başından 2006 yılında Ariel Şaron 2001 başından 2006 yılında

İsrail’de her yıl Başbakan İzak Rabin’in bir suikastta öldürülmesinin yıldönümünü anmak için özel bir tören düzenlenir. 4 Kasım 1995’te bir Yahudi aşırı milliyetçisi tarafından işlenen bu cinayet, savaş meydanlarından gelip ülkeyi barış yoluna sokan bu asker devlet adamı için milleti derin bir mateme sevk etti.

felç geçirinceye kadar başbakanlık yaptı. Onun yerine, Kasım 2005’te onun tarafından kurulmuş olan Kadima Partisinin başkanı Ehud Olmert başbakan oldu.

Her hükümet, kendi siyasi görüşlerine uygun olarak, barışın sağlanması, ekonomik kalkınma ve göçmenlerin toplumla bütünleştirilmesi yönünde çalıştı.

BARIŞ SÜRECİ

Mısır-İsrail barış antlaşmasının imza edilmesinden (1979) sonra, Orta Doğuda barış sürecini ileriye götürmek için İsrail ve başkaları tarafından çeşitli girişimler öne sürüldü. Bu çabaların sonucunda, Amerikan ve Sovyet gözetimi altında, İsrail, Suriye, Lübnan, Ürdün ve Filistin temsilcilerini bir araya getiren Madrid Barış Konferansı toplandı (Ekim 1991). Resmî muamelelerin ardından, taraflar arasında ikili müzakereler yapıldı ve bölgesel konular hakkında çok taraflı görüşmeler düzenlendi.

İki Taraflı Müzakereler

İsrail ve Filistinliler: İsrail ve Filistin Kurtuluş Örgütü (FKÖ) temsilcileri arasında Oslo'da yapılan, aylar süren yoğun gizli temasların ardından, Batı Yakası ve Gazze Şeridindeki Filistinlilerin özyönetim düzenlemelerini ana hatlarıyla ortaya koyan bir İlkeler Beyanname'si formüle edildi. 13 Eylül 1993'te bunun imzalanmasından önce, FKÖ Başkanı Yaser Arafat ile Başbakan İzak Rabin arasında mektuplar teati edildi. Bu mektuplarda; FKÖ, terörizmin kullanılmasını reddediyor, kendi tüzüğünden İsrail'in var olma hakkını inkâr eden maddeleri çıkarmaya söz veriyor ve on yıllardır süren çatışmanın barışçı bir çözüme bağlanması için kendini taahhüt altına sokuyordu; İsrail ise, FKÖ'yü Filistin halkının temsilcisi olarak tanıyordu.

İlkeler Beyannamesinde, Filistin özyönetimi için beş yıllık bir ara dönemle ilgili olarak üzerinde mutabakata varılmış bir dizi genel esaslar ve İsrail-Filistin müzakerelerinin muhtelif aşamaları için bir çerçeve yer alıyordu. Gazze Şeridi ve Eriha'da Filistin özyönetimi için düzenlemeler Mayıs 1994'te uygulamaya konuldu; üç ay sonra, eğitim-öğretim ve kültür, sağlık, sosyal hizmetler, dolaysız vergileme ve turizm konularında Batı Yakasında yetkiler ve sorumlulukların devri gerçekleştirildi. İlkeler Beyannamesi ve İsrail ile Filistinliler tarafından imza edilen diğer anlaşmalar, Eylül 1995'te İsrail-Filistin Ara Mutabakatının imza edilmesine yol açtı.

Bu mutabakat, (Ocak 1996'da seçilen) Filistin Konseyi adlı, halkın seçtiği bir özyönetim organı yoluyla Filistin özyönetiminin genişletilmesini ve İSK'nin Batı Yakasında konuşlanmaya devam etmesini içeriyordu. Ayrıca, bir Kesin Statü Anlaşmasına götürecek olan, İsrail-Filistin ilişkilerinin mekanizmasını tespit ediyordu. Ara Mutabakat kapsamında, Batı Yakası üç ayrı tipte bölgeye ayrıldı:

Bölge A – Batı Yakasının başlıca şehirlerinden oluşan bu bölgede, iç güvenlik ve kamu düzeniyle vatandaşlık işlerinden tamamıyla Filistin Konseyi sorumlu olacaktı. (Hebron/El Halil şehri Ara Mutabakatta belirlenen özel düzenlemelere tabiydi; bu şehirdeki yeniden konuşlanmayla ilgili protokol Ocak 1997'de imza edildi.)

Bölge B – Batı Yakasındaki küçük şehirler ve köylerden oluşan bu bölgede, vatandaşlık işleri (Bölge A'da olduğu gibi) ve kamu düzeninin korunmasından Filistin Konseyi sorumlu olacaktı. İsrail kendi vatandaşlarını korumak ve terörizme karşı mücadele etmek için her şeyin üstünde olan güvenlik sorumluluğunu elde tutuyordu.

Bölge C – İsrail açısından stratejik önemde alanlar olan, tüm Yahudi yerleşimleri ve Batı Yakasının esas itibarıyla nüfussuz alanlarından oluşan bu bölgede, araziyle ilgili (planlama ve imar, arkeoloji, vs.) idari sorumluluklar yanında güvenlik ve kamu düzeni sorumluluğu tamamen İsrail'de olacaktı. Filistinli nüfusun bütün diğer idari konularında sorumluluğu Filistin Konseyi üstlenecekti.

Ara Mutabakatta belirlendiği gibi, daha ileri yeniden konuşlanma aşamalarının uygulama takvimi, en başta Ekim 1998'deki Wye River Muhtırası yoluyla, birkaç defa iki tarafça revize edildi. İsrail, bu revizyonların ardından, Daha İleri Yeniden Konuşlanmanın birinci ve ikinci aşamalarını tamamladı. Yeniden konuşlanma işlemlerinin bir sonucu olarak, Batı Yakasının % 18'den fazlası Bölge A olarak, % 21'den fazlası da Bölge B olarak tespit edildi; böylece, Batı Yakasındaki Filistin nüfusunun % 98'i Filistin yönetimi altına girmiş olmaktaydı.

İsrail ve Filistin arasındaki kalıcı çözümün mahiyetini belirlemek için taraflar arası Kesin Statü müzakereleri, planlandığı gibi, Mayıs

1996'da başladı. Kudüs ve Tel Aviv'de Hamas teröristlerince 1996 yılında gerçekleştirilen intihar bombalı saldırılar İsrail'in barış sürecine bakişını kararttı. Üç yıl süren bir fasıla oldu ve Kesin Statü görüşmeleri ancak Şarm El Şeyh Muhtırasından sonra tekrar başladı (Eylül 1999). Ele alınacak konular arasında, sığınmacılar, yerleşimler, güvenlik konuları, hudutlar, Kudüs ve daha bir çokları vardı. ABD Başkanı Bill Clinton'ın davetiyle, İsrail Başbakanı Ehud Barak ve Filistin Yönetimi Başkanı Yaser Arafat, müzakerelerin yeniden başlatılması için, Temmuz 2000'de Camp David'de bir zirveye katıldılar. Arafat'ın cömert teklifi reddetmesi nedeniyle, zirve toplantısı bir anlaşmaya varılmadan sona erdi. Ancak, daha ileri müzakerelere yön vermek üzere kararlaştırılmış ilkeleri tanımlayan üçlü bir açıklama yayımlandı.

Eylül 2000'de, Filistinliler, her iki tarafta ağır can kaybına ve ıstıraba sebep olan, rastgele bir terörizm ve şiddet kampanyası mahiyetinde bir İntifada başlattılar. Şiddeti sona erdirmeye ve barış sürecini yenilemeye yönelik çeşitli gayretler, devam eden Filistin terörizmi nedeniyle başarısız oldu.

Filistin terörizminin bitirilmesi ve bunun ardından bütün konuların kesin çözüme bağlanması ve barışın kurulması için ABD Başkanı George W. Bush'un 24 Haziran 2002'de yaptığı konuşmada sunulan vizyon İsrail tarafından kabul edildi.

İsrail, 25 Mayıs 2003 tarihinde, Yol Haritasını kabul etti ve bunun uygulanabilmesi için elzem saydığı hususları da bildirdi. ABD bunları ele almaya yönelik bir taahhütte bulundu. Ancak, Filistinliler, terörizmin kayıtsız ve şartsız olarak durdurulması ve tahrike son verilmesi başta olmak üzere, Yol Haritasının birinci aşaması kapsamındaki yükümlülüklerine henüz uymamışlardır. İsrail tarafından teröristlere karşı alınan tedbirler arasında, bir anti-terörist duvar inşa edilmesi vardır.

Ağustos 2005'te, İsrail beş yıldır devam etmekte olan Filistin terörizminin ardından barış sürecindeki kilitlenmeyi sona erdirmek çabasıyla Gazze Şeridinden ve kuzey Samiriye (Batı Yakası) bölgesindeki dört yerleşimden çekildi. Ancak, Hamas yönetiminin seçilmesinden sonra, Filistin terörizmi devam etti. Gazze Şeridinden kuzey Negev üzerine Kassam füze saldırıları ve bir İsrail askerinin kaçırılması dahil bu terör eylemleri İsrail askeri hareketini gerektirdi.

İsrail ve Suriye: Madrid formülünün çerçevesinde, Washington'da İsrail ve Suriye heyetleri arasında görüşmeler başladı ve yüksek Amerikalı yetkililerin katılımıyla, zaman zaman büyükelçi seviyesinde yürütüldü.

Suriye-İsrail barış görüşmelerinin iki turunda (Aralık 1995, Ocak 1996), güvenlik ve diğer önemli konular üzerinde duruldu.

Son derece ayrıntılı ve geniş kapsamlı bu görüşmelerde, gelecekte müzakere ve mütalaa edilmek üzere çok önemli kavramsal mutabakat ve yakınlaşma alanları belirlendi. İsrail ve Suriye arasındaki müzakereler, üç yıldan daha uzun bir durgunluk döneminden sonra, Ocak 2000’de ABD’nin Shepherdstown kentinde tekrar başlatıldı. Fakat bu müzakereler bir ilerleme getirmedi. Mart 2000’de Başkan Clinton ve Başkan Hafız Esad arasında Cenevre’de yapılan toplantı görüşmelerin yeniden başlatılmasını sağlayamadı.

Suriye, İran ile birlikte, Hizbullah ve muhtelif Filistin terörist grupları gibi en şiddetli ve tehlikeli terörist örgütleri desteklemektedir.

İsrail ve Lübnan: 23 Mayıs 2000 tarihinde, İsrail, BM Güvenlik Konseyinin 425 sayılı kararını uygulamaya yönelik İsrail hükümetinin kararı uyarınca, Güney Lübnan’daki Güvenlik Bölgesinden bütün askeri kuvvetlerinin çekilmesini tamamladı. Lübnan ise, maalesef, BMGK’nin 425 sayılı kararına ve ayrıca (Hizbullah’ın dağıtılmasını ve Lübnan ordusunun güney Lübnan’da konuşlandırılmasını talep eden) 1559 sayılı kararına henüz riayet etmemiştir. 12 Temmuz 2006’da Hizbullah tarafından İsrail’in kuzey şehirlerinin bombalanması ve iki İsrail askerinin kaçırılmasının ardından, şiddet yeniden patladı. İsrail, Güney Lübnan’da İran ve Suriye tarafından verilen ve milyonlarca İsrailli sivil hedef alan on binlerce ağır topçu roketleriyle tahkim edilmiş Hizbullah

terörist varlığını gidermek için harekete geçmek zorunda kaldı. Daha sonra İkinci Lübnan Savaşı olarak bilinen çatışmalarda, İsrail içindeki sivil hedeflere karşı 4.000'den çok roket fırlatıldı. Bunlar 44 sivilin zayıfına ve sivil altyapılarda ve mülklerde geniş tahribata sebep oldu. Askeri operasyonlar esnasında 119 İsrail askeri çatışmalarda öldürüldü. Çatışmalar 11 Ağustos 2006'da BM Güvenlik Konseyinin 1701 sayılı kararının kabul edilmesiyle sona erdi. Bu karar, kaçırılmış olan askerlerin kayıtsız şartsız serbest bırakılmasını talep etmekte, Lübnan'ı ve yeni kurulan UNIFIL'i müştereken güney Lübnan'da konuşlanmaya çağırmakta ve Lübnan hükümeti dışında Lübnanlı gruplara silah ambargosu koymaktadır.

Başbakan **Ariel Şaron** Çekilme Planını ilan etti (Aralık 2003)

•
DBO / Moşe Milner

Çok Taraflı Müzakereler

Çok taraflı müzakereler, Orta Doğu milletleri arasında normal ilişkilerin gelişmesini teşvik etmek için güven arttırıcı bir tedbir olarak hizmet ederken, kilit bölgesel sorunlara çözüm bulmak amacıyla, barış sürecinin ayrılmaz bir parçası olarak tesis edildi. 36 ülkenin ve milletlerarası teşkilatın katılımıyla Moskova'da düzenlenen (Ocak 1992) Çok

Tarafli Orta Doęu Konferansının ardından, heyetler beş çalışma grubuna ayrıldı. Çevre, silahların kontrolü ve bölgesel güvenlik, sığınmacılar, su kaynakları ve ekonomikkalkınma gibi bölgenin tamamını ilgilendiren belirli alanlarda çalışan bu gruplar, zaman zaman bölgedeki değişik mekânlarda toplanmaktadır.

Belli başli heyetlerin temsilcilerinden oluşan ve ABD ile Rusya'nın başkanlık ettikleri Yönlendirme Komitesi çok tarafli müzakereleri koordine etmektedir. Eylül 2000'de Filistin şiddet eylemlerinin patlak vermesinden bu yana, çok tarafli kulvardaki faaliyetlerin büyük kısmı donmuştur.

ÖNEMLİ TARİHSEL OLAYLAR

i.Ö. – İsa'dan Önce

i.Ö. 17.-6. Asırlar – Kutsal Kitap çağları

- y. 17. A. İbrahim, İshak, Yakup – Yahudi halkının ataları İsrail Toprağına yerleştiler. İsraililer açlık yüzünden Mısır'a göç etmek zorunda kaldılar.
- y. 13. A. İsraililer Musa öncülüğünde Mısır'dan çıktılar, daha sonra 40 yıl çölde dolaştılar. On Emir dahil Tevrat Sina Dağında alındı.
- 13.-12. A. İsraililer İsrail Toprağına yerleşti.
- y. 1020 Yahudi krallığı kuruldu; Saul ilk kral oldu.
- y. 1000 Kudüs Davut'un krallığının başkenti yapıldı.
- y. 960 Yahudi halkının milli ve ruhani merkezi olan İlk Tapınak Kudüs'de Kral Süleyman tarafından inşa edildi.
- y. 930 Krallığın bölünmesi: Yahuda ve İsrail
- 722-720 İsrail Asurlular tarafından ezildi; 10 kabile sürgün edildi (On Yitik Kabile).
- 586 Babil Yahuda'yı fethetti. Kudüs ve İlk Tapınak tahrip edildi; Yahudilerin çoğu sürgün edildi.

İkinci Tapınak Dönemi

- 538-142 Pers ve Helenistik dönemler
- 538-515 Birçok Yahudi Babil'den döndü; Tapınak yeniden inşa edildi.
- 332 İsrail Toprağı, Büyük İskender tarafından fethedildi; Helenistik yönetim.
- 166-160 Yahudiliğin uygulanması üzerindeki kısıtlamalara ve Tapınağın ihlaline karşı Makabi (Hasmon) isyanı
- 142-129 Hasmonlar yönetimi altında Yahudi muhtariyeti
- 129-63 Hasmon krallığı altında Yahudi bağımsızlığı
- 63 Romalı general Pompey tarafından Kudüs'ün zaptı
- İ.Ö. 63- İ.S. 313 – Roma hâkimiyeti
- İ.Ö. 63-4 Herod, Roma'ya bağlı bir kral olarak, İsrail Toprağını yönetti.

Kudüs'deki Tapınak yenilendi.

İ.S. – İsa'dan Sonra

- y. 20–33 Nasıralı İsa'nın peygamberliği
- 66 Romalılara karşı Yahudi isyanı
- 70 Kudüs'ün ve İkinci Tapınağın tahrip edilmesi
- 73 Yahudilerin Masada kalesinde son direnişi
- 132–135 Roma'ya karşı Bar Koçba ayaklanması

y. 210 Yahudi Sözlü Yasasının düzenlenmesi (Mişna) tamamlandı.

313–636 Bizans hâkimiyeti

y. 390 Mişna üzerine tefsir (Kudüs Talmud) tamamlandı.

614 Pers istilası

636–1099 Arap hâkimiyeti

691 Kudüs'te Birinci ve İkinci Tapınakların yerinde, Halife Abdülmalik tarafından Kubbetüssahra (Kaya Kubbesi) inşa edildi.

1099–1291 Haçlı hâkimiyeti (Latin Kudüs Krallığı)

1291-1516 Memluk hâkimiyeti

1517-1917 Osmanlı hâkimiyeti

1564 Yahudi kanun derlemesi (Şulhan Arukh) yayımlandı.

1860 Kudüs'ün Eski Şehrinin duvarları dışında ilk mahalle inşa edildi.

1882-1903 Esas olarak Rusya'dan, ilk Aliya (geniş kapsamlı göç)

1897 İsviçre'nin Basel şehrinde Theodor Herzl tarafından ilk Siyonist Kongre toplandı. Siyonist Teşkilatı kuruldu.

1904-14 Esas olarak Rusya ve Polonya'dan, ikinci Aliya

1909 İlk kibutz, Degania, ve ilk modern Yahudi şehri, Tel Aviv, kuruldu.

1917 400 yıllık Osmanlı hâkimiyeti Britanya fethiyle son buldu.

Britanya Dışışleri Bakanı Balfour
"Filistin'de bir Yahudi milli yurdu"
kurulması için destek sözü verdi.

- 1918-48 Britanya hâkimiyeti
- 1919-23 Esas olarak Rusya'dan, üçüncü Aliya
- 1920 Histadrut (Genel Sendikalar Federasyonu)
ve Haganah (Yahudi savunma teşkilatı)
kuruldu. Yahudi cemaati (Yişuv)
tarafından kendi işlerini yönetmek üzere
Vaad Leumi (Milli Konsey) teşkil edildi.
- 1921 İlk moşav (kooperatif köyü), Nahalal,
kuruldu.
- 1922 Milletler Cemiyeti, Filistin (İsrail Toprağı)
için Britanya'ya Manda yetkisi verdi.
Bölgenin dörtte üçünde Maverai Ürdün
teşkil edildi, dörtte biri Yahudi milli
yurduna bırakıldı. Yahudi cemaatini
Manda idaresi önünde temsil eden
Yahudi Ajansı kuruldu.
- 1924 Hayfa'da ilk teknoloji enstitüsü Technion
kuruldu.
- 1924-32 Esas olarak Polonya'dan, dördüncü Aliya
- 1925 Scopus Tepesi üzerinde Kudüs İbrani
Üniversitesi açıldı.
- 1929 Arap teröristler Hebron Yahudilerini
katletti.
- 1931 Yahudi yeraltı teşkilatı Etzel kuruldu.

- 1933-39 Esas olarak Almanya'dan, beşinci Aliya
- 1936-39 Arap teröristler Yahudilere karşı şiddet hareketlerine girişti.
- 1939 Yahudi göçleri Britanya kararnamesiyle ağır derecede sınırlandırıldı.
- 1939-45 İkinci Dünya Savaşı: Avrupa'da Holokaust
- 1940-41 Lehi yeraltı hareketi teşkil edildi; Haganah'ın vurucu gücü Palmach kuruldu.
- 1944 Britanya kuvvetleri içinde Yahudi Tugayı teşkil edildi.
- 1947 Birleşmiş Milletler, İsrail Toprağında Arap ve Yahudi devletlerinin kurulmasını teklif etti.
- 1948 İsrail Devleti
- 1948 Britanya Mandasının sonu (14 Mayıs) İsrail Devletinin ilan edilmesi (14 Mayıs) İsrail'in beş Arap devletince istila edilmesi (15 Mayıs) İsrail Savunma Kuvvetleri (İSK)'nin kurulması, Bağımsızlık Savaşı (Mayıs 1948 – Temmuz 1949)
- 1949 Mısır, Ürdün, Suriye ve Lübnan ile mütareke anlaşmaları imza edildi. Kudüs İsrail ve Ürdün yönetimi altında ikiye bölündü. İlk Knesset (Parlamento) seçildi. İsrail 59. üye olarak Birleşmiş Milletlere kabul edildi.
- 1948-52 Avrupa ve Arap ülkelerinden kitle göçleri

- 1956 Sina Harekâtı
- 1961-62 Adolf Eichmann Holokaust'taki rolünden dolayı İsrail'de yargılandı ve infaz edildi.
- 1964 Kuzeydeki Kinneret Gölünden yarı kurak Güneye su getiren Milli Su Taşıyıcı tamamlandı.
- 1967 Altı Gün Savaşı; Kudüs yeniden birleşti.
- 1968-70 İsrail'e karşı Mısır'ın Yıpratma Savaşı
- 1973 Yom Kippur Savaşı
- 1975 İsrail Avrupa Ortak Pazarınının kısmi üyesi oldu.
- 1977 Knesset seçimlerinin ardından Likud hükümeti kurdu; 30 yıllık İşçi Partisi iktidarı sona erdi. Mısır Cumhurbaşkanı Enver Sedat'ın Kudüs'ü ziyareti.
- 1978 Camp David Anlaşmaları, Orta Doğuda kapsamlı barış için bir çerçeve ve Filistin özyönetimi için bir teklif ihtiva ediyordu.
- 1979 İsrail-Mısır Barış Antlaşması imzalandı. Başbakan Menahem Begin ve Cumhurbaşkanı Enver Sedat'a Nobel Barış Ödülü verildi.
- 1981 İsrail Hava Kuvvetleri Irak'taki nükleer reaktörü işlerliğe girmesinden hemen önce imha etti.
- 1982 Sina Yarımadasından İsrail'in üç aşamalı geri çekilmesi tamamlandı. Celile Barış Harekâtı yoluyla Filistin Kurtuluş Örgütü (FKÖ) teröristleri Lübnan'dan çıkarıldı.

- 1984 Seçimlerden sonra milli birlik hükümeti (Likud ve İşçi Partisi) kuruldu. Musa Operasyonu, Etiyopya'dan Yahudilerin göçü
- 1985 ABD ile Serbest Ticaret Anlaşması imzalandı.
- 1987 İsrail yönetimindeki alanlarda yaygın şiddet hareketleri (İntifada) başladı.
- 1988 Likud hükümeti seçimleri kazandı.
- 1989 İsrail tarafından dört maddeli barış girişimi teklif edildi. Sovyetler Birliğinden Yahudilerin kitle göçü başladı.
- 1991 Körfez Savaşı döneminde İsrail Irak'ın Scud füzeleriyle saldırıya uğradı. Madrid'de Orta Doğu barış konferansı toplandı. Süleyman Operasyonu, Etiyopya'dan Yahudilerin hava yoluyla getirilmesi
- 1992 Çin ve Hindistan ile diplomatik ilişkiler tesis edildi. İşçi Partisi İzak Rabin başkanlığında yeni hükümet kuruldu.
- 1993 Filistinliler için Ara Dönem Özyönetim Düzenlemeleri hakkında İlkeler Beyannamesi (Oslo Anlaşmaları) Filistin halkının temsilcisi olarak FKÖ ve İsrail tarafından imzalandı.

1994 Gazze Şeridi ve Eriha bölgesinde Filistin özyönetiminin başlaması. Papalık ile tam diplomatik ilişkiler kurulması. Fas ve Tunus ilgi ofislerinin kurulması İsrail-Ürdün Barış Antlaşmasının imza edilmesi. Rabin, Peres, Arafat'a Nobel Barış Ödülü verilmesi

1995 Batı Yakası ve Gazze Şeridinde genişletilmiş Filistin özyönetimi uygulanması; Filistin Konseyinin seçilmesi Başbakan İzak Rabin'in barış gösterisinde suikasta uğraması Şimon Peres'in başbakan olması

1996 İsrail'e karşı fundamentalist Arap terörizminin tırmanması Gazap Üzümleri Operasyonu, Hizbullah teröristlerinin kuzey İsrail'e saldırılarına karşı misilleme Umman ve Katar'da ticaret temsilcilik ofisleri kurulması Binyamin Netanyahu'nun başbakan seçilmesi; Likud öncülüğünde koalisyon hükümeti kurması Tel Aviv'de Umman ticaret temsilcilik ofisi açılması

1997 İsrail ve Filistin Yönetimi tarafından Hebron/El Halil Protokolünün imzalanması 1998 İsrail'in 50. yıldönümünü kutlaması. Ara Mutabakatın uygulanmasını kolaylaştırmak için

- Wye River Muhtırasının İsrail ve FKÖ tarafından imzalanması
- 1999 Solcu Tek İsrail Partisinden Ehud Barak'ın başbakan seçilmesi; koalisyon hükümetini kurması. İsrail ve FKÖ'nün Şarm-el Şeyh Muhtırasını imza etmeleri
- 2000 Papa II. John Paul'un ziyareti. İsrail'in güney Lübnan'daki Güvenlik Bölgesinden çekilmesi. İsrail'in BM Batı Avrupa ve Diğerleri Grubuna kabul edilmesi. Şiddet olaylarının tekrar başlaması (ikinci İntifada) Başbakan Barak'ın istifa etmesi
- 2001 Ariel Şaron'un (Likud) başbakan seçilmesi; geniş tabanlı birlik hükümetini kurması. Şarm-el Şeyh Araştırma Komitesi raporunun (Mitchell Raporu) yayımlanması. Filistin-İsrail Güvenlik Uygulama Çalışması Planının (Tenet ateşkes planı) teklif edilmesi Turizm Bakanı Reşavam Ze'evi'nin Filistinli teröristlerce öldürülmesi
- 2002 Filistin tarafından büyük terör saldırılarına karşı İsrail'in Koruyucu Kalkan Operasyonunu başlatması Batı Yakası teröristlerinin İsrail vatandaşlarını öldürmesine engel olmak için İsrail'in anti-terörist duvarın inşaatına başlaması

- Başbakan Şaron' u parlamentoyu dağıtması, 28 Ocak 2003'te yeni seçimler için çağrı yapması
- 2003 Başbakan Ariel Şaron tarafından merkez sağ koalisyon hükümeti kurulması. Yol Haritasının İsrail tarafından kabul edilmesi
- 2005 İsrail'in Çekilme Planını uygulaması, Gazze Şeridindeki İsrail varlığına son verilmesi
- 2006 Başbakan Şaron felç geçirdikten sonra, Ehud Olmert'in başbakan vekili olması 28 Mart seçimlerinden sonra, Başbakan Ehud Olmert'in Kadima Partisi öncülüğünde yeni hükümeti kurması
- İsrail askerinin kaçırılmasından sonra Gazze'deki Filistinli teröristlere karşı İsrail'in askeri operasyonlar gerçekleştirmesi
- Lübnan'da İkinci Savaş; roket saldırıları ve iki İsrail askerinin kaçırılmasından sonra, güney Lübnan'daki Hizbullah terörizmine karşı İsrail tarafından askeri operasyonlar yapılması
- 2007 Şimon Peres'in Knesset tarafından Cumhurbaşkanı seçilmesi
- Hamas'ın şiddet kullanarak Gazze Şeridini ele geçirmesinden sonra İsrail'in Gazze'yi "düşman toprak" ilan etmesi

DEVLET

Devlet	71
Siyasi Yapı	74
Cumhurbaşkanlığı	75
Yasama Organı: Knesset	77
Yürütme Organı. Hükümet	79
Yargı	83
Yerel Yönetim	87
İsrail Savunma Kuvvetleri (İSK)	89

David Ben-Gurion
İsrail Devletinin
kurulmasını ilan
ediyor
•
Devlet Basın Ofisi

DEVLET

Ülkedeki Yahudi toplumunu ve yurt dışındaki Siyonist hareketi temsil eden Milli Konsey üyeleri tarafından 14 Mayıs 1948 tarihinde imzalanan İsrail Devletinin Kuruluş Bildirgesi milletin amentüsünü teşkil eder. Onun içinde, İsrail'in yeniden doğuşunun tarihsel gerekleri; Kutsal Kitap peygamberlerinin tasavvur ettikleri gibi, hürriyet, adalet ve barış üzerine inşa edilen demokratik bir Yahudi devletin çerçevesi; ve bölgenin tamamının menfaati için komşu Arap devletleriyle barışçı münasebetler için bir çağrı yer almaktadır.

...ותשועה ברב יועץ. (משלי י"א י"ד)

...öğütçülerin çokluğunda selamet vardır. (Meseller 11:14)

קודמים יד שלום ושכנות טובה לכל המדינות ו
 קוראים להם לשיתוף פעולה ועזרה הדדית עם העם
 במאי בארצו. מדינת ישראל מוכנה לתרום חלקה במאמץ
 ידמת המזרח התיכון כובו.
 קוראים אל העם היהודי בכל התפוצות להתגבד סב
 שב בעליה ובבנין ולעמוד לימינו במערכה הגדולה על הג
 איתת החרות לצאות ישראל.
 מתוך בטחון בעור ישראל הננו חותמים בהתיבות ו
 לעדות על הכרזה זו במושב מועצת המדינה הזמנית
 על אדמת המולדת, בעיר תל-אביב, היום הזה, ערב ש
 ה' אייר תש"ח, 14 במאי 1948.

- 13/5/48
 אבנר אלון
 פקדון 10
 א. א. א. א.
 א. א. א. א.
 א. א. א. א.
 א. א. א. א.
 א. א. א. א.

15/5/48
 אבנר אלון
 פקדון 10
 א. א. א. א.
 א. א. א. א.
 א. א. א. א.
 א. א. א. א.
 א. א. א. א.
 א. א. א. א.

DEVLET

Eretz İsrail (İsrail Toprağı) Yahudi halkının doğum yeriydi. Burada onların manevi, dini ve siyasi kimliği şekillendi. Burada onlar ilk defa devlet kurdular, milli ve evrensel anlamı olan kültürel değerler yarattılar ve dünyaya ebedi Kitaplar Kitabını verdiler.

...Yahudiler nesiller boyunca eski ata topraklarına yeniden yerleşmek için uğraştılar... çölleri yeşerttiler, İbrani dilini canlandırdılar, köyler ve şehirler inşa ettiler, kendi ekonomisine ve kültürüne hâkim olan, barışı seven fakat kendini savunmayı da bilen, canlı bir toplum meydana getirdiler...

İsrail Devleti, Yahudi göçüne açık olacak... tüm vatandaşlarının menfaati için ülkenin kalkınmasına hizmet edecek; İsrail peygamberlerince tasavvur edildiği gibi, hürriyet, adalet ve barış üzerine dayalı olacak; din, ırk veya cinsiyet farkına bakılmaksızın tüm vatandaşlarına sosyal ve siyasi haklarda tam eşitlik temin edecek; din, vicdan, dil, eğitim ve kültür hürriyetini garanti edecek; tüm dinlerin kutsal yerlerini koruyacak; ve Birleşmiş Milletler Anayasasının ilkelerine sadık olacaktır.

Barış ve iyi komşuluk teklifiyle elimizi tüm komşu devletlere ve onların halklarına uzatıyoruz ve kendi toprağında yerleşmiş olan egemen Yahudi halkıyla işbirliği ve yardımlaşma bağları kurmak için onlara çağrı yapıyoruz.

(İsrail Devletinin
Kuruluş Bildirgesinden)

İlan Sztulman

İsrail Devletinin bayrağı, ortasında mavi bir Davut Kalkanı (Magen David) ile, Yahudi dua atkısının (tallit) örneğine dayanır.

İsrail Devletinin resmi amblemi bir şamdan (menora) dır. Bunun şeklinin, antik çağdan bu yana bilinen bir bitki olan, yedi dallı moriah'tan türediği söylenir. Her iki yandaki zeytin dalları İsrail'in barış özlemini temsil eder.

Hatikvah – Milli Marş

Kol od ba - le - vav pe - ni - mah
 ne - fesh ye - hu - di ho - mi - yah, U - le
 fa - a - toy miz - rah ka - di - mah
 a - yin le - Tzi - yon tzo - fi - yah,
 Od lo av' - dah tik - va - te - nu,
 Ha - tik - vah bat sh'not ai - pa - yim,
 Li - h'yet am hof - shi be - ar - tze - nu,
 E - retz Tzi - yon vi - ru - sha - la - yim,
 Li - h'yet am hof - shi be - ar - tze - nu,
 E - retz Tzi - yon vi - ru - sha - la - yim.

כל עוד בלבב פנימה
 נפש יהודי הומיה
 וילפאתי מנורח קדימה
 עין לעיון צופיה
 עוד לא אבדה תקותנו
 התקווה בת שנות אלפים
 להיות עם חפשי בארצנו
 ארץ ציון וירושלים.

Kalbinin derinliğinde,
 Bir Yahudinin gönül hasret çektikçe,
 Ve bir göz Doğuya doğru,
 Sion'a doğru baktıkça,
 Ümidimiz henüz kayıp değildir,
 Kendi toprağımızda, Sion ve
 Kudüs'ün toprağında
 Özgür bir halk olmanın
 İki bin yıllık ümidi.

SİYASİ YAPI

İsrail'in Cumhurbaşkanları

Haim Weizmann
(1949-52), Siyonist lider,
seçkin bilim adamı

İzak Ben-Zvi
(1962-63), Yahudi Ajansının
başkanı, tarihçi

İsrail devleti yasama-yürütme-yargı dallarından oluşan bir parlamenter demokrasidir. Cumhurbaşkanlığı, Knesset (parlamento), hükümet (bakanlar kurulu) ve yargı onun kurumlarıdır. Sistem güçler ayrılığı ilkesine dayanır. Yürütme organı (hükümet) yasama organının (Knesset) güvenine bağlıdır ve yargının bağımsızlığı kanunla teminat altına alınmıştır.

CUMHURBAŞKANLIĞI

Cumhurbaşkanı (nasi) eski çağlarda İsrail Toprağında Yahudi halkının en yüksek yasama ve yargı makamı olan Sanhedrin başkanının unvanını taşır. Cumhurbaşkanı, parti siyasetinin üstünde ve ötesinde milletin birliğini temsil eden başkanlık makamıyla, devletin başıdır. Kişisel vasıfları ve hayat boyunca devlete yaptıkları katkılar temelinde gösterilen adaylar arasından Knesset'in basit çoğunluğuyla seçilir. En yeni yasal düzenlemeye göre (1998), Cumhurbaşkanı yedi yıllık tek bir dönem için seçilir.

Esas olarak törensel ve biçimsel nitelikte olan Cumhurbaşkanlığı görevleri kanunla tarif edilmiştir: Yeni seçilen Knesset'in ilk oturumunun açılması; Knesset'in bir üyesinin yeni hükümeti kurmakla görevlendirilmesi; yabancı temsilcilerin imatnamelerinin kabul edilmesi; Knesset tarafından kabul edilen antlaşmalar ve kanunların imzalanması; ilgili kurumların tavsiyesi üzerine, İsrail'in yurtdışındaki diplomatik misyonlarının başkanları yargıçlar ve İsrail Merkez Bankası guvernörünün tayin edilmesi, Adalalet Bakanının

Zalman Şazar (1963-73), politikacı, bilgin, tarihçi, yazar, şair

Efraim Katzir (1973-78), ünlü biyokimyacı

İzak Navon (1978-83), politikacı, eğitimci, yazar

Haim Herzog (1983-93), hukukçu, general, diplomat, yazar

Ezer Weizman (1993-2000), hava kuvvetleri komutanı, politikacı, işadamı

Moşe Katsav (2000-2007), sosyal lider, politikacı

Şimon Peres (2007-), kıdemli devlet adamı, eski başbakan, Nobel Barış Ödülü sahibi

Şimon Peres,
İsrail Devletinin
Cumhurbaşkanı

tavsiyesi üzerine, mahkumların affedilmesi. Cumhurbaşkanı, bunlardan başka, vatandaşların başvurularını incelemek, toplum kuruluşlarına saygınlık vermek ve genel olarak toplumda yaşam kalitesini iyileştirmeye yönelik kampanyaları desteklemek gibi kamusal işlemler ve gayri resmi görevler yerine getirir.

YASAMA ORGANI: KNESSET

Knesset (İsrail'in tek kamaralı parlamentosu) ülkenin yasama organıdır. Knesset'in adı ve 120 olan üye sayısı, İ.Ö. 5. asırda Ezra ve Nehemya tarafından Kudüs'de toplanmış olan temsili Yahudi meclisi Knesset Hagedolah (Büyük Meclis)'ten gelmektedir.

Meclisin bileşimini belirleyen genel seçimlerden sonra yeni bir Knesset çalışmaya başlar. İlk oturumda, Knesset üyeleri yemin ederler ve Knesset başkanı ve başkan yardımcıları seçilir. Knesset genellikle dört yıl süreyle görev yapar, fakat görev süresi boyunca herhangi bir zamanda kendini feshedebilir veya başbakan tarafından feshedilebilir. Seçimlerin ardından yeni bir Knesset resmen teşkil edilinceye kadar, eski meclis tam yetkili olmaya devam eder.

Knesset genel kurul halinde ve 15 daimi komite eliyle çalışır. Genel kurul oturumlarında, hükümet veya bireysel Knesset üyeleri

Kudüs:
Knesset
(İsrail Parlamentosu)
güneyden görünüş

tarafından sunulan yasa teklifleri hakkında ve ayrıca hükümet politikası ve icraatı üzerine genel tartışmalar yapılır. Bu tartışmalar İbrani dilinde yapılır, fakat üyeler Arapça da konuşabilirler, çünkü her ikisi de resmi dillerdir. Anında tercüme mevcuttur.

Bir hükümet kanun teklifinin kabul edilebilmesi için Knesset'te üç defa müzakere edilmesi gerekir (bireysel teklifler ise dört defa müzakere edilmelidir). İlk müzakerede, teklif genel kurula sunulur, onun içeriği üzerine kısa bir tartışma yapılır ve sonra ayrıntılı tartışma ve gerekirse yeniden yazma maksadıyla ilgili Knesset komitesine havale edilir. Komite çalışmasını tamamlayınca, kanun teklifi ikinci müzakere için genel kurula iade edilir. Bu aşamada, kanun teklifi hakkında çekinceleri olan komite üyeleri bunları genel kurula sunabilirler. Genel bir tartışmanın ardından, teklifin her maddesi oylanır ve, onu tekrar komiteye göndermek gerekmiyor ise, üçüncü müzakere derhal yapılır ve bir bütün olarak teklif oya konulur. Oylamada kabul edilen teklif oturumda görev yapan meclis başkanı tarafından imza edilir ve Cumhurbaşkanının, Başbakanın, Knesset başkanının ve kanunun uygulanmasından sorumlu bakanın imzalarıyla Resmi Gazetede yayımlanır. Son olarak, adalet bakanınca devletin mührüyle damgalanır ve kanun haline gelir.

YÜRÜTME ORGANI: HÜKÜMET

Devletin yürütme makamı, güvenlik konuları dahil iç ve dış işlerinin idare edilmesiyle görevli olan hükümettir (bakanlar kurulu). Politika oluşturma yetkileri çok geniş olan hükümet kanunen bir başka kurumun görev sahası içinde olmayan herhangi bir konuda icraat yetkisine sahiptir.

Hükümet kendi çalışma ve karar alma usullerini kendisi tespit eder. Genellikle haftada bir toplanır, fakat gerektiğinde ilave toplantılar yapılabilir. Hükümet aynı zamanda bakanların oluşturduğu komiteler eliyle de hareket edebilir.

Hükümetin kurulması: Şimdiye kadar hiçbir parti tek başına hükümet kurmak için mecliste yeterli sayıda sandalye kazanamamış olduğundan, bütün hükümetler çeşitli partilerin koalisyonlarına dayanmıştır.

Cumhurbaşkanı, istişareler yaptıktan sonra, bir Knesset üyesini hükümeti kurmakla görevlendirir. Bu üye, hükümet kurma görevinin

İsrail Başbakanları

David Ben-Gurion (1948-54)

Moşe Şarett (1954-55)

David Ben-Gurion (1955-63)

Levi Eşkol (1963-69)

Golda Meir (1969-74)

İzak Rabin (1974-77)

Menahem Begin (1977-83)

İzak Şamir (1983-84)

Şimon Peres (1984-86)

İzak Şamir (1986-92)

İzak Rabin (1992-95)

Şimon Peres (1995-96)

Binyamin Netanyahu (1996-99)

Ehud Barak (1999-2001)

Ariel Şaron (2001-2006)

Ehud Olmert (2006-)

İsrail Dışişleri
Bakanlığı
•
Tim Griffith

kendisine verilmesinden sonra 28 gün içinde, önerilen hükümet programının bir taslağıyla birlikte bakanlar listesini Knesset onayına sunmalıdır. Bütün bakanlar İsrail vatandaşı olmalı, İsrail'de ikamet etmeli ve Knesset üyesi olmalıdır.

Onaylandıktan sonra, bakanlar görevlerinin yerine getirilmesinden başbakanı karşı sorumlu olurlar ve eylemleri için Knesset'e hesap verirler. Bakanların çoğu belli bir görev sahasına sahiptir ve bir bakanlığın başındadır; belli bir görev sahası olmaksızın işlev yapan bakanların özel projeler için sorumluluk almaları istenebilir. Başbakan da belirli bir görev sahasına sahip bir bakan olarak hizmet edebilir.

Bakanlar, başbakanın ve hükümetin onayı ile, bir bakan vekili tayin edebilirler; bakan vekili Knesset üyesi olmalıdır.

Knesset gibi, hükümet genellikle dört yıl süreyle görev yapar, fakat başbakanın istifası, ehliyetini kaybetmesi veya ölümü halinde veya Knesset tarafından güvensizlik oyu verilmesi halinde hükümetin görev süresi kısalsabilir.

Başbakan ölüm, ehliyetini kaybetme, istifa veya azil sebebiyle göreve devam edemez olursa, hükümet kendi üyelerinden birini (bu üye

Knesset mensubu olmalıdır) başbakan vekili olarak tayin edebilir. Güvensizlik oyu halinde, yeni bir hükümet kuruluncaya kadar mevcut hükümet ve başbakan görevlerinde kalırlar.

Seçimler

Seçimler genel, milli, dolaysız, eşit ve gizli oy ve orantılı temsil esaslarına dayanır. Ülkenin tamamı tek bir seçim bölgesi oluşturur ve 18 yaşından itibaren bütün vatandaşlar oy verme hakkına sahiptir. Seçim gününde, seçmenler onları Knesset'te temsil edecek bir siyasi partiye oy verirler.

Seçim günü bir milli tatildir. O gün seçmenlik bölgelerinin dışında bulunan seçmenler için ücretsiz ulaşım hizmeti sağlanır ve askeri personel, hastanede yatan hastalar, mahpuslar, gemiciler ve yurt dışında resmi görevde olan İsraililer için seçmen odaları kurulur.

Yüksek Mahkemeden bir yargıcın başkanlık ettiği ve Knesset'teki partilerin temsilcilerinin yer aldığı Merkezi Seçimler Komitesi seçimlerin yürütülmesinden sorumludur. Knesset'teki en az üç partinin temsilcilerini içeren yerel

Baş Savcı

Belli başlı tüm ceza, hukuk ve idare davalarında devleti temsil etmeye yetkili tek makam olan baş savcı devletin hukuki işlerine başkanlık eder. Devlet, mahkemeler aksine karar vermedikçe, baş savcının kanaatine göre hukuka uygun olmayan herhangi bir işlemde çekinmek zorundadır.

Hükümet tarafından tayin edildiği halde, baş savcı siyasi sistemden bağımsız olarak görev yapar.

sandık komitelerinin dűzgűn iűleyiűini bűlgesel seim komiteleri kontrol eder.

Bugűne kadar yapılan her seimde, kayıtlı tűm semenlerin yűzde 77 ve 90 arasında bűlűmű oy vermiű, oėu İsrailinin milli ve mahalli siyasete duyduėu bűyűk alakayı ifade etmiűtir.

Knesset seimlerinde, kiűilere deėil partilere oy verilir ve Knesset iin yarıűan siyasi partilerin okluėu űlkedeki gűrűűler ve inanların bűyűk eűitliliėini yansıtır.

YARGI

Yargının bağımsızlığı kanunla teminat altına alınmıştır. Yüksek Mahkeme yargıçlarından, baro üyelerinden ve kamu hayatındaki şahsiyetlerden oluşan bir komitenin gösterdiği adaylar içinden daimi olarak tayin edilen yargıçlar 70 yaşına kadar görev yaparlar.

Ülkenin Hukuk Sistemi

İsrail, bağımsızlığa kavuştuktan sonra (1948), devletin kurulmasından önce ülkede geçerli olan kanunların İsrail Devletinin Kuruluş Bildirgesinde yer alan ilkelere aykırı olmadıkları müddetçe geçerli olmaya devam edeceklerini veya Knesset tarafından çıkarılacak kanunlara aykırı olmayacaklarını bildiren Hukuk ve İdare Kararnamesini çıkardı. Böylece, hukuk sisteminde, 1917 yılına kadar yürürlükte olan Osmanlı hukukunun kalıntıları, İngiliz örf ve adet hukukunun büyük bir kısmını içeren Britanya Mandası kanunları, Yahudi dinsel hukukunun unsurları ve başka sistemlerin bazı parçaları bulunmaktadır.

Yüksek Mahkeme
binasının havadan
görünüşü
•
DBO/ Ohayon Avi

Ancak, hukuk sisteminin esas niteliği, 1948'den bu yana gelişmekte olan bağımsız yazılı hukuk ve mahkeme içtihatlarından oluşan geniş külliyattır. Devletin kurulmasından sonra, Knesset, hayatın her

Mahkeme Sistemi

Özel Mahkemeler (1 yargıç)	Açıkça tanımlanmış yargı yetkileriyle, trafik, iş, çocuk, askerlik ve belediye mahkemeleri; idari mahkemeler
Özel Mahkemeler (1 yargıç)	Medeni durumla ilgili konularda (evlenme, boşanma, nafaka, velayet, evlat edinme) yargı yetkisi değişik dini cemaatlerin yargı kurumlarına verilmiştir: Yahudi hahamlık mahkemeleri, Müslüman şeriat mahkemeleri, Dürzî dini mahkemeleri, İsrail'de resmen tanınan on Hıristiyan cemaatin kilise mahkemeleri.
Asliye Mahkemesi (1 yargıç)	Hukuk ve küçük ceza davaları; hukuk ve ceza davalarında yargı yetkisi.
Bölge Mahkemesi (1 veya 3 yargıç)	Asliye mahkemeleri üzerinde temyiz yetkisi; daha önemli hukuk ve ceza davalarında ilk yargılama yetkisi.
Yüksek Mahkeme (1, 3, 5 veya daha büyük tek sayıda yargıç)	Ülke çapında en son temyiz yetkisi; adalet uğruna müdahale etmek için gerektiğinde belli konuları ele alma hakkı; hukuka aykırı olarak tutuklanmış veya hapsedilmiş kişileri serbest bırakma yetkisi; Yüksek Mahkeme herhangi bir devlet organı veya memuruna karşı yapılan aşuruları inceler ve ilk ve son kademe mahkemesi olarak çalışır.

alanıyla ilgili olan ve en sonunda bir araya getirilip bir anayasa teşkil edecek olan bir dizi Temel Kanunlar çıkarmak için yetkilendirildi. Cumhurbaşkanlığı, Knesset, Hükümet, Yargı, İsrail Savunma Kuvvetleri, Devlet Müfettişliği, Çalışma Hürriyeti ve (kişi hayatı, vücudu veya şerefının ihlali konusunda) İnsan Haysiyeti ve Hürriyeti gibi devletin temel niteliklerini ortaya koyan birçok Temel Kanunlar çıkarıldı.

1995 yılında Yüksek Mahkeme, bir Temel Kanuna aykırı olan Knesset yasal düzenlemesini inceleme yetkisini üstlendiğinde, Temel Kanunların diğer mevzuata göre öncelikli oldukları teyit edildi.

Yıllar içinde, İsrail hukuk sisteminin temel değerleri olarak ifade hürriyeti, toplanma hürriyeti, din hürriyeti ve eşitlik gibi vatandaş hürriyetlerini koruyan Yüksek Mahkeme kararları yoluyla bir içtihat hukuku gelişmiştir. Yüksek Mahkeme, bundan başka, herhangi bir devlet organı veya memuruna karşı bireyler tarafından yapılan başvuruları da inceleyip karara bağlar.

Devlet Müfettişliği, kamu kurumlarında hesap verme sorumluluğunu sağlamak için 1949 yılında kanunla kurulmuş olup, kamu yönetiminin hukuka uygun, düzenli, tutumlu, etkili, etkin ve dürüst çalışmasını sağlamak için dışarıdan denetim yapar ve bu konular üzerine rapor verir. Devlet müfettişi, 1971'den bu yana, ombudsman sıfatıyla da görev yaparak, müfettişin denetim yetkisine tabi olan devlet veya kamu organlarına karşı halktan gelen şikayetleri inceler. Knesset tarafından gizli oylama yoluyla yedi yıllık bir görev süresi için seçilen devlet müfettişi sadece Knesset'e karşı sorumludur.

Denetimin kapsamında, tüm bakanlıkların, devlet kurumlarının, milli savunma teşkilatının, mahalli idarelerin, devlet işletmelerinin, vs. faaliyetleri yer alır. Devlet müfettişi, Knesset'te temsil edilen siyasi partilerin mali işlerini ve bunların seçim kampanyası hesaplarını teftiş etmeye ve usulsüzlükler tespit edildiğinde parasal yaptırımlar uygulamaya da kanunen yetkilidir.

İsrail Polis Teşkilatı

Dünyanın her yerindeki polis kuvvetleriyle benzer şekilde, İsrail polis teşkilatının görevi, suça karşı mücadele ederek, yetkili makamlara kanunun uygulanmasında yardımcı olarak, trafik kurallarına uyulmasını temin ederek ve ayrıca halkın emniyeti ve korunması için önleyici tedbirler konusunda rehberlik ederek hayat kalitesini sürdürmektir.

Polis teşkilatının başlıca seyyar görevi olan Hudut Polisi esas olarak iç güvenlik sorunlarıyla ilgilenir ve özel bir anti-terörizm birimine sahiptir. Terör olaylarının sıklığı ve tehdidi nedeniyle kaygılı olan vatandaşlar kendi cemaatlerinin korunmasına aktif olarak katılmayı talep etmişlerdir. Böylece, komuta merkezleri, silahlı devriyeler ve eğitim programlarıyla, mahalle güvenlik birimleri sürdürmek için bir gönüllü Sivil Muhafaza Teşkilatı kuruldu (1974).

YEREL YÖNETİM

Yerel yönetim tarafından verilen hizmetler arasında, eğitim, kültür, sağlık, sosyal hizmetler, yolların bakımı, parklar ve bahçeler, su ve çevre temizliği hizmetleri vardır. Her yerel yönetim organı, milli kanunlara ek olarak, İçişleri Bakanlığı tarafından onaylanan kendi yönetmeliklerine göre çalışır. Bazı yerel yönetimlerde, yönetmelikleri ihlal eden kişilerin yargılandığı özel mahkemeler vardır. Yerel yönetimlerin finansmanı yerel vergilerle ve ayrıca devlet bütçesinden ayrılan ödeneklerle sağlanır. Her yerel yönetimin yıllık bir rapor hazırlayan bir müfettişi vardır.

Kanuna göre üç türden yerel yönetim vardır: 20.000'den fazla nüfusa sahip kent merkezleri için belediyeler; nüfusu 2.000 ve 20.000 arasında olan kentler için yerel meclisler; ve belli bir yarı çap dahilinde gruplandırılan birkaç köyden sorumlu bölge meclisleri.

Her yerel yönetim bir belediye başkanı veya meclis başkanı ve bir meclis tarafından idare edilir. Meclis üyelerinin sayısı, yerleşmenin nüfusuna göre İçişleri Bakanlığı tarafından belirlenir. Halen, 73 belediye, 124 yerel meclis ve 54 bölge meclisi vardır. Tüm belediyeler ve yerel meclisler, gönüllü olarak, Yerel Yönetimler Birliği adında bir

merkezi organda birleşmiştir. Yerel Yönetimler Birliği onları hükümet önünde temsil eder, Knesset'te yerel yönetimlerle ilgili mevzuat çalışmalarını takip eder ve çalışma sözleşmeleri ve hukuki işler gibi konularda rehberlik sağlar. Milletlerarası Belediyeler Derneğinin üyesi olan birlik dünyanın her yerindeki benzer örgütler ile bağlantı içindedir ve kardeş şehir programları ve milletlerarası karşılıklı ziyaretler tertip eder.

Yerel Seçimler

Yerel yönetim organları için seçimler gizli oyla beş yılda bir yapılır. İsrail vatandaşı olsun veya olmasın, İsrail'de daimi olarak ikamet eden herkes 17 yaşından itibaren yerel seçimlerde oy verebilir ve 21 yaşından itibaren seçilebilir. Belediye ve yerel meclis seçimlerinde, parti aday listeleri için oy verilir. Her listenin mecliste kazandığı sandalyelerin sayısı aldığı oyların yüzdesiyle orantılıdır. Belediye başkanları ve yerel meclislerin başkanları doğrudan doğruya seçilir.

Bölge meclisi seçimlerinde her köyden bir aday basit çoğunlukla seçilir. Seçilen adaylar meclisin üyeleri olurlar. Bölge meclislerinin başkanları meclis üyeleri arasından seçilir.

Yerel seçimler, her grup veya listenin yerel yönetimde kazandığı mevki sayısı temelinde, hükümet ödenekleriyle finanse edilir.

İSRAİL SAVUNMA KUVVETLERİ (İSK)

1948 yılında kurulan ve altı büyük savaşta ülkeyi savunmuş olan İSK dünyada savaş meydanında en çok sınanmış olan silahlı kuvvetlerden biridir. İSK'nin güvenlik hedefleri, İsrail Devletinin egemenliğini ve toprak bütünlüğünü savunmak, bütün düşmanları caydırmak ve gündelik hayatı tehdit eden her türlü terörizmi durdurmaktır. Onun başlıca görevleri arasında, barış düzenlemelerini takviye etmek, Filistin Yönetimiyle koordinasyon içinde Batı Yakasında güvenliği sağlamak, hem İsrail içinde, hem de onun sınırları ötesinde terörizme karşı mücadeleye öncülük etmek ve savaş çıkmasını önleyecek caydırıcı bir kapasiteyi sürdürmektir.

Başarılı olmasını sağlamak için, İSK'nin stratejik düzeyde doktrini savunmaya dayanır, taktikleri ise saldırıya yöneliktir. Ülkenin arazi derinliğine sahip olmadığı dikkate alınırsa, İSK gerekli olduğunda hareket önceliğini almak ve saldırıya uğradığı takdirde muharebeyi süratle düşmanın arazisine taşımak zorundadır. Asker sayısı bakımından her zaman düşmanlarının gerisinde olduğu halde, İSK ileri silah sistemleri konuşlandırmak yoluyla bir kalite avantajını sürdürmektedir. Bu sistemlerin birçoğu ülkenin kendi özel ihtiyaçlarına göre İsrail'de geliştirilmiş ve üretilmiştir. Bununla birlikte, İSK'nin esas kaynağı onun askerlerinin yüksek vasıflı olmalarıdır.

İSK, ülke savunmasına hazırlık olarak, erken uyarı kabiliyetine sahip (zorunlu askerlik hizmeti yapanlar ve meslek personelinden oluşan) küçük bir sürekli orduya ve düzenli bir hava kuvvetleri ve donanmaya sahiptir. Kuvvetlerin çoğunluğu, eğitim ve hizmet için düzenli olarak çağrılan ve bir savaş veya kriz halinde

ülkenin her yerinden kendi birliklerine süratle katılan yedeklerdir.

İSK'DE HİZMET KURALLARI

Mecburi Hizmet: Uygun olan bütün erkekler ve kadınlar 18 yaşında orduya alınır. Erkekler üç yıl, kadınlar iki yıl hizmet ederler. Yüksek öğrenim kurumlarındaki öğrencilere şartlı olarak tecil imkânı sağlanır. Yeni göçmenler, ülkeye giriş tarihindeki yaşlarına ve kişisel durumlarına bağlı olarak, daha kısa süreler için askerlik görevi yapabilir veya bunların askerliği tecil edilebilir.

Yedek Hizmet: Mecburi askerlik hizmetini tamamlayan her asker bir yedek birliğine tahsis edilir ve 51 yaşına kadar görev yapabilir.

İSK'nin üç hizmet kolu (kara kuvvetleri, hava kuvveti ve donanma) general rütbesindeki Genel Kurmay Başkanının yönettiği tek bir komuta altında görev yaparlar. Savunma Bakanına karşı sorumlu olan Genel Kurmay Başkanı, başbakanın ve savunma bakanının tavsiyesi üzerine hükümet tarafından üç yıllık bir görev süresi için tayin edilir. Bu süre genellikle bir yıl daha uzatılır.

Her rütbeden kadın ve erkek askerler, teknisyen, haberleşme ve istihbarat uzmanı, muharebe eğitmeni, haritacı, idare ve levazım personeli, bilgisayar operatörü, doktor, hukukçu ve benzeri olarak yan yana hizmet ederler. Gitgide daha çok sayıda kadın muharebe birimlerinde hizmet etmektedir.

Mezuniyeti
kutlayan
**pilot askeri
öğrenciler**

•
DBO/
A. Ben-Gershom

İSK askerlerinin kültürel ve sosyal ihtiyaçlarına cevap verir, kişisel destek hizmetleri yanında dinlenme ve eğitim faaliyetleri temin eder. Eğitim seviyeleri eksik olan askerlik yükümlülerine kendilerini geliştirme fırsatları verilir ve subaylar hizmet dönemleri içinde, masraflarını İSK karşılamak suretiyle, öğrenim yapmaya teşvik edilir. Yeni göçmen askerlerin entegrasyonu özel İbrani dil eğitimi ve başka programlar yoluyla kolaylaştırılır.

Kurulduğu günden bu yana millet oluşturma girişimlerinde faal olarak yer alan İSK sivil nüfusa geliştirici ve tamamlayıcı eğitim temin eder ve

Profesyonel Hizmet: Mecburi hizmeti tamamlamış olup İSK'nin mevcut ihtiyaçlarına uygun kişiler subay veya astsubay olarak görev alabilirler. Meslek hizmeti İSK'nin komuta ve idare açısından belkemiğini oluşturur. Subay veya pilot okullarından veya özel askeri teknik okullardan mezun olanlar meslek hizmetiyle yükümlüdürler.

ülkeye yeni gelenlerin toplumla bütünleşmesine katkıda bulunur. Milli buhran veya acil durum zamanlarında, İSK uygun hareketle derhal cevap verir ve önemli işleri yerine getirmek veya özel görevleri gerçekleştirmek için eğitilmiş personel tahsis eder.

TOPRAK

Coğrafya	96
Tabiat	103
Çevrenin Korunması	109
Altyapı	112
Şehir Hayatı	116
Kır Hayatı	122

Gemini 11 uzay
gemisinden
görülen **Orta
Doğu**

•
NASA foto
S66 54893

TOPRAK

İsrail, Akdeniz'in güneydoğu kıyısında küçük, dar, yarı-kurak bir ülkedir. Yaklaşık 35 asır önce, Yahudi halkı göçebe hayat tarzını terk edip İsrail toprağına yerleştiginde ve bir millet olduğunda tarih sahnesine girdi. Yıllar boyunca, Toprak çeşitli isimlerle tanınmıştır – Eretz Yisrael (İsrail Toprağı); Kudüs'teki tepelerden biri olan ve zamanla hem bu şehri, hem de bir bütün olarak İsrail Toprağını temsil eder hale gelen Sion; Philistia adından türemiş ve ilk defa Romalılarca kullanılmış olan Filistin; Vaat Edilmiş Toprak; ve Kutsal Toprak bunlardan sadece birkaçıdır. Ancak, bugün çoğu İsraili için ülkenin adı sadece Ha'aretz, yani Toprak'tır. Bugün İsrail'de 7 milyondan çok insan yaşamaktadır; 5,4 milyon kadar Yahudi ve 1,4 milyon kadar Arap. Dini, laik, çağdaş, geleneksel, kentsel, kırsal, cemaate dayalı ve bireysel olmak üzere geniş bir çeşitlilikte hayat tarzları ülkenin niteliğini belirlemektedir.

ארץ זבת חלב ודבש... (שמות ג': ח')

... süt ve bal akan bir diyar ... (Çıkış 3:8)

COĞRAFYA

Küçük Alan; Kısa Mesafeler

İsrail Devletinin toplam alanı 22.145 km karedir. Bunun 21.671 km karesi toprak alanıdır. İsrail'in uzunluğu 470 km, en büyük genişliği ise 135 km.dir. Ülke, kuzeyde Lübnan ile, kuzeydoğuda Suriye ile, doğuda Ürdün ile, güneybatıda Mısır ile, batıda Akdeniz ile çevrelenmiştir.

Dağlar ve ovalar, verimli topraklar ve çöl arasındaki mesafe çoğu yerde dakikalar ile ölçülebilir. Batıda Akdeniz'den doğuda Ölü Deniz'e ülkenin genişliği karayoluyla yaklaşık 90 dakikada alınabilir; en kuzeyde Metulla'dan ülkenin güney ucundaki Eilat'a yolculuk 6 saat kadar sürer.

Coğrafi Özellikler

İsrail dört coğrafi bölgeye ayrılabilir: kuzeyden güneye doğru üç paralel şerit ve güney yarısında büyük, esas olarak kurak bir bölge. Kıyı ovası Akdeniz'e paralel uzanır ve içeriye doğru 40 km kadar uzanan verimli tarım arazileriyle sınırlanmış kumluk bir sahil çizgisinden oluşur.

Kuzeyde, geniş kumsallar yer yer girintili çıkıntılı tebeşir ve kum taşından dik yamaçlar ile bölünür. Kıyı ovası İsrail'in 7 milyonluk nüfusunun yarısından çoğunun yaşadığı yerdire ve belli başlı şehir merkezlerini, derin limanları, ülke sanayinin çoğunu ve ülkenin tarım ve turizm tesislerinin büyük bir kısmını içine alır.

Birkaç **dağ zinciri** ülke boyunca uzanır. Kuzey doğuda, çok eski çağlardaki volkan patlamalarıyla oluşmuş Golan Tepelerinin bazalt manzaraları Hula Vadisine bakan dik yamaçlar şeklinde yükselir. Esas olarak yumuşak kireçtaşı ve dolomitten oluşan Celile tepeleri deniz seviyesinden 500 ila 1.200 m yüksekliklere çıkarlar. Her zaman devam eden küçük akarsular ve nispeten bol yağışlar sayesinde bu bölge yıl boyunca yeşil kalır. Celile ve Golan bölgelerinde yaşayan insanların birçoğu tarımda, turizm işletmelerinde ve hafif sanayide çalışmaktadır.

Celile tepelerini Samiriye tepelerinden ayıran **Cezril Vadisi** İsrail'in en zengin tarım bölgesi olup birçok kooperatif topluluğu (kibutz ve moşav) bu vadinin topraklarını işlemektedir. **Samiriye ve Yahudiye** (Batı Yakası)'nın dalgalı tepeleri, gümüşü yeşil renkte asırlık zeytin ağaçlarıyla bezenmiş kayalık tepeler ve bereketli vadilerden oluşan bir mozaik sunarlar. Çok eski zamanlarda ilk önce çiftçiler tarafından geliştirilmiş olan teraslı yamaçlar kırların tabii manzarasıyla kaynaşır. Nüfus esas olarak küçük şehir merkezlerinde ve büyük köylerde toplanmıştır.

İsrail'in kara sahasının yaklaşık yarısını oluşturan **Negev** çok seyrek nüfuslu olup burada yaşayan halk ziraî ve sınaî bir ekonomiyle geçinir. Daha güneyde, Negev alçak kumtaşı tepeler ve ovalarla şekillenen kurak bir bölge haline gelir. Burada kış yağmurlarının sık sık ani su baskınlarına sebep olduğu çok sayıda

kanyonlar ve vadiler bulunur. Güneye doğru devam edildiğinde, iklimin daha kuru ve dağların daha yüksek oldukları, çıplak yalçın zirveler, kraterler ve kayalık platolardan oluşan bir bölge başlar. En kocamanı 8 km genişlikte ve 35 km uzunlukta olan üç aşınma krateri, Geniş bir renk ve kaya çeşitleri yelpazesi sergileyerek, yer kabuğunu derinlemesine keserler. Negev'in ucunda, Kızıl Deniz kıyısındaki Eilat yakınlarında, gün ışığında parıltıyan rengârenk kumtaşı katmanlarıyla yağmur almayan boğazlar ve dik uçurumlar, gri ve kırmızı granitten keskin dorukları bölerler.

Deniz seviyesinden 212 m. aşağıda bulunan, Celile tepeleri ile Golan Tepeleri arasında yuvalanmış **Kinneret Gölü** (Celile Denizi) 8 km genişlikte ve 21 km uzunluktadır. İsrail'in en büyük gölü olup ülkenin başlıca su kaynağı

ALBATROSS

Kinneret köyünden göle ve **Golan Tepeleri**ne bakış
Turizm Bakanlığı

olarak hizmet eder. Kinneret Gölünün kıyılarında, çiftçi toplulukları, balık dalyanları ve turizm tesisleri yanı sıra, bazı önemli tarihi ve dini mekânlar vardır.

Ülkenin doğusunda uzunlamasına yer alan **Ürdün Vadisi** ve Arava, yer kabuğunu milyonlarca yıl önce çatlatmış olan Suriye-Afrika Yarığının bir parçasıdır. Bunun kuzey kesimleri son derece verimlidir, güney kısmıysa yarı kuraktır. Ziraat, balıkçılık, hafif sanayi ve turizm bölgenin başlıca gelir kaynaklarını teşkil ederler.

Ürdün Nehri

•
ALBATROSS

Yarık boyunca kuzeyden güneye akan **Ürdün Nehri**, 300 km uzunluğundaki güzergâhında 700 m yüksekten iner. Hermon Dağından gelen akıntılarla beslenen nehir verimli Hula Vadisinden geçip Kinneret Gölüne akar ve Ürdün Vadisi içinden kıvrımlar çizerek devam edip Ölü Deniz'e dökülür. Yağmurlu kış mevsiminde kabarmakla birlikte, nehir genellikle hayli dar ve sığdır.

Arava, İsrail'in savan bölgesi, Ölü Deniz'in güneyinde başlar ve İsrail'in Kızıl Deniz'e çıkış yeri olan Eilat Körfezine kadar uzanır. Ortalama yıllık yağış miktarının 25 mm.den az olduğu ve yaz mevsiminde sıcaklığın 40°C'ye kadar yükseldiği iklim şartlarına ileri tarım tekniklerinin uyarlanması esas olarak ihracat amacıyla

turfanda meyve ve sebze yetiştirilmesini mümkün kılmıştır. Derin mavi suları, mercan kayalıkları ve egzotik deniz yaşamıyla ünlü olan, alt tropikal Eilat Körfezi Arava'nın güney ucunda yer alır.

Yeryüzündeki en alçak noktada olan (deniz seviyesinden 400 m. aşağıda) Ölü Deniz

ALBATROSS

Ürdün Vadisinin güney ucunda yer alır. Dünyadaki en yüksek tuzluluk ve yoğunluk seviyesinde olan gölün suları potas, magnezyum, brom ve ayrıca sofradan zengindir. Ölü Denizin tabii gerileme temposu,

İklim

İsrail'in iklim yelpazesi, her yerde bol güneş ışığıyla, ılıman ve tropikal arasında değişir. İki ayrı mevsim hâkimdir: Kasımdan Mayıs'a kadar süren yağışlı bir kış mevsimi ve sonraki altı ay boyunca devam eden kuru bir yaz mevsimi. Ülkenin kuzey ve orta kesimlerinde yağış nispeten daha fazladır. Negev'in kuzey kısımlarında çok daha azdır, güney bölgelerde ise ihmal edilebilir miktarlardadır. İklim şartları bölgeden

bölgeye önemli derecede değişkenlik gösterir: kıyılarda rutubetli yazlar ve yumuşak kışlar; tepelik bölgelerde (Kudüs dâhil) kurak yazlar ve biraz soğuk kışlar; Ürdün Vadisinde sıcak kuru yazlar ve ılıman kışlar; Negev'de yıl boyunca yarı çöl şartları. Hava durumu uç noktaları, yüksek yerlerde kış mevsiminde

ara sıra kar düşmesinden, özellikle ilkbahar ve sonbaharda, sıcaklıkları çok yüksek derecelere çıkartan bunaltıcı ölçüde sıcak kuru rüzgârlara kadar değişir.

Su

Bir çöl kuşağının kenarında yer alan İsrail her zaman su kıtlığından çekmiştir. Negev'de ve ülkenin başka kısımlarında yapılan arkeolojik keşifler, yağmur suyunu toplamak ve depolamak ve bir yerden başka bir yere nakletmek için tasarlanmış çeşitli sistemlerin ispat ettiği gibi, binlerce yıl önce burada yaşayan insanların da suyun korunmasıyla ilgilendiklerini göstermektedir.

Yıllık toplam yenilenebilir su kaynakları miktarı 1,7 milyar metreküp civarındadır. Bunun yüzde 65 kadarı sulama için, geri kalanıysa şehirler ve sanayilerin ihtiyaçlarını karşılamak için kullanılır. Ülkenin su kaynakları Ürdün Nehri, Kinneret Gölü ve birkaç küçük nehir sisteminden oluşur. Tükenmeyi ve tuzlanmayı önlemek için kontrollü miktarlarda kullanılan doğal kaynak suları ve yeraltı suyu tablaları da değerlendirilmektedir.

Bütün tatlı su kaynakları azami ölçüde kullanıldığından, atık suyun geri dönüşümü, bulut tohumlama, acı suyun tuzsuzlaştırılması ve deniz suyunun tuzsuzlaştırılması yoluyla marjinal su kaynak

çok yüksek bir buharlaşma oranı (yıllık 1,6 m) ve su ihtiyaçlarını karşılamak için İsrail ve Ürdün tarafından uygulanan geniş ölçekli su çevirme projeleri nedeniyle son yıllarda hızlanmıştır. İçeriye akan su miktarında yüzde 75 azalma meydana gelmiştir. Bunların bir neticesi olarak, Ölü Deniz'in yüzey seviyesi 1960'tan bu yana 10,6 m. azalmıştır. Ölü Deniz'in tabii boyutlarına ve seviyesine döndürülmesine yardım edebilecek olan, bir kanal ve boru sistemi yoluyla onu Akdeniz'e bağlamayı hedefleyen bir proje üzerinde düşünülmektedir.

Şelale, Golan
Tepeleri

ALBATROSS

ve orta
getirir.

rını değerlendirmek için yöntemler geliştirilmektedir. Bölgeler arasında su bulunabilirliği bakımından mevcut olan dengesizlikleri gidermek için, İsrail'in tatlı su kaynaklarının çoğu bütünlük bir şebeke içinde birleştirilmiştir. Bu şebekenin ana arteri olan Milli Su Taşıyıcı 1964 yılında tamamlanmış olup, dev borular, su kemerleri, açık kanallar, göletler, tüneller, barajlar ve pompa istasyonlarından oluşan bir şebeke yoluyla, kuzey bölgelerden yarı kurak güneye su

TABIAT

Flora ve Fauna

İsrail’de Bitki Ve Hayvan Yaşamı, Ülkenin Üç Kıtanın Birleşme Noktasındaki Coğrafi Konumuna Da Bağlı Olarak, Zengin Ve Çeşitlidir. Kuzeydeki Dağ Eteklerinde Alpin Türlerden Güneyde Arava Bölgesindeki Sahra Türlerine Kadar Değişen 2.600 Kadar Bitki Türü Tespit Edilmiştir. İsrail, Papirüs Kamışı Gibi Bitkilerin Varlığı İçin En Kuzeydeki Nokta, Parlak Kırmızı Mercan Şakayı Gibi Bitkiler İçin En Güneydeki Noktadır.

Çoğunlukla kermes meşelerinden oluşan tabii ormanlar Celile’yi, Karmel Dağını ve başka dağlık alanları kısmen örterler. İlkbaharda, pembe, beyaz ve sarı renkler oluşturan bir tabloyla, keçisakalı ve katırtırnağı çiçekleri her yeri kaplar.

Hanimeli çiçeği çalılarının üstüne tırmanır ve Celile’nin tatlı su akıntıları boyunca kocaman çınar ağaçları gölge yapar.

Negev yaylalarında, masif Atlantik fıstık ağaçları kuru vadiler boyunca çarpıcı bir görüntü teşkil ederler ve yeterli miktarda yeraltı suyu bulunan her yerde hurma ağaçları büyür.

Siklamen

•
DBO / A. Ohayon

Pelikanlar

•
ALBATROSS

Süsen, beyaz zambak, lale ve sümbül gibi birçok bahçe çiçeğinin İsrail'deki yabancı çiçekler arasında akrabaları vardır. Ekim-Kasım aylarındaki ilk yağmurlardan hemen sonra, sıcak yaz mevsimi geri dönünceye kadar devam eden yeşil bir örtü ülkeyi kaplar. Aralık ve Mart arasında pembe ve beyaz sıklamenler ve kırmızı, beyaz ve mor anemonlar çiçek açar. Mavi acı bakla ve sarı başlı kadife çiçeği biraz daha sonra çiçeklenir. Çiğdem ve adasoğanı gibi yerli bitkilerin birçoğu, soğanları veya köklerinde besin depolayan ve yaz sonunda çiçek açan jeofit bitkilerdir. Parlak renkleri ve desenleri olan yaklaşık 135 çeşit kelebek tarlalar üzerinde uçuşur.

İsrail'de 500'den fazla sayıda farklı kuş türleri görülebilir. Bunlardan bazıları, mesela bülbül, ülkede yaşarlar; sutavuşu ve sığırcık gibi başka bazı türler İsrail'in balık havuzları ve tarım arazilerinin temin ettiği gıdalarla beslenerek kış mevsimini ülkede geçirirler. Milyonlarca kuş her yıl iki defa ülkeyi boydan boya geçerek göç ederler, kuş gözlemcileri için harika fırsatlar sunarlar. Arı şahinleri, pelikanlar ve başka irili ufaklı göçmen kuşlar Mart ve Ekim aylarında semaları doldurur. Kartal, şahin ve atmaca gibi bazı yırtıcı türler ve ötleğen kuşu ve çalığı kuşu gibi küçük ötücü kuşlar İsrail'de yuva yaparlar.

Tepeler üzerinde zarif dağ ceylanları gezinir; ormanlık alanlarda tilkiler, yabancı kediler ve başka memeliler yaşar; çöl kayalıklarında muhteşem boynuzlarıyla Nübye dağ keçileri hoptaya zıplaya dolaşır; bukalemunlar, yılanlar ve agama kertenkelesi ülkede yaşayan 100 kadar

sürünge hayvan türü arasındadır.

Keren Kayemet – **Yahudi Milli Fonu**, İsrail Toprağında geliştirme, toprak kazanma ve ağaçlandırma projeleri gerçekleştirmek yanında Yahudi çiftçi toplulukları için arazi satın almak amacıyla 1901’de kuruldu. İsrail bağımsız olduğunda (1948), YMF, dünyanın her yerindeki Yahudilerden topladığı fonlar ile, yaklaşık 97.000 hektar arazi satın almış ve ülkenin kayalık yamaçlarına 4,5 milyon kadar ağaç dikmişti. Satın alınan bu arazilerin çoğu asırların ihmalinden kurtarılmıştı.

Bugün 120.000 hektarlık bir alanı kaplayan ormanlar ve korulardaki 200 milyon aşkın ağaç İsraililere açık havada eğlenmek,

Tabiat Koruma

Tabii çevreyi koruma gayretleri kapsamında, tabiatın ve yaban hayatının korunması için sıkı kanunlar çıkarılmış, yol kenarlarında bulunan en sıradan çiçeklerin koparılması bile yasaklanmıştır. Tabiatın korunmasıyla görevli olan İsrail Tabiat ve Parklar İdaresi (İTPI) genel manzarayı ve tabiat çevresini korumak için gayret sarf eder. İdarenin gözetimi altında, ülkenin çeşitli yerlerinde kurulmuş bulunan 150’den fazla tabiat koruma alanı ve 65 milli park 1.000 kilometrekareye yakın bir sahayı kaplamaktadır. Ziyaretçi merkezleri, yollar ve yürüyüş patikalarıyla, halkın kullanımı için geliştirilmiş olan 20 kadar tabiat koruma alanı her yıl iki milyondan fazla insanı çekmektedir. İsrail’in önemli bölgelerinden biri olan Karmel Dağı, UNESCO’nun İnsan ve Biyosfer Programı çerçevesinde bir biyosfer koruma alanı olarak ilan edildi. Meşe, palmye, ceylan, dağ keçisi, leopar ve akbaba dahil yüzlerce bitki ve hayvan türü korunmaktadır ve nesli tehlikede olan türlerin hayatta kalmasını sağlamak için özel kurtarma operasyonları başlatılmıştır.

Kurtlar, sırtlanlar ve tilkiler için beslenme istasyonları ve kuşlar için güvenli yuvalanma yerleri teşkil edilmiştir. Deniz kaplumbağalarının yumurtaları Akdeniz sahilinden düzenli olarak toplanmakta ve inkübatörlerde kuluçkaya yatırılmaktadır; yumurtadan çıkan kaplumbağalar daha sonra denize bırakılmaktadır. Her yıl üzerinden 500 milyonu aşkın göçmen kuşun geçtiği bir ülke olan İsrail dünya çapında tanınan bir kuş gözlem merkezi ve milletlerarası araştırma ve işbirliği alanında bir odak noktası haline gelmiştir.

Kuşların göç yollarının dikkatle izlenmesi kuş-uçak çarpışmalarını önlemeye yardım eder. "Kuşlar Sınırları Tanımaz" sloganı altında İsrail'de kurulan bir internet sitesi (<http://www.birds.org.il>) dünyanın her yerindeki çocukları bir eğitim ve araştırma projesinde bir araya getirmektedir.

Derin bir miras duygusundan ilham alarak, eski çağlarda mevcut olmuş ve o zamandan beri bölgeden yok olmuş ya da nesli tükenme tehlikesiyle karşı karşıya olan bitki ve hayvan türlerini korumak ve geri getirmek için gayretler sarf edilmektedir.

Dağ Keçisi
•
M.F.A.

dinlenmek ve tabiatın keyfini çıkarmak için geniş fırsatlar sunmaktadır. Ağaçlandırma ve orman muhafaza faaliyetlerine devam eden YMF, aynı zamanda, parklar ve rekreasyon alanları geliştirmekte, yeni topluluklar için altyapı hazırlamakta, çeşitli su toplama projeleri uygulamaktadır ve ülkenin her yerindeki çevre koruma çabalarında faal bir ortaktır.

Ülkenin ortasında, Kutsal Kitapta belirtilen ve halen mevcut olan bitki çeşitlerini toplamaya ve korumaya yönelik bir merkez olan Neot Kedumim, eski çağlarda İsrail Toprağının çeşitli coğrafi bölgelerindeki yerli bitki türleriyle geniş bahçeler kurmuştur. Arava'daki ve Karmel Dağındaki Hai Bar yaban hayatı projeleri, bir zamanlar ülkenin tepeleri ve çöllerinde gezinen hayvan türlerini onların eski yaşama ortamlarına yeniden sokmak için başlatıldı. Şimdi yetiştirilmekte olan hayvanlar arasında, devekuşu, İran alageyiği, antilop, onager ve Somali yaban eşeği vardır.

**Karmel Dağı
Tabiat Koruma
Alanı**

•
ALBATROSS

Okullarda ve rehberli gezintiler, yayınlar ve bilgilendirme kampanyaları yoluyla halk arasında tabiatın korunmasına yönelik bilinçlenme teşvik edilmektedir. Ülkenin en büyük çevre kuruluşu olan Tabiatı Koruma Derneği, akılsızca gelişme yoluyla ekosistemler ve tabiat manzaralarının tahrip edilmesine karşı onlarca kampanyanın öncülüğünü yapmıştır. Derneğin topluma yönelik eğitim programı kapsamında 10 saha okulu, 4 kuş gözleme merkezi, 5 şehir tabiat merkezi ve 10 mahalli şube vardır.

ÇEVRENİN KORUNMASI

Hızlı nüfus artışı ve sanayi ile tarımın devamlı olarak genişlemesi, İsrail nüfusunun yarıdan fazlasının ve sanayinin çoğunun topladığı kıyı bölgesi başta olmak üzere, çevrenin bozulmasına yol açmıştır. Akdeniz ve Kızıl Deniz sahillerinin kirlenmesiyle mücadele etmek için, İsrail, esas olarak Akdeniz Eylem Planı çerçevesinde, teftiş, mevzuat, yaptırım, kıyı temizleme ve milletlerarası işbirliği faaliyetlerinden oluşan çok yönlü bir program kabul etmiştir.

Su kıtlığı ve yoğun gelişme şartları altında, su kalitesinin bozulması kritik bir problemdir. Kimyevi gübreler, zirai ilaçlar, deniz suyu sızması ve konutlar ile sanayi tesislerinden gelen atık sular yeraltı suyu kirlenmesinin ana sebepleridir. Atık suların çevre ve halk sağlığı üzerindeki etkilerini önlemek ve zirai sulama için ilave bir su kaynağı geliştirmek amacıyla atık su arıtma işlemine yüksek öncelik verilmiştir. Yakın tarihte kabul edilen bir su yönetim planı, deniz suyu ve acı suyun tuzsuzlaştırılmasını, yeniden kullanım maksadıyla atık su arıtmanın iyileştirilmesini, verimli su üretimini ve suyun tasarruf edilmesini öngörmektedir. Kirlenmiş akarsuları ekolojik ve rekreasyon değerine sahip tatlı su kaynaklarına dönüştürmek amacıyla bunların ıslah edilmesine yönelik bir program başlatılmıştır. İçme suyunun kalitesi sıkı biçimde takip edilmektedir.

Hava kalitesini etkileyen faktörler arasında, enerji üretimi, nakliye ve sanayi bulunmaktadır. Bunların üçü de son yıllarda büyük artış göstermiştir. Enerji üretmek için düşük sülfürlü yakıt kullanımı sülfür dioksit konsantrasyonlarının büyük oranda azaltılmasına yardım etmiştir, fakat artan taşıt trafiğiyle bağlantılı kirlenici emisyonları önemli derecede yükselmiştir. Sorunu hafifletmek için, kurşunsuz benzin, katalitik konvertörler ve dizel yakıtlarda daha düşük sülfür içeriği uygulamaya konulmuştur. Ülke çapında bir izleme sistemi hava kalitesiyle ilgili güncel bilgi temin etmektedir. İsrail aynı zamanda ozon tabakasının incelenmesi ve iklimin değişmesi üzerine alınan milletlerarası kararlara uymak için çaba göstermektedir.

Nüfusun, hayat standardının ve tüketimin hızla artması katı atık miktarında yıllık % 4 - % 5 civarında önemli artışlara yol açmıştır. Ülkedeki kanuna aykırı çöp dökme sahalarının çoğu son yıllarda kapatılmış ve bunların yerine çevre bakımından emniyetli toprak dolgu alanlar yapılmıştır. Çöp azaltma, geri dönüştürme, geri kazanma ve yakma işlemlerini ihtiva edecek bütünlük katı atık yönetimi istikametinde gayretler sarf edilmektedir. Yakın tarihte kabul edilen geri dönüştürme yönetmelikleri, düşük miktarda atık üreten veya hiç atık üretmeyen teknolojilere geçişi kolaylaştıracaktır.

Tehlikeli maddelerin “beşikten mezara” yönetimi bunların üretilmesi, kullanılması, bertaraf edilmesi

ve arıtma işleminden geçirilmesinin bütün veçheleri üzerinde lisanslama, düzenleme ve denetlemeye dayanır. Yaptırımlar yoluyla mevzuata uyulmasını temin etmek, kaza halinde bütünleşik acil müdahale için bir milli olağanüstü durum planını yürürlüğe koymak ve tehlikeli atıklar için ülke çapındaki toplama sahasını ıslah etmek ve kalitesini yükseltmek, insan sağlığına ve çevreye yönelik potansiyel tehlikeleri asgariye indirecektir. Çevre mevzuatına uyulmasını temin etmek, anaokulundan üniversiteye kadar çevre eğitiminin yanı sıra, yüksek bir önceliktir. Halk çevre mevzuatına uyulmasını temin etmekte görev almaktadır. Çöp atılmasına karşı mutemet kişiler ve hayvan haklarıyla ilgili mutemet kişiler bu konulara ait yasaların ihlal edilmesini resmi makamlara bildirmeye yetkilidir. Kirliliğin önlenmesine yatırım yapan sanayilere mali hibeler şeklinde ve ayrıca çevreyi kirletenlere uygulanan vergiler ve harçlar şeklinde ekonomik araçlar, çevrenin ıslahını teşvik etmek için gitgide daha çok kullanılmaktadır.

Sürdürülebilir gelişme ilkelerine uygun olarak, bütün ekonomik sektörlerde kaynak tasarrufuna ve kirliliğin önlenmesine yönelik çabalar sarf edilmektedir.

ALTYAPI

Uydu aktarma istasyonu, Emek Ha'ela
ALBATROSS

İletişim: İsrail dünyanın belli başlı ticari, mali ve akademik veri şebekelerine bağlıdır ve sualtı fiber- optik hatlar ve uydu bağlantıları yoluyla milletlerarası iletişim sistemleriyle tam olarak bütünleşmiştir. Ülke, kişi başına göre, telefon hatları, bilgisayarlar ve internet kullanıcıları bakımından üst sıralarda yer alır.

İsrail, tüm dünyada telefon şebekesi yüzde 100 oranında sayısallaştırılmış olan ilk ülkelerden biridir. Bu sayede, aboneler için çok çeşitli en ileri teknoloji hizmetleri temin edilebilmektedir. İsrail aynı zamanda dünyadaki en yüksek cep telefonu yayılma oranlarından birine sahiptir.

İsrail'in her yerinde çalışan posta hizmetleri ülkeyi diğer ülkelerin çoğuyla bağlantı içine sokmaktadır. Filateli Servisi 1.500'den fazla pul çıkarmıştır. Bazıları daha şimdiden klasik statüsüne ulaşmış olan ve koleksiyoncular tarafından merakla aranan bu pulların tasarlanmasına birçok iyi tanınan İsraili sanatçı katkıda bulunmuştur.

Yollar: Mesafelerin kısa olduğu bir ülkede, arabalar, otobüsler ve kamyonlar başlıca nakliye vasıtalarıdır. Son yıllarda, taşıt sayısındaki hızlı artışa cevap vermek ayrıca en uzaktaki toplulukları bile erişebilir

yapmak için karayolu şebekesi yaygın biçimde genişletilmiş ve ıslah edilmiştir. İsrail'in ilk paralı yolu olan, Trans-İsrail Otoyolu (Güzergâh 6) adındaki çok şeritli bir otoyol, güneyde Be'er Şeba'dan kuzeyde Nahariya'da çatallandığı noktaya kadar, 300 km. proje mesafesinin büyük kısmı itibariyle tamamlanmıştır. Bu karayolu, yoğun nüfuslu alanların çevresinden geçerek, trafiği rahatlatmakta ve ülkenin çoğu yerlerine hızlı erişim sağlamaktadır.

Ayalon
Köprülü Kavşağı

•
ALBATROSS

Demiryolları: İsrail Demiryolları Tel Aviv, Kudüs, Hayfa, Nahariya, Be'er Şeba ve Dimona arasında yolcu seferleri işletir. Daha güneyde işleyen, Aşdod limanına, Aşkelon şehrine ve Dimona'nın güneyindeki maden ocaklarına hizmet eden yük taşıma seferleri de vardır. Son yıllarda, demiryollarıyla hem yolcu, hem de yük taşınması artmıştır. Artan trafik yoğunluğundan ileri gelen sorunları hafifletmek için, Tel Aviv ve Hayfa bölgelerinde, otobüs besleme hatlarıyla koordinasyon halinde işletilen, ıslah edilmiş mevcut güzergâhları kullanan, hızlı demiryolu taşıma hizmetleri tesis edilmiştir. Halen kullanımda olan eski vagonlar iklimleme tesisatlı modern vagonlarla değiştirilmekte ve son teknolojiye uygun mekanik ray bakım teçhizatı işletmeye alınmaktadır. Kudüs'te, hafif raylı bir kentsel sistem inşa edilmektedir.

Deniz limanları: Yafa, Kayseriye ve Akko'nun eski limanlarının yerine,

Hayfa, Aşdod ve Eilat'ta milletlerarası deniz taşımacılığına hizmet eden üç modern derin liman yapılmıştır. Hayfa Limanı, hareketli bir yolcu terminali olduğu gibi, Akdeniz'deki en büyük konteynır limanlarından bir tanesidir; Aşdod Limanı esas olarak mal sevkiyatı için kullanılır; Kızıl Deniz'deki Eilat limanıysa İsrail'i güney yarımküreye ve Uzak Doğuya bağlar. Bunlara ek olarak, Aşkelon'da bir tanker limanı akaryakıt sevkiyatını kabul eder ve yakındaki enerji santraline kömür getiren yük gemileri için bir dolaysız boşaltma tesisi Hadera'da faaliyet gösterir.

İsrail'in coğrafi konum itibariyle bölgeden geçen yolcular ve mallar için bir transit ülke haline gelme potansiyeline sahip olduğunu dikkate alarak, Limanlar ve Demiryolları İdaresi gelecekteki nakliye ihtiyaçlarını karşılamak için uzun vadeli bir nâzım plan tasarlamıştır. Bu planın diğer öncelikleri yanında, modern bir raylı sistem geliştirilmesi, onun kara ve deniz operasyonlarının her aşamasında en son teknolojiye uygun teçhizatın kurulması ve onun bütün hizmetlerini kontrol ve takip edecek bir bilgisayar sistemleri şebekesi tesis edilmesi bulunmaktadır.

Hava limanları: Ben-Gurion Milletlerarası Havalimanı (Tel Aviv'den karayoluyla 25 dakika, Kudüs'ten 50 dakika mesafede) İsrail'in başlıca ve en büyük hava terminalidir. Gelen ve giden yolcu sayılarında beklenen artışlar nedeniyle, yeni modern terminaller ilave edilerek

büyük çapta genişletilmiştir. Avrupa'dan gelenler başta olmak üzere çartır uçaklarına ve yurtiçi hava trafiğine güneyde Eilat Havalimanı ve merkezde Tel Aviv ile kuzeyde Roş Pina yakınlarında bulunan küçük havalimanları hizmet etmektedir.

Tel Aviv:
Suzanne Dellal
Dans ve Tiyatro
Merkezi, Neve
Tsedek mahallesi
•
Turizm Bakanlığı

Çağlar boyunca mimari: İsrail'de kentsel bina tarzları, geçmiş asırların yapılarından İkinci Dünya Savaşı öncesi Avrupa'nın ünlü mimarlarının ilham verdiği muhkem binalara, devletin ilk yıllarında yeni göçmenler için aceleyle inşa edilmiş apartman bloklarından dikkatle planlanmış konut alanlarına, gökdelen tarzında beton ve cam ofis binalarından modern lüks otellere kadar büyük bir çeşitlilik arz eder.

ŞEHİR HAYATI

İsrail halkının yüzde 92 kadarı şehirlerde yaşar. Kudüs, Safed, Be'er Şeba, Tiberias ve Akko'nun da aralarında bulunduğu, eski çağlardan beri bilinen yerler üzerinde, eskiyle yeniye harman eden modern kasaba ve kentler inşa edilmiştir.

Rehovot, Hadera, Petah Tikva ve Rişon Lezion gibi diğerleri, devlet öncesi dönemde tarımsal köyler olarak kuruldu ve tedricen büyük nüfuslu merkezler haline geldiler. Karmiel ve Kıryat Gat gibi şehirler ise, sanayi ve hizmetleri daha önceden az nüfuslu olan bölgelere çekmek suretiyle yakından bağlantılı bir kırsal ve kentsel ekonominin gelişmesini sağlamak ve nüfusun ülke çapında daha dengeli dağılmasına yardım etmek yanında, kitle göçlerinin yarattığı hızlı nüfus artışını karşılamak için devletin ilk yıllarında inşa edildi.

Yahudiye Tepelerinde yer alan Kudüs, 3.000 yıl önce Kral Davut'un burayı krallığının başkenti yaptığı günden beri Yahudi halkının tarihi, manevi ve milli merkezi olup hükümet merkezi ve İsrail'in başkentidir. Din ve gelenek ile, kutsal yerler ve ibadethaneler ile kutsallaşan bu şehre dünyanın her yerindeki Yahudiler, Hıristiyanlar ve Müslümanlar tarafından hürmet edilir.

1860 yılına kadar Kudüs dört mahalleden – Yahudi, Müslüman, Ermeni ve Hıristiyan mahalleleri – oluşan duvarlı bir şehir idi. O dönemde, şehrin nüfusunun çoğunluğunu oluşturan Yahudiler duvarların dışında yeni mahalleler kurmaya başladılar. Bu yeni mahalleler çağdaş Kudüs'ün çekirdeğini teşkil etmekteydi. Otuz yıl süren Britanya Manda idaresi (1918-48) devrinde, şehir tedrici olarak

Zeytin Dağından
görünüş

•
I.Sztulman

Osmanlı İmparatorluğunun (1517–1917) ihmal edilmiş bir taşra kasabası olmaktan çıkarak her biri orada yaşayan belirli topluluğun karakterini yansıtan birçok yeni mahalleyle gelişip büyüyen bir metropol haline geldi. Yeni kurulan İsrail Devletine karşı Arap saldırısının ardından, şehir İsrail ve Ürdün yönetimleri altında bölündü (1949) ve bundan sonraki 19 yıl boyunca beton duvarlar ve dikenli teller bir kesimi diğerinden ayırdı. 1967 Altı Gün Savaşı neticesinde şehir yeniden birleşti.

Günümüzde İsrail'in en büyük şehri olan Kudüs 730.000'dan fazla bir nüfusa sahiptir. Hem eski, hem de çağdaş bir şehir olan Kudüs, kültürler ve milliyetlerin, dindar ve laik hayat tarzlarının bir karışımını temsil eden sakinleriyle çeşitlilik arz eden bir kenttir. Onun devamlılığı ve canlılığına şahitlik eden, itinayla restore edilmiş tarihi mekanlar, iyi düzenlenmiş yeşil sahalara, modern ticari bölgeler, sanayi parkları ve genişleyen banliyöler ile, geçmişini koruyan ve geleceğini inşa eden bir kenttir.

Akdeniz sahilinde modern bir şehir olan **Tel Aviv-Yafa** ülkenin ticari ve mali merkezi ve kültür hayatının odağıdır. Sanayi kuruluşlarının çoğu, menkul kıymetler borsası, belli başlı gazeteler, ticari merkezler ve yayınevleri buradan idare edilmektedir. Modern çağlardaki ilk tümüyle Yahudi şehir olan Tel Aviv 1909

yılında, dünyadaki en eski kent yerleşimlerinden biri olan Yafa'nın bir banliyösü olarak kuruldu. 1934'te belediye statüsünü kazanan şehir 1950'de Tel Aviv Yafa olarak yeniden adlandırıldı. Bu yeni belediye eski Yafa'yı bünyesine kattı. Yafa'nın eski limanı etrafındaki bölge bir sanatçı mahallesi ve galerileriyle, restoranlarıyla ve gece kulüpleriyle bir turist merkezi şeklinde gelişti. 1930-1950'ler döneminden Modernist Hareket tarzında yapılmış geniş bir binalar topluluğu olan Tel Aviv'in "Beyaz Şehri" UNESCO tarafından bir Dünya Mirası alanı olarak tanınmıştır.

Akdeniz kıyısında bulunan **Hayfa** sahil şeridinden Karmel Dağının eteklerine doğru yükselir. Üç topografik seviye üzerine kurulmuştur: kısmen denizden kazanılmış arazi üzerindeki aşağı şehir liman tesisleriyle ticari merkezdir; orta seviye daha eski bir konut alanıdır; yukarı seviye ise, ağaçlı caddelerle, parklarla, sanayi bölgelerine ve aşağıdaki geniş körfezin kumsallarına bakan çamlıklarla, hızla genişleyen modern mahallelerden oluşmaktadır. Büyük bir derin limana sahip olan Hayfa milletlerarası ticaretin bir odak noktasıdır. Ayrıca, kuzey İsrail'in idari merkezi olarak hizmet eder.

Celile dağlarında kurulmuş olan **Safed (Tzfat)**, bir sanatçı mahallesiyle ve asırlık sinagoglarıyla sevilen bir sayfiye ve turizm bölgesidir. 16. asırda Safed dünyadaki en önemli Yahudi ilim ve araştırma merkeziydi. Günümüzde birçoğu dindar Yahudiler tarafından hâlâ takip edilen dini kaideler ve esasları koymuş olan hahamlar, âlimler ve mistikler burada toplanırdı.

ALBATROSS

Kinneret Gölü (Celile Denizi) kıyısında bulunan **Tiberias** şifalı kaplıcalarıyla meşhurdur. Günümüzde bu şehir, geçmişin arkeolojik kalıntılarıyla modern konutlar ve otellerin bir arada oldukları canlı bir turist merkezidir. Birinci asırda kurulan ve Roma İmparatoru Tiberius'tan adını alan şehir Yahudi ilim dünyasının bir merkezi ve tanınmış bir hahamlık akademisinin yeri oldu.

Kuzey Negev'de bulunan **Be'er Şeba**, Ölü Deniz ve Eilat'a giden yolların kesişme noktasındadır. Bundan 3.500 yıl kadar önceye, Yahudi Ataları çağına kadar geriye giden, eski bir alan üzerine kurulmuş yeni bir şehirdir. Negev'in Başkenti

diye anılan Be'er Şeba, ülkenin güneyindeki yerleşimlere hizmet eden bölgesel hükümet daireleriyle ve sağlık, eğitim ve kültür kurumlarıyla, idari ve iktisadi bir merkezdir.

İsrail'in en güneyindeki şehir olan **Eilat** ülkenin Kızıl Deniz'e ve Hint Okyanusuna çıkış yeridir. Kral Süleyman zamanından bir limanın yeri üzerinde kurulu olduğuna inanılan modern liman İsrail'in Afrika ve Uzak Doğu ile ticaretini yürütmektedir. Ilık geçen kış mevsimleri, şahane sualtı manzaraları, iyi donanımlı plajlar, su sporları, lüks oteller ve direkt çartır uçuşlarıyla Avrupa'dan kolay erişim imkânı sayesinde, Eilat yıl boyunca faal olan canlı bir turizm merkezidir. İsrail ve Ürdün arasında barış yapılmasından (1994) bu yana, bölgedeki turizmi geliştirmek amacıyla, komşu Akabe şehriyle ortak projeler başlatılmıştır.

KIR HAYATI

İsrail nüfusunun yüzde 8 kadarı, kırsal bölgelerde, köylerde ve 20. asrın ilk yıllarında ülkede geliştirilmiş olan kibutz ve moşav adlı kendine özgü kooperatiflerde yaşamaktadır.

ALBATROSS

Değişik boyutlardaki **köylerde** esas olarak Araplar ve (ülke nüfusunun yüzde 1,7'sini teşkil eden) Dürziler oturmaktadır. Toprak ve evler özel mülkiyet altında olup çiftçiler ürünlerini kendileri yetiştirmekte ve pazarlamaktadır. Arap kesimindeki bir azınlık olan, geleneksel göçebe Bedevi Araplar (170.000 kişi oldukları tahmin edilir), geleneksel bir toplumdur.

yerleşik modern bir hayat tarzına geçişi yansıtan bir kentleşme sürecinden geçmektedirler.

ALBATROSS

Kibutz kararların üyeler tarafından alındığı, taşınmaz mallar ve üretim araçlarının topluluk mülkiyetinde olduğu, kendi kendine yeterli sosyal ve ekonomik bir ünedir. Günümüzde nüfusun yüzde 1,7'si 267 kibutz içinde yaşamaktadır. Kibutz ekonomisinin farklı dallarında üyeler arasında işler paylaşılır.

İsrail tarımının geleneksel olarak belkemiğini teşkil eden kibutzlar günümüzde sanayi, turizm ve hizmet faaliyetleriyle gitgide daha çok uğraşmaktadır. Birçok kibutz geleneksel kolektif yaklaşımlarını değiştirmişler ve özelleştirmenin muhtelif aşamaları içindedirler.

Moşav her ailenin kendi çiftliğine ve hanesine baktığı bir kırsal yerleşimdir. Geçmişte, işbirliğinin kapsamı satın alma ve pazarlama işlerine uzanıyordu; bugün ise moşav çiftçileri ekonomik açıdan daha bağımsız olmayı seçmişlerdir. 441 moşav ülke nüfusunun yüzde 3,4 kadarını oluşturmakta ve tarımsal üretimin büyük kısmını sağlamaktadır.

Yişuv kehilati (cemaat yerleşimi) yeni bir kırsal yerleşim şeklidir. Mevcut olan 107 cemaatten her biri yüzlerce aileden oluşur. Her ailenin ekonomik hayatı tamamen bağımsız olmakla ve üyelerin çoğu cemaatin dışında çalışmakla beraber, üyelerin cemaat hayatına gönüllü katılım seviyesi çok yüksektir.

Cemaatin merkezi yönetim organı olan ve hane reislerinden oluşan Genel Kurul, yıllık toplantısında cemaatin bütçesini tespit ve kabul eder. Yönetim ve denetim komiteleri yanında, eğitim, kültür, gençlik, maliye ve benzeri konularla ilgilenen çalışma grupları vardır. Ücretli bir sekretarya teşkilatı, seçilmiş organların kararlarına göre, cemaatin

günlük işlerini yürütür. Yeni üyeler ancak cemaatin tasdikiyle kabul edilirler.

HALK

Yahudi Toplumu	128
Azınlık Cemaatler	138
Din Hürriyeti	142

Kudüs'teki
İsrail Müzesi'nin
izniyle

HALK

İsrail birçok etnik, dini, kültürel ve sosyal kökenlerden gelen son derece çeşitli bir nüfus yapısına sahiptir. Kökleri uzak geçmişte fakat yeni bir toplum olan İsrail'in birleşme, kaynaşma ve evrimleşmesi hâlâ devam etmektedir. Onun 7,1 milyonluk nüfusunun yüzde 75,8'i Yahudi, yüzde 19,9'u Arap (çoğu Müslüman) ve geri kalan yüzde 4,3'ü Dürzî, Çerkez ve dine göre tasnif edilmeyen başka gruplardır. Toplum nispeten gençtir ve sosyal ve dini bağlılık, politik ideoloji, ekonomik girişkenlik ve kültürel yaratıcılık niteliklerini taşır. Bunların hepsi onun devam eden gelişmesine ivme kazandırır.

הנה מה טוב ומה נעים שבת אחים גם יחד. (תהלים קל"ג:א)
... İşte, kardeşlerin birlik halinde yaşaması ne iyidir, ne
hoşdur. (Mezurlar, 133:1)

YAHUDİ TOPLUMU

Anayurda Uzun Yolculuk

Yahudilerin çoğunun 2.000 yıl kadar önce İsrail Toprağından atılmasıyla, onlar başka ülkelere dağıldılar; esas olarak Avrupa, Kuzey Afrika ve Orta Doğu ülkelerine. Asırlar boyunca, yakın ve uzak topraklarda birçok büyük Yahudi cemaati kurdular. O topraklarda, uzun refah ve büyüme dönemleri yaşadılar, fakat zaman zaman sert ayrımcılığa, vahşi pogromlara ve topyekûn veya kısmi ihraçlara da maruz kaldılar. Her zulüm ve şiddet dalgası "sürgünlerin toplanması" kavramına inançlarını güçlendirdi, bireyler ve gruplarda ata toprağına dönme isteğini uyandırdı. 19. asrın sonunda kurulan Siyonist hareket bu kavramı bir hayat tarzına dönüştürdü. İsrail Devleti ise, ülkede yerleşmek isteyen her Yahudiye vatandaşlık hakkı vermek suretiyle, onu kanun haline getirdi.

Yeni Bir Toplumun Oluşması

İsrail'in çağdaş Yahudi toplumunun politik, ekonomik ve kültürel temeli esas olarak Britanya idaresi döneminde (1917-48) oluştu. İdeolojik bakımdan Siyonizm ile motive edilen İsrail Toprağındaki Yahudi cemaati, egemenlik olmaksızın yetki kullanan sosyal ve politik kurumlar geliştirdi. Bunların her kademesi sağlama ve büyüme yönünde çaba gösteriyordu. Cemaatin siyasi esası gönüllülük, onu bir arada tutan sosyal bağlayıcı kuvvet ise eşitlikçilik idi.

Siyasi bağımsızlığın kazanılması ve bunun ardından gelen, İsrail'in Yahudi nüfusunu devletin ilk dört yılında (1948-52) 650.000'dan 1,3 milyona çıkararak kitle göçleri İsrail toplumunun yapısını ve dokusunu değiştirdi. Bunların sonucunda ortaya çıkan sosyal gruplaşma iki ana unsurdan oluşuyordu: yerleşik Sefarad cemaatinden, eski Aşkenazi yerleşimcilerinden ve Holokaust'tan kurtulan kişilerden oluşan bir çoğunluk; ve Kuzey Afrika ile Orta Doğunun Müslüman ülkelerinden yakın tarihlerde göç etmiş Yahudilerden oluşan büyükçe bir azınlık. Devlet öncesi nüfusun çoğu güçlü ideolojik inançlara, öncü bir ruha ve demokratik bir hayat tarzına bağlıydı. Asırlar boyunca Arap topraklarında yaşamış olan Yahudilerin birçoğu ise ataerkil bir kültüre sahipti ve İsrail toplumuyla ve hızla gelişmekte olan ekonomiyile bütünleşmekte zorluk çekiyordu.

Tel Aviv:
Kumsalda bir
etkinlik

•
Turizm Bakanlığı

1950'lerin sonlarında, iki grup aralarında neredeyse hiçbir sosyal ve kültürel etkileşim olmaksızın birlikte var oldular. Kuzey Afrika ve Orta Doğu kökenli Yahudiler, engellenme ve yabancılaşma duygularını, hükümet karşıtı protestolarda ifade ediyorlardı. Bu protestolar, 1960'lar ve 1970'lerde, daha fazla siyasi katılımı, telafi edici kaynak tahsisleri ve onlarla çoğunluktaki İsraililer arasında mevcut olan eşitsizlikleri gidermeye yönelik olumlu icraat için talepler haline geldi. Bu yıllarda nüfusun çeşitliliğinden doğan gerilimlere ek olarak, İsrail toplumu aynı zamanda ekonomik bağımsızlık için mücadele etmek ve sınır ötesinden Arapların savaşçı eylemlerine karşı kendini savunmak zorundaydı. Yine de Yahudi toplumu içinde din, tarihi hafıza ve milli kaynaşma ortak paydaları onun önündeki zorluklarla karşılaşmak için yeterince güçlüydü.

"Süleyman Operasyonu" kapsamında Addis Ababa'dan gelen Etiyopyalı göçmenler •
DBO / Ts. İsraili

Devam Eden Toplaşma

İsrail, yıllar boyunca, dertli bölgelerden ve Batı dünyasının hür ülkelerinden gelen, büyük ve küçük sayılarda yeni göçmenler almaya devam etmiştir. En yakın tarihli kitle göç dalgası, yıllarca İsrail'e göç etmek için mücadele etmiş olan, eski Sovyetler Birliğindeki geniş Yahudi cemaatinin üyelerinden oluşuyordu. 1970'lerde 100.000 kadar Sovyet Yahudisi gelmeyi başardığı halde, 1989'dan bu yana bir milyondan

fazlası ülkeye yerleştirilmiştir. Bunlar arasında, yüksek seviyede eğitim almış profesyoneller, tanınmış bilim adamları, ünlü sanatçılar ve müzisyenler bulunuyordu. Bu kişilerin uzmanlık ve kabiliyetleri İsrail'in ekonomik, bilimsel, akademik ve kültürel hayatına önemli katkılar yapmaktadır.

1980'ler ve 1990'larda, Kral Süleyman zamanından beri orada olduklarına inanılan Etiyopya'nın eski Yahudi cemaatinden havayoluyla iki büyük kitlenin gelişine tanık olundu. Bu 50.000 göçmenin tarımsal bir Afrika ortamından sanayileşmiş bir Batı toplumuna geçişi zaman alacak olmakla beraber, onların genç kuşağının adaptasyona istekli olması, uzun zamandır dünyadan kopuk yaşamış olan bu Yahudi cemaatinin toplumla bütünleşmesini hızlandıracaktır.

Dini Çeşitlilik

Kutsal Kitap çağlarından beri, Yahudiler, hem dini bir unsur, hem de milli bir unsur ihtiva eden, tek tanrılı inanca sahip bir halk olmuştur. 18. asra kadar, dünya Yahudilerinin çoğu doğu Avrupa'da yaşıyordu. Gettolar içinde toplanmış olan bu Yahudiler onların çevresindeki toplumlara pek az etkileşim içindeydi. Kendi cemaatleri içinde, din âlimleri tarafından asırlar boyunca geliştirilmiş ve tertip edilmiş olan Yahudi hukukuna (Halaka) göre kendi işlerini idare ediyorlardı.

Kudüs:
ultra Ortodoks bir mahalledeki Hassit Yahudiler
•
Turizm Bakanlığı

19. asır Avrupa'sına hâkim olan hürriyet ve milliyetçilik ruhu eğitimde, kültürde, felsefede ve ilahiyatta daha liberal bir yaklaşımın gelişmesine yol açtı. Aynı zamanda, çeşitli Yahudi hareketlerini de doğurdu. Bunlardan bazıları liberal dini çizgilerde gelişirken, başka bazıları milli ve siyasi ideolojileri benimsediler. Sonuç olarak, birçok Yahudi ve nihayetinde çoğunluk, Ortodoksluktan ve ona bağlı hayat tarzından koşturdu; kimileri de genel toplum ile tamamen bütünleşmeye gayret etti.

Bugünkü İsrail'de Yahudi toplumu, aşırı Ortodoks Yahudilerden kendilerini laik olarak görenlere kadar uzanan geniş bir yelpazede, din kurallarına göre yaşayan Yahudiler ve bunlara göre yaşamayan Yahudilerden oluşur. Ancak, bunlar arasındaki farklar keskin değildir. Ortodoksluk Yahudi din kuralları ve adetlerine bağlılık derecesiyle ölçülürse, o zaman, İsraili Yahudilerin yüzde 20'si tüm dini vecibeleri yerine getirmeye çalışmakta, yüzde 60'ı kendi şahsi tercihlerine ve etnik geleneklerine göre bu kurallardan bir kısmına uymakta, yüzde 20'si ise esas olarak din kurallarından ayrı yaşamaktadır. Fakat, İsrail bir Yahudi devleti olarak tasarlandığından, Şabbat günü ve bütün Yahudi bayramları ve kutsal günleri milli tatil olarak kabul edilmiştir ve Yahudi nüfusunun tamamınca kutlanır ve daha büyük veya daha küçük bir derecede herkesçe bunlara riayet edilir.

Dine bağlılık derecesinin başka göstergeleri arasında, çocuklarına dini ağırlıklı bir eğitim vermeyi seçen

ailelerin yüzdesi veya genel seçimlerde dinci partilere oy veren seçmenlerin yüzdesi olabilir. Ancak, bu gibi rakamların anlamı kesin değildir, çünkü din kurallarına uymayan bazı aileler çocuklarını dini okullara yazdırabilmekte ve birçok Ortodoks vatandaş dinci olmayan siyasi partilere oy verebilmektedir. Esas olarak, nüfusun çoğunluğu, dini kuralları değişen derecelerde uygulayan, modern hayat tarzları sergileyen laik Yahudiler olarak nitelendirilebilir.

Bu çoğunluğun içinde, liberal dini akımlardan birini veya diğerini benimseyen, bir parça değiştirilmiş bir geleneksel hayat tarzını takip eden birçok insan vardır.

Din kurallarını uygulayan azınlık içinde, hem Sefarad ve hem de Aşkenazi, ülkenin milli hayatına katılırken, Yahudi din hukukuyla düzenlenen bir dini hayat tarzına bağlı olan birçok insan vardır. Bu insanlar, çağdaş Yahudi devletini, Mesih'in gelişi ve Yahudi halkının İsrail Toprağında kurtuluşu yönünde ilk adım olarak görürler.

Buna karşılık, ultra-Ortodoks Yahudilerden bazılarının inancına göre, Toprakta Yahudi egemenliği ancak Mesih'in gelişinden sonra yeniden kurulabilir. Yahudi din kurallarına katı bir şekilde bağlı kalan bu kişiler, ayrı mahallelerde oturur, kendi okullarını idare eder, geleneksel kıyafetler giyer, erkek ve kadın için ayrı roller devam ettirir ve sıkıca kısıtlanmış bir hayat tarzıyla bağlıdırlar.

Yahudiler Arası Dinamikler

Din ve devlet arasında kesin bir ayrılık olmadığından, İsrail'in kendi Yahudi dinsel kimliğini ne ölçüye kadar ifade etmesi gerektiği sorusu Yahudi toplumu içinde çok önemli bir konu olagelmıştır. Ortodoks kesimler, dinsel mevzuatı kişisel statünün ötesine götürmeye çalışmaktadır. İsrail'de dinsel mevzuat sadece bu alanda geçerlidir. Laik kesimler ise bunu dinsel bir zorlama olarak ve devletin demokratik niteliğine bir tecavüz olarak görmektedir. Tartışılmakta olan konulardan bir tanesi, bir insanın bir Yahudi olarak tarif edilmesi için gereken unsurlar üzerinde odaklanır. Ortodoks kesim, bir Yahudi'nin Yahudi bir anneden doğmuş olan veya Yahudi şeriatına kesinlikle uyularak Yahudiliğe geçmiş bir kişi olarak tarif edilmesini savunmakta; laik Yahudiler ise genel olarak bir kişinin Yahudiliği benimsemesi şeklinde bir yurttaşlık ölçütüne dayalı bir tanımlamayı desteklemektedir. Bu çıkar çatışmaları, din ve devlet arasındaki ayrım hattını tarif etmeye yönelik hukuki araçlar için bir arayışa yol açmıştır. Genel bir çözüm bulununcaya kadar, İsrail'in bağımsızlığından hemen önce varılmış olan ve dinin statüsünde hiçbir temel değişiklik yapılmayacağını öngören, statüko olarak bilinen, yazılı olmayan bir mutabakat geçerli olmaya devam edecektir.

Kibutz Toplumu

Eşitlik ve cemaat esaslarına dayalı, kendine özgü bir sosyal ve ekonomik yapı olan kibutz, 20. asır başlarında ülkenin öncü toplumu

Kibutz:
hurma
bahçelerinde
genç işçiler

Kibutz:
inek mandırası
ve genç süt
sağıcılar

Turizm Bakanlığı

çinde gelişerek zamanla kalıcı bir kırsal hayat tarzı haline geldi. Yıllar içinde, önce esas itibarıyla tarımsal nitelikte olan ve daha sonra sanayi ve hizmet işletmeleriyle büyüyen başarılı bir ekonomi tesis etti ve devletin kurulmasına ve gelişmesine üyelerinin katkılarıyla kendini gösterdi.

İsrail'in devlet öncesi döneminde ve devletin ilk yıllarında, kibutz teşkilatı yerleşim, göç ve savunma konularında esaslı işlevler üstlendi, fakat bunlar hükümete devredildikten sonra, kibutz ile İsrail'in ana gövdesi arasındaki etkileşim azaldı. Toplumsal ve kurumsal gelişme için öncü bir kuvvet olarak kibutz teşkilatının önemi azaldı ve ilk yıllarda aşırı temsile yol açmış olan siyasi kuvveti de 1970'lerden sonra gerilemiştir. Ancak, kibutzların milli üretimdeki payı onların nüfustaki payından hayli daha büyük olmaya devam etmiştir.

Son yıllarda, kibutz daha içedönük hale gelmiş, bireysel başarı ve ekonomik büyümeyi vurgulamaya başlamıştır. Birçok kibutzda, ücretli işçi kullanmama ilkesi gevşedikçe ve kibutz dışından gitgide daha çok sayıda ücretli işçiler istihdam edildikçe, her türlü çalışmanın sadece üyeler tarafından yapılması sistemi geçmişe kıyasla daha az katı bir

biçimde uygulanmaya başlanmıştır. Aynı zamanda, gitgide daha çok sayıda kibutz üyeleri kibutz dışında çalışmakta, bunların maaşları kibutzta gitmektedir.

Bugünkü kibutz üç neslin başarısıdır. Güçlü inançlar ve belirli bir ideoloji ile hareket eden kurucular, kendilerine özgü bir hayat tarzı olan bir toplum oluşturdu. Onların çocukları, mevcut bir toplumsal yapının içinde doğarak, kendi cemaatlerinin ekonomik, sosyal ve idari temellerini güçlendirmek için çok çalıştılar. Bugünkü nesil ise, iyice yerleşik bir toplum içinde büyüyerek, şimdi çağdaş hayatın sorunlarıyla uğraşmaktadır. Günümüzde, birey ile kibutz cemaati arasındaki ilişki ve karşılıklı sorumluluğun gelecekteki yapısı üzerinde ve ayrıca teknoloji ve haberleşme alanındaki yeni gelişmelerin bu toplum için getirdiği sonuçlar üzerinde odaklanmış yoğun bir tartışma vardır.

Bazı kişiler, kibutz toplumunun değişen şartlara kendini uyarlama sürecinde en baştaki ilke ve değerlerinden tehlikeli biçimde uzaklaşmakta olduğundan korkmaktadır; başkaları ise bu değişme ve uyarlanma yeteneğinin kibutzun varlığını sürdürmesinin temeli olduğuna inanmaktadır.

AZINLIK CEMAATLER

Kudüs'ün Eski
Şehir bölgesi:
Müslüman
Mahallesindeki Via
Dolorosa (Çarmih
Yolu) ve pazar yeri
•
Turizm Bakanlığı

Arava Çölünde
Bedeviler
•

Turizm Bakanlığı

İsrail nüfusunun yüzde 24 kadarını oluşturan 1,7 milyon insan Yahudi değildir. Bunlar, topluca İsrail'in Arap vatandaşları olarak tarif edilmekle beraber, her biri ayrı özelliklere sahip, esas itibariyle Arapça konuşan, farklı gruplardan oluşmaktadır.

Müslüman Araplar, bir milyona yakın olup, çoğu Sünni'dir ve yarıdan fazlası ülkenin kuzeyinde olmak üzere esas olarak küçük şehirler ve köylerde otururlar.

Bedevi Araplar, (170.000 civarında oldukları tahmin edilir) bunlar da Müslüman olup 30 kadar aşiret mensupturlar. Bu cemaatin çoğunluğu güneyde geniş bir alana yayılmıştır. Eskiden göçebe çobanlar olan Bedeviler günümüzde aşiret yapısından yerleşik bir toplum yapısına geçiş sürecindedir ve kademeli olarak İsrail'in işgücüne katılmaktadır.

Hıristiyan Araplar, sayıları 117.000 civarında olan bu cemaat esas itibariyle, Nasıra, Şfar'am ve Hayfa dâhil olmak üzere, kentsel alanlarda yaşamaktadır. Bunların çoğunluğu Yunan Katolik, Yunan Ortodoks ve Roma Katolik kiliselerine mensuptur. Ancak, başka mezhepler de nominal olarak temsil edilir.

Dürziler, kuzey İsrail'deki 22 köyde yaşayan, Arapça konuşan, 117.000 civarında bir nüfusa sahip ayrı bir kültürel, sosyal ve dini cemaat teşkil ederler. Dürzî dini yabancılara açık olmamakla beraber, mensuplarının içinde yaşadıkları ülkenin hükümetine tam bir sadakatini öngören takiye kavramı onun felsefesinin bilinen bir yönüdür.

Çerkezler, kuzeydeki iki köyde toplaşmış yaklaşık 3.000 kişiden oluşurlar; daha geniş Müslüman cemaatinin ne Arap kökenini, ne de kültürel geçmişini paylaşmadıkları halde, Sünni Müslüman'dırlar. Ayrı bir etnik kimliği sürdürmekle beraber, İsrail'in ekonomik ve milli işlerine katılırlar, fakat ne Yahudi toplumuna, ne de Müslüman cemaatine asimile olmazlar.

Arap Cemaatinin Hayatı

Ülke dışından içeriye ve içeriden dışarıya Arap göçleri, hüküm süren ekonomik şartlara göre dalgalanmıştır. Yahudi göçlerinin ekonomik büyümeyi canlandırdığı 19. asrın sonlarında, istihdam fırsatları, daha yüksek ücretler ve daha iyi hayat şartları birçok Arabı bölgeye çekti.

Arap cemaat merkezi

•
Kudüs Vakfının
izniyle / M.
Lauber

Çoğulculuk ve Ayrılık:

Çeşitli etnik gruplardan, kültürlerden, dinlerden ve dillerden oluşan bir toplum olarak, İsrail yüksek bir seviyede gayri resmi ayrışma düzenlerine sahiptir. Resmi politikayla grupların birbirinden ayrılması söz konusu olmamakla beraber, toplum içinde bazı farklı kesimler bir ölçüde ayrılmıştır ve kendi güçlü kültürel, dinsel, ideolojik ve/veya etnik kimliklerini sürdürmektedir.

Ancak, hayli yüksek derecede bir sosyal bölünmeye, bazı ekonomik eşitsizliklere ve çoğu zaman aşırı hararetle olan bir siyasi hayata rağmen, toplum nispeten dengeli ve istikrarlıdır. Toplumun yapısında bir kargaşa potansiyeli var olsa da, farklı gruplar

İsrail'in Arap nüfusunun çoğunluğu, Nasıra şehri dâhil Celile'deki kendine yeterli kasaba ve köylerde, Hadera ve Petah Tikva arasındaki merkezi bölgede, Negev'de ve Kudüs, Akka, Hayfa, Lod, Ramle ve Yafa gibi karışık şehir merkezlerinde yaşar.

İsrail'in Arap cemaati, esas olarak, bir orta sınıf toplumunda bir çalışan sınıf kesimi, son derece merkezleşmiş bir devlette siyasi olarak kenarda kalmış bir grup ve İbranice konuşan bir çoğunluk içinde Arapça konuşan bir azınlık teşkil eder. İsrail'in ikinci resmi dili olan Arapçanın kullanılması, ayrı bir Arap/Dürzî okul sisteminin varlığı, Arap medyası, edebiyatı ve tiyatrosu, şahsi durumla ilgili konularda yargı yetkisine sahip bağımsız Müslüman, Dürzî ve Hıristiyan dini mahkemelerinin bulunması, esas itibarıyla asimile olmayan bu cemaatin ayrı kimliğinin devam etmesine yardımcı olmaktadır.

Geçmişten gelen adetler günlük hayatın bir parçası olmaya devam etse de, aşiret yapısına özgü ve ataerkil otoritenin tedricen zayıflaması,

zorunlu eğitim ve İsrail'in demokratik sürecine katılım geleneksel anlayışları ve hayat tarzlarını süratle etkilemektedir. Aynı zamanda, kadınlar için eşit haklar öngören, çok eşliliği ve küçük yaşta evlenmeyi yasaklayan mevzuat sonucunda İsraili Arap kadınların statüsü önemli derecede özgürleşmiştir.

Arap kesiminin siyasete katılımı milli ve mahalli seçimlerde kendini gösterir. Arap vatandaşlar, kendi belediyelerinin siyasi ve idari işlerini yürütmekte ve Knesset'teki (İsrail Parlamentosu) seçilmiş temsilcileri yoluyla Arap çıkarlarını temsil etmektedirler. Bu temsilciler, azınlık grupların durumlarını ve ülke nimetlerinden aldıkları payı geliştirmek için siyaset arenasında faaliyet gösterebilmektedir.

İsrail'in kuruluşundan (1948) bu yana, Arap vatandaşlar, muhtemel çifte sadakatle ilgili kaygılar yanında, (İsrail'e sık sık saldırmış olan) Arap dünyasıyla ailevi, dini ve kültürel bağları dikkate alınarak, İsrail Savunma Kuvvetlerinde (İSK) zorunlu askerlik hizmetinden muaf tutulmuşlardır. Aynı zamanda, gönüllü askerlik hizmeti teşvik

arasındaki sosyal çatışmanın düşük seviyede olması, kesin bir hukuki ve medeni eşitliği temsil eden ülkenin adli ve siyasi sistemlerine bağlanabilir.

O halde, İsrail, bir eritme potası değil, demokratik bir devletin çerçevesinde yan yana var olan farklı nüfus gruplarının oluşturduğu bir mozaiktir.

**Arap-Yahudi
anaokulunda,
Kudüs
YMCA**

• Kudüs Vakfının
izniyle / S. Sabella

edilmekte olup, her yıl bazı Araplar bu yolu seçmektedir. 1957'den bu yana, Dürzi ve Çerkez cemaat liderlerinin talebiyle, bu cemaatlerin erkekleri için İSK hizmeti zorunlu olmuştur. Orduya gönüllü olarak katılan Bedevilerin sayısı da gitgide artmaktadır.

Arap-Yahudi Dinamikleri

İsrail nüfusunun altıda birinden fazlasını oluşturan Arap vatandaşlar, Yahudilerin ve Filistinlilerin çatışan dünyalarının kenarlarında var olurlar. Ancak, kültür ve kimlik bakımından Arap halkının bir parçası olmaya devam etseler ve İsrail'in kendini bir Yahudi devleti olarak tanımlamasına itiraz etseler de, kendi geleceklerini İsrail'e bağlı görürler. Zaman içinde, İbraniceyi ikinci bir dil olarak ve İsrail kültürünü kendi yaşamlarında ekstra bir katman olarak benimsemişlerdir. Aynı zamanda, ülke hayatına daha yüksek bir ölçüde katılmaya, ekonomiyle daha çok bütünleşmeye ve kendi şehirleri ve köyleri için daha çok yarar elde etmeye çalışırlar.

Din, değerler ve siyasi inançlarda mevcut olan köklü farklılıklar İsrail'in Arapları ve Yahudileri arasında grup ilişkilerinin gelişmesine engel olmuştur. Ancak, iki ayrı cemaat olarak yan yana var olmakla beraber, yıllar içinde, her bir cemaatin kendine özgü niteliğini ve beklentilerini tanıyarak, birbirlerini kabul etme noktasına gelmişlerdir.

DİN HÜRRIYETİ

İsrail Devletinin Kuruluş Bildirgesi (1948) herkes için din hürriyetini garanti eder. Her dini cemaat, hukuken ve fiilen, kendi inancını uygulamakta, kendi bayramlarını kutlamakta, haftalık dinlenme gününde tatil yapmakta ve kendi iç işlerini yürütmekte serbesttir. Her bir cemaat, evlenme ve boşanma gibi medeni duruma ilgili konularda ve bütün dini işlerde yargı yetkisine sahip olan ve kanunla tanınan kendi şurası ve mahkemelerine sahiptir. Her bir cemaat, geleneksel ayinleriyle ve asırlar içinde gelişmiş özel mimari vasıflarıyla kendine ait ibadet yerlerine sahiptir.

İsrail Posta İdaresinin izniyle

Sinagog: Geleneksel Yahudi Ortodoks ibadeti için bir minyan (10 yetişkin erkekten oluşan bir yetersayı) gerekir. Günde üç kere ibadet edilir. Erkekler ve kadınlar genellikle ayrı otururlar ve başlar örtülür. Toplu ibadet bir haham, hazan veya cemaatin bir üyesi başkanlığında yapılabilir. Haham, bir rahip veya Tanrı ile bir aracı değil, bir öğretmendir. Sinagogdaki odak noktası, Kudüs'teki Tapınak Dağına bakan ve Tevrat tomarlarını içeren Kutsal Sandıktır. Yıl boyunca her hafta Tevrat tomarlarının belirli bir kısmı okunur. İbadet ayinleri Şabbat gününde (Cumartesi, Yahudi dinlenme günü) ve bayramlarda özellikle canlı olur.

Cami: Müslümanların ibadeti günde beş defa yapılır. Erkekler ve kadınlar ayrı ibadet ederler. Ayakkabılar çıkarılır ve abdest alınır. Müslümanlar, Suudi Arabistan'daki Mekke'ye doğru ibadet ederler. Mekke'nin hangi yönde olduğunu cami duvarındaki mihrap gösterir. İbadete bir imam başkanlık eder. Müslümanların dinlenme günü olan Cuma gününde, cemaate bir vaaz verilir.

Kilise: Hıristiyan ayinlerinin şekli ve sıklığı mezheplere göre değişir, fakat bütün mezhepler Pazar gününü özel ayinlerle dinlenme günü olarak geçirirler. İbadet ayinleri bir rahip veya papaz başkanlığında yapılır. Erkekler ve kadınlar birlikte ibadet ederler. Çoğu zaman müzik ve koro ibadete eşlik eder. Geleneksel olarak, kiliseler haç şeklindedir.

Kutsal Yerler

Her mekân ve tapınak onun kendi yetkili dinsel makamı tarafından idare edilir. Erişim ve ibadet hürriyeti kanunla temin edilmiştir. Başlıca kutsal yerler:

Yahudi: İkinci Tapınak döneminden Tapınak Dağının istinat duvarının son kalıntısı olan, Kudüs'teki Kotel (Bati Duvarı); Beytüllahımyakınındabulunan, Raşel'in Mezarı; Hebron'daki Mahpela Mağarasında bulunan Ataların Mezarı; Tiberias'taki Maimonides (Rambam) ve Meron'daki Haham Şimon Bar Yohai mezarları.

İslami: Kudüs'te bulunan, Kaya Kubbesi (Kubbetüssahra) ve El-Aksa Camisini içine alan, Tapınak Dağı üzerindeki Haremüşşerif bina topluluğu; Hebron'daki Atalar Mezarı; Akka'da bulunan El-Cezzar Camisi.

Hıristiyan: Kudüs'te bulunan, Via Dolorosa, Son Akşam Yemeği Odası, Kutsal Mezar Kilisesi ve İsa'nın ıstırabına ve çarmıha gerilişine tanık olmuş başka mekânlar; Beytullahim'de Doğum Kilisesi; Nasıra'da Müjde Kilisesi; Celile Denizi (Kinneret Gölü) yakınında, Mutluluklar Dağı, Tabgha ve Capernaum.

Dürzi: Celile'de Hittin Boynuzları yakınında, Nebi Şuayb (Musa'nın kayınpederi Yetro'nun mezarı).

Bahaî: (19. asrın ortalarında, İran'da kurulmuş olan bağımsız dünya dini): Hayfa'da bulunan, Bahaî dünya merkezi Bab Tapınağı; Akka yakınında, Bahaîliğin peygamberi - kurucusu Bahau'llah'ın Tapınağı.

Mutluluklar Dağı: kilise cephesi,
Dağdaki Vaaz'ın mekânı sayılan yer

Hayfa: Bahaî Bab Tapınağı ve bahçeleri

SAĞLIK VE SOSYAL HİZMETLER

Sağlık Hizmetleri	150
Tıbbi Araştırmalar	155
Sınırlar Ötesinde Paylaşma	157
Sosyal Hizmetler	158
Sosyal Sigorta	161
Gönüllü Çalışma	162

SAĞLIK VE SOSYAL HİZMETLER

İsrail'in sağlık hizmetlerindeki yüksek standartlar, en üst kalitedeki tıbbi kaynaklar ve araştırma çalışmaları, modern hastane tesisleri ve kişi başına hekim ve uzman hekim sayısının gayet yüksek olması ülkenin düşük çocuk ölüm oranında (1.000 canlı doğumda 4,7) ve uzun yaşam beklentisinde (kadınlar için 82,8 yıl, erkekler için 78,5 yıl) kendini göstermektedir. Bebeklikten yaşlılığa kadar her yaşta insan için sağlık hizmeti kanunla temin edilmiştir ve milli sağlık harcamaları başka gelişmiş ülkelerin bu alandaki harcamalarıyla denktir.

כל ישראל ערבין זה בזה (שבועות ל"ט: א')

Bütün İsraililer birbirinden sorumludur. (Babil Talmud kitabı, Şavuot 39a)

SAĞLIK HİZMETLERİ

Önleme, teşhis ve tedavi için tıbbi hizmetler şebekesi dahil, sağlık sisteminin temelleri devlet öncesi dönemde Yahudi cemaati ve ülkeyi 1918'den 1948'e kadar yönetmiş olan Britanya Mandası yetkilileri tarafından atıldı.

Uzun bir gelenek:

19. asırda, o dönemde Osmanlı İmparatorluğunun geri kalmış ve ihmal edilmiş bir parçası olan İsrail Toprağında, dizanteri, sıtma, tifüs ve trahom gibi hastalıklar çok yaygındı. Kudüs'ün Eski Şehir bölgesindeki Yahudi halk için sağlık hizmetleri sunmak amacıyla, Avrupalı Yahudi cemaatleri tarafından kurulmuş olan klinikler ödeme gücünden yoksun kişiler için ücretsiz sağlık hizmetleri vermeye başladılar ve zor şartlar altında yaptıkları fedakârca çalışmalarla ünlü oldular. Bu klinikler zamanla büyüyerek hastaneye dönüştüler: Bikur Holim (1843), Misgav Ladah (1888) ve

Böylece, İsrail Devleti kurulduğunda, gelişmiş bir tıbbi altyapı zaten işler haldeydi, aşılama uygulaması standart duruma gelmişti ve çevre şartlarının iyileştirilmesine yönelik genel düzenlemeler yürürlükteydi. Ancak, devletin ilk yıllarında, savaş sonrası Avrupa'dan ve Arap ülkelerinden gelen yüz binlerce sığınmacının sağlık ihtiyaçlarını karşılamak için, daha önce aşılmış olan sorunlardan bazılarını yeniden ele almak gerekiyordu. Sağlık eğitimi ve önleyici hekimlik alanlarında çok kapsamlı bir plana ek olarak özel hizmetler sunulmasını içeren yoğun bir milli çalışmayla bu sorunların üstesinden gelindi. Hastanelerden, ayakta tedavi hizmeti verilen kliniklerden, önleyici hekimlik ve tedavi merkezlerinden oluşan yaygın bir sağlık teşkilatı ülke nüfusuna hizmet eder. Hastanede verilen sağlık hizmetlerinin kapsamında, in-vitro dölleme,

Saare Zedek Hastanesinin izniyle

Şaare Zedek (1902). Bunların hepsi günümüzde çalışmaya devam etmekte, modern tıbbi teknolojiyle çağdaş hizmetler sunmaktadır. Kudüs'te bulunan, tıp, hemşirelik ve farmakoloji okullarıyla ve iki modern hastaneyle Hadassah Üniversitesi Tıp Merkezinin kökleri, 1913 yılında Hadassah Amerika Kadınlar Siyonist Teşkilatının Kudüs'e gönderdiği iki hemşireye dayanır.

MRI taramaları ve karmaşık beyin cerrahisinden ilik ve organ nakillerine kadar son derece ileri yöntemler ve teknikler bulunmaktadır.

Ana ve çocuk sağlığı merkezleri, gebelik döneminde kadınlar için ve doğumdan çocukluğun ilk dönemlerine kadar çocuklar için, doğum öncesi muayene, zihinsel ve fiziksel kusurların erken tespit edilmesi, aşılama, düzenli pediatrik kontrol ve sağlık eğitimi hizmetleri sunmaktadır.

İdare ve Yapı

Mevzuatı hazırlayan ve uygulanmasını gözeten, ülke çapında tıbbi standartları kontrol eden, gıda ve ilaç kalitesi standartlarını koruyan, sağlık personeline ruhsat veren, tıbbi araştırmaları teşvik eden, sağlık hizmetlerinin değerlendirmesini yapan ve hastanelerin planlanması ve inşa edilmesini denetleyen Sağlık Bakanlığı tüm sağlık hizmetlerinden sorumludur. Bakanlık ayrıca çevre sağlığı ve önleyici sağlık hizmetleri alanında görev yapar.

Sağlık Personeli

İsrail'deki yaklaşık 32.000 tabip, 9.000 dış hekimi ve 6.000 eczacı, hastanelerde ve mahalle kliniklerinde ve ayrıca bazıları kendi işyerlerinde mesleklerini icra ederler. Ülkedeki 54.000 hemşirenin yaklaşık yüzde 72'si kayıtlı hemşire olarak çalışmakta, geri kalanlar ise gönüllü hemşire olarak hizmet etmektedir.

Dört tıp fakültesi, iki diş hekimliği fakültesi, iki eczacılık fakültesi ve yedisi akademik dereceler veren 15 hemşirelik okulunda sağlık meslekleri eğitimi sunulmaktadır. Fizik tedavi uzmanları, mesleki tedavi uzmanları, beslenme uzmanları, röntgen ve laboratuvar teknisyenleri için bazı kurumlarda kurslar mevcuttur.

Sağlık Sigortası

Milli Sigorta Kanunu, İsrail'de yaşayan herkes için, hastanede yatış dâhil, standart bir sağlık hizmetleri paketi öngörür. Sağlık hizmetleri ülkenin dört kapsamlı sağlık sigortası kurumunca verilir. Bu kurumlar, yaşına veya sağlık durumuna bakmaksızın, onlara başvuran herkesi kabul etmektedir.

Başlıca fon kaynakları, Milli Sigorta Enstitüsü

Magen David Adom, İsrail'in acil sağlık hizmeti teşkilatı olup, bir ilk yardım istasyonları şebekesi, ülke çapında bir kan bağış programı, kan bankaları, ilk yardım kursları ve sey-yar yoğun bakım üniteleriyle bir genel ambulans hizmeti temin eder. Bu teşkilat, birçoğu lise öğrencisi olan, ülkenin her yerindeki 109 istasyonda hizmet eden 10.000 gönüllünün yardımıyla çalışır.

SAĞLIK TURİZMİ: İsrail, dünyanın değişik yerlerinde yaşayan, romatizma, sedef ve astım gibi kronik durumlardan mustarip olan hastalar için popüler bir uğrak yeri haline gelmiştir.

ALBATROSS

Birçok insan, Tiberias'taki kaplıcalarda, Ölü Denizin mineral bakımından zengin sularında veya Negev çölünde modern bir şehir olan Arad'ın kuru ikliminde özel tedavilerden istifade eder.

tarafından tahsil edilen, gelirin yüzde 4,8'ine kadar aylık bir sağlık sigorta vergisi ve çalışanların sigorta maliyetine işveren katkısıdır. Yaş, oturulan yerin en yakın sağlık tesisine mesafesi ve Sağlık Bakanlığınca belirlenen diğer kriterler itibarıyla hesaplanan sigortalı kişilerin ağırlıklı ortalama sayısına göre sigorta kurumlarına geri ödeme yapılır.

Sağlık Problemleri

İsrail'in sağlık problemleri Batı dünyasında görülenlere benzer. Ölümün yaklaşık üçte ikisi kalp hastalıkları ve kanserden dolayı meydana geldiği için, bu hastalıkların araştırılması milli bir öncelik haline gelmiştir. Yaşlılar için sağlık hizmeti verilmesi, çevresel değişimlerden doğan problemler, günümüz hayat tarzlarının yarattığı durumlar ve ayrıca trafik ve meslek kazaları da büyük önem verilen konulardır. Tütün kullanmak, aşırı yemek ve fiziksel egzersiz yapmamak gibi insan sağlığına zararlı oldukları ispat edilmiş alışkanlıkları bırakma gereği hakkında halkı bilgilendirmek için sağlık eğitim programları yaygın şekilde kullanılmaktadır. Ayrıca, işçileri ve sürücülerini potansiyel tehlikeler hakkında bilinçlendirmek amacıyla sık sık kampanyalar yürütülmektedir.

TIBBİ ARAŞTIRMALAR

Tıbbi ve tıpla ilgili arařtırmalar ve biyo-mühendislik imkân ve kabiliyetleri alanında İsrail'in geliřmiř altyapısı geniř bir kapsamda bilimsel çalıřmaları kolaylařtırmaktadır.

Tıp fakülteleri ve çeřitli devlet enstitüleri ve laboratuvarları tarafından ve ayrıca eczacılık, biyo-mühendislik, gıda iřleme ve tıbbi donanım sektörlerindeki řirketlerin ARGE bölümleri tarafından arařtırmalar yapılmaktadır. Ülkenin yüksek seviyeli tesisleri dünya çapında tanınmakta, yurt dıřındaki büyük tıbbi ve ilmi arařtırma merkezleriyle karřılıklı olarak düzenli temaslar sürdürölmektedir. İsrail çok çeřitli tıbbi konular üzerine milletlerarası konferanslara sık sık ev sahiplięi etmektedir.

Şare Zedek Hastanesinin izniyle

Tıbbi Teknoloji

Geliřmiř teknoloji modern teřhis ve tedavi usullerinin ayrılmaz bir parçası haline gelmiřtir. Tıbbi arařtırma kurumlarıyla sanayi arasında yakın iřbirlięi özel tıbbi cihazlar geliřtirilmesinde büyük ilerlemeye yol açmıřtır. İsrail'de imal edilen, kritik durumlarda doęru teřhis ve etkili tedavi için elzem olan, CAT tarayıcılar ve geliřmiř mikrobilgisayar destekli cihazlar, bařka birçok ürüne ek olarak, dünyanın her yerine ihraç edilmektedir.

İsrail, bilgisayarlı izleme sistemleri ve başka hayat kurtarıcı ve ağrı giderici cihazlar dahil, çeşitli elektronik tıbbi donanım yanı sıra, lazer cerrahi aletlerinin geliştirilmesi ve kullanılmasına öncülük etmiştir.

SINIRLAR ÖTESİNDE PAYLAŞMA

Düzgün sağlık hizmetinin ideoloji bariyerlerini ve siyasi sınırları aşan evrensel bir hak olduğu inancına uygun olarak, İsrail hastaneleri onların uzmanlığından yararlanmak isteyen herkese açıktır. Yıllar boyunca, dünyanın her yerinden, hatta İsrail ile diplomatik ilişkileri bulunmayan ülkelerden bile, hastalar uzmanlık tedavisi için gelmişlerdir. Asya ve Afrika'nın birçok yerinde, İsraili doktorlar ve hemşireler, gelişmiş ülkelerde hemen hemen tümüyle yok edilmiş olan hastalıkların tedavisinde yardım sunmakta ve değişim programları kapsamında yerli sağlık personeliyle becerilerini paylaşmaktadır. Söz konusu programlardan bazıları Dünya Sağlık Teşkilatı himayesinde düzenlenmiştir. İsrail sağlık ekipleri felaket bölgelerindeki kurtarma çalışmalarına da katılırlar.

İSK Arama ve Kurtarma Ekibi
faaliyet halinde
(Türkiye'de
depremden sonra)

•
DBO / Y. Sa'ar

SOSYAL HİZMETLER

İsrail'in kapsamlı refah sistemi, ülkenin tamamına ve belirli toplum kesimlerine yönelik çok çeşitli hizmetler öngören mevzuata dayanır. Yaşlıların bakımı, çocuklukta dul kadınlar ve erkekler için, çocuklar için ve gençler için destek programları, madde bağımlılığının önlenmesi ve tedavi edilmesi ve yeni göçmenler için yardım sağlanması, mevcut sosyal hizmetlerin büyük bir kesimini teşkil eder. İslah hizmetleri kapsamında, şartlı tahliye düzenlemeleri, okul hayatını terk eden çocuklar için düzeltici programlar ve sıkıntıda olan gençler için ikamet ve gözlem hizmetleri vardır. Körler ve fiziksel engelliler için verilen rehabilitasyon hizmetleri arasında, güvenli atölyeler ve istihdam danışmanlığı bulunur. Gelişme zorluğu çekenler için konut ve topluluk bazında çeşitli programlar yoluyla bakım hizmeti verilir.

İdare

Sosyal Refah Kanununa (1958) göre, belediyeler ve mahalli idarelerde sosyal hizmetlerden sorumlu bir daire bulunması gerekir. Bu dairenin bütçesinin yüzde 75'i Çalışma ve Sosyal İşler Bakanlığından verilir. Evlat edinme, şartlı tahliye düzenlemeleri ve gelişme zorluğu çekenler için ikamet kurumları gibi ülke çapında hizmetler bakanlık tarafından finanse edilmekte ve yürütülmektedir. Bakanlık sosyal hizmetlerin yürütülmesi için politikayı tespit eder, mevzuat girişimlerinde bulunur, yönetmelikler çıkarır ve kamu kurumlarıyla özel kurumlar tarafından sunulan sosyal hizmetleri teftiş eder.

Sosyal Hizmet Personeli

Üniversitelerin çoğunda bulunan sosyal hizmet fakülteleri, teorik öğrenim ile saha çalışmasını birleştirmek suretiyle, lisans ve yüksek lisans seviyelerinde eğitim verirler. Devlet tarafından yürütülen programlar yoluyla, çocuk bakım personeli ve sosyal hizmet yardımcıları için eğitim ve ayrıca sosyal hizmet görevlileri için vazife başında eğitim verilir. Sosyal hizmet büroları, toplum merkezleri, göçmenlerin toplumla kaynaşmasına yönelik tesisler, ana ve çocuk sağlığı merkezleri, okullar, fabrikalar ve hastaneler gibi çeşitli ortamlarda genel ve özel sosyal hizmet görevlileri istihdam edilir.

Yaşlı Vatandaşlar

Yaşlılar için bakım ve hizmetler İsrail'in sağlık ve sosyal hizmet imkan ve kabiliyetlerinin çok önemli bir parçası haline gelmiştir. Toplam nüfus ülkenin kurulmasından bu yana beş kat artmış olduğu halde, yaşlı (65+) vatandaşların sayısı on kat artmış olup bunlar şimdi İsrail'in 7 milyonluk nüfusunun yüzde 10'a yakın bir kesimini teşkil etmektedir. Bu artışın çoğu, 1950'ler ve 1990'larda zirveye varmış olan kitle göçlerine bağlı olarak meydana gelmiştir. 1989 yılından bu yana, esas olarak eski Sovyetler Birliği ülkelerinden, bir milyonu aşkın göçmen ülkeye gelmiş olup bunların yüzde 12'sinden çoğu 65 ve daha yukarı yaşlardadır. Bu kişilerin çoğu, ileri yaşta olmaları nedeniyle, İbranice öğrenmek, işgücüne katılmak veya güvenli bir ekonomik temel kurmak için gerekli zamana veya fırsata sahip değildi. Yaklaşık olarak yüzde 13'ü engelli olan yaşlı nüfusun çoğunun geçimi aile ve toplum kaynaklarına bağlıdır.

Çalıřma ve Sosyal İřler Bakanlıęının planlaması ve denetlemesiyle, hizmetlerin sunulması mahalli idarelerin sosyal hizmet daireleri kanalıyla gerekleřtirilir. Yařlı vatandaşlar için verilen, onların ev içinde baęımsızlıęını korumayı amalayan, topluluk bazındaki hizmetler kapsamında, bir sosyal hizmet görevlisi tarafından ihtiyaların belirlenmesi, yařlı bir kiřiye bakan ailelere yardım edilmesi, yařlı vatandaş kulüpleri, evlere yemek götürülmesi, huzurevleri, gündüz bakım hizmeti, tıbbi cihazlar ve taşıma hizmeti vardır. Bir aileden veya yeterli gelirden mahrum olan kiřiler gibi yüksek risk altındaki gruplara yönelik hizmetlere özellikle dikkat edilir.

SOSYAL SİGORTA

Milli Sigorta Kanunu (1954), İsrail halkına, Çalışma ve Sosyal İşler Bakanlığı altında işleyen özerk bir kurum statüsündeki Milli Sigorta Enstitüsü (MSE) tarafından yürütülen çok çeşitli sosyal yardımlar temin eder. Bu kurumun faaliyetleri, devlet bütçesinden yapılan tahsis-lere ek olarak, işverenler, ücretli çalışanlar ve kendi hesabına çalışan kişilerden alınan zorunlu ödemelerle finanse edilir. Tespit edilen asgari seviyenin altında bir gelire sahip olan aileler ve kişilere gelir desteği sağlanmasına yönelik devlet politikası MSE tarafından uygulanır. Çocuk yardımları, özellikle dört veya daha fazla çocuğa sahip aileler için, aile gelirlerine büyük katkı yapar. Milli Sigorta Kanununda yapılan bir değişiklik, kendi evlerinde veya ikamet tesislerinde gündelik yardıma muhtaç olan yaşlılar için uzun süreli bakım hizmeti verilmesini öngörmektedir. MSE ülkenin milli sağlık sigortası programını da idare eder.

L. Shtulman

GÖNÜLLÜ ÇALIŞMA

İsrail'in yetişkin nüfusunun % 20 kadarı, sağlık ve sosyal hizmetleri tamamlayıcı nitelikte 278 gönüllü toplum kuruluşunda aktif olarak çalışır. Bu kuruluşlar, hastane ve acil sağlık hizmeti yardımcı teşkilatlarından Sivil Savunma ve gönüllü kurtarma birimlerine, madde bağımlılığı ve çocuk istismarı, yol güvenliği ve çevrenin korunması gibi çeşitli sosyal problemler ile uğraşan gruplardan kadının durumu, göçmenlerin hakları, tüketici hakları ve askerlerin refahı gibi konularda çalışan başka gruplara kadar uzanan geniş bir yelpaze teşkil ederler.

Çeşitli programlar, yurt dışından gelen gönüllü kişilere, genellikle kısa süreli olarak İsrail'de hizmet etme fırsatını sunarlar. Bunların çoğu her yaz gelip arkeolojik kazılarda görev alırlar, bazıları kibutzlarda çalışır, bazıları ise sosyal hizmetlerde yardımcı olur. Bazı genç Alman gönüllüler, İsrail'deki yaşlı ve hasta insanlara bakmayı, Yahudi halkına karşı Nazi rejiminin savaş suçları için kefarete olarak görmektedir.

Çağdaş gönüllüler kitlesinin bileşimi öncekilerden farklıdır. İsraili kadınların çoğunluğu bir işte çalıştığından, gönüllü hizmete ayırmak için yeterli boş zamana sahip değildir, fakat ortalama ömrün uzaması sayesinde birçok emekli insan, hem erkek ve hem kadınlar olmak üzere, acil sağlık hizmeti (Magen David Adom) veya çevre kuruluşları gibi alanlarda yardımcı olmak için zaman bulabilmektedir. Üniversite öğrencileri dezavantajlı çocuklar ve

gençlere ders vermek için gönüllü olmaktadır (bunun karşılığında küçük bir harçlık alabilmektedir). İsrail'deki gönüllü çalışma faaliyeti, Başbakanlık tarafından finanse edilen ve milletlerarası gönüllü ajanslarıyla bağlantılı olan, kazanç maksadı gütmeyen bir kamu kuruluşu olan İsrail Gönüllü Çalışma Milli Konseyi tarafından koordine edilir. Ülke çapında bağış toplamaya yönelik uzun süreli televizyon programları dahil, gönüllü gruplarca yürütülen kampanyalar İsrail'de toplum hayatının kabul gören ve devamlı bir özelliğidir.

EĐİTİM

Üstesinden gelinmesi gereken zorluklar	168
Okul Öncesi Eğitim	170
Okul Sistemi	171
Yönetim ve Yapı	172
Orta Öğretim	174
Yüksek Öğretim	176
Üniversiteler	179
Kolejler	182
Yetişkin Eğitimi	183

Kudüs Vakfı'nın
izniyle/ S.
Sabella

EĐİTİM

İsrail'de eğitim deęerli bir mirastır. Gemiř nesillerin geleneęi izlenerek, eğitim temel bir deęer olmaya devam etmektedir ve geleceęin anahtarı olarak görölmektedir. Eğitim sisteminin amacı, çocukları farklı etnik, dinî, kültürel ve siyasi kökenlerden insanların bir arada yaşadıkları demokratik, ve çoęulcu bir toplumun sorumlu bireyleri olmaya hazırlamaktır. Eğitim sistemi musevi deęerlerine, vatan sevgisine, özgürlük ve hoşgörü ilkelerine dayanır. Eğitim sistemi ülkenin sürekli gelişimi için gerekli bilimsel ve teknolojik becerilere önem vererek yüksek düzeyde bilgi vermeye çalışmaktadır.

אין העולם מתקיים אלא בשל הבל פיהן של תינוקות של בית רבן
(שבת ק"ט:ב')

Hatta dünya bile okuldaki çocuęun nefesi üzerinde durmaktadır. (Babil Talmudu: Shabbat, 119b)

ÜSTESİNDEN GELİNMESİ GEREKEN ZORLUKLAR

İsrail Devleti kurulduğunda (1948), tam olarak işleyen bir eğitim sistemi zaten mevcuttu; 19uncu yüzyılın sonunda günlük konuşma dili olarak yeniden canlandırılmış olan İbranice'nin eğitim dili olduğu bu sistem devletin kurulmasından önce Musevi toplumu tarafından geliştirilmiş ve sürdürülmüştü.

Ancak, devletin kurulmasından kısa bir süre sonrasında başlayarak, eğitim sistemi 70'in üzerinde ülkeden – bazıları anne babalarıyla, diğerleri yalnız – gelen çok sayıda göçmen çocuğu kaynaştırmak gibi devasa bir zorlukla karşı karşıya kalmış ve böylece Musevi halkın tarihi anavatanı olan İsrail'in varlık nedenini gerçekleştirmişti. 1950lerde, esas olarak savaş sonrası Avrupa ve Arap ülkelerinden kitlesel göçü takiben 1960larda Kuzey Afrika'dan büyük bir Musevi akını olmuştur. 1970lerde, Sovyetler Birliği'nden ilk büyük Musevi göçü gerçekleşmiş, bunu aralıklarla daha küçük grupların göçü izlemiştir. 1990ların başından itibaren, eski Sovyetler Birliği'nden bir milyon üzerinde Musevi İsrail'e gelmiştir ve hala her yıl onbinlerce Musevi daha gelmektedir. Etiyopya'daki Musevi topluluğunun neredeyse tamamı 1984 ve 1991 yıllarında iki kitlesel göç hareketiyle ülkeye getirilmiştir. Yıllar içinde Kuzey ve Güney Amerika'dan ve diğer Batılı ülkelerden çok sayıda Musevi de İsrail'e yerleşmiştir.

Acil nitelikteki daha fazla derslik ve öğretmen talebini

karşılamanın yanı sıra, farklı kültürel geçmişleri olan gençlerin okul nüfusuna dahil edilmesine yardımcı olmak için, özel araç ve yöntemlerin geliştirilmesi gerekmiştir. Özellikle yeni gelenlerin ihtiyaçlarını karşılamak için tasarlanmış programlar, göçmen öğrencilere geldikleri menşe ülkelerde öğrenmedikleri İbranice ve Musevi tarihi gibi konuları tanıtmak için müfredata yardımcı uygun eğitim malzemelerinin ve kısa süreli derslerin hazırlanmasını içermektedir. Göçmen gençlerle ilgilenen öğretmenleri eğitmek için özel kurslar düzenlenmiş olup, göçmen öğretmenler için düzenlenen yeniden eğitim kursları da bu öğretmenlerin eğitim sistemi içinde istihdamını kolaylaştırmıştır.

Aynı zamanda Eğitim Bakanlığı da eğitim standartlarını, cinsiyet eşitliğini şart koşmak, öğretmenlerin statüsünü yükseltmek, beşeri bilimler müfredatını genişletmek ve bilimsel ve teknolojik çalışmaları teşvik etmek gibi çağdaş pedagojik uygulamalara uygun hale getirecek devamlı bir süreç içindedir. Bakanlığın politikasının önemli bir yönü de eğitimde tüm çocuklara fırsat eşitliği sağlamak ve üniversite giriş sınavlarını geçen öğrenci sayısını artırmaktır.

GSYİH'nin Yüzdesi olarak Ulusal Eğitim Harcamaları

OKUL ÖNCESİ EĞİTİM

Kudüs Vakfı'nın izniyle / H. Mazar

Bible Lands Müzesi'nin izniyle, Kudüs

Çocuklara özellikle sosyalleşme ve dil gelişimi açısından bir üstünlük daha kazandırmak için, İsrail'de eğitim çok küçük yaşta başlar.

İki yaşında çok sayıda çocuk ve üç ile dört yaşındaki çocukların neredeyse tamamı okul öncesi bir tür çerçeveye devam ederler. Programların çoğunun sponsoru yerel makamlardır; programların bazıları kadın kuruluşları tarafından işletilen, diğerleri özel şahıslara ait olan gündüz bakım merkezleri bünyesinde yürütülür. Eğitim Bakanlığı dezavantajlı yerlerde okul öncesi eğitime özel kaynak tahsis eder.

Beş yaşındaki çocuklar için ana okulu ücretsizdir ve zorunludur. Müfredat dil ve sayısal kavramlar dâhil olmak üzere, temel becerileri öğretmeyi, bilişsel ve yaratıcı kapasiteyi geliştirmeyi ve sosyal yetenekleri teşvik etmeyi amaçlar. Gelecekteki öğrenme için sağlam ve çok yönlü bir temel oluşturulmasını sağlamak için, okul öncesi tüm eğitim kurumları Eğitim Bakanlığı tarafından denetlenir ve yönlendirilir.

OKUL SİSTEMİ

6 yaşından 18 yaşına kadar okula devam zorunludur

ve ücretsizdir. Örgün eğitim ilkokulda (1-6ncı sınıflar)

başlar, ortaokulda (7-9uncu sınıflar) ve lisede (10-12nci sınıflar) devam eder. İlkokul sonrası nüfusun yaklaşık yüzde dokuzu yatılı okullara devam etmektedir.

İsrail toplumunun çok-kültürlü niteliğine eğitim sistemi çerçevesinde yer verilmektedir. Buna göre, okullar dört gruba ayrılmıştır: öğrencilerin çoğunluğunun devam ettiği devlet okulları, Musevilikle ilgili araştırmaların, gelenek ve göreneklerin vurgulandığı devlet din okulları; eğitim dilinin Arapça olduğu, özellikle Arap ve Dürzi tarihi, dini ve kültürü üzerinde odaklanan Arap ve Dürzi okulları ve çeşitli dini ve uluslararası himaye altındaki özel okullar.

Son yıllarda, anne babaların çocuklarının eğitimini yönlendirme kaygısının artmasıyla birlikte, özel anne baba ve öğretmen gruplarının felsefe ve inançlarını yansıtan bazı yeni okullar kurulmuştur.

Özel ultraortodoks okulu
•
G.P.O./A. Ben Gwershom

Arap Okulu,
•
Küdüs Vakfı'nın izniyle / S. Sabella

İSTİSNAİ ÇOCUKLARA YÖNELİK EĞİTİM

Sınıflarının en üst yüzde 3'ü içinde yer alan ve değerlendirme sınavını geçen üstün yetenekli çocuklar, tam gün özel okullardan müfredat dışı derslere kadar değişen zenginleştirme programlarına katılırlar. Üstün yetenekli çocuklara ait sınıfın ayırıcı özelliği öğrencilerinin ve çalışmalarının düzeyidir ve yalnızca bilgi ve anlayış aktarmaya değil, ancak iyice öğrenilen kavramların diğer disiplinlere uygulanmasına da önem verilir. Bu programlara katılan çocuklar yeni malzemeleri bağımsız olarak kullanmayı ve araştırmayı öğrenirler.

Bedensel, zihinsel veya öğrenme engelli çocukların sonuçta içinde buldukları toplumun sosyal ve mesleki yaşamıyla azami ölçüde kaynaşmalarına yardımcı olmak için, bu çocuklar engellilik durumlarının niteliğine göre uygun

Müfredat

Eğitim gününün çoğu saati zorunlu akademik çalışmalara ayrılmıştır. Müfredatın kapsayacağı konular tüm sistemde yeknesak olmakla birlikte, her okul Eğitim Bakanlığı tarafından sunulan çeşitli çalışma üniteleri ve öğretim malzemeleri arasından kendi öğretmen ve öğrenci nüfusunun ihtiyaçlarına en uygun olanları seçebilir. Öğrencilerin kendi toplumlarını daha iyi anlamalarını sağlamak amacıyla, her yıl ulusal önemi olan özel bir konu derinlemesine incelenir. Demokratik değerler, İbrance, göç, Kudüs, barış ve sanayi bu konular arasında yer almaktadır.

YÖNETİM VE YAPI

Eğitim Bakanlığı okul müfredatından, eğitim standartlarından, eğitim personelinin gözetiminden ve okul binalarının inşaatından sorumludur. Yerel makamlar ise okulların bakımından, ekipman ve malzeme alımından sorumludur. Ana okulu ve ilkokul düzeyindeki eğitim personeli bakanlık çalışanlarıdır; daha üst sınıf düzeyindeki personel ise yerel makamlar tarafından istihdam edilir ve yerel makamlar okul nüfusunun büyüklüğüne göre bakanlıktan fon alırlar. Eğitimin yüzde 80'i hükümet ve yerel makamlar tarafından finanse edilirken, geri kalanı diğer kaynaklardan finanse edilir.

çerçevelere yerleştirilirler. Böylece bazıları özel ortamlarda bakılırken, diğerleri normal okullara devam ederek, bağımsız gruplara ayrılabilir veya anayol sınıflarına katılır ve ek dersler alabilirler.

Bu çocukların esenliğini sağlama sorumluluğu sağlık bakım personeli, psikologlar, sosyal hizmet görevlileri, özel eğitim görevlileri, aile ve çeşitli toplum destek grupları tarafından paylaşılır.

Yasa ile kurulan ve eğitim bakanı tarafından tayin edilen bir komite engelli çocukların, 3 yaşından 21 yaşına kadar ücretsiz olan özel eğitim programlarına ve kurumlarına devam etmeye uygun olup olmadıklarını belirler.

ORTA ÖĞRETİM

Eğitsel Televizyon (ETV), Eğitim Bakanlığı bünyesinde bir birim okullarda kullanılmak üzere eğitsel programlar ve tüm nüfus için eğitim programları hazırlar ve yayımlar. Bunun yanı sıra ETV, yeni öğretim yöntemlerinin geliştirilmesinde üniversitelerdeki ve öğretmen seminerlerindeki öğretim görevlileriyle işbirliği yapar. Yaşam boyu öğrenmeyi ilke edinmiş olan ETV okul öncesi çağıdakiler için zenginleştirme programları, gençler için

Orta öğretim okullarının çoğunda fen ve beşeri bilimlerde uygulanan akademik eğitim programları sonucunda öğrenciler üniversiteye kabul sertifikası alarak yüksek öğretime devam edebilirler.

Belirli orta öğretim okullarında uygulanan özel eğitim programı sonucunda üniversiteye kabul sertifikası ve/veya mesleki diploma verilir. Teknoloji okullarında teknisyenler ve uygulamalı eğitim alan mühendisler üç düzeyde eğitilir; bazıları yüksek öğretime hazırlanırken, bazıları meslek diploması almak için

17-Yaş Nüfus içinde Üniversite Sınavına giren Adayların Yüzdesi

eđitimini sürdürür, diđerleri ise pratik beceri kazanır. Genellikle yatılı olan tarım okullarında temel derslerin yanı sıra agronomiyle ilgili konularda eğitim verilir. Askeri hazırlık okulları gelecekte kariyer yapacak personele ve teknisyenlere İsrail Savunma Kuvvetlerinin ihtiyaç duyduđu özel alanlarda eğitim verir. Genellikle yatılı olan, kız ve erkek öğrenciler için ayrı çerçevelerin uygulandıđı lise düzeyindeki Musevi din okulları laik müfredatın yanı sıra yoğun dini dersler içerir, geleneklere uyulmasını ve Musevi yaşam tarzını teşvik eder. Çok amaçlı okullar muhasebeden mekanik, elektronik, otel işletmeciliđi, grafik tasarıma kadar uzanan çeşitli mesleklerde eğitim verir.

Yukarıda belirtilen okullardan birine devam etmeyen gençler Çıracılık Kanununa tabi olurlar ve onaylanmış bir meslek okulunda bir meslek öğrenmeleri gerekir. Çıracılık programları mesleki ağlara bađlı okullarda Sanayi, Ticaret ve Çalışma Bakanlığı tarafından uygulanır. Üç ile dört yıl süren bu programların iki yılında öğrenciler derslere devam eder ve bunu takiben bir/iki yıl süreyle haftada üç gün okula devam ederken diđer günlerde seçtikleri mesleklerde çalışırlar. Meslekler kuaförlük ve aşçılıktan mekanik ve sözcük işleme kadar deđişir.

eđlence programları, yetişkinler için eğitim dersleri ve herkes için haber yayınları aracılıđıyla, her yaştan bireye uygun yayın yapar.

Ortaokul teknoloji sınıfı .
•
G.P.O. / A.
Ohayon

YÜKSEK ÖĞRETİM

Yüksek öğretim ülkenin ekonomik ve sosyal gelişiminde çok önemli rol oynar. Devletin kurulmasından yaklaşık çeyrek yüzyıl önce, mühendislik ve mimarlık alanında eğitim vermek üzere Hayfa'da Technion–İsrail Teknoloji Enstitüsü açılmış (1924) ve hem İsrail topraklarındaki gençler için yüksek öğrenim merkezi olarak hem de yurtdışındaki Musevi öğrencileri ve bilim insanlarını çekmek için Kudüs İbrani Üniversitesi kurulmuştur (1925). İsrail bağımsızlığını kazandığında (1948), iki üniversiteye kayıt sayısı toplam olarak 1,600 civarındadır. 2004-2005 yıllarında, ülkenin yüksek öğrenim kurumlarına devam eden öğrenci sayısı 262,000 civarındadır. Bunların yüzde 37'si üniversiteye devam etmektedir, yüzde 44'ü kolejlere kayıtlıdır ve yüzde 19'u Açık Üniversite kurslarına katılmaktadır.

Tam akademik ve idari özgürlük verilen İsrail yüksek eğitim kurumları, akademik standartlarını karşılayan herkese açıktır. Gerekli niteliklere sahip olmayan yeni göçmenler ve öğrenciler özel bir hazırlık programına katılabilirler ve bu programı başarıyla tamamladıktan sonra bu kurumlara kabul edilmek için başvuruda bulunabilirler.

Yüksek Eğitim Konseyi

Yüksek eğitim kurumları, başkanlığını eğitim bakanının yaptığı, akademisyenlerden, toplum temsilcilerinden ve bir öğrenci temsilcisinden oluşan

Yüksek Eğitim Konseyi'nin yetkisi altında faaliyet gösterirler. Konsey akreditasyon verir, akademik ünvanların verilmesini yetkili kılar ve yüksek eğitimin ve bilimsel araştırmaların geliştirilmesi ve finansmanı konularında hükümete tavsiyelerde bulunur.

Farklı bilim dallarından dört kıdemli akademisyenden, iş ve sanayi sektörlerinden tanınmış iki kişiden oluşan Planlama ve Hibe Komitesi mali konularda hükümetle yüksek eğitim kurumları arasında aracı organ işlevi görür, her iki organa bütçe önerileri sunar ve onaylanan bütçeyi tahsis eder. Yüksek öğretim bütçesinin yüzde 70'i kamu fonlarından, yüzde 20'si okul harçlarından ve geri kalanı da çeşitli özel kaynaklardan karşılanır. Komite çeşitli kurumlar arasında işbirliğini de teşvik eder.

Öğrenciler

İsraili öğrencilerin çoğu, erkekler için üç ve kadınlar için iki yıllık zorunluk askerlik hizmetinden sonra 21 yaşın üzerinde eğitimlerine başlarlar. Öğrenciler 1960 ların başına kadar yüksek öğretime esas olarak bilgi edinmek için devam ederlerken, son yıllarda daha çok kariyere yönelmişlerdir. Halihazırda sunulan çok çeşitli mesleki çalışmalara çok sayıda öğrenci kayıtlıdır.

20-24 yaş grubundaki İsraililerin yarısından fazlası halihazırda ülkenin orta öğretim sonrası veya yüksek öğretim kurumlarından birine kayıtlıdır.

ÜNİVERSİTELER

Technion – İsrail Teknoloji Enstitüsü (1924 yılında kurulmuştur, Hayfa); Ülkenin mühendis, mimar ve şehir plancılarının büyük bir bölümü bu Enstitü'den mezun olmuştur. Son yıllarda tıp fakülteleri ve fen bilimleri bölümleri eklenmiştir. Technion, ülkenin endüstriyel gelişimini ileri götürmek için fen bilimleri ve mühendislik dallarında temel ve uygulamalı bir araştırma merkezi olarak hizmet vermektedir.

Kudüs İbrani Üniversitesi (1925 yılında kurulmuştur) sanat tarihinden zoolojiye kadar hemen hemen tüm bilim dallarını kapsayan fakülteleri içerir. İsrail Ulusal Kütüphanesi de buradadır. Kuruluşundan bu yana, İbrani Üniversitesi bilim insanları İsrail'in ulusal gelişiminin her aşamasında aktif biçimde yer almışlardır ve Musevi çalışmaları bölümleri dünyanın en kapsamlı bölümleri arasında yer almaktadır.

Weizmann Bilim Enstitüsü (1934 yılında kurulmuştur, Rehovot), başlangıçta Sief Enstitüsü adıyla kurulmuş, 1949 yılında genişletilmiş ve İsrail'in ilk cumhurbaşkanı ve ünlü bir kimyacı olan Dr. Chaim Weizmann'ın adı verilmiştir. Bugün fizik, kimya, matematik ve fen bilimleri dallarında

tanınan lisansüstü bir araştırma merkezidir. Araştırmacıları sanayinin gelişimini ve bilime dayalı yeni teşebbüslerin kurulmasını hızlandırmak için tasarlanan projelerde çalışmaktadırlar. Enstitü liselerde kullanılacak müfredatları hazırlayan bir fen bilimleri öğretim bölümünü de içermektedir.

Bar-Ilan Üniversitesi (1955 yılında kurulmuştur, Ramat Gan) çeşitli disiplinlerde ve özellikle sosyal bilimlerde, Musevi mirasıyla ilgili zenginleştirme programlarını liberal eğitimle birleştiren benzersiz bütünleyici bir yaklaşım içermektedir. Gelenekle çağdaş teknolojileri harmanlayan Üniversite fizik, ilaç kimyası, matematik, ekonomi, stratejik araştırmalar, gelişim psikolojisi, müzikoloji, İncil, Talmud, Musevi hukuku ve diğer dallarda araştırma enstitülerini barındırmaktadır.

Tel Aviv Üniversitesi (1956 yılında kurulmuştur), ülkenin en kalabalık nüfuslu bölgesi olan Tel Aviv yöresinde üniversite ihtiyacını karşılamak için, mevcut üç kurum birleştirilerek kurulmuştur. Hem temel hem de uygulamalı araştırmaya büyük önem veren ve çok çeşitli disiplinlerde eğitim veren üniversite bugün İsrail'in en büyük üniversitesidir.

Üniversite, stratejik araştırmalar, sağlık sistemleri yönetimi, teknolojik tahmin ve enerji araştırmaları üzerinde odaklanan uzmanlaşmış enstitüleri barındırmaktadır.

Ülkenin kuzey kesiminde yüksek öğrenim merkezi olarak hizmet veren

Hayfa Üniversitesi (1963 yılında kurulmuştur)

disiplinler arası araştırma fırsatı sunmakta olup, bölümler arası merkezleri, enstitüleri ve genel mimari planı bu yaklaşımı kolaylaştıracak şekilde yapılandırılmıştır. Üniversite sosyal ve ekonomik bir varlık olarak kibbutz (kollektif çiftlik) araştırmasına yönelik bir birim ile İsrail’de Museviler ve Araplar arasındaki anlayışı ve işbirliğini ilerletmeyi amaçlayan bir merkezi de içermektedir.

Negev Ben-Gurion Üniversitesi (1967 yılında kurulmuştur, Be’er Sheva) İsrail’in güney kesiminde yaşayanlara hizmet vermek ve ülkenin çöl bölgesinin toplumsal ve bilimsel gelişimini teşvik etmek için kurulmuştur. Kurak bölge araştırmalarına büyük katkılarda bulunmuştur ve bu üniversite bünyesindeki tıp fakültesi ülkede topluma yönelik tıbbın öncülüğünü yapmıştır. Kibbutz Sde Boker’deki üniversite kampüsü, İsrail’in ilk başbakanı olan David Ben-Gurion’un yaşamını ve dönemini tarihi ve siyasi açılardan inceleyen bir araştırma merkezini de içermektedir.

İngiliz modelini örnek alan **Açık Üniversite** (1974 yılında kurulmuştur), öncelikle kendi kendine öğrenim kitapları ve kılavuzlarına dayanan, planlanmış ödevlerle ve düzenli aralıklarla verilen derslerle desteklenen, dönem sonunda sınavların yapıldığı esnek yöntemler kullanarak, lisanas derecesinin alınabildiği, geleneksel olmayan, farklı yüksek öğrenim fırsatları sunmaktadır.

KOLEJLER

Bölgesel kolejlerde akademik dersler verilmektedir. Bu kolejlerden bazıları bir üniversitenin himayesinde faaliyette bulunmakta ve öğrencilerin diploma almak için evlerine yakın yerlerde eğitim görmelerini ve eğitimlerini üniversitenin esas kampüsünde tamamlamalarını mümkün kılmaktadır.

Uzmanlaşmış bazı enstitüler sanat, müzik, dans, moda, hemşirelik, rehabilitasyon terapileri, öğretim ve spor dallarında eğitim vermektedir. Diploma veren bazı özel kolejler iş idaresi, hukuk, bilgisayar, ekonomi ve ilgili konular gibi çok talep edilen dallarda eğitim vermektedir. Bazılarında, teknoloji ve tarımdan pazarlama ve otelciliğe kadar değişen çeşitli konularda sertifika veya mesleki diploma verilen ek dallar da mevcuttur.

YETİŞKİN EĞİTİMİ

Eğitim Bakanlığı ile kamu kurumlarının ve özel kurumların sponsor olduğu çeşitli kurslar, İbranice öğreniminden ve temel eğitim becerilerinin geliştirilmesinden ailenin esenliğinin geliştirilmesine ve genel bilginin genişletilmesine kadar değişen çeşitli bireysel ihtiyaçlara yanıt vermektedir. Çalışma Bakanlığı, büyük şehirlerde ve ayrıca çok sayıda kasabada, birçok alanda mesleki eğitim ve yetişkinler için yeniden eğitim vermektedir.

Özel olarak geliştirilmiş "ulpan" yöntemi kullanılarak, çeşitli düzeylerde İbrani dili eğitimi göçmenlerin ve diğer nüfus gruplarının İsrail yaşamıyla bütünleşmelerine yardımcı olmaktadır. Yetişkinler arasında eğitsel ve kültürel farklılıkları azaltmak için tasarlanmış olan telafi edici eğitim yetişkin öğrencilerin dünyasına uygun biçimde hazırlanmıştır. Çalışma Bakanlığı ile sanayi teşebbüsleri tarafından müştereken işletilen merkezlerde ve ayrıca teknoloji ve mesleki eğitim kurumlarında gündüz ve akşam sınıflarında mesleki eğitim verilmektedir. Tüm ülkede 'popüler üniversitelerde' akademik konularda ve sanat dallarında yüzlerce yetişkin eğitimi kursları ve atölye çalışmaları düzenlenmektedir. Göçmenlere yönelik özel radyo yayınları "yayın yoluyla üniversite" programını içermektedir.

BİLİM VE TEKNOLOJİ

Başlangıçlar	188
Profesyonel Personel	190
Araştırma ve Geliştirme (AR & GE)	191

BİLİM VE TEKNOLOJİ

Diğer birçok küçük ülke gibi, İsrail de rekabetçi konumunu geliştirmeyi hedefleyen bilimsel ve teknolojik politikaları kesin biçimde tanımlamıştır. Bilimde, geniş bir bilimsel alan yelpazesinde belli bir kalite düzeyini korurken, seçkin bilim insanlarının etrafında mükemmellik merkezlerinin kurulmasını teşvik etmektedir. Teknolojide ise İsrail sınırlı sayıda alan üzerinde yoğunlaşarak yüksek performans göstermeye çabalamaktadır.

Bilimsel ve teknolojik araştırmayla uğraşan İsraillilerin yüzdesi ve Gayrisafi Yurtiçi Hasılasına (GSYİH) oranla araştırma ve geliştirme harcamaları tutarı, dünyada en yüksek olanlar arasındadır.

המחקר המדעי והישגיו אינם עוד עניין אינטלקטואלי מופשט
בלבד... אלא גורם מרכזי... בחיי עם תרבותי... (דוד בן גוריון, תשכ"ב)
Her çağdaş bireyin yaşamında ... bilimsel araştırma ve bunun sağladığı kazanımlar artık yalnızca soyut bir fikri uğraş değil... son derece önemli bir etkidir... (David Ben-Gurion, 1962)

BAŞLANGIÇLAR

İsrail’de bilimsel araştırmanın tarihi Musevilerin anavatanlarına dönüş öykülerinin ayrılmaz bir parçasıdır. İsrail topraklarında çağdaş bir Yahudi devleti kurulması fikrini aktif olarak destekleyen, siyasi Siyonizmin kurucusu Theodor Herzl (1860-1904), bu toprakları yalnızca Yahudi halkı için fiziksel bir yurt olmasını değil, ancak aynı zamanda ruhani, kültürel ve bilimsel bir ana merkez olmasını da öngörmüştür.

FRUTAROM

Laboratuvarı, 1946

G.P.O. / H. Pinn

O tarihlerde çorak ve hastalıkların akınına uğramış bir bölge olan ülkeyi çağdaş bir devlete dönüştürme arzusu, sonraki bilimsel araştırma ve teknolojik gelişmenin kilit faktörü olmuştur. Tarımsal araştırmalar Mikveh Yisrael Okulu’nun (1870) kurulduğu 19uncu yüzyıl sonuna kadar uzanmaktadır. Tel Aviv’de (1921) kurulmuş olan Tarım Merkezi, sonuç olarak bugün İsrail’in önemli bir tarımsal araştırma ve geliştirme kurumu olan Tarımsal Araştırma Kurumu’na (TAK) dönüşmüştür. Tıbbi araştırmalar ve halk sağlığı araştırmaları, Iinci Dünya Savaşı öncesinde İbrani Sağlık Merkezi’nin kurulmasıyla başlamıştır. 1920li yılların ortalarında Kudüs İbrani Üniversitesi’nde Mikrobiyoloji Enstitüsü ile biyokimya, bakteriyoloji ve hijyen bölümlerinin kurulmasıyla bu araştırmalarda

büyük artış olmuştur. Bütün bunlar bugün İsrail'in en önde gelen tıbbi araştırma tesisi olan Hadassah Sağlık Merkezi'nin temelini oluşturmuştur. 1930larda Ölü Deniz Laboratuvarları endüstriyel araştırmalara öncülük etmiş, İbrani Üniveritesi'nde (1925 yılında kurulmuştur), Technion- İsrail Teknoloji Enstitüsü'nde (1924 yılında Hayfa'da kurulmuştur) ve daha sonra Weizmann Bilim Enstitüsü (1949) adını almış olan Daniel Sief Araştırma Merkezi'nde (1934 yılında Rehovot'ta kurulmuştur) temel bilim ve teknolojiye gelişmeler sağlanmıştır.

1948 yılında İsrail Devleti kurulduğunda, ülkenin bilimsel ve teknolojik altyapısı zaten mevcuttu. Başlangıçta, araştırmalar ulusal önemi olan projeler üzerinde odaklanmış ve ticari yönelimli endüstriler zamanla bu temel üzerinde gelişmiştir.

PROFESYONEL PERSONEL

İsrail'in bilimsel ve teknolojik kazanımlarından öncelikle büyük nitelikli personel havuzu sorumludur. Eski Sovyetler Birliği'nden gelen yüzbinlerce göçmen arasında yüksek düzeyde eğitilmiş çok sayıda bilim insanı, mühendis ve teknisyen zamanla işgücüne katıldığında, nitelikli personel yüzdesi çarpıcı biçimde yükselmiştir ve bu personel gelecek on yıllarda İsrail'in bilimsel ve teknolojik kazanımlarını önemli ölçüde etkileyecektir.

Weizmann Bilim
Enstitüsü
•
I. Sztulman

ARAŞTIRMA VE GELİŞTİRME (AR & GE)

İsrail'de öncelikle yedi üniversitede, düzinelerce devlet ve kamu araştırma enstitüsünde ve yüzlerce sivil ve askeri teşebbüste AR & GE çalışmaları yapılmaktadır. Telekomünikasyon, enerji üretimi ve su kaynakları yönetimi gibi alanlarda sağlık merkezlerinde ve bazı kamu hizmet firmaları tarafından önemli araştırmalar da yapılmaktadır.

I. Sztulman

İsrail'in AR & GE faaliyetlerinin yarısından fazlasına

mali destek sağlayan devlet ve kamu organları, birincil AR & GE finansmanı kaynaklarıdır. Sivil AR & GE amaçlarına yönelik bu fonların büyük bir kısmı, özellikle endüstri ve tarım sektörlerinde, ekonomik gelişmeye tahsis edilmiş olup, diğer ülkelerle karşılaştırıldığında, toplam meblağın çok büyük bir kısmını oluşturmaktadır. Ulusal, iki uluslu ve devlet

I. Sztulman

araştırma fonları aracılığıyla ve Yüksek Öğretim Konseyi tarafından yönetilen Genel Üniversite Fonundan ayrı ayrı üniversitelere yapılan tahsisler aracılığıyla, bilgiyi artırmak için yüzde 40'dan fazla fon kullanılmaktadır. Geri kalan meblağ ise çeşitli sağlık ve sosyal refah alanlarına ayrılmaktadır.

İsrail’de yapılan yayınlanabilir tüm arařtırmaların yüzde 80’inden fazlası – ve neredeyse tüm temel arařtırmalar ve temel arařtırma eđitimi – üniversiteler bünyesinde gerekleşmektedir. Hukuken bađımsız bir organ olan İsrail Bilim Vakfı (İBV) rekabeti temel arařtırma fonlarının en etkili kaynađıdır. Yaklaşık 1,000 arařtırmacı İBV’den hibe almakta olup, bunlar üniversite fonlarıyla eşleřtirilmektedir. İBV ayrıca İsrail’in Avrupa Nükleer Arařtırma Örgütü’ndeki (CERN) Büyük Hadron Paracık Hızlandırıcı için ATLAS dedektör yapımına katılması ve bir dizi yeniliki ‘doktor-arařtırmacı’ hibeleriyle klinik arařtırma kalitesinin artırılması gibi özel programları da finanse etmektedir.

Sanayi, Ticaret ve alıřma Bakanlığı ve Bilim Bakanlıđının kıdemli bilim insanları, İsrail Akademisi başkanı, Yüksek Öđrenim Konseyi ve Hazine temsilcileri ile diđer bireylerden oluřan gönüllü bir forum olan TELEM tek bir kuruluřun üstesinden gelemeyeceđi kadar büyük arařtırma girişimlerini finanse ve koordine eder. İsrail’in Avrupa Birliđi ere ve Programına katılımını, Avrupa Senkrotron Radyasyon Tesisi’ne üyeliđini ve İsrail’in Internet II İnsiyatifini TELEM planlayıp düzenlemiş ve gerektiğinde finanse etmiştir.

İsrail üniversiteleri tarafından alınan ok sayıda patent, üniversitelerle sanayi arasındaki iliřkinin etkinliđinin ölçülerinden biridir.

Üniversitelerde AR & GE

Dünyadaki üniversitelerde olduğu gibi, İsrail üniversitelerinde de araştırmacıların başlıca hedefi bilimsel bilgiyi geliştirmektir. İsrailiiler tarafından yayınlanan ve tüm bilimsel alanları kapsayan kitaplar ve dergilerdeki makaleler, üniversite sektörünün üretiminin birincil ifadesidir. İsrail dünyadaki bilimsel yayınların çok büyük bir yüzdesini (yaklaşık yüzde 1) yayınlamaktadır ve kimya ve bilgisayar bilimleri gibi birçok alanda dünya bilim topluluğu üzerinde büyük bir etkisi vardır.

İsrail'de işgücünün büyüklüğüne görece olarak, doğa bilimleri, mühendislik, tarım ve tıp alanlarında diğer ülkelerden çok daha fazla sayıda yayını olan yazar vardır ve ülke yayınlarının çok büyük bir kısmı İsraili ve diğer ülkelerin bilim insanları tarafından ortak yazılmıştır. İsrail bilimini uluslararası bilim topluluğuyla bütünleştirmek için, doktora sonrası araştırma pozisyonları, yurtdışında eğitim amaçlı ücretli izin ve yurtdışında bilimsel konferanslara katılım teşvik edilmekte olup,

Weizmann Bilim Enstitüsü'nün izniyle

yurtdışındaki eş örgütlerle, kurum, üniversite ve devlet düzeyinde çeşitli değişim programları ve ortak projeler yürütülmektedir.

İsrail ayrıca uluslararası bilimsel konferanslar için önemli bir merkezdir ve her yıl bu tür birçok toplantıya ev sahipliği yapmaktadır.

Üniversiteler bilimsel araştırma faaliyetleriyle birlikte, İsrail'in teknolojik gelişiminde önemli ve yenilikçi bir rol oynarlar. Weizmann Bilim Enstitüsü, araştırmalarının (1958) ticari kullanımı için bir örgüt kurarak, bu konuda dünyada ilk olmuştur; bugün tüm İsrail üniversitelerinde benzer örgütler mevcuttur. Büyük bir ticari başarıyla, üniversite kampüsleri yakınında bilime-dayalı sanayi parklarının kurulmasına öncülük edilmiştir. Üniversiteler, araştırmalarına dayalı özgün ürünlerin ticarileştirilmesi için, genellikle yerel ve yabancı şirketlerle yan sanayi firmaları da kurmuşlardır.

Disiplinler arası araştırma ve deneme enstitüleri, ülke sanayi için son derece önemli, değişik bilimsel ve teknolojik dallarda üniversiteler bünyesinde faaliyet göstermekte, uygulamalı AR & GE için ulusal odak noktaları olarak, inşaat, ulaşım ve eğitim alanlarında hizmet vermektedirler. Bunun yanı sıra, çok sayıda fakülte teknik, idari, mali ve yönetsel konuda sanayiye danışman sıfatıyla hizmet vermektedir.

Tıbbi AR & GE

İsrail biyoteknoloji devrimine önemli kuramsal ve pratik katkılarda bulunmuş, ileri düzeyde bir tıbbi ve paramedikal araştırma altyapısı ve biyomühendislik kabiliyeti geliştirmiştir. Biyoteknoloji, biyoloji ve tıpla ilgili araştırmalar ve klinik araştırmalar tüm bilimsel yayınların yarısından fazlasını oluşturmaktadır. Ülkenin sanayi sektörü, yoğun bilgi tabanından yararlanmak için tıbbi alandaki faaliyetlerini artırmıştır.

Yurtiçindeki bilim insanları insan büyüme hormonu ile viral enfeksiyonlara karşı etkili bir protein grubu olan interferonu üretmek için yöntemler geliştirmişlerdir. Multipl skleroz tedavisinde etkili bir ilaç olan Copaxone – temel araştırmalardan endüstriyel üretime kadar – İsrail’de geliştirilmiştir. Genetik mühendisliği sonucunda monoklon antikorlara dayalı çok çeşitli tanı araçları ve başka mikrobiyolojik ürünler üretilmiştir. Tanı ve tedavi amaçlarıyla, bilgisayarlı tomografi (CT) tarayıcıları, manyetik rezonans görüntüleme (MRI) sistemleri, ultrason tarayıcıları, nükleer tıbbi kameralar ve ameliatlarda kullanılan lazerler gibi karmaşık tıbbi ekipmanlar geliştirilmiş ve dünya çapında pazarlanmıştır.

Bilgisayarlı Tomografi Tarayıcısı

• Shaare Zedek Hastanesi'nin izniyle

Diş taşı birikmesini önleyecek kontrollü sıvı salınım polimeri, prostat bezinin selim ve habis tümörlerini azaltacak bir cihaz, göz şaşılıklarını düzeltmede botulin kullanımı ve mide ve bağırsak hastalıklarının tanısında kullanılan yutulabilir bir kapsül içine yerleştirilen minyatür kamera diğer yenilikler arasındadır.

Endüstriyel AR & GE

Sanayi sektöründe, sivil AR & GE harcamaları ve endüstriyel AR &GE çalışmaları yapan bilim insanları ve mühendislerin sayısı son iki onyılda içinde büyük bir artış göstermiştir.

İsrail’de, özellikle elektronik alanında yoğunlaşan endüstriyel AR &GE çalışmaları az sayıda büyük firmada yürütülmektedir. Bu AR & GE-yoğun şirketler yıllar içinde, ihracat ve sanayide istihdam açısından önemli bir kaynak olmuşlardır.

Bu büyük ve küçük teşebbüslerin büyümesinin desteklenmesi, İsrail’in sanayi stratejisinin odak noktasıdır. Hükümet, 2000 yılında yaklaşık 1,200 projeyi finanse etmiş olan Sanayi, Ticaret ve Çalışma Bakanlığı, Kıdemli Bilim İnsanı Ofisi tarafından uygulanan, Araştırma ve Geliştirmenin Teşvik Edilmesine ilişkin Kanun çerçevesinde, sanayide AR & GE çalışmalarını desteklemektedir. AR & GE ile ilişkili ürünler, (elmas hariç) toplam sanayi ihracatının yarıdan fazlasını oluşturmaktadır.

1960ların sonuna kadar, esas olarak tüketici

mallarıyla sınırlı kalmış olan **Elektronik**, askeri ve sivil, daha karmaşık teknolojik gelişmeleri kapsayacak şekilde dal budak salmıştır. Haberleşme alanında AR & GE'ye dayalı uygulamalar görüntü, ses ve veri sayısallaştırma, işleme, aktarma ve geliştirme işlemlerini içermektedir. Ürünler, gelişmiş telefon santrallerinden, sesli mesaj sistemlerine, telefon hattı katlama (doubler) aygıtlarına ve çok çeşitli İnternet uygulamasına kadar değişmektedir.

Optik, elektro-optik ve lazer, bir sanayi dalı olarak hızla büyümektedir. İsrail, fiber optik, basılı devre kartları elektro-optik denetim sistemleri, termal görüntüleme gece görüş sistemleri ve elektro-optik tabanlı robotlu imalat sistemlerinde dünya lideridir.

Çoğunlukla yazılım ve çevresel alanlarda **bilgisayar-tabanlı ekipmanlar** geliştirilmiş ve üretilmiştir. Matbaacılık ve yayıncılıkta, yurtiçinde ve yurtdışında İsrail yapımı bilgisayarlı grafik ve bilgisayar-tabanlı görüntüleme sistemleri yaygın biçimde kullanılmaktadır. Birçoğu geliştirilmiş ve ihraç edilmiş olan, bilgisayar destekli çeşitli eğitim sistemleriyle okullardaki etkinlikler geliştirilmektedir. İsrail'in bazı yazılım ürünleri ana çerçeve bilgisayar sistemlerinde kullanılmak üzere tasarlanırken, çoğu da bilgisayar iş istasyonları gibi küçük ve orta ölçekli sistemler için geliştirilmiştir. Görme engellilerin ekranda metin ve grafikleri 'okumasını' sağlayan üç dokunma yastıklı bilgisayar faresi İsrail'de geliştirilmiştir.

İlk arařtırmaları 1970li yılların sonunda yapılan **Robotbilim** sayesinde artık, elmas cilalama, kaynak, ambalajlama, inřaat ve daha pek çok iři yapmak için tasarlanan robotlar üretilmektedir. Robotlara yapay zeka uygulama konusunda arařtırmalar devam etmektedir.

Savunma ihtiyaçlarıyla ilgili **havacılık (aeronotik)**, sonuřtaki sivil yan ürünlerle, teknolojik gelişmelere

Alb. Ilan Ramon
(sağ başta), ilk İsraili astronot, uzay mekiđi Columbia'da altı Amerikalı meslektaşıyla birlikte vefat etmiştir.

NASA Foto
MSFC-0300309

yol açmıştır. İsrail'de üretilen ilk sivil amaçlı uçak Arava'yı Westwind jeti izlemiştir. Yurtiçinde tasarlanan ve imal edilen uydular İsrail Uzay Kuruluşu'nun işbirliğiyle İsrail Hava - Uzay Endüstrileri tarafından üretilmiş ve fırlatılmıştır. İsrail ayrıca, görüntüleme sistemleri, aeronotik bilgisayarlar, enstrümantasyon sistemleri ve uçuş simülatörleri de dahil olmak

üzere, çok sayıda ilgili ürünü de geliřtirmekte, imal etmekte ve ihraç etmekte olup, insansız hava araçları teknolojisinde ve üretiminde dünya lideridir.

Tarımsal AR & GE

Tarım sektörü neredeyse tümüyle, çiftçilerle arařtırmacılar arasında işbirliğiyle uygulanan AR & GE çalışmalarına dayanmaktadır. Arařtırma sonuçları bir yaygınlařtırma hizmeti aracılığıyla, denemek üzere hızla alana aktarılır ve sorunlar çözüm bulunmak üzere doğrudan bilim insanlarına iletilir. Tarımsal AR & GE çalışmalarını öncelikle Tarım Bakanlıđına bađlı Tarımsal Arařtırma Örgütü tarafından yürütülür.

İsrail'deki tarımsal araştırma enstitülerinin çoğu Birleşmiş Milletler Gıda ve Tarım Örgütü'yle yakın ilişki içindedirler ve başka ülkelerle sürekli bilgi alışverişinde bulunurlar.

İsrail'in mandıra inekleri, ortalama olarak, süt üretiminde dünya şampiyonudur ve 1970 yılında 6,300 litre olan inek başına ortalama verim Volcani Enstitüsü tarafından yürütülen bilimsel üretme yöntemleri ve genetik testler aracılığıyla bugün 10,000 litreyi aşmıştır. Üstün cins büyükbaş hayvanların sperm ve yumurtalarını toplayan İsrail sürülerinin kalitesini artırabilmekte ve bu alandaki gelişmeleri diğer ülkelerle paylaşabilmektedir.

İsrailli tarım uzmanları damla sulama, tarımsal biyoteknoloji, toprak solarizasyonu ve tarımda endüstriyel atık suyun sürdürülebilir kullanımına öncülük etmişlerdir. Bu gelişmeler genetik mühendisliğinin ürünü olan tohumlardan ve biyo-pestisidlerden bozunabilir hafif plastiklere ve bilgisayarlı sulama / gübreleme sistemlerine kadar değişen pazarlanabilir ürünlere uygulanmıştır.

Kıt su, sert toprak ve sınırlı işgücünden optimum düzeyde yararlanma çabası, tarımsal yöntemlerde devrimlere yol açmıştır. Su tasarrufu teknikleri, su akışını doğrudan bitkinin kök kısmına yönlendiren damla sulama yöntemi de dahil olmak üzere, bilgisayar kontrollü sulama sistemlerinin geliştirilmesini

**Volcani Tarımsal
Araştırma
Merkezi 'nde**

Bilim
İnsanı

G.P.O. / A. Ohayon

teşvik ederek dünya çapında çiftçilere yardımcı olmuştur. Hayvan sağlığının ve ekin veriminin iyileştirilmesi için, elektromanyetik su işlemleriyle ilgili araştırmalar umut verici sonuçlara yol açmıştır.

İlgili çevresel etkenleri izlerken gübre enjeksiyonunun yönetilmesi, çiftlik hayvanlarına test edilmiş en düşük maliyet / en iyi verim oranlarına göre karıştırılmış yem verilmesi ve kümes hayvanları için ısı ve nemin kontrol edildiği bir ortam sağlanması gibi günlük çiftçilik faaliyetlerinin koordinasyonunda İsrail tarafından tasarlanan ve imal edilen bilgisayarlar yaygın biçimde kullanılmaktadır. Bunun yanı sıra, toprağı sürmek, tohum ekmek, bitki dikmek, ekinleri biçmek, toplamak, türlerine göre ayırmak ve ambalajlamak için çeşitli yenilikçi ekipmanlar geliştirilmiş, imal edilmiş ve uygulanmıştır.

Ayrıca, otomatikleştirilmiş bitki dokusu kültürü, biyolojik böcek ilaçları, hastalığa dirençli tohumlar ve biyolojik gübreleme de dahil olmak üzere, tarımda genel bilimsel araştırmalardan ve AR & GE çalışmalarından yararlanılmıştır.

Enerjiyle ilgili AR & GE

Ülkenin geleneksel enerji kaynaklarından yoksun olmasının olumlu bir sonucu, termik enerji, güneş ve rüzgar enerjisi gibi alternatif enerji kaynaklarının yaygın biçimde geliştirilmesi olmuştur. Bunun sonucunda

İsrail güneş enerjisi alanında her düzeyde öncü olmuş ve evlerde kişi başına güneş enerjili su ısıtıcısı kullanımı açısından dünyanın en büyük kullanıcısı konumuna gelmiştir. Yoğun güneş ışığını toplamak için geliştirilmiş olan yüksek verimli yeni alıcı, sanayide de güneş enerjisi kullanımını artıracaktır.

Rüzgar enerjisinden yararlanmada kaydedilen bir ilerleme de esnek, şişirilebilen rotorlu bir rüzgar türbininin üretilmesi olmuştur. Güneş enerjisini emmek ve depolamak için, belli bir tuzluluk oranına ve mineral bileşimine sahip havuz suyunu kullanma teknolojisi de geliştirilmiştir. Türbinlere enerji sağlamak için, topraktan ısı elde edebilen ve bu ısıyı buhara dönüştürebilen jeotermal enerji santralleri test edilmektedir. Technion'da bilim insanlarından oluşan bir ekip tarafından geliştirilen bir projede 1,000 metre yükseklikteki bacalar aracılığıyla enerji üretmek için kuru hava ve su (hatta deniz suyu veya hafif tuzlu su) kullanılmaktadır.

Weizmann Bilim
Enstitüsü'nde
Ayna Tarlası

•
Weizmann Bilim
Enstitüsü'nün
izniyle

EKONOMİ

Zorluklar ve Başarılar	207
Büyük Reformlar	210
'Bir Ekonomik Mucize'	214
Milli Ekonomi Sahnesi	216
Ekonomik Tablo	221
Ekonominin Sektörleri	229

EKONOMİ

Dünya ekonomileri arasında uzun yıllar en hızlı GSYH büyüme oranlarından birine sahip olduktan sonra, İsrail hemen hemen bütün ekonomik faaliyetlerde iki yıl süren belirgin bir yavaşlamanın ardından 2003 yılında başlamış olduğu ekonomik toparlanmayı sürdürmektedir. Bu trend tüm ekonomik parametrelere göre 2007 yılında devam etti. 2006-2007 yıllarında, İsrail'in gayri safi yurtiçi hasılası (GSYH), % 0,7 oranında geçici bir kayba sebep olan İkinci Lübnan Savaşına rağmen, 2006'da yüzde 5,1'e ulaşarak hızlı büyümesine devam etti. Çabuk toparlanma ve hızlı büyümenin devamına yine ticaret sektörü öncülük etti. Bu sektör yüzde 6,4 oranında büyüdü. Sonuç olarak, 2006 yılında kişi başına GSYH rakamı 20.138 Amerikan Dolarına ulaştı.

עובד אדמתו ישבע לחם... (משלי י"ב: א')

Toprağı işleyen adam ekmeğe doycaktır...

(Süleyman'ın Meselleri 12:11)

2006-2007 yıllarında, İsrail başlıca makroekonomik hedeflerini gerçekleştirmeye devam etti: çok düşük, hatta bazen negatif bir enflasyon oranı, çok düşük bir bütçe açığı ve kamu harcamalarında sınırlı bir artış. Aynı zamanda, İsrail yabancı yatırımları çekmeye devam etti ve ihracatında hızlı bir büyüme ve ilk defa olarak bir dış ticaret fazlası yaşadı. Bu trendler 2007'nin ilk yarısında devam etti ve yılın tamamında enflasyonsuz ekonomik büyümenin, düşük bir bütçe açığının ve tüm cephelerde ekonomik istikrarın devam edeceği tahmin ediliyordu. 7 milyonu aşkın nüfusuyla İsrail yıllar boyunca, özellikle tarım ve agroteknoloji, sulama, güneş enerjisi ve birçok ileri teknoloji sanayileri ve yeni ürünlerde olağanüstü başarılarıyla dünya çapında tanınmıştır. Geleneksel sanayilerde bile, yoğun AR-GE çalışmalarına dayalı olarak, İsrail bugün sadece süt ve bal diyarı değil aynı zamanda, yazılım, iletişim, biyoteknoloji, eczacılık ürünleri ve nanoteknoloji dahil olmak üzere, yüksek teknolojilerin diyarıdır.

Son otuz yıl içinde ABD, Avrupa Birliği ve çeşitli Latin Amerika ülkeleriyle yapılan serbest ticaret anlaşmaları, İsrail'in mal ve hizmet ihracatının – 2006 yılında 60 milyar Amerikan Dolarını aşmıştır – genişlemesini ve bundan başka ülkenin hızlı büyümesine katkıda bulunmuş olan milletlerarası ticari işletmelere İsrail'in katılmasını kolaylaştırmıştır.

ZORLUKLAR VE BAŞARILAR

Son dönemdeki başarılar

- 2000 yılında, ülkenin ekonomi tarihinde ilk defa olarak, hem sıfır enflasyon oranı, hem de dış ticaret açığında önemli bir azalma gerçekleşti. Dış ticaret açığı daha da azalarak 2005 yılında 0,7 milyar Amerikan Dolarına geriledi ve 2006'da 0,9 milyar Amerikan Doları tutarında bir dış ticaret fazlası elde edildi.
- İsrail on yılda 1,2 milyona yakın göçmen kabul etti. Bu göçmenler, ülkenin sivil işgücününün 1990'da 1,65 milyondan 2006'da 2,8 milyona çıkmasını sağladı.
- Enflasyon yenilgiye uğratıldı. 1984'te yıllık % 445 olan enflasyon 1989'da % 21, 2000'de % 0 seviyelerine geriledi. 2005 yılında yüzde 2,4'e çıktıktan sonra 2006'da sıfırın altına inerek % - 0,1 oldu.
- 1985 yılında GSYH'nin 1,6 katı olan dış borçlar, 1995 yılında GSYH'nin % 25'ine, 2000 yılında % 3'ten azına ve 2003 yılında sıfıra indirilerek tasfiye edildi. İsrail o zamandan bu yana borçlu değil alacaklı durumdadır (yani, dünya ekonomisinin İsrail'e borcu İsrail'in dünyaya olan borcundan daha fazladır).
- İstikrarlı biçimde artan yabancı yatırımlar, GSYH artışını ve ihracatın hızla büyümesini destekledi. 1987'de 175 milyon Amerikan Doları seviyesinde olan yabancı yatırımlar 1997'de 5,8 milyar Amerikan Dolarına, 2005'te 10,7 milyar Amerikan Dolarına ve 2006'da 25,2 milyar Amerikan Dolarına yükseldi.
- Sanayi ihracatı son 20 yılda neredeyse altı kat büyüyerek 1985'te 6 milyar Amerikan Dolarından 2005'te 35,6 milyar Amerikan Dolarına ve 2006'da 38,1 milyar Amerikan Dolarına yükseldi.

Tarihi zorluklar

İsrail'in en çarpıcı ekonomik başarısı, bir yandan yüksek bir oranda gelişirken, diğer yandan aşağıdaki son derece masraflı zorluklarla uğraşması olmuştur:

- Milli güvenliğin korunması: İsrail bugün GSYH'sinin yüzde 8 civarında bir kısmını (1970'li yıllarda % 25'ten fazlasını, 1980'de % 23'ünü) savunma için sarf etmektedir. Nispi sükûnet dönemlerinde bile, İsrail güçlü bir caydırma kabiliyetine sahip olmak zorundadır.
- Büyük sayılarda göçmenin kabul edilmesi: "Sürgünlerin ülkede toplanması" pratikte Yahudi devletinin varlık sebebidir. Kurulduğu günden bu yana, İsrail 3 milyondan fazla göçmen almıştır. Bu sayı, 1948 yılında bağımsızlığını kazandığı tarihte ülkede yaşayan Yahudilerin sayısından beş kat daha fazladır. Sadece ilk dört yılda, çoğunluk itibarıyla savaş sonrası Avrupa ülkeleri ve Arap devletlerinden sığınmacılar olmak üzere, 700.000 göçmenin ülkeye gelmesiyle İsrail'in nüfusu iki katından fazla arttı. 1990'dan sonra, 1,2 milyonluk bir başka göçmen dalgası (sadece eski Sovyetler Birliğinden 940.000) bu insanların fiziksel ve sosyal bütünleşmesi için çok büyük harcamalar gerektirdi. Ancak, önceki göç dalgalarından çok daha büyük bir oranda, bu yeni gelenler kısa zamanda GSYH büyümesinin hızlanmasına katkıda bulundular. İşsizlik oranı 1992 yılında geçici olarak yüzde 11,2 oranına çıkmakla beraber, 2006 sonunda tedricen yüzde 7,6 seviyesine geriledi.

- Modern bir ekonomik altyapı oluşturulması: 1948'de, karayolları, ulařtırma, liman tesisleri, su, elektrik ve iletiřim alanlarında temel altyapı řebekeleri mevcut olsa da, bunlar yeterli olmaktan uzaktı. Bunları geliřtirmek ve geniřletmek iin byk miktarlarda harcama gerekiyordu. İletiřim ve ulařtırma altyapılarında bu muazzam yatırım olmaksızın, ekonominin hızlı bymesi gerekleřemezdi.
- Yksek seviyede kamu hizmetleri (saėlık, eėitim, refah, vs.) temin edilmesi: İsrail (toplumdaki daha gsz kesimler iin zel bir alaka ile) kendi nfusunun refahını saėlamaya kararlı olduėundan, lke kaynaklarının devamlı olarak byyen bir kısmı bu ykmllkleri karřılamaya ayrılmıřtı. Yakın dnemde uygulanan acil ekonomi politikaları bu tahsisatın kısılmasını gerektirmiř olmakla beraber, 2006 ve 2007 devlet btleri bu konuda bir dzeltme hareketinin bařlamasını saėladı.

BÜYÜK REFORMLAR

Kambiyo Liberalizasyonu

Yeni İsrail Şekli (YİŞ) günümüzde bir “sert” paradır, bütün milletlerarası para piyasalarında serbestçe alınıp satılmaktadır. İkinci Dünya Savaşından sonra birçok ülkede olduğu gibi, ekonominin ayakta durması ve büyümesi için zaruri olan kambiyo kontrolüyle geçmiş uzun yılların ardından, bu durum nispeten yeni bir gelişmedir.

Devletin ilk yıllarındaki şiddetli döviz yetersizliği, esas olarak, ithalatın ihracattan çok daha fazla olmasına bağlıydı. Bu şartlar altında, gıda, yakıt ve savunma teçhizatı gibi sadece çok temel ihtiyaçlar için döviz tahsis edilmesi gerekiyordu. Daha sonra, bu listeye üretim makineleri ve hammaddeler ilave edildi. Bunun ardından da, yurtdışına seyahat için kişi başına sadece 10 dolarlık küçük bir imkân sağlandı.

1950'lerin sonuna doğru, birçok “lüks” malın ithalatına müsaade edildi ve İsrail vatandaşlarına yurtdışında seyahat için 100 Amerikan Doları döviz tahsisatı yapıldı. 1960'larda ithalat kısıtlamaları biraz daha gevşetildi ve 1970'lerde tamamıyla kaldırıldı (ithalatı kısıtlama görevi çok yüksek gümrük vergilerine devredildi). Avrupa Birliği ve ABD ile yapılan serbest ticaret anlaşmalarıyla, gümrük vergileri de büyük oranda azaltıldı; 1980'lerde yurtdışına seyahat için şahsi döviz tahsisatı kademeli olarak 500 Amerikan Dolarından 3.000 Amerikan Dolarına çıkarıldı. Yurt dışında banka hesapları ve yatırımlar için ilk

müsaadelerin verilmesi bunu takip etti ve 1990'ların ikinci yarısında kambiyo kontrolleri tamamıyla kaldırıldı.

Döviz Kuru

Şekel döviz kuru, günümüzde, her türlü kambiyo kontrollerinin kaldırılmasından sonra, milletlerarası para piyasasında belirlenmektedir. Durum her zaman böyle değildi. İkinci Dünya Savaşından sonra bütün ekonomilerde olduğu gibi, İsrail'in döviz kuru sabitlenmişti ve zaman zaman hükümet kararıyla değiştiriliyordu.

1948 yılında, İsrail lirası (o tarihte 4 Amerikan Doları değerinde olan) bir İngiliz sterlinine eşitti. 1949'da sterlin ile birlikte 2,80 Amerikan Dolarına devalüe edildi. O zamandan beri, İsrail parası birçok defa devalüasyona uğramıştır (1954'te Amerikan Doları başına 1,80 lira, 1962'de 3 lira, 1971'de 4,20 lira, 1974'te 6 lira). Bunun amacı, ekonomi politikasına uygun olarak, ithalat ve ihracat arasındaki açıklığı daraltmak ve daha önceki devalüasyonun ardından biriken yerel enflasyon oranına karşı dış ticareti dengelemektir.

1975'te İsrail, her ay % 2'ye kadar devalüasyona müsaade eden bir "yavaşça ilerleyen devalüasyon" politikasını benimsemek suretiyle OECD ülkelerindeki politika değişikliğini izledi. Bu sistem, ilk liberalleşme adımı atılınca kadar, iki yıl sürdü. O zamandan bu yana, döviz kuru, piyasa hareketlerine uygun olarak, İsrail Merkez Bankası tarafından günlük bazda tespit edilmektedir.

1980 yılında, 10 İsrail lirası 1 Őekle d6nüŐtürüldü ve 1985'te 1,000 Őekel bir Yeni İsrail Őekeli (YİŐ) oldu. Temmuz 2007'de YİŐ ortalama d6viz kuru 0,24 Amerikan Doları seviyesindeydi.

Milli Bütçenin Kısıtlanması

Devletin kurulmasından sonraki ilk on-yirmi yılda esas olarak hükümetin ön ayak olduđu İsrail'in ekonomik büyümesinin olađandışı Őartları nedeniyle, GSYH rakamlarına kıyasla büyük bir devlet bütçesine sahip ülkeler arasında İsrail üst sıralarda yer alıyordu. Bütçenin GSYH'den bile daha yüksek olduđu durumlar vardı, fakat bütçe 1980'de % 95'e, 1990'da % 64'e, 2005'te % 49'a ve 2006'a % 40 civarına geriledi. Ayrıca, ilk yıllarda bütçe açığına (vergiler ve yerel krediler yoluyla finanse edilmeyen kısım) sadece "kalkınma" (yani, yatırım) amaçlarıyla müsaade edilirken, daha sonra, savunma harcamalarının artan yüküyle, "olađan" bütçe açıkları rutin bir Őey haline geldi.

1990'lı yıllarda bu açıkların kısılmasına büyük önem verildi. Bütçe açığı/ GSYH oranını Batılı gelişmiş ekonomilerdeki seviyelere indirmek hedeflendi. Söz konusu oranı 1990'ların başındaki seviyesinin dörtte birine indiren bu politika gerçekten de başarılı oldu. Bütçe açığı, 2001 yılında önemli bir artış gösterdikten sonra, 2003'te % 6, 2004'te % 5, 2005'te % 3,2 ve 2006'da % 1,8 seviyesine çekildi.

Hükümetin 2003 yılında başlattığı ekonomik reform programı, bütçeyi (ve ayrıca vergileri) daha da indirmeye ve ekonomiyi iyileştirmeye devam etmektedir.

Özelleştirme

Hükümet ekonomik girişimleri teşvik etmeye devam mecburiyetinde olsa da, 1990'lı yıllardan beri izlenen politika devletin ekonomiye dolaysız müdahalesini azaltmakta başarılı oldu. Böylece, temel malların fiyatlarını destekleyen sübvansiyonların hemen hemen tümüyle kaldırılması ve yabancı yatırımları ve ihracatı teşvik etmeye yönelik sübvansiyonlara hak kazanma şartlarının sıkılaştırılması yanında, hükümet yüzlerce kamu şirketinin mülkiyetini satmaya yönelik büyük bir özelleştirme hamlesi başlattı.

Bu politikanın ilk on yılında, çok sayıda küçük işletme özelleştirilirken, son birkaç yılda, bankalar, El Al İsrail Havayolları, Zim (denizcilik) ve Bezek (iletişim) gibi çok daha büyük işletmelerin satışından 3 milyar Amerikan Doları tutarında gelir elde edilmesiyle süreç hızlandırılmıştır. Sırada petrol sanayi bulunmaktadır. Hükümet bazı hizmetleri özel sektöre devretmeyi de planlamaktadır.

'BİR EKONOMİK MUCİZE'

İsrail devletinin ilk 25 yılında, kitle halinde göç dalgalarını kabul ederken, neredeyse sıfır noktasından modern bir altyapı ve ekonomi inşa ederken, dört savaş yaparken ve güvenliği temin ederken, İsrail ekonomisi yıllık yüzde 10'a yakın çarpıcı bir ortalama GSYH büyüme oranı gerçekleştirdi. Bu olay bir 'ekonomik mucize' olarak görüldü.

Gerçekte ise, göçmenlerin süratle ve üretken bir biçimde ekonomiye dâhil edilmesinde sağlanan başarıyla birlikte, yıllarca büyük miktarlarda sermaye malları ithalatının verimli kullanılmasına, özellikle de üretim araçlarına çok büyük çapta yatırım yapılmasına bağlanmalıdır.

Ancak, sonraki altı yılda, 1973 ve 1979 arasında, büyüme oranı (1973/4 ve 1979/80 petrol krizlerine bağlı olarak, sanayileşmiş ülkelerin çoğunda olduğu gibi) yılda ortalama yüzde 3,8 seviyesine geriledi. 1980'lerde, daha da azalarak yüzde 3,1 oldu. 1990'larda, GSYH'nin ortalama yıllık büyüme oranı yüzde 5'i geçti (hatta 2000 yılında yüzde 7,7'ye ulaştı), 2005'te yüzde 5,2'ye geriledi ve 2006'da buna yakın oldu. Kişi başına GSYH, yirminci asrın son on yıllık döneminde % 60'tan fazla büyüyerek, 2005'te 18.700 Amerikan Dolarına yakın bir seviyeye, 2006 yılında ise 20.138 Amerikan Doları seviyesine ulaştı.

2006 yılında İsrail'in ekonomik büyüme oranı başka gelişmiş ülkelerdeki büyüme oranına kıyasla nispeten yüksekti. 30 OECD ülkesindeki ortalama GSYH büyüme oranı 2006'da % 3,2 oldu ve bu rakam İsrail'in büyüme oranından % 1,9 daha azdı.

MİLLİ EKONOMİ SAHNESİ

Ödemeler Dengesi

Yakın tarihlere kadar devam etmiş olan dış ticaret açığı problemi, İsrail'in hızlı büyümeyi sağlarken başka alanlardaki önemli ülke sorunlarıyla başarılı bir şekilde uğraşabilme mucizesi için ödemek zorunda kaldığı yüksek bedel olmuştur. Yüksek seviyede ithalat ve bir hayli daha küçük miktarda ihracat arasındaki bu yıllık fark dış kaynaklara ekonomik bağımlılığı gösteriyordu. Böylece, her hükümetin başlıca politika hedefi, "ekonomik bağımsızlığı" sağlamak, yani ihracatın bütün ithalatı karşılmasıyla bu açığın yok olacağı noktaya varmaktı. Bu hedefe, en nihayet, yakın bir tarihte varılmıştır.

İsrail'in varlığının ilk 48 yılında, bu açık sürekli olarak büyüdü. Cari fiyatlarla, 1949 yılında 222 milyon Amerikan Dolarından 1996'da 10,1 milyar Amerikan Dolarına çıkararak 45 kat arttı. Ancak, ticaret açığı bu dönemde nispi olarak düzenli bir şekilde azaldı, yani problem tedricen çözülmüyordu: 1950 yılında ihracatın ithalatı karşılama oranı sadece yüzde 14 iken, 1960 yılında yüzde 51 ve 1996 yılında yüzde 79 seviyelerine yükseldi. Bundan sonra, dış ticaret açığı mutlak anlamda gerilemeye başladı. 2001'de 4,7 milyar Amerikan Doları, 2005'te 0,7 milyar Amerikan Doları seviyesine düştü. Böylece, mal ve hizmet ihracatının bütün ithalatı karşılmasıyla, bir miktar fazlalık ortaya çıktı.

Ödemeler Dengesi: * 1949-2005
(cari fiyatlarla milyon ABD doları)

Yıl	İthalat	İhracat	Açık
1949	263	41	220
1955	443	139	304
1960	694	352	342
1965	1,269	749	520
1970	2,657	1,374	1,283
1975	8,038	4,022	4,016
1980	13,382	10,099	3,733
1985	15,138	11,223	3,915
1990	24,217	18,868	5,349
1996	37,576	29,386	8,190
2000	46,514	45,179	1,335
2005	57,384	56,623	761
2006	61,600	62,600	1,000

* Mallar ve hizmetler dâhil, cari hesap

Geçen 59 yıl içinde, İsrail tüm yıllık ticaret açıklarını kapatmak için (cari fiyatlarla) 176 milyar Amerikan Doları civarında mali kaynağa ihtiyaç duymuştur. Bu toplam açığın üçte ikiye yakın kısmı, göçmenlerin yanlarında getirdikleri fonlar, yurt dışından gelen emekli maaşları, yurt dışındaki Yahudi fon toplama kuruluşlarının İsrail'deki sağlık, eğitim ve sosyal hizmet kurumlarına yaptıkları bağışlar ve yabancı hükümetlerden, özellikle ABD hükümetinden alınan hibeler gibi tek taraflı transferler yoluyla karşılandı. Geriye kalan kısım ise, bireylerden, bankalardan ve yabancı devletlerden alınan kredilerle finanse edildi. İsrail bu kredileri ilk yıllarından beri geri ödemiştir.

Net Dış Borçlar: 1954-2005 (cari fiyatlarla milyon ABD doları)

Yıl	Toplam Net Dış Borç
1954	356
1960	543
1970	2,223
1975	6,286
1980	11,344
1985	18,051
1990	15,122
1995	20,788
2000	7,353
2002	0
2005	-23,173
2006	- 31,480

Bu nedenle, milli dış borçlar 1985 yılına kadar her yıl arttı. İlk defa olarak o yılda borçlanmayı aşan miktarda geri ödeme yapıldı. Bu olumlu trend birkaç yıl devam ettikten sonra net dış borçlar 1995 yılında tekrar yükselerek 20,8 milyar Amerikan Doları seviyesine çıktı. Geçen on yıllık dönemde, ciddi ölçüde azalarak sonunda sıfıra indi. 2002 yılından bu yana, net dış borç seviyesi negatif olmuştur; yani İsrail alacaklı konuma geçmiştir. 2006'da dünyanın İsrail'e borcu İsrail'in dünyaya borcundan 31 milyar Amerikan Doları daha fazladır.

Dış Ticaret

Küçük bir ekonomiye ve nispeten sınırlı bir yurtiçi piyasaya sahip olan İsrail'in büyümesi esas olarak ihracatının büyümesine bağlıdır. Ülkenin

kaynaklarının çoğu sanayi ihracatının arttırılmasına tahsis edilmiştir. Sanayi ihracatının değeri, 56 yıl içinde (cari fiyatlarla) neredeyse 3.000 kat artarak 1950'de 13 milyon Amerikan Dolarından 1955'te 52 milyon Amerikan Dolarına, 1975'te 1,4 milyar Amerikan Dolarına, 1985'te 5,6 milyar Amerikan Dolarına, 2000'de 30,8 Amerikan Dolarına ve 2005 yılına göre % 7,5'lik bir artışla 2006'da 39,4 Amerikan Dolarına yükseldi.

Son yıllarda, bütün mal ithalatının – 2006’da 47,2 milyar Amerikan Doları – yüzde 85’ten fazlası üretim girdileri ve yakıt olmuştur; bu rakamın yüzde 54’ü Avrupa’dan, yüzde 17’si Kuzey ve Güney Amerika’dan, yüzde 16’sı Asya’dan, geri kalan yüzde 13’ü başka ülkelerden gelmiştir. Aynı yılda, İsrail’in mal ithalatının – 36,6 milyar Amerikan Doları – yüzde 33’ü Avrupa’ya, yüzde 40’ı ABD’ye, yüzde 19’u Asya’ya, geri kalan yüzde 8’i başka ülkelere yönelmiştir. 1990’lı yılların büyük kısmında, İsrail’in ABD’ye ihracatı bu ülkeden yaptığı ithalatı aşmıştır ve 2000 yılından bu yana, elmas ihracatı dışta bırakıldığında bile, aynı durum geçerlidir.

Avrupa Topluluğu ile sanayi ürünleri için (1975) ve ABD ile bütün ürünler için (1985) bir serbest ticaret alanı kurmak yanında, Tarifeler ve Ticaret Genel Anlaşmasına katılmak İsrail ihraç mallarının rekabet kabiliyetini arttırmıştır. Böylece, İsrail malları gümrüksüz olarak hem Avrupa Birliğine (AB), hem de ABD piyasasına girebilmektedir. Bu durum, İsraili üreticilerin yurtiçi piyasadan neredeyse 110 kat daha büyük olan bir piyasayı hedef alarak üretim yapmalarını mümkün kılmakta ve ürünlerini Avrupa’ya gümrük vergisiz ihraç etmek isteyen yatırımcıları ülkeye çekmektedir. İsraili yatırımcılar özel sanayi bölgelerinde Ürdünlü ve Mısırlı işletmelerle ortak girişimler de kurmuşlardır. Bu sayede, ürünlerin gümrük vergisiz olarak ABD ve AB’ye ihraç edilmesi mümkün olmaktadır.

Başarı şanslarını arttırmak için, yerel İsraili işletmeler, milletlerarası ticarete kendileri için uzmanlık nişleri açmaya müsait kısımlar belirlemeye çalışmışlardır. Yabancı sanayi firmalarıyla ortak girişimler kurulmasında, çoğu zaman, yerel yenilikler ile geniş ölçekte yabancı üretim ve piyasa girişlerinin bir karışımından yararlanılmıştır. Elektronik, yazılım, tıbbi cihazlar, basım işleri ve bilgisayarlı grafik gibi alanlarda ortak projeler başlatılmıştır. İlgili devletler tarafından desteklenen, aşağıdaki çift-ülkeli gelişme araştırma işbirliği vakıfları gibi çerçeveler yoluyla ortak girişimler için sermaye temin edilmesinde bu ortak projelerin birçoğuna yardım edilmektedir: ABD ile (BIRD); Kanada ile (CIIRDF); Singapur ile (SIIRD); Britanya ile (BRITECH); Kore ile (KORIL-RDF) ve Victoria/Avustralya ile (VISTECH).

Mal İhracatı ve İthalatı (elmas hariç)

EKONOMİK TABLO

Enflasyonu Dizginlemek

Başlangıcından 2000 yılına kadar, İsrail ekonomisi yükselen fiyatlarla karşı karşıya oldu. Ancak, bir bağlantı mekanizması insanların bunun sonuçlarıyla yaşamasına bir parça yardım etti. Tüm mali taahhütler, maaşlar, kiralar, tasarruf hesapları, hayat sigortası poliçeleri, gelir vergisi dilimleri ve benzerleri (yabancı para veya tüketici fiyat endeksi gibi) daha istikrarlı bir değere bağlandı, böylece enflasyonun acısı hafifletildi. İsraililer, yıllık enflasyon oranı (1950'lerin ortasından 1960'ların sonuna kadar) tek haneli de olsa, (1970'lerde) iki haneli de olsa, (1980'lerin ilk yarısında) üç haneli de olsa, hayat standartlarını yükseltmeyi başardılar. Fakat elbette ki, ekonomi enflasyondan zarar gördü (örnek olarak, yatırım eğiliminde azalış meydana geldi). Yukarıda anlatılan bağlantı mekanizması enflasyonu büyük ölçüde besliyordu. En sonunda, 1980'lerin ortalarında durum kritik bir noktaya vardı.

1985 yazında, enflasyon oranı 1983'teki yüzde 191 seviyesinden 1984'te yüzde 445 seviyesine fırlayıp 1985'te dört haneli rakamlara ulaşma tehlikesini yarattıktan sonra, maliye bakanı koltuğunda Likud üyesi İzak Modai'nin oturduğu, İşçi Partisinden Şimon Peres başkanlığındaki millî birlik hükümeti, sendikaların çatı örgütü olan Histadrut ve İşverenler Koordinasyon Komitesi ile işbirliği halinde, köklü bir olağanüstü istikrar programı uygulamaya başladı.

İsrail'in para birimi olan shekel (Temmuz 2007'de 0,24 Amerikan Doları değerindeydi) altın ve gümüş şeklinde ödeme araçları için bir ağırlık birimi olarak İ.Ö. ikinci binyıl kadar erken çağlarda biliniyordu. Kutsal Kitap'ta İbrahim'in Makpela'da (Hebron) bulunan bir tarlanın ve orada yer alan bir mağaranın satın alınmasını şu sözlerle müzakere ettiği kayıtlıdır: "Tarla için sana para vereceğim; onu benden al, ve ölümü orada gömeceğim. Toprak sahibi Efron şöyle karşılık verdi: toprağın kıymeti dört yüz shekel gümüştür... ve İbrahim dört yüz shekel gümüşü tacir indinde geçen akçe olarak Efron'a tarttı." (Tekvin 23:13, 15-17)

ağır yükü esas olarak muazzam savunma giderlerine ve iç ve dış borçları geri ödeme ihtiyacına bağlıdır. Savunma giderleri ve borç geri ödemeleri ancak son birkaç yılda devlet bütçesinin üçte ikisinden yarısına inebilmiştir.

Enflasyon oranı 1985'te yüzde 185'e ve 1989'da yüzde 21'e geriledi. O tarihten bu yana, daha da gerileyerek, 1997'de yüzde 7'ye ve 2000'de ilk defa olarak sıfıra düştü. 2003 yılında yüzde -1,9'luk negatif bir enflasyon oranıyla bir başka ilk yaşandı ve fiyatlar mutlak anlamda geriledi. 2005'te enflasyon yüzde 2,4 oldu, 2006'da tekrar % 0,1 oranında bir negatif enflasyon gerçekleşti.

Kamu Sektörü

Yüksek seviyedeki kamu tüketimi, özellikle bundan dolayı devlet bütçesinde oluşan büyük açık, her zaman, İsrail'in yüksek enflasyon oranının temel bir nedeni oldu. Bütçeyi finanse etmek için hükümetin bulabildiği tüm kaynaklar (yurtiçi ve yurt dışı kaynaklar, halktan alınan borçlar, dolaysız ve dolaylı vergiler) harcama miktarını karşılamak için yeterli olmadı ve hükümet sık sık enflasyonist finansman yollarına müracaat etmek zorunda kaldı. Kamu sektörünün bu

Ekonomik istikrarın sağlanması için, aynı zamanda, enflasyon dizginlenmesi, ödemeler dengesi açığının azaltılması ve hızlı ekonomik büyümenin sürdürülmesi gerekiyordu. Bütün bunlar ise, son yıllarda meydana gelmiş yüksek kamu harcamalarının kısıtlanmasını gerektiriyordu. Kamu harcamalarının GSYH'ye oranı, 1980 yılındaki yüzde 95 seviyesinden (devlet bütçesinin 60 milyar Amerikan Doları tutarında olduğu) 2006'da yüzde 49'una çekilerek yarı yarıya azaltıldı. 2006 yılında ödemeler dengesi bir fazla verdi ve bütçe açığı GSYH'nin % 0,9'una indirildi.

Hükümet özel sektördeki ekonomik girişimleri teşvik etmeye devam etmekle beraber, devletin ekonomideki varlığını özelleştirme yoluyla azaltma politikası başarılı oldu. 2005 yılında 3 milyar Amerikan Dolarına yakın özelleştirme geliri elde edildi.

Vergi Sistemi

İsrail'in büyük kamu harcamalarının finansmanı, yıllar boyunca, vatandaşların taşımak zorunda kaldıkları ağır bir vergi yükü gerektirdi. Bu, dünyadaki en yüksek vergi yüklerinden biriydi. Devletin ilk on yılında, vergiler GSMH'nin sekizde birine eşitti; 1960'larda, dörtte birine ulaştılar; 1970'ler ve 1980'lerde yüzde 30 ve 40 arasında değiştiler; 1990'larda ortalama yüzde 40'tan daha küçük oldular ve 2000 yılında yüzde 40,3 seviyesine geldiler. 2003 yılında İsraililerin toplam vergi yükü GSYH'nin yüzde 39,3'üne indi, 2006'da daha da azalarak yüzde 38'e geriledi – bu oran OECD ülkelerinin 2004 ortalaması olan yüzde 37,4 seviyesine yakındı.

Dolaylı vergiler esas olarak % 15,5 oranında bir Katma Değer Vergisinden (KDV) oluşmaktadır. Buna ek olarak, motorlu taşıtlar, akaryakıt ve sigara üzerinden bir satın alma vergisi tahsil edilmektedir. Avrupa Birliği ve ABD'den ithalat gümrük vergisiz olup başka ülkelerden ithalat üzerine gümrük vergileri uygulanmaktadır.

Gelir ve servet üzerindeki dolaysız vergiler 1950'lere kadar tüm vergi gelirlerinin dörtte birinden daha azdı, 1970'lerin başında yaklaşık üçte bir seviyesine, 1980'lerin başında yarısına yükseldi ve 1986'da yüzde 45'ine ulaştı. O zamandan bu yana, dolaysız vergilerin ağırlığı 1995'te yüzde 39'a geriledi ve bu oran ile 2006'da yüzde 42 arasında değişti.

Son yıllarda, İsrail'i küresel ekonomiyle daha sağlam bütünleştirmek için vergi sisteminde yeni değişimler kabul edildi. Bu politikanın bir parçası olarak, gümrük vergileri ve ithal mallar üzerindeki satın alma vergileri azalmaya devam etmektedir. Kurumlar vergisi oranı kademeli olarak indirilmek suretiyle 2007 sonunda yüzde 30'a indi ve 2010'da yüzde 25'e inecektir. Gelir vergisi oranı da kademeli olarak 2010 yılında yüzde 44'e düşürülecektir.

Özel Tüketim ve Tasarruflar

Özel tüketim harcamaları 1950'den bu yana hemen hemen kesintisiz olarak artmıştır. Bunların yıllık ortalama büyümesi 1960'dan sonra yüzde 6 oldu (1994 yılında kişi başına yüzde 9,6'dan 2000 yılında yüzde 6,6'ya ve 2006'da yüzde 4,9'a geriledi).

Özel tasarruflar ise her zaman önemli miktarlarda oldu. 1950'lerin sonuna kadar, özel tasarrufların özel kullanılabilir gelire ortalama oranı hiçbir zaman yüzde 29'un altına inmedi; 1960'ların başında yüzde 21'e düştü fakat 1972'de tekrar yükselerek yüzde 38'e çıktı. 1981'de yine aynı orandaydı. O zamandan bu yana düzenli olarak gerileyip 2006'da yüzde 28,8'e indi.

Yatırımlar

Yüksek tasarruf oranı hızla büyüyen ekonominin çok hacimli yatırımlarını (genellikle tüm mevcut kaynakların yüzde 20-30'u tutarında) desteklemek için yeterli değildi. Bunun sonucunda, yatırımların önemli bir kesimini yurt dışından özel ve kamu sermayesi transferiyle ve doğrudan doğruya kamu sektörü eliyle finanse etmek gerekiyordu. Geçen on yılda, toplam yatırımlar 1995'te 17 milyar Amerikan Dolarından 22,8 milyar Amerikan Dolarına yükseldi ve daha sonra arka arkaya üç yıl boyunca azaldı. 2005'te yine artarak 22,1 milyar Amerikan Doları seviyesine çıktı (bu rakamın yüzde 49'luk kısmı, yani 10,8 milyar Amerikan Doları, yurt dışında yaşayan İsrail vatandaşlarının yatırımlarından oluşuyordu).

2006 başlarında, İsrail ekonomisi bakımından tümüyle yeni olan tarafların yabancı sermaye yatırımlarında çok önemli bir sıçrama meydana geldi. Bu yeni yatırımlar İsrail ekonomisine yönelik ilgi ve güven derecesinde artış olmasına bağlıydı. 2006 yılında, yurt dışında yaşayan İsrail vatandaşlarının yatırımları 24,386 milyar Amerikan Doları seviyesine ulaştı ve 2007'de artmaya devam etti.

Histadrut – Genel Sendikalar Federasyonu 1920 yılında ülke işçilerini temsil etmek ve üyelerine istihdam sağlayacak sanayiler kurmak için kuruldu. Zaman içinde, İsrail'in en büyük işverenlerinden biri haline geldi ve ülkenin kalkınmasında mühim bir rol oynadı.

Bugün, 700.000 üyesiy-le Yeni Histadrut, işçilerin yerel örgütlenmesiyle uğraşan, toplu iş sözleşmeleri imzalayan ve bunların uygulanmasını gözeten 78 sendikayı bir araya getirmektedir.

Devlet girişim ve teşvikleriyle, hem yurtiçi, hem de yabancı menşeli, birçok özel yatırımlar da yapılmıştır. Yatırımların Teşviki Kanunu yoluyla hükümet (indirimli faiz oranlarıyla) uzun vadeli destekleme kredileri, toplam yatırımın bir yüzdesi olarak dolaysız hibeler ve ayrıca AR-GE finansmanı temin etmek suretiyle yatırımcıları çekmiştir. Bu teşvik ve yardımlar, yıllar içinde çeşitli tadillerden geçmiş olan söz konusu kanunda yer almaktadır.

Aynı maksat ile, nüfusun dengeli dağılımı, ihracatın teşvik edilmesi ve benzeri ekonomik politikaların uygulanmasına yapılan katkının derecesine göre tahsis edilen vergi muafiyetleri ve indirimleri de sunuldu. Bu yardımlar, 1980'lerde, sermaye stoğunun (üretim kapasitesi) GSYH büyümesini aşan bir oranda artmasını temin eden faktörlerden biriydi.

Bazı sektörlerde, bu fazla üretim kapasitesi 1990'lardaki hızlı gelişmeyi kolaylaştırdı.

Ücretler ve Çalışma Şartları

İsrail'de ücretler esas olarak üç taraf arasındaki müzakereler yoluyla tespit edilmektedir: devlet (ülkenin en büyük işvereni olmaya devam eden devletin ücret skalası ekonominin bütün kesimlerini etkiler); Histadrut (Genel Sendikalar Federasyonu); ve özel sektör işverenleri örgütü. Müzakereler sonucunda varılan anlaşmalar ekonominin farklı sektörleri için ücret skalaları çerçevesi oluşturmakta ve, zaman zaman yapılan değişiklikler ile, enflasyonun etkisini telafi etmeye yönelik bir hayat pahalılığı zammının otomatik olarak ödenmesini de öngörmektedir. Böylece, ücret yapısı, özellikle skalanın alt ucunda, hayli katıdır. İsrail'de işsizlik oranındaki artışlar ücretlerde önemli bir azalışa yol açmamıştır; emek talebinin daha keskin olduğu işgücü yetersizliği dönemlerinde ise, ücretler daha büyük bir esneklik derecesiyle yükselmektedir. Haziran 2006'da ortalama aylık ücret 7.759 YİŞ (yaklaşık 1.843 Amerikan Doları) seviyesindeydi.

İsrail ekonomisindeki çalışma alanlarının çoğu temsil edilmektedir: gıda, tekstil, otel ve turizm sektörleri, devlet ve kamu sektörü işçileri, büro çalışanları, teknisyenler, hemşireler, emekliler ve daha başkaları. Bazı meslekler bağımsız sendikalarca temsil edilir: mühendisler, hekimler, akademisyenler, öğretmenler ve gazeteciler.

İşçiler gitgide daha fazla oranda alt-yükleniciler yoluyla veya kişisel akitler kapsamında istihdam edildikleri için, Histadrut geçmişte olduğu kadar kuvvetli değildir.

Ülkenin değişik ekonomik sektörlerindeki işçilerin ücretleri ve çalışma şartları işverenler ve çalışanlar arasında müzakere edilen sözleşmelerle tespit edilmektedir. Ancak, kanunda öngörülen asgari şartlar arasında, en fazla 47 saatlik bir çalışma haftası (ticaret sektöründe ortalama çalışma haftası 2006 yılında 40 saatin altındaydı), asgari ücret (2006 yılında 3.585 YİŞ, yaklaşık olarak 780 Amerikan Doları; asgari ücretin 2008 başında 3.785 YİŞ seviyesine çıkarılması programlanmıştır), fazla mesai ücreti, kıdem tazminatı, ücretli tatil ve hastalık izni bulunmaktadır.

EKONOMİNİN SEKTÖRLERİ

Sanayi

İsrail sanayileşmiş bir ülkedir. Geleneksel alanların birçoğu dahil, imalat sanayisinin çoğu ileri ve yoğun araştırma-geliştirme çalışmalarına ve yüksek teknoloji süreçleri, aletleri ve makinelerine dayanır. Bu durum çok hızlı ve yoğun gelişmenin sonucudur.

Bugünün dinamik, çok çeşitlenmiş sanayi sektörü, tarım aletleri imal etmek ve tarım ürünlerini işlemek için 19. asrın sonlarından itibaren kurulmaya başlanan küçük imalathanelerden gelişmiştir. Bu imalathanelerin daha modern fabrikalara dönüşmeye başlaması iki faktörün teşvikiyle oldu – 1930’larda Almanya’dan girişimciler ve deneyimli mühendislerin göç etmesi ve İkinci Dünya Savaşı yıllarında (1939-45) bölgedeki Müttefik kuvvetler, başta giyim eşyası ve konserve gıda olmak üzere, çeşitli mallara ihtiyaç duyduklarından ve savaş nedeniyle Avrupa’dan ithal edilmesi imkanı kalmayan ürünlere bölgede genel olarak ihtiyaç olduğundan, sanayi ürünlerine yönelik talebin artması.

1970’lere kadar, geleneksel sanayiler – gıda işleme, tekstil ve moda, mobilya, gübre, zirai ilaçlar, eczacılık ürünleri, kimyevi maddeler, kauçuk, plastik ve metal ürünler – ülkenin sanayi üretiminin çoğunu sağlıyordu. Bu dönemde kaynakların çoğu tarımın geliştirilmesine, gı da üretimi ve işlemesine, altyapının kurulmasına ve vasıfsız göçmenler için süratle istihdam temin edilmesine yöneltildi.

Sanayileşmenin bundan sonraki safhası ülkenin savunulması için gereken silahların geliştirilmesi ve imal edilmesi üzerinde yoğunlaştı. Yeni doğmuş olan devletin varlığını tehlikeye sokan silah ambargoları nedeniyle bu safha hızlandırıldı. Uçak ve silah sanayilerine yapılan büyük yatırımlar, İsrail'in benzersiz ileri teknoloji sanayilerinin temelini oluşturan, tıbbi cihazlar, elektronik, bilgisayar yazılımı ve donanımı, telekomünikasyon, vs. gibi yeni teknolojiler meydana getirdi. 1980'lerde, Silikon Vadisinde çalışmış olan İsraililer ülkeye geri dönerek, Intel, Microsoft, IBM ve benzerleri gibi çok-uluslu şirketlerin geliştirme merkezlerini açtılar. 1990'larda, eski Sovyetler Birliğinden göç yoluyla gelen yüksek vasıflı bilim adamları, mühendisler, teknisyenler ve sağlık personeli, İsrail sanayisinin çeşitli ihraç ürünleriyle bugünkü gelişmişlik seviyesine yükselmesini kolaylaştırdı.

Tabii kaynaklar ve hammaddeler bakımından zengin bir ülke olmaması nedeniyle İsrail'in tek avantajı onun yüksek vasıflı işgücü, bilim kurumları ve AR-GE merkezleridir. Günümüzde İsrail sanayisi esas olarak, ülkenin kendi bilimsel yaratıcılığına ve teknolojik yeniliklerine dayalı ürünler geliştirmek yoluyla, yüksek katma değerli ürünler imal etmeye odaklanmıştır.

Sanayide istihdam edilen insanların sayısının 1990'ların başında aynı kaldığı veya azaldığı gelişmiş ekonomilerin çoğundan farklı olarak, İsrail'de sanayi istihdamı büyümeye devam etmektedir. İsrail'in sanayi büyüme oranı 2006 yılında gelişmiş ekonomiler arasında Güney Kore'den sonra en yüksek ikinci orandı.

Geçen yirmi yılda, tıbbi elektronik cihazlar, agro-teknoloji, telekomünikasyon, ince kimyevi maddeler, bilgisayar donanımı ve yazılımı, elmas kesme ve parlatma alanlarında, sanayi üretimi dünya çapında ilerlemeler kaydetmiştir. 2005 yılında, imalat sanayisinde 413.000 kişi çalışmaktaydı (bunlar arasında yüksek öğrenimli olanların oranı ABD ve Hollanda'nın oranlarından hemen sonra geliyordu). 2004 itibarıyla, yarısından çoğu ihraç edilen 58 milyar Amerikan Dolarından fazla üretim değeriyle 13.000 kadar sanayi tesisi vardı.

Ekonomik Sektörler İtibariyle Başlıca Göstergeler (2006) (yüzde olarak)

Sektör	GSMH	İşgücü	İhracat	Yatırım
Sanayi	21,6	18	74	35
Tarım	2,5	1,7	3	3
İnşaat	7,1	5	1	3
Ulaştırma ve Haberleşme	10,2	6,8	8	32
Ticari, Mali ve Şahsi Hizmetler	31,1	35	24	13
Kamu Hizmetleri	25	34	-	14

Kaynak: Merkezi İstatistik Bürosu

İleri Teknoloji Sanayileri

En yüksek büyüme oranları (son dönemde yıllık ortalama yüzde 8) ileri teknoloji sektörlerinde bulunmaktadır. Beceri ve sermaye yoğunluğu fazla olan bu sektörler gelişmiş üretim teknikleri ve araştırma-geliştirme alanında önemli miktarlarda yatırım gerektirir. İsrail'in GSYH'sinin yüzde 4,4 kadari araştırma ve geliştirme yatırımlarına gitmektedir (bu oran dünyadaki en yüksek oranlardan biridir). İsrail'deki bu AR-GE çalışmalarının kalitesi, BM uzmanlarına göre, dünyada ilk 10 arasında yer almaktadır. Temel AR-GE ve girişim sermayesinin büyük kısmını temin eden akademik araştırma kurumları bütün bunlara çok başarılı bir katkı yapmaktadır.

1965 yılında sanayi üretimindeki payı sadece yüzde 37 olan ileri teknoloji sektörlerinin payının artarak 1985'te yüzde 58'e ve 2006'da yüzde 70 civarına yükselmesi bu sektörlerdeki büyümenin ne çapta olduğunu gösterebilir.

İleri teknoloji ürünlerinin % 80'e yakın kısmı ihraç edilmektedir; daha geleneksel, düşük teknolojili firmalar ise ürünlerinin yüzde 40 kadarını ihraç etmektedir. İleri teknoloji ürünlerinin ihracatı 1991'de 3 milyar Amerikan Dolarından 2000'de 12,3 milyar Amerikan Dolarına ve 2006'da 29 milyar Amerikan Dolarına yükseldi (ayrıca 5,9 milyar Amerikan Doları tutarında ileri teknoloji hizmetleri ihraç edildi). 2001-2 yıllarındaki ekonomik yavaşlamanın ardından, ileri teknoloji sektörü 2003 yılında pozitif bir büyüme oranıyla depresyonu ilk atlatan sektör oldu. 2006'da BİT (ileri teknoloji sektörünün önemli bir parçası olan bilgi ve iletişim teknolojileri) üretimi 24 milyar Amerikan Doları oldu. İşletme sektörü GSYH'sinin yüzde 17'sini üreten bu sanayi dalında 185.000 kişi çalışıyordu. Sivil AR-GE harcamaları 3,3 milyar Amerikan Dolarını geçiyordu ve ihracatı 16 milyar Amerikan Dolarına yakındı.

Devletin AR-GE bütçelerinin (2006'da 7 milyar Amerikan Doları) yüzde 90'dan fazlası ileri teknoloji sanayilerine tahsis edilmekte, bu tahsisatın çoğu ortak girişim sermaye fonları yoluyla kullanılmaktadır.

Son yıllarda, devlet, yeni kurulan başarılı şirketlere verilen kredilerin geri ödemelerinden daha yüksek miktarlarda, bu fonlardaki hisselerin den dolayı ciddi miktarda temettü almıştır.

Daha önce belirtilen çift ölkeli altı vakfa ek olarak, AR-GE projelerinin ortaklaşa finansmanı için İsrail ile ABD, Kanada, İtalya, Belçika, Avusturya, Fransa, İsveç, Almanya, Hollanda, İrlanda, Portekiz, İspanya, Hong Kong, Hindistan, Türkiye ve Çin arasında anlaşmalar yapılmıştır.

Bilgi teknolojileri çağı (internet, elektronik ticaret, vs.) İsrail ekonomisini ve özellikle onun ileri teknoloji sanayilerini dünyada bu alanlardaki ilerlemenin ön saflarına yerleşti. Dünya çapında tanınmış bazı İsraili şirketler, birkaç milyar dolarlık muameleler çerçevesinde, çok büyük gruplarca satın alındı. Yeni kurulan işletmelerin sayısı, yüksek vasıflı işgücünün mevcut olması yanında, İsrail'deki olağanüstü yenilik kabiliyetinden dolayı çok yüksektir. Wall Street ve Avrupa borsalarında İsraili firmaların gitgide büyüyen varlığı İsrail ileri teknoloji sanayilerinin yüksek itibarının bir başka göstergesidir.

İsrail'in Elmas Sanayisi

İsrail dünya çapında önde gelen bir elmas imalat ve ticaret merkezidir. Bunun başlıca sebebi İsrail elmas sanayisinin kendi elmasları kadar çok yüzlü olmasıdır. İsrail elması itimat ve güvenilirliğin diğer adıdır; ihtilafa yol açmaz ve hakikidir.

Buna ek olarak, İsrail elmas sanayisi hem ileri teknolojilerde, hem de işçilikte dünya lideridir. İleri teknoloji ve yüksek işçilik seviyesi, işlenmemiş elmastan azami yontulmuş elmas verimi elde edilmesini mümkün kılar.

İşlenmemiş ve işlenmiş halde gümrüksüz elmas ithalatı yanı sıra büyük miktardaki yerli üretim envanteri rekabetçi fiyatlar temin etmektedir. Her elmas alıcısının operasyonel fonksiyonları ve ihtiyaçlarını tek bir çatı altında toplayan İsrail Elmas Borsası, dünyadaki en büyük elmas alım-satım salonudur.

2006 yılında elmas ihracatı 13 milyar Amerikan Doları oldu. ABD en büyük alıcıydı (yüzde 63), ikinci sırada Hong Kong (yüzde 14) ve üçüncü sırada İsviçre (yüzde 11) geliyordu. Takılarda kullanılan yontulmuş küçük taşlarda dünya üretiminin çoğunu İsrail yapmaktadır. Her boyutta ve şekilde elmas yontma işlerinin yüzde 40'ını da yapan İsrail, hem üretim açısından, hem de pazarlama açısından, dünyanın önde gelen elmas yontma merkezidir.

Tarım

En başta su ve işlenebilir toprak olmak üzere tabii kaynakların kıt olmasını aşmak ihtiyacından dolayı yoğun bir üretim sistemi İsrail'in tarım sektörünün temel özelliğidir. Araştırmacılar, ekiciler ve tarımla ilgili sanayiler arasında yakın işbirliği sayesinde tarım üretimi sürekli olarak artmaktadır. Bunlar hep birlikte bütün tarım dallarında yeni metotlar geliştirmekte ve uygulamaktadır. Sonuç, yarından çoğu çöl olan bir ülkede modern tarımdır.

Zorlu bir ortamda ve sınırlı su kaynaklarıyla çalışmak durumunda olan İsraili ekiciler ve bilim adamlarının tecrübeleri gelişmekte olan ülkeler için özellikle yararlı olabilir. İsrail'in bu alandaki başarısı, kendilerini verimli bir tarım oluşturmaya adanmış, toprağın gerçek değerinin onun nasıl kullanıldığına bağlı olduğunu dünyaya gösteren ekiciler ve bilim adamlarının kararlılığı ve maharetinde yatar. AR-GE ve sanayi arasında yakın işbirliği, dünyanın her yerine agro-teknoloji çözümleri, özellikle su çözümleri ihraç eden, piyasaya yönelik bir tarıma dayalı sanayinin gelişmesini sağladı.

İsrail'de tarım, elverişsiz şartlara karşı uzun ve zorlu bir mücadelenin ve kıt olan toprak ve su kaynaklarını en verimli şekilde kullanmanın başarı hikayesidir. Tuzlu sudan tatlı su elde edilmesine yönelik modern teknoloji ihracatı çok başarılı olmuştur. Yahudiler 19. asrın sonlarına doğru tarihi yurtlarında yeniden yerleşmeye başladıklarında, onların ilk çabaları – esas olarak ideolojik sebeplerle – kısırlı toprağı verimli tarlalara dönüştürmeye yönelikti. İsrail'in tarımdaki başarısının sırrı çiftçiler ile devletçe desteklenen araştırmacılar arasındaki yakın etkileşimde bulunmaktadır. Teknolojik ilerleme, yeni sulama teknikleri ve yenilikçi tarım makine ve teçhizatı yanı sıra, bütün tarım kollarında sofistike metotlar geliştirmesi ve uygulanmasında çiftçiler ve araştırmacılar işbirliği etmektedir.

İsrail 1948’de bağımsızlığını kazandıktan sonra, işlenen toplam alan 2,6 kat artarak 450.000 hektara çıktı. Sulanan tarım alanı ise 8 kat artarak 1980’lerin ortalarında 240.000 hektar civarına yükseldi; ancak, yoğun şehirleşmeyle beraber, su kıtlığının artmasıyla bu rakam şimdi 200.000 hektarın altındadır. Geçen elli yıl boyunca tarım yerleşmelerinin sayısı 400’den 750’ye çıktı, fakat buralarda yaşayan nüfusun oranı yüzde 12’den yüzde 5’in altına inmiştir.

Günümüzde, İsrail’in gıdasının çoğu yurtiçinde üretilmekte ve buna ek olarak, en başta hububat, yağlı tohumlar, et, kahve, kakao ve şeker olmak üzere, gıda ithalatı yapılmaktadır. Tarım ihracatı ithalatından daha büyüktür. Çiftlik üretimi esas olarak sütçülük ve tavukçuluk ürünlerinden oluşur. Ayrıca, özellikle çiftçilere Avrupa piyasalarında turfanda avantajı veren ılıman bölgelerde, çeşitli meyve, sebze ve çiçekler yetiştirilir. Kış aylarında, kavun, domates, salatalık, biber, çilek, kivi, mango, avokado, çeşitli turuncgiller, uzun saplı güller ve dallı karanfiller ihraç eden İsrail Avrupa’nın serası gibidir.

Tarımsal üretimin GSMH içindeki payı 1950 ve 2006 yılları arasında yüzde 11’den yüzde 1,5’e geriledi ve tarım ürünleri ihracatının toplam ihracata oranı yüzde 60’tan yüzde 2’nin altına indi. Bununla birlikte, yenilikçi tarım usullerinin geniş çapta uygulamaya konulması, modern sulama ve su arıtma teknolojileri ve ihracata yönelik tarım sayesinde, yıllık ihracat miktarı 1950’de 20 milyon Amerikan Dolarından 2006’da 1 milyar Amerikan Dolarına çıkarak mutlak anlamda artmıştır.

İnşaat

Devletin kurulmasını takip eden ilk yıllarda, konut inşaatı toplam inşaat üretiminin yüzde 84'ünü oluşturuyordu. Daha sonra, altyapı inşaatındaki artışa bağlı olarak, konut payı yüzde 70-75 arasında değişti. 1991'de, yeni göçmenlerin taleplerini karşılamak için, konut inşaatı yeniden artarak yüzde 86'ya çıktı. Sonuçta, bir bütün olarak inşaat sektörünün iş hacmi 1991 yılında hızla arttı; inşaatına başlanan yeni apartman daireleri sayısı zirveye çıkarak 83.500'e ulaştı. Daha sonra, bu rakam düzenli olarak gerileyip 2004'te 29.000'e indi. İnşaatı tamamlanan yeni apartman daireleri sayısı 1992'de 70.100'lük rekor bir sayıya vardı; 2005'te ise 31.700'e geriledi. Geçmişte ekonominin önde gelen bir kolu ve ekonomik faaliyetin bir barometresi olarak kabul edilen inşaat sektörü, 1950'deki yüzde 30 seviyesinden inerek, 2006'da GSYH'nin sadece yüzde 5'ini temin etti.

Başlangıçta tüm inşaat faaliyeti devlet girişimleri ve yatırımlarının sonucu iken, 1958 ve 1989 arasında devletin payı yüzde 67'den 16'ya geriledi. 1990'ların başında, yüz binlerce yeni göçmenin ani gelişile hızla artan talep özel sektöre karşılanamadığı için, devletin payı geçici olarak yükseldi.

Son birkaç yılda, İsrail bakımından hayli yeni bir olgu, daha pahalı apartman dairelerinin fiyatlarının yükselmesi ve aynı zamanda daha ucuz olanların fiyatlarının gerilemesi (İsrail’de artan yabancı emlak talebinden başka) hayat standardındaki genel artışın bir işareti gibi görünmektedir.

İsrail şirketleri, kapılar, pencereler, sıhhi tesisat, borular, demirbaşlar, aksesuarlar, vs. gibi metal yapı aksamı, prefabrikte parçalar ve bileşenlerin tasarımı ve üretiminde dünya liderleri arasındadır. Bu ürünler dünyanın her yerinde başarıyla pazarlanmakta ve tüm kıtalarda büyük inşaat şantiyelerinde görülmektedir.

Ulaştırma ve İletişim

Hane halkları yanında ekonominin tüm diğer kollarına hizmet eden bir altyapı sektörü olarak ulaştırma ve iletişim sektörünün önemi ekonomi istatistiklerindeki küçük payını aşmaktadır. Bir üretim sektörü değil fakat bir hizmet sektörü olan ulaştırma ve iletişim, tüm modern ekonomilerde olduğu gibi, üretim sanayilerinden daha hızlı büyümektedir. Turizmdeki paralel bir artış sayesinde, son yıllarda bu sektörün havacılık kısmında dikkate değer bir büyüme gerçekleşmiştir, fakat iletişim sektörünün büyümesi daha da hızlı olmuştur.

Ulaştırma ve iletişim 2006 yılında GSYH'nin yüzde 7'sini temin etti, mal ve hizmet ihracatının yüzde 8 kadarını oluşturdu ve ülkenin işgücünü yüzde 5'ini istihdam etti. Bu sektördeki hasılanın yüzde 36'sı karayolu ulaştırmasından, yüzde 20'si gemcilik ve havacılıktan, yüzde 39'u iletişimden, geri kalanı çeşitli hizmetlerden gelmektedir.

1950'lerin başından bu yana, deniz ticaret filosunun toplam gros tonajı on katından fazla büyürken, havayolu taşıyıcıları şimdi 100 katından fazla yolcu taşımaktadır. Aynı dönemde, karayollarının toplam uzunluğu iki katına çıktı, otobüslerin sayısı üç katından fazla arttı, kamyon sayısı on kat büyüdü.

Eski Yafa:

Taş sokaklar
ve bir turist

Turizm Bakanlığı

Turizm

İsrail'in coğrafi çeşitliliği, arkeolojik ve dini yerleri, yılın her mevsiminden güneşli olması ve Akdeniz, Kinneret Gölü (Celile Denizi), Kızıl Deniz ve Ölü Deniz sahillerindeki modern tatil tesisleri çok sayıda turist çekmektedir. 2000 yılında, şimdiye kadar en yüksek sayıda turist - 2,41 milyon – ülkeyi ziyaret etti (1950'de 33.000, 1960'ta

118.000, 1970'te 441.000, 1980'de 1,18 milyon ve 1990'da 1,34 milyon turist ziyaret etmişti). Bu rakam, siyasi şartlar nedeniyle 2001'de 1,2 milyona indi,

2006'da 1,84 milyona yükseldi ve 2007 sonunda 2,3 milyona ulaşması bekleniyordu. Bu turistlerin yüzde 57'si Avrupa'dan, yüzde 32'si Kuzey ve Güney Amerika'dan, yüzde 8'i Asya'dan gelmiştir.

Turizm sektörü 2006 yılında 2,8 milyar Amerikan Doları döviz, yani bütün ihracat gelirinin yüzde 5'ini ve hizmet ihracatının yüzde 16,8'ini temin etti.

Bu sektör GSMH'nin %3'ten azını teşkil etmekle beraber, yüzde 85'lik bir döviz katma değerine sahiptir (ülkenin ihracat sektörleri arasında en yüksek katma değer oranı) ve 80.000 kadar insan istihdam etmektedir. İsrail'in ekonomik büyüme planlarında çok önemli bir faktör olan bu sektörün geniş potansiyeli henüz tam olarak değerlendirilmiş değildir.

Kudüs:

Nahalat Şiva mahallesinin sokaklarında bir müzik topluluğu

• Turizm Bakanlığı

KÜLTÜR

Tiyatro ve Eğlence	246
Hafif Eğlence	251
Sinema	253
Müzik	258
Dans	267
Edebiyat	273
Görsel Sanatlar	287
Müzeler	299
Arkeoloji	304
Medya	309
Spor	311
İsrail'in Milletlerarası Kültürel Bağları	321

KÜLTÜR

İsrail, küçük fakat kültürel bakımından aktif, heterojen bir nüfusa sahip olan eski-yeni bir ülkedir. Dört bin yıllık Yahudi mirası, bir asırdan uzun Siyonizm hareketi ve yarım asrı geçen çağdaş devlet idaresi, 70 farklı cemaatin benzersizliğini muhafaza ederken kendine özgü bir kimlik yaratmış olan bir kültüre katkıda bulunmuşlardır. Büyük ölçüde bir göçmen toplumu olan İsrail'in yaratıcı ifade kabiliyeti, yenilik ile geleneği harman ederek ve ülkenin özel karakteriyle evrensellik arasında bir yol çizmeye çalışarak, birçok farklı kültürel ve sosyal etkileri kendi içinde özümsemiştir. Kültürel kimlik için sürekli arayış, günlük hayatın bir parçası olarak çok sayıda insan tarafından takdir edilen ve zevkine varılan geniş bir sanat biçimleri yelpaze-sinde yaratıcılık yoluyla ifade edilir.

...כי לא על הלחם לבדו יחיה האדם... (דברים ח':ג)

...Bilin ki insan sadece ekmekle yaşamaz...

(Tesniye 8:3)

TİYATRO VE EĞLENCE

İbranice tiyatro, edebiyatın aksine, eski İbrani kültüründe mevcut değildi; İkinci Dünya Savaşına kadar Doęu Avrupa Yahudi cemaatleri arasında çok popüler olan Yiddiş tiyatrosu içinden çıkmış da değildir. İbranice tiyatro 1917 yılında Moskova’da, Rus yönetmen Konstantin Stanislavski’nin rehberliğinde ve Hanna Rovina’nın (1892-1980) oyunculuk kabiliyetiyle, Habimah (Sahne) adlı bir İbranice tiyatronun kurulmasıyla başladı. Hanna Rovina daha sonra ‘İbranice Tiyatronun İlk Hanımı’ oldu. 1931’de bu tiyatro kumpanyası daimi olarak Tel Aviv’de yerleşti.

Kudüs Han
Tiyatrosunun
izniyle

Yabancı olanı yerliyle kaynaştıran ve böylece yavaş yavaş kendine özgü bir İsrail tiyatrosu oluşturan birçok değişik kökenlerden oyun yazarları, oyuncular, yönetmenler ve yapımcılar ile İsrail’de tiyatro birçok farklı unsurlardan meydana gelir – çağdaş ve klasik, yerli ve yabancı, deneysel ve geleneksel. Ülkenin her yerinde geniş ve sadık seyirci topluluklarına oyunlarını icra eden birçok profesyonel repertuar tiyatroları ve başka tiyatrolar ve düzinelerce bölgesel ve amatör kumpanyalar ile tiyatro dünyası çok aktiftir. Son yıllarda, bazı İsrail kumpanyaları Doęu ve Batı Avrupa’da ve Birleşik Devletlerde turneler

yapmış ve Edinburgh ve Berlin Festivalleri dahil milletlerarası festivallere katılmış, Avrupa'da, Birleşik Devletlerde ve başka yerlerde önemli tiyatro etkinliklerinde yer almışlardır. Yarı profesyonel ve amatör bazı gruplar İngilizce ve Rusça dillerinde oyunlar icra ederler.

Önde gelen oyun yazarları arasında, merhum Hanok Levine, Yehoşua Sobol, Hillel Mittelpunkt ve merhum Efraim Kişon bulunur. Bunlardan kimileri milletlerarası şöhret kazanmış yazarlardır. Belli başlı profesyonel kumpanyalar ülkenin dört büyük şehrinde yer alır.

Habimah, milli tiyatro, Tel Aviv'de üç salonlu bir komplekste bulunur (toplam 1.520 oturma kapasiteli) ve sayıları 30.000'i aşkın yıllık abonelerinin de etkisiyle yüzde 90 civarında bir ortalama doluluk oranına sahiptir. Repertuarında Yahudi temaları üzerine geleneksel oyunlar, çağdaş İbranice oyun yazarlarının eserleri ve milletlerarası klasikler, dramlar ve komedilerin tercümeleleri yer alır. Bazen dünya çapında ünlü yönetmenler prodüksiyon sahnelemek için getirilir.

1970'den beri faaliyette olan Tel Aviv belediye tiyatrosu **Kameri Tiyatro** İsrail'in gündelik hayatından gerçekçi tasvirler sahnelemiş ilk kumpanya olup orijinal İsrail dramlarından oluşan büyük bir dizi oyun ve belli başlı klasik ve modern sevilen oyunların uyarlamaları dâhil canlı bir repertuar ile İbranice tiyatronun gelişmesine katkı yapmıştır.

Kameri Tiyatro dört salondan oluřan ve Tel Aviv Sahne Sanatları Merkezine bitişik olan yeni bir modern tesiste yer almaktadır. Prens Hamlet rolünde İtay Tiran'ın oynadığı Hamlet prodüksiyonu hem yurt içinde, hem de yurt dışında büyük takdir toplamıştır. Ödül kazanan bu prodüksiyon Kennedy Sahne Sanatları Merkezinin Shakespeare Washington'da Festivalinin bir parçası olarak da icra edilmiştir.

Hayfa Belediye Tiyatrosu klasik ve modern yabancı oyunlar yanında İsrail yapımlarını sergileyen bir repertuar tiyatrosudur.

Beer Şeba Tiyatrosu klasik ve modern yabancı oyunların tercümeleri yanında çağdaş, orijinal eserler icra eden bir repertuar tiyatrosudur.

Beit Leissin Tiyatrosu Tel Aviv'de çağdaş yabancı oyunların tercümeleri yanında İsraili yazarların oyunlarını sergileyen bir repertuar tiyatrosudur.

Arap Tiyatrosu çağdaş eserlerin tercümeleri yanında Arap ülkelerinden orijinal eserler sahneleyen, yetişkinler için profesyonel bir Arapça tiyatrodur.

Beit Hagefen Tiyatrosu başka ülkelerden de olmak üzere orijinal, çağdaş oyunlar sahneleyen, çocuklar ve gençlere yönelik profesyonel bir Arapça tiyatrodur.

Han Tiyatrosu, Kudüs'ün tek repertuar tiyatrosu olup, restore edilmiş asırlık bir Türk hanında bulunan benzersiz bir salonda çağdaş ve klasik eserler sahneye koyar.

Geşer Tiyatrosu 1991'de eski Sovyetler Birliğinden gelen yeni göçmenler için bir sanat mekânı temin etmek amacıyla kurulmuş olup ilk başta yüksek seviyeli Rusça yapımlar sahneledi. Bu alanda başarı ve takdir kazandıktan sonra, İbranice oyunlarla İsrail tiyatro dünyasının ana gövdesine katılmıştır. İsrail'i dünyanın birçok yerindeki saygın festivallerde temsil etmiştir.

Klipa Tiyatrosu 1995 yılında dansçı ve yönetmen İdit Herman ile aktör ve müzisyen Dmitri Tülpanov (Rusya) tarafından kuruldu. Tiyatro, dans, tasarım ve müzik sanatlarını birleştiren bu kumpanyanın eserleri çoğunlukla sözsüzdür. Yılda iki ila dört yeni oyun sahneye koymaktadır. Bunların çoğu kısa bir dönem boyunca icra edilmekte, bazıları da sadece bir defa ve benzersiz bir mekânda sahnelenmektedir.

Çocuklar ve Gençler Tiyatrosu ülkenin birçok yerindeki okullar ve kültür merkezlerinde üç farklı yaş grubuna yönelik oyunlar sahneye koymakta, drama ve tiyatro dersleri vermekte ve okullardaki özel tiyatro atölyeleri için eğitimciler temin etmektedir.

Akka Festivali yeni ve deneysel İsrail oyunlarının

ilk defa icra edildiği bağımsız bir tiyatro festivalidir. Kapalı mekânda yapılan tiyatro gösterileri, açık havada ve sokakta yapılan gösteriler ve yabancı konukların gösterilerinden oluşur.

F. Sklar

Poster Kudüs'teki
Milletlerarası Kukla
Tiyatrosu Festivali

Navon Art'in izniyle

Çocuk Tiyatrosu Festivali Hayfa'da düzenlenir. Bu festivalde, çocuklar için yeni oyunlar sahnelenir, bir yarışma yer alır ve yabancı konuk gösterilerine ev sahipliği edilir.

Tren Tiyatrosu 1981 yılında Kudüs'te bir kukla tiyatrosu olarak kuruldu. Çok küçük çocuklar için uzun tiyatro gösterilerinden ilgi çekici öykü anlatımlarına kadar çeşitli oyunlar ve bütün aileye yönelik sokak festivalleri sunar. Ayrıca, her yıl düzenlenen Milletlerarası Kukla Tiyatrosu Festivalini yapar.

Tel Aviv Üniversitesi, Kudüs İbrani Üniversitesi, Beit- Zvi Sahne Sanatları Okulu (Ramat Gan), Nissan Nativ Oyunculuk Stüdyosu (Tel Aviv ve Kudüs) ve Kibutz Drama Okulu Seminerinde oyunculuk, yönetmenlik ve ilgili sahne meslekleri alanında eğitim verilir.

HAFİF EĞLENCE

'Popüler' eğlence kavramı 1940'larda devlet öncesi İsrail'de Çizbatron, Matateh ve Batzal Yarok gibi gruplarla başladı. Ancak, bu alandaki esas hareketlenme 1960'lı yıllarda farklı askeri birliklere bağlı eğlence amaçlı grupların kurulmasıyla gerçekleşti. Kariyerlerine askerlik hizmeti esnasında başlamış olan ülkenin önde gelen eğlendiricileri arasında Haim Topol, Si Hyman, Miri Aloni, Dorit Reuveni ve Yardena Arazi vardır. Bu dönemde, Hagaşaş Hahiver adlı İsrail komedi topluluğu, daha sonra klasik İsrail skeçleri haline gelen oyunlarını uzun yıllar boyunca icra ederek ve sanatta ömür boyu başarı için verilen İsrail Ödülünü kazanarak, meşhur oldu.

Popüler eğlencenin başlıca kanalları televizyon ve radyo olmakla beraber, komedyenler, şarkıcılar, müzisyenler, topluluklar ve gruplar tarafından ülkenin her yerinde düzenli olarak gösteriler yapılır.

Bazı vokalistler star mertebesine ulaşmıştır. Bunlar arasında, Arik Einstein, Şlomo Artzi, Matti Kaspi, Rita, Dana International, Corinne

Rita

•
Devlet Basın Ofisi /
A.Ben Gerşom

**Buharalı
topluluğu**

•
Y.Loeff Gerşom

Alall, Hava Alberstein, Şalom Hanok ve Yehudit Ravitz vardır. Teapacks, Maşına, Atraf, Etnix, Nataşa Dostları ve Beit Habubot gibi bazı gruplar da büyük şöhret kazanmıştır. Dudu Fisher, merhum Ofra Haza, Rami Kleinstein, Aviv Gefen, David Broza ve Noa (Ahinoam Nini) gibi bazı sanatçılar yurt dışında isim yapmışlardır. 1998 yılında, İsraili transseksüel Dana International Eurovision şarkı yarışmasını kazanıp dünya çapında bir star oldu. Şarkısı “Diva” en iyi 14. Eurovision şarkısı seçildi. Kısa bir zaman önce, “Hakol Zeh Letova” (Hepsi İyiler İçin) adlı 11. albümünü çıkardı.

İbraniceye tercüme edilmiş olarak, “Sefiller” ve “Müziğin Sesi” gibi büyük ölçekli müzikaller canlandırılmış ve çok beğenilmiştir.

Boaz Şa’arabi, Yehuda Poliker, Sarit Hadad, Avihu Medina, Margalit Tsa’anani, Zehava Ben ve Ofer Levy gibi şarkıcılar tarafından icra edilen, esas olarak Arap ve Yunan müziklerinden etkilenecek oluşmuş bir çeşit Akdeniz müziği gittikçe daha popüler olmaktadır. Daha yeni isimler arasında Eyal Golan, Amir Benayoun ve Miri Mesika vardır.

Eli Yatzpan ve Adi Aşkenazi gibi stand-up komedyenleri büyük hayran kitlelerine sahip olmaya başlamışlardır.

SİNEMA

İsrail’de film yapımcılığı 1950’lerdeki başlangıcından bu yana çok önemli gelişmeler yaşamıştır. İsraililer tarafından yapılan ve yönetilen “24 Numaralı Tepe Cevap Vermiyor” ve “On Kişiydiler” gibi ilk filmler, o dönemin İsrail edebiyatına benzer şekilde, kahramanlık ruhuna uygun yapımlardı. Holokaust’tan kurtulan kişiler ve onların çocukları (Gila Almagor’un “Aviya Yazı” ve bunun devamı olan “Domim Ağacı Altında”) ve yeni göçmenlerin dertleri (Hannah Azoula ve Şmuel Hasfari’nin yönettikleri “Ş’hur” ve Leonid Gorivets’in yönettiği “Limonlu Kahve”) gibi konuları işleyen yakın tarihli bazı filmler İsrail halkının yaşadığı olaylara dayanır. İsrail-Arap çatışmasını konu alan (Uri Barbaş’ın “Duvarların Ötesinde”) veya evrensel, kısmen yabancılaşmış ve hedonist toplumun içinde geçen (“Bir Siren’in Şarkısı”, “Agfa’ya Göre Hayat”, “Tel Aviv Hikâyeleri”), bugünkü İsrail gerçeğine yönelik daha yaygın bir eğilimi yansıtan başka filmler de yapılmıştır.

80’li yıllarda babalarının ölümünden sonra kendi düzenini yeniden kurmak için mücadele eden dindar-Siyonist bir Kudüslü aileyi anlatan,

Ma'alah Televizyon, Film ve Sanat Okulunun izniyle

Joseph (Yossi) Cedar'ın "Kamp Ateşi" ve yine aile içindeki bir kaybın sonrasını ve kabul görme ihtiyacını işleyen, Nir Bergman'ın ödüllü filmi "Kırık Kanatlar" gibi filmler üreten İsrail sineması geçen beş yılda bile atılım yapmıştır. "Dünyanın Sonunda Sola Dön" adlı film göçmenlerin yaşadığı bir çöl kasabasında farklı kültürler arası umulmadık dostlukları işler. "Aviva, Aşkım" adlı film ise İsrail, Şanghay ve Tokyo'da 10 ödül kazanmıştır.

Eytan Fox bir başka dikkate değer ve popüler yönetmendir. Fox'un filmleri arasında, Arap-İsrail çatışmasını arka planda göstererek Tel Aviv'deki çağdaş kent hayatını araştıran "Köpük", İSK içinde eşcinsel aşk ve arzu hakkında "Yossi ve Jagger" ve "Su Üstünde Yürümek" adlı filmler vardır. Fox ayrıca bir Tel Aviv mahallesinde yaşayan hayal kırıklığına uğramış genç İsraililer hakkında "Floransalı" adındaki klasik TV dizisinin (1997) yönetmeniydi.

İsrail filmleri 2007'de yurt dışında her zamankinden daha çok ödül kazandılar. Joseph Cedar birinci Lübnan Savaşı hakkındaki "Beaufort" adlı filmiyle Berlin Film Festivalinde en iyi yönetmen ödülünü ve 11 başka ödülü kazandı. Bu film, aynı zamanda, Los Angeles'teki Sinema Sanatları ve Bilimleri Akademisi tarafından yabancı dilli film kategorisinde Oscar ödülüne aday gösterilen beş eserden biriydi. Yönetmen Dror Şaul'un "Tatlı Çamur" filmi Sundance festivalinde en iyi yabancı film ödülünü kazandı; tatile çıkmış bir ultra-Ortodoks aile hakkında bir

“Beaufort” filminin afişi • “Beaufort” yapımcılarının izniyle

film olan, David Volach'ın "Babam, Efendim" adlı film Tribeca'da en iyi yabancı film ödülünü aldı; romancı Etgar Keret ve Şira Geffen tarafından yönetilen "Denizanası" adlı film Cannes festivalinde Altın Kamera ödülünü kazandı. İsrail'i ziyaret esnasında üyeleri kaybolan ve ülkenin umulmadık bir yanını gören Mısırlı bir polis müzik topluluğu hakkında Eran Kolirin'in "Bando Ziyareti" adlı filmi Cannes festivalinde üç ödül kazandı: Milletlerarası Eleştirilenler Ödülü, Gençlik Ödülü ve Belirli Bir Bakış Ödülü. İsraili aktris Hanna Laslo, İsraili yönetmen Amos Gitai'nin "Serbest Bölge" adlı filmindeki rolüyle, 2005 yılında 58. Cannes Film Festivalinde En İyi Aktris ödülünü aldı. Başka İsrail

filmleri ve yönetmenleri de son yıllarda milletlerarası ödüller kazanmışlardır.

Daha çok sayıda İsrail yapımı filmler yurt dışında başarılı oldukça ve ülke içindeki mekânlarda daha çok sayıda döviz kazandıran yabancı ve ortak yapımlar üretildikçe, sinema ihracatı gitgide büyümektedir. Sa-nayi, Ticaret ve Çalışma Bakanlığına bağlı İsrail Film Merkezi yerli ve yabancı prodüktörlerin İsrail'de film yapmalarını teşvik etmekte ve mesleki temaslar düzenlenmesinden mali özendiriciler sunulmasına kadar çeşitli hizmetler vermektedir.

Yurt dışındaki İsrail film festivalleri yanı sıra, Hayfa ve Sderot'taki festivaller ile birlikte, Kudüs Sinemateğinde düzenlenen İsrail Film Festivali gibi büyük etkinlikler İsrail sinemasının tanıtılmasına katkı yapmaktadır.

Kısa bir zaman önce yenilenen Kudüs Sinemateği binlerce filmden oluşan bir arşive, bir araştırma kütüphanesine, gösteri salonlarına ve sergi mekânlarına sahiptir. Düzenli olarak, genellikle tematik döngüler şeklinde, elçilikler, kültür kurumları veya toplum örgütleriyle ve mümkün olduğunda senarist, yönetmen veya oyuncuların katılımıyla, film gösterileri sunar. 1984'ten bu yana, ülkeye çok sayıda kaliteli filmler ve video yapımlar getirmiş olan, yarışmasız bir film festivalini her yıl düzenlemektedir. Yetişkinler için sunulan eğitim kurslarına katılma seviyesi gayet yüksek olup Kudüs'teki okul çocuklarıyla yürütülen programlar sinemanın kritik analizini teşvik etmektedir. Tel Aviv'de ve kuzeydeki Roş Pina şehrinde Sinemateğin şubeleri vardır. İsrail'de sanat evi sinemaları popüler olmaya devam etmekte ve Lev sinema zinciri ülkenin her yerinde samimi ortamlarda filmler sunmaktadır.

Kudüs İbrani Üniversitesindeki Spielberg Film Arşivi dünyada Yahudi temaları ve İsrail üzerine en geniş film materyali deposudur. Merkezi Siyonist Arşivler kurumuyla birlikte üniversite tarafından yönetilen bu arşivin başlıca faaliyeti Yahudi filmlerinin toplanması, korunması ve kataloglanması ve eldeki materyalin dünyanın her yerindeki araştırmacılara, film ve televizyon yazarlarına ve yapımcılara sunulmasıdır.

MÜZİK

Birinci Dünya Savaşından sonra, bir senfoni orkestrası, bir koro cemiyeti ve hatta bir opera kumpanyası oluşturmak için coşkulu amatörler ve ufacık bir eğitimli müzisyenler kadrosu tarafından muhtelif girişimler yapılmasıyla, müzik İsrail Toprağındaki Yahudi cemaatinin kültür hayatında önemli bir yer tutmaya başladı. Profesyonel seviyede müzik ise ancak 1930'larda esaslı bir faaliyet haline geldi. O dönemde, Avrupa'daki Nazizm tehdidinden kaçan yüzlerce müzik öğretmeni ve müzik öğrencisi, besteci, çalgıcı ve şarkıcılar, binlerce müziksever insan ülkeye akın akın geldiler.

Polonya doğumlu kemancı Bronislaw Huberman'ın girişimiyle kurulan Filistin Filarmoni Orkestrası (bugün İsrail Filarmoni Orkestrası) ilk konserini 1936'da Arturo Toscanini yönetiminde Tel Aviv'de verdi. Bu orkestra derhal ülkenin müzik hayatının temel direklerinden biri haline geldi ve yıllar içinde dünyanın önde gelen orkestralarından biri olarak

İsrail Filarmoni Orkestrası

İsrail Filarmoni
Orkestrasının izniyle

şöhret kazandı. Kısa bir zaman sonra, bir radyo orkestrası kuruldu (bugün Kudüs Senfoni Orkestrası); bu orkestranın radyo konserleri on binlerce dinleyici çekti.

Daha sonraki tarihlerde, İsrail Oda Orkestrası, Be'er Şeba Sinfonietta ve Hayfa, Netanya, Holon, Ramat Gan ve Rişon Lezion şehirlerindeki orkestralar ve üyeleri ülkenin her yerindeki kibutzlardan gelen İsrail Kibutz Orkestrası gibi başka müzik kuruluşları teşkil edildi.

1980'li yılların başında, Yeni İsrail Operası, birkaç yıl önce ilk daimi opera kumpanyasının dağılmasından sonra gerilemiş olan halkın opera heyecanını canlandırarak, yüksek bir profesyonel seviyede yapımlar sahnelemeye başladı.

1990'ların başında, eski Sovyetler Birliğinden bir milyonu aşkın Yahudinin göç etmesiyle İsrail'in müzik hayatı bir dönüşüm geçirdi. Bu göç dalgasıyla, çalgıcılar, şarkıcılar ve müzik öğretmenleri dâhil birçok profesyonel müzisyen geldi. Bunların etkisi, yeni senfoni ve oda orkestraları ve daha küçük toplulukların kurulmasıyla ve ülkenin her yerindeki okullar, konservatuarlar ve toplum merkezlerinde yürütülen eğitim faaliyetlerine canlılık getiren bir kabiliyet enjeksiyonuyla hissedilmiştir.

Yine 1930'larda başlamış olan oda müziđi geleneđinde, 1990'ların göç dalgasından sonra kapsam ve çeşitlilik bakımından genişlemiş olan, dünya çapında ün kazanmış çeşitli topluluklar ve koro grupları bu-lunmaktadır. Önde gelen gruplar arasında, Rehovot Camerata, İSK Eğitim Birliklerinin oda orkestrası ve Ramat Haşaron'un Kaştaniot Camerata orkestrası vardır. Birçok şehir ve kasabanın kendi koroları bulunur ve Kudüs'teki Liturgica, Abu Goş kiliselerindeki vokal müzik ve Zimriya festivali dâhil, koral müziđe ayrılmış çeşitli festivaller vardır.

Kayseriye ve Beit Şean'daki restore edilmiş Roma amfityatroları gibi tarihi mekânlarda ve iki büyük konser salonunda (Tel Aviv'deki Mann Oditoryumu ve Kudüs'ün Milletlerarası Toplantı Merkezi) resitallerden çok çeşitli klasik eserler sunan tam senfoni konserlerine kadar müzik etkinlikleri icra edilir. Kudüs Tiyatro kompleksi, Tel Aviv'in yeni Sahne Sanatları Merkezi, Tel Aviv ve İsrail Müzeleri, ülkenin çeşitli yerlerindeki şehirler ve kibutzlarda bulunan kültür merkezleri daha küçük konser mekânları arasında yer alır. İsraili konser dinleyicileri coşkulu ve duygularını gösteren bir kitledir. Her yıl ülkenin müzik sah-nesinin bir parçası olan, Pinhas Zuckerman, Şlomo Mintz, Daniel Barenboim ve İzak Perlman gibi dünyaca tanınmış İsraili solo sanatçı-lar ve ünlü konuk müzisyenler İsraili konser dinleyicilerin bu nitelikle-rini çok takdir etmektedir.

İsrail’de yapılan dünya çapında müzik etkinlikleri arasında Milletlerarası Arp Yarışması ve Artur Rubinstein Piyano Yarışması bulunmaktadır. Ein Gev Kibutz’undaki Müzik Festivali, Kfar Blum Kibutz’undaki Oda Müziği Festivali ve Eilat’taki Kızıl Deniz Caz Festivali iyi müziği takdir eden dinleyici kitleleri çekmekte; dünyanın birçok yerinden grupların icra ettiği müzik, tiyatro ve dans gösterilerine sahne olan İsrail Festivaliyle Kudüs her bahar mevsiminde üç hafta boyunca bir kültürel mıkna-tisa dönüşmektedir.

1940’ların ortalarında ülkede profesyonel beste çalışmalarının başlamasından bu yana İsrail’e özgü müziğin gelişmesi devam etmektedir. Rus ve Fransız gelenekleri, Alman romantik ve post-romantik güçleri ve daha sonraki Avrupalı bestecilerin canlı çağrışımları yerli besteler üzerinde izlerini bırakmış olmakla beraber, geleneksel Doğu melodileriyle eski duaların terennüm edilmesini bütünleştiren ‘Akdeniz’ tarzında çağdaş İsrail’in yeni bir ifadesi gittikçe daha belirgin bir şekil almıştır.

Hepsi Avrupa doğumlu olan İsraili ilk besteciler kuşağı, ülkeye göç ettikten sonra, yeni bir müzik dilinde yazmak için büyük çabalar gösterdi. Paul Ben Haim eskiyle yeniyi, Doğu ile Batıyı kaynaştıran post-ekspresyonist bir tarz yaratmak için genişletilmiş tonaliteler kullandı;

Oedon Partos otantik halk müziğinin özümsemesinde önemli bir beste metodu gördü; Aleksander Uriah Boskoviç popüler ifade biçimlerini bir beste yapıtaşı olarak kullandı; Yosef Tal İsrail'de elektronik besteciliği kurdu; Mordehay Seter kendi eserlerine Yemen melodileri ve ritimlerini katmakla uğraştı.

Çoğu ilk kuşağın dolaysız ve dolaylı öğrencileri olan ikinci kuşak, sessizleri ve tonlamasıyla, Yahudi ayin ve geleneğindeki yeriyle ve Doğu âlemindeki cisimleşmesiyle, İbrani lisanını içine alan bir müzik ifade tarzına doğru çalışmıştır. Üçüncü ve en yeni besteciler topluluğu, milli profili olmayan milletlerarası besteciliğe katılmak, müzik yoluyla Holokaust ile baş etmeye çalışmak ve (Yehuda Poliker'in müziğinde olduğu gibi) Doğu ve Batı geleneklerini kaynaştırarak ve popüler müzik türlerinden bazı yenilikleri içine alarak müzik dünyasındaki bariyerleri yıkmak isteğini gösterir.

Kabiliyetli genç İsraililer, müzik eğitimlerine, çok sayıdaki konservatuardan birine devam ederek veya yüzlerce özel hocadan biriyle çalışarak başlar; birçoğu ülkenin gençlik orkestralarından birine katılarak tecrübe kazanır. Kudüs ve Tel Aviv'de akademik derece veren müzik ve dans akademilerinde daha ileri öğretim sağlanır. Şarkıcılar, çalgıcılar ve oda müziği grupları için yüksek lisans dersleri bu akademilerde

ve ayrıca Kudüs Müzik Merkezinde hayli sık olarak misafir yabancı sanatçılar tarafından verilir.

Yüksek öğrenim kurumlarında müzik eğitimi ve araştırmaları 1960'ların başında Kudüs İbrani Üniversitesinde Artur Rubinstein Müzikoloji Kürsüsünün kurulmasıyla başladı. O zamandan bu yana, Tel Aviv Üniversitesi ve Bar-İlan Üniversitesinde başka müzikoloji bölümleri açılmıştır. Başlıca iki alanda uzmanlaşma imkânı sunulmaktadır: Yahudi müziği ve İsrail'in farklı etnik gruplarının müziği, özellikle de Doğu/Sefardi cemaatlerinin müziği.

Kendileriyle birlikte şarkılarını da getiren ilk öncüler, bunların orijinal sözlerini İbrani diline tercüme etti veya değerli bir hazine gibi saklanmış ezgilere yeni İbranice sözler yazdılar. O zamandan bu yana, Arap ve Yemen geleneklerinden modern rock ve pop müziğine kadar uzanan, bazen dini veya ananevi metinlere ya da İsraili şairler ve söz yazarlarının çağdaş mısralarına uyarlanan, art arda göç dalgalarının getirdiği müzik tarzlarının unsurlarını içeren melodilerle, binlerce şarkı yazılmıştır.

Tipik bir İbrani şarkısını tarif etmek zor olsa da, İsrailililer, çeşitli temalar üzerine ve çeşitli tarzlarda yazılmış İbranice şarkılar ile ülkenin seslerini, değerlerini ve ruh hallerini yansıtan sözleriyle ve Slav etkilerinin hâkim olduğu ezgileriyle Şir İvri ('İbrani Şarkısı') arasında ayırım yaparlar.

O kadar uzak şarkılar

*Gözyaşları ve kahkaha
İnsan sesleri, zamanın
yıldızları.*

*Güneş ve deniz
Ekmek, dünya,
Acı, tatlı
Ve her ne olduysa
Hepsini şarkılarda
Yaşamaya bırakacağız.*

Sözler: Natan Yonatan

Barişa Şarkı

*Güneş doğsun
Ve sabah ışığını versin,
En saf dua bile
Bizi geri getirmeyecek.*

*Kandili söndürölmüş olan
Ve toprağa gömölmüş
olanı
Acı bir feryat bile
uyandırmayacak,
Geri getirmeyecektir.*

*Hiç kimse zifiri karanlık
çukurdan
Bizi geri getirmeyecek,*

Yahudi halkının milli hayatındaki büyük tarihi olaylara eşlik eden bu şarkılar milletin hayallerini, acılarını ve ümitlerini kaydetmiştir. Tüm halk şarkıları gibi evrensel duyguları ifade ederken, aynı zamanda, ÷lke ve toprak sevgisi gibi İsrail duygularını güçlü bir biçimde seslendirmişlerdir. Bunlar, milletin kültürel mirasının ayrılmaz bir parçası haline gelmiş olan, herkesçe bilinen şarkılardır.

İsraililer, devlet öncesi dönemin şarkılarından daha yeni yazılmış olanlara kadar, şarkılarını söylemeyi severler. Konser salonları ve ev-lerde, kibutz yemek odalarında ve toplum merkezlerinde, yürüyüş gezintilerinde ve şenlik ateşleri etrafında, çoğu zaman profesyonel bir şarkı başının rehberliğinde, piyano, akordeon veya gitar eşliğinde topluca şarkı söylenir. Topluca şarkı söylemeye katılmak, ilk öncülerin ÷lkeye geliş zamanlarına, bağımsızlık mücadelesine, kazanılan savaşlara, kaybedilen dostlara ve tekrarlanan umut ve sevgi anlarına duyulan özlemin ve yurtseverlik hislerinin uyandırdığı bir beraberlik duygusu yaratır.

Çağdaş Müzik

İsrail'deki çağdaş müzik ortamı son derece çeşitli ve çoğu zaman gözü pektir. Mesela, hip hop topluluğu Hadag Nahaş siyasi alaycılık sergilemek için müziği kullanır. En ünlü hit şarkılarından biri olan "Şirat Hasticker" ("Çıkartma Şarkısı") adlı şarkının sözleri İsraili romancı David Grossman ile birlikte yazılmıştır. Bu şarkının sözleri İsrail'de araba tamponlarına yapıştırılan çıkartmalarda görülen sloganların bir karışımıdır. Birbirine karşıt bu sloganlar yan yana konulduğunda İsrail'deki hayata dair öfkeli, alaycı ve genellikle absürt bir portre ortaya çıkmaktadır.

İdan Reihal projesi gibi başka topluluklar Etiyopya müzik mirasıyla Orta Doğu ruhu ve dini ayin etkilerini kaynaştırmıştır. Teapacks, Maşina ve Knisiyat Hasehel gibi gruplar ve Ehud Banai, Şlomo Artzi ve Sarit Hadad gibi solo sanatçılar İsrail'in popüler müzik dünyasının eski isimleridir, fakat halk arasında sevimliye devam etmişlerdir.

ABD'nin American Idol programının İsrail'deki benzeri olan Koçav Nolad (Bir Yıldız Doğuyor) adlı

*Burada ne zafer haykırışı
Ne de övünç şarkıları işe
yarayacak.*

Nakarat:

*Öyleyse barışa bir şarkı
söyle,*

Bir duayı fısıldama.

Yüksek sesle

*Barışa bir şarkı söylemek
daha iyi.*

*Güneş çiçeklerin arasından
Süzülüp gelsin,
Geriye bakma
Ayırlanlar bırak gitsin.*

*Gözlerini umutla kaldır,
Tüfek görüntüleri
arasından değil.
Savaşlara değil,
Aşka bir şarkı söyle.*

*Bir gün gelecektir deme,
O günü sen getir,
Çünkü o bir rüya değildir,
Ve şehrin bütün
meydanlarında
Sadece barışı haykır.*

*Sözler: Yaakov Rotblit
Beste: Yair Rosenblum*

TV programı yoluyla İsrail pop mzik sahnesinde yeni isimler ortaya çıkmıřtır. Ninet Tayeb, Harel Moyal ve Yehuda Sa'ado mzik kariyerlerine bu popler program yoluyla bařlamıř olan kiřiilerden sadece birkaçıdır. 2007 birincisi olan Boaz Mauda'nın mzięinde onun Yemenli aile geleneęi duyulabilir.

DANS

Kıbruz Çağdaş Dans Kumpanyasının izniyle

Yahudi halkının toplum ve din hayatında dans, Kutsal Kitap çağlarından beri neşe ve hüznün bir ifadesi olarak görülmüştür ve bugün dini, milli, cemaat ve aile kutlamalarının ayrılmaz bir parçasıdır. Çağdaş dans iki yönde gelişmiştir: ilk yerleşimcilere eski ana yurtlarının yeniden kurulmasında eşlik etmiş olan halk dansı türünün genişlemesi; ve profesyonel koreograflar tarafından meydana getirilen ve eğitilmiş dansçılar tarafından icra edilen sahne prodüksiyonlarıyla sanat dansının kurulması.

Bir sanat formu olarak dans 1920'lerde Avrupa'nın kültürel merkezlerinden yeni gelmiş olan öğretmenler ve dans tutkunları eliyle ülkeye girdi. Devletin kurulmasından sonra, her biri farklı bir yönelime ve üsluba sahip çeşitli topluluklarca profesyonel düzeyde geliştirildi. Bugün,

çoęu Tel Aviv’de yerleşik olan bir düzineyi aşkın profesyonel dans kumpanyası ülkenin her yerinde ve yurt dışında çeşitli bir repertuar icra etmektedir.

İsrail Balesi, sanat yönetmenleri Berta Yampolski ve Hillel Markman tarafından kurulan bir klasik dans stüdyosu içinden gelişti. Ülkedeki tek profesyonel klasik bale kumpanyası olup, Yampolski tarafından yaratılan klasik, neoklasik ve çağdaş eserler yanı sıra Balanchine ve başka milletlerarası koreografların bale eserlerini icra eder.

Kibutz Çağdaş Dans Kumpanyası, 1970 yılında, Lübnan sınırına yakın Celile’deki Ga’aton Kibutzunun üyesi olan Yehudit Arnon tarafından kuruldu. Arnon, bir grup genç amatör dansçıyı, dünyada gitgide daha çok tanınan, İsrail’in önde gelen çağdaş dans kumpanyalarından biri haline getirdi. Bugün, KÇDK onun sanat yönetmeni ve koreografı olan Rami Beer ile özdeş tutulmaktadır.

1964’te Martha Graham ve Barones Batşeva De Rothschild tarafından kurulan **Batseva Dans Kumpanyası** ilk başta Graham’ın metotlarına dayanıyordu, fakat bale eğitimine her zaman çok önemli bir ağırlık verdi. Kırk yılı geride bırakmış olan

bu kumpanya belki de İsrail kültürü-nün en tanınmış global elçisidir ve dansçılardan teknik ekip üyelerine 65 kişiyle çalışır. Günümüzde sanat yönetmeni Ohad Naharin, koreografi Şaron Eyal'dır.

İsrail'deki birçok dans kumpanyası gibi, Batşeva'nın bir eğitim gündemi ve İsrail toplumunun bütün kesimlerine dans sanatını götürmeyi hedefleyen programları vardır. Batşeva'nın eserleri ifade edici, yenilikçi, duy-gulandırıcı ve estetik olup bütün bu nitelikler ülkenin enerjisini yansıtır.

Vertigo 1992'de Noa Wertheim ve Adi Şa'al adlı iki dansçı tarafından kurulan çok başarılı bir modern dans topluluğudur. Dünyanın her yerinde turnelere çıkan grup daha şimdiden çalışmaları için milletlerarası ödüller kazanmıştır. Repertuarının çoğu, Wertheim'in orijinal koreografisini ve ayrıca başka sanatçılarla birlikte gerçekleştirilen yenilikçi dans projelerini gösterir. 1997'de kurulmuş olan, Kudüs'teki Vertigo Dans Okulu klasik bale, modern dans ve doğaçlama alanlarında amatör ve profesyonel eğitim sunmaktadır.

İnbal Pinto Dans Kumpanyasının koreografi ve tasarımcısı İnbal Pinto milletlerarası dansın yükselen yıldızlarından biridir. Geçmişte Batşeva Dans Kumpanyasının üyesi olan Pinto 1990'da koreografi çalışmalarına başlamasından bu yana çok sayıda dans ödülü kazanmıştır. Ortak Sanat

Yönetmeni Avşalom Pollack ile birlikte, İsrail'de ve yurt dışında yüzlerce defa icra edilmiş olan İnci adlı dünyaca ünlü eser gibi çeşitli dans parçaları yaratmıştır.

Eserleri dünyanın her yerinde dans severler tarafından çok takdir edilmiş olan daha küçük bazı gruplar ve bağımsız koreograflar ülkenin modern dans sahnesini daha da zenginleştirmiştir. Bunların en önde geleni 2001'de New York'ta Bessie Ödülünü ve İsrail'de birçok ödülü kazanmış olan Yasmin Godder'dir. Onun dans üslubu kadın formuna dayanır ve İki Şakacı Pembe adlı eseri dünyanın birçok yerinde icra edilmiştir. Yükselen başka yıldızlar arasında Emanuel Gat ve Renana Raz vardır.

Tel Aviv'in yeni restore edilmiş Neve Tzedek mahallesindeki Suzanne Dellal Dans ve Tiyatro Merkezi, 1989'da açıldığından bu yana, ülkedeki dans faaliyetlerinin odak noktası haline gelmiştir. Yine Tel Aviv'de bulunan İsrail Dans Kütüphanesi ve İsrail Dans Arşivi, öğrenim ve araştırma merkezleri olarak hizmet etmek yanında, dans üzerine kitaplar ve İsrail Dans Yıllığını yayımlamaktadır. Kudüs ve Tel Aviv'deki Rubin Müzik ve Dans Akademilerinin dans bölümleri, Tel Aviv ve Be'er Şeba'daki Bat-Dar Stüdyoları, Givatayim'deki Thelma Yellin Okulu ve ülkenin muhtelif yerlerindeki başka dans okulları ve atölyeleri eğitim sunmaktadır.

Hareket eğitimi alanına İsrail'in katkıları arasında,

dünyanın her yerinde öğretilen Moşe Feldenkrais'in metotlarıyla dansı ve hareketi yazılı biçimde kaydetme konusunda en iyi bilinen üç sistemden biri olan Eşkol-Wachman hareket notasyon sistemi bulunmaktadır.

Halk Dansı

İsrail halk dansı, dünyanın birçok bölgesinden Yahudi ve başka halk dansı biçimlerinin bir karışımı olarak doğmuştur. Başka ülkelerde halk dansı eski kırsal gelenekleri korumak için teşvik edilirken, İsrail'de, Kutsal Kitap ile ilgili çağrışımlar ve çağdaş dans üslupları yanı sıra tarihi ve modern kaynaklara dayalı olarak, 1940'lardan beri sürekli olarak gelişmekte olan bir sanat formudur.

İlk yerleşimcilerin ülkeye getirdiği yerli danslar zaman içinde onların yeni ortamına uyarlandı. Bunlar arasında, hora adlı bir Romanya dansı İsrail Toprağında kurulmakta olan yeni hayatı temsil etmekteydi: bu dansın kapalı çember formu bütün katılımcılara eşit statü veriyor, basit hareketler herkesin katılabilmesini sağlıyor, kolların kavuşması yeni ideolojiyi simgeliyordu.

Kuzey Amerika caz müziği ve Latin Amerika ritimlerinden Akdeniz ülkelerinin tipik kadanslarına uzanan dans unsurları yanında Arap debkası gibi motifleri de içine alan, popüler İsrail şarkılarına uyarlanmış, çok yönlü bir halk dansı çeşidinin yaratılmasına yol açan, yaygın bir dans merakı ve coşkusu bunu izledi.

Halk dansı, hem bireysel katılım yoluyla, hem de sahne icraları yoluyla kendini ortaya koyar. Halk dansına toplumun ilgisi, profesyonel dans liderinin doğmasına ve binlerce insanın bir rekreasyon imkanı olarak dans faaliyetlerine düzenli biçimde katılmasına yol açmıştır. 1988'den beri, orta Celile'de bir kent olan Karmiel'de, İsrail'den ve dünyanın her tarafından grupların katılımıyla üç günlük bir milletlerarası halk dansları festivali yapılmaktadır.

İsrail halk dansı yanında ve onu etkileyerek, hem 'sürgünlerin toplaşmasını' ve hem de İsrail toplumunun çoğulcu niteliğini yansıtan, farklı etnik grupların geleneksel dansları vardır. Bu danslar, Yemen, Kürdistan, Kuzey Afrika, Hindistan, Gürcistan, Buhara ve Etiyopya danslarında uzmanlaşan bazı gruplarca ve Arap, Dürzî ve Çerkez danslarını icra eden topluluklarca muhafaza edilip sürdürölmektedir.

EDEBİYAT

İsrail Toprağında çağdaş İbranice nesir ilk olarak göçmen yazarlar tara-fından yazıldı. Bu yazarların kökleri Doğu Avrupa Yahudiliğinin dünyası ve geleneklerinde olsa da, onların eserleri, Siyonist slogandaki ifadeyle “ülkeyi oluşturmak ve ülke tarafından oluşturulmak” için gelmiş olduk-ları İsrail Toprağındaki yaratıcı başarıları konu alıyordu esas olarak. İb-ranice nesri 20. asra taşıyan Yosef Haim Brenner (1881-1922) ve Şmuel Yosef Agnon (1888-1970) birçok kişi tarafından çağdaş İbrani edebiyatın kurucuları olarak kabul edilir.

Brenner, gerçekliği yakalamak çabasıyla, yaşayan konuşma şeklinin etkisini vermek için yeni deyişler yaratarak ve dramatik bir sentaks kullanarak, konuşulan İbraniceenin hahamlığa ve orta çağa özgü biçimlerini tercih etti. Brenner’in eserlerinin merkezinde, ilk öncülerin, doğmuş oldukları Avrupa ülkelerinden çok farklı olan, kurak, zorlu bir toprakta tutunmak için verdikleri fiziksel mücadeleyle ve, en az bunun kadar güç olan, İsrail Toprağında Yahudi kimliğine şekil verme mücadelesiyle özdeşleşmesi vardır.

İbrani Alfabeti

**İbrani
Kitap Haftası**
ülkenin her
yerinde meydanları
ve parkları
kalabalık kitap
pazarlarına çevirir.

•
ALBATROSS

Agnon eserlerinde İbranicenin daha modern biçimlerini kullanmayı seçti. 19. ve erken 20. asır Avrupa edebiyatının etkisiyle birlikte, Yahudi geleneğine aşina olması, çağın belli başlı manevi kaygılarını, geleneksel hayat tarzlarının çözülmesini, inancın kaybını ve böylece kimliğin kaybını işleyen bir edebiyatı doğurdu. Ortodoks bir Yahudi olan ve psikolojik iç bakış ve sezgiye dayalı olarak yazan Agnon insan ruhunun gölgeli ve irrasyonel taraflarına bir yakınlık ve inanan Yahudi'yle inanmayan Yahudi'nin en derindeki belirsizlikleri ile bir özdeşleşmeyi ifade

etti. Bütün tutkuları ve gerilimleriyle dindar Yahudilerin dünyasını ortaya koyan Agnon eserlerinin çoğunu Holokaust ve savaşın etkisiyle yazdı. Onun tasvir ettiği şekliyle gerçeklikten trajik ve bazen grotesk bir atmosfer yayılır. 1966 yılında, Nelly Sachs ile birlikte, Nobel Edebiyat Ödülünü aldı.

Eserlerini 1940'lar ve 1950'lerde yayımlamaya başlamış olan genellikle 'Bağımsızlık Savaşı Kuşağı' olarak adlandırılan, ülkede doğmuş yazarlar, esas olarak İbranice onların ana dili olduğundan ve onların hayat tecrübesi tamamıyla İsrail Toprağında kök saldığından, seleflerinin zihniyeti ve kültürel geçmişine kıyasla farklı bir zihniyeti ve kültürel geçmişi eserlerine kattılar. S. Yizhar, Moşe Şamir, Hanok Bartov, Haim Guri ve Binyamin Tammuz gibi yazarlar bireycilik ile topluma ve devlete bağlanma arasında dramatik biçimde gidip geldiler ve genellikle kahraman tarzında, yerli ve milletlerarası etkilerin bir karışımını sergileyen bir sosyal realizm modeli sundular.

1960'ların başında, ideolojik kalıplardan bir kopmayı işaret eden ve bireyin dünyasına odaklanan, A.B. Yehoşua, Amos Oz, Yoram Kaniuk ve Yaakov Şabtai gibi daha genç ve çok etkili bir grup yazar İbranice nesir yazısında yeni yaklaşımlar keşfetmeye yöneldi. Sonraki yirmi yıl boyunca, psikolojik realizm, alegori ve sembolizm dahil çeşitli nesir tarzları ve anlatım biçimleriyle deneme yapılması ve İsrail'in politik ve

Studio
Rami & Jacky'nin
izniyle

sosyal gelenekleri hakkında spekülasyon ve kuşkuculuk çağdaş edebiyatta belirgin bir yer tuttu.

1980'ler ve 1990'lar, yayımlanan kitapların sayısında büyük bir artışla, yoğun bir edebi faaliyet patlamasına tanık oldu. Aynı dönemde, Oz, Yehoşua, Kaniuk, Aharon Appelfeld, David Şahar, David Grossman ve Meir Şalev başta olmak üzere bazı İsraili yazarlar dünya çapında tanındılar. Üç ayrı çağdaş yazarlar kuşağınca yazılan bu dönem nesrinin kendine özgü bir niteliği, okuyucuların kendilerini birey olarak ve içinde yaşadıkları ortamın bir parçası olarak anlamalarına imkan veren bir araç olarak edebiyata bir inançtır. Bu yazarların birçoğu, Oz, Grossman ve Şalev başta olmak üzere, İsrail'de çağdaş hayatın siyasi ve ahlaki ikilemlerini de ele alırlar.

Avrupa'daki Holokaust trajedisiyle başa çıkmaya yönelik yeni çabalar, mesafeyi katılım ile bütünleştirerek ancak zaman ve mekan perspektifi içinde tartışılacak esaslı soruları işlemek için taze ifade şekillerinin oluşturulmasını getirmiştir (Appelfeld, Grossman, Yehoşua Kenaz, Aleksander ve Yonat Sened, Nava Semel ve başkaları). Holokaust'un kendi göçmen ailesi içinde zamanla ortaya çıkan sonuçlarını gören Momik adında küçük bir oğlanın bakış

açısından kısmen anlatılan, Grossman'ın "Aşk Başlığı Altına Bakınız" adlı eseri belki de en iyi bilinen örnektir.

Arap köyünün ortamı (Anton Şammas, bir Arap-Hıristiyan yazar ve Seyid Kaşua, bir İsraili Arap gazeteci ve yazar), kendilerini modern toplumdan kasıtlı olarak ayıran ultra Ortodoks Yahudilerin dünyası (Yossl Birstein), Kudüs'ün Hasidik mahallelerindeki hayat tarzı (Haim Be'er) ve seküler ideolojilerin çökmekte ve dinci fundamentalizmin güç kazanmakta olduğu bir dönemde inançsız bireyin varlığını ele alma çabaları (İzak Orpaz-Auerbach) gibi daha önce araştırılmamış olan konular da edebiyatın ilgi alanına girmeye başlamıştır. Sefarad kökenli bazı İsraili yazarlarca işlenmekte olan bir başka önemli konu, Arap ülkelerinden gelen yabancılaşmış yeni göçmenlerin toplumdaki yeridir (Sami Michael, Albert Suissa, Dan Benaya Seri). Başka yazarlar ise, milli hayatının çoğu alanında sürekli meydan okumalar ile karşı karşıya olan bir toplumun bağlamında görülen şekliyle demokrasi ve doğruluk gibi evrensel temaları araştırır (İzak Ben-Ner, Kaniuk, Grossman, Oz).

Sadece genel konular hakkında yazmayan, Yahudi geleneğindeki yerlerinin ve Siyonist girişimdeki rollerinin bilincindeki kadınların dünyasını da işleyen önemli bazı kadın yazarlar ön plana çıkmıştır (Amalia Kahana-Carmon, Hana Bat-Şahar,

iki yılda bir
yapılan
Kudüs Kitap
Fuarı
•
Y. Loeff

Şulamit Hareven, Şulamit Lapid, Ruth Almog, Savion Liebrecht ve Batya Gur). Lapid ve Gur, polisiye roman türüne de girmişler; hem İsrail’de yayımlanan kitaplarıyla, hem de yurt dışında basılan tercümeleleriyle, eleştirmenlerin takdirini kazanmışlardır.

Son zamanlarda, İsrail tecrübesinin merkezi yerini büyük ölçüde reddeden ve – genellikle, yabancılaşmış, derinden gerçeküstü ve kendine özgü bir nitelikte – daha evrenselci bir eğilimi yansıtan daha genç bir yazarlar kuşağı ortaya çıkmıştır. Bu yazarlardan bazıları (Yehudit Katzir, Etgar Keret, Orly Castel-Blum, Gadi Taub, İrit Linor ve Mira Magen) okuyucuları nezdinde adeta kült mertebesine erişmiştir ve yeni kitapları hem yurt içinde ve, bazı durumlarda, hem yurt dışında en çok satan kitaplar listesine mutlaka girmektedir. Son yıllarda, “Kissinger’i Özlemek” gibi bazı hikâye kitaplarıyla saygın edebiyat ödülleri kazanmış olan Keret, Avrupalı okuyucular arasında sağlam bir favori olmuştur.

Çok verimli İbranice edebiyat kütesine ek olarak, Arapça, İngilizce ve Fransızca gibi başka dillerde, hem nesir olarak, hem de şiir olarak önemli miktarda yazarlık çalışması ortaya çıkmaktadır. Eski Sovyetler Birliğinden bir milyonu aşkın Yahudinin göç etmesinden beri, İsrail, Rusya’nın kendisi dışında, Rusça edebiyat çalışmalarının en büyük merkezi haline gelmiştir.

Son birkaç yılda, İsraili yayıncılar elektronik yayıncılık sahasına kitle halinde girmişlerdir. Çeşitli konuları kapsayan İsrail programları dünya çapında pazarlanmaktadır.

Çocuk Edebiyatı

Orijinal metinler yanı sıra birçok dilden klasiklerin tercümelerini de içeren çocuk edebiyatı, çocuklar için yazıda dile ve içeriğe daha dolaysız ve sofistike bir yaklaşım yönünde dünya çapındaki bir eğilimi yansıtarak, geniş bir konu ve nesir tarzı çeşitliliğini birleştirir.

Studio Ramli & Jacky'nin izniyle

Yıllar boyunca, değişik yaş grupları için önemli miktarda çocuk edebiyatı üretilmiştir. İyi tasarlanmış grafikleriyle temayüz eden bu edebiyatın kendine özgü nitelikleri arasında, psikolojik duyarlılığın

yanı sıra, genç okuyucunun eserin özüyle dinamik bir şekilde özdeşleşmesine imkân veren, ifade edici ve pitoresk bir dil kullanımı vardır.

Açık sorgulamayı ve bağımsız düşünmeyi teşvik etmek çağdaş çocuk edebiyatında temel unsurlar haline gelmiştir. Sosyal ve milli anlamı olan konular hâlâ önemli olsalar da, bunlar şimdi daha büyük bir samimiyet ve açıklıkla işlenmektedir. Günümüzdeki bazı çocuk kitapları, ülkenin farklılaşmış toplumundaki stereotipleri yıkmayı hedef almakta ve dünyanın birçok yerinden Yahudilerin göçüyle ilgilenmekte; kimileri de, esas olarak, İsrail Toprağında Yahudi hayatının yenilenmesiyle başlayarak, geçen asır boyunca ülkenin gelişmesine katkı yapmış ünlü şahsiyetler üzerine odaklanan tarihi eserler ve biyografiler sunmaktadır.

1960'ların sonlarından bu yana, çocuk edebiyatında, ölüm, boşanma, tek anneli veya babalı aileler, handikaplar, ergenlik ve insanın aile ve toplumdaki yeri için mücadele gibi konular işlenerek, daha ziyade çocukların kendilerinin dünyası tasvir edilmiştir. Aynı zamanda, genç okuyuculara katıksız fantezi, eğlence ve oyalanma

imkânı temin eden, hayal gücüne dayalı birçok kitap ve hikâye de yazılmıştır.

İsrail’de, yetişkinler için olduğu kadar çocuklar için de yazan ödül kazanmış birçok edebiyatçı vardır. Bunlar arasında, David Grossman (“Zikzak Çocuk”, “İtamar Duvarlar Üstünde Yürür”) ve Etgar Keret (“Baba Sirkle Kaçar”) vardır. Bu eserlerin birçoğu yetişkin ve çocuk romanları arasındaki çizgi üzerinde durur. İsrail çocuk kitapları bugün dünyanın birçok yerinde, çok çeşitli dillerde tercümeleriyle yayımlanmaktadır.

Şiir Sanatı

Kutsal Kitap çağlarından günümüze kadar kesintisiz yazılmış olan İbranice şiirde dış etkilerle kendine ait gelenekler birleşmiştir. Dini ve milli temaları içine alan geçmişin şiiri, bugünün şiirinde baskın olan kişisel deneyim motifleri de ihtiva eder. Yahudiler için tam vatandaşlığın ve Yahudi hayatında sekülerleşmenin savunulduğu, Avrupa’daki Yahudi Aydınlanması döneminde (1781-1881) ve Yahudi milli hayatının İsrail Toprağında yeniden kurulması için çağrı yapan Siyonizm hareketinin ivme kazanmaya başladığı 19. asrın sonlarından itibaren, geleneksel şiirin ifade tarzıyla bir kopuş meydana geldi. Bu dönemde ortaya çıkan başlıca şairler arasında, 20. asır başlarında Filistin’e göç etmiş olan, Haim Nahman Bialik (1873-1934) ve Saul Çernihovski (1875-1943) vardı.

Bialik’in eserleri, onun Yahudi milli rönesansına bağlılığını yansıtan ve Doğu Avrupa’da Yahudi

hayatının devam edebilme imkânını reddeden bu eserler, aşk ve tabiat konularını işleyen katıksız lirik şiirler yanında, Yahudi tarihinden çeşitli sayfaları yansıtan uzun epik şiirler içerir. Çoğu zaman 'milli şair' veya 'İbrani Rönesansının şairi' olarak söz edilen Bialik, yüksek seviyeli, zengin fakat çağdaş ifade tarzıyla klasik anlatım yapısı ve açıklığını muhafaza ederken, onun seleflerinde çok baskın olan Kutsal Kitap etkisinden uzak, yeni bir şiir lisanı oluşturdu. Bazıları özel olarak çok küçük çocuklar için yazılmış olan şiirleri İsraili öğrenci nesilleri tarafından ezberlenir.

Lirik şiirler, dramatik epikler, baladlar ve alegoriler yazmış olan Çernihovski, tabiata ve güzelliğe dair yükseltilmiş bir bilinç yanı sıra, bir şahsi gurur ve yücelik ruhu aşılıyarak Yahudinin dünyasını ıslah etmeye çalıştı. Hahamların kullandığı İbranice biçimine bir yakınlık gösteren onun lisan anlayışı, Kutsal Kitap etkisini yeni gelişmekte olan konuşma tarzıyla birleştiren Bialik'in dilinden farklıydı. Hem Bialik, hem de Çernihovski eski Yahudi şiirinden modern şiire geçişi temsil ederler.

Devletin kurulmasından önceki yıllarda ve devletin ilk yıllarında eser vermiş olan bundan sonraki şairler kuşağının başında Avraham Şlonski, Natan Alterman, Lea Goldberg ve Uri Zvi Greenberg bulunmaktadır.

International Poets' Festival Jerusalem, Mishkenot Sha'ananim

Rafi Etgar'ın
posteri

Sanatçının izniyle

Şlonski, klasik şiirden, özellikle Rus şiirinden yaptığı çok sayıdaki tercümelede olduğu gibi kendi yazdığı şiirlerdeki dil yenilikleriyle beraber çok çeşitli imgeler kullandı. Birçoğu siyasi yorumlarıyla dikkat çeken Alterman'ın eserleri Yahudi toplumunun gelişimindeki her merhaleye eşlik etmiştir ve dil zenginliğiyle, şekil, ton, kafiye, imaj ve metafor

çeşitliliğiyle karakterize olurlar. Goldberg, şehirden, tabiattan ve sevgi, temas ve ilgi arayışındaki insandan söz eden şiirlerde lirizm kapsamını genişletti. Sert imgeler ve kuvvetli bir üslup kullanarak ümitsizlik ve öfkenin şiirini yazan Greenberg esas olarak milliyetçi temaları ve Holokaust'un etkilerini işledi. Bu şairler topluluğu ilk defa olarak gündelik konuşmanın ritimlerini İbranice şiire soktu. Eski lisana yeni bir esneklik ve zenginlik vererek geçmişin deyimlerini canlandırdı ve yeni deyimler oluşturdular.

Alman ekspresyonizmi yanında Rus fütürizmi ve sembolizminden çok etkilenmiş olan bu dönemin şiiri, sıralı kafiyenin klasik yapısına ve melodisine doğru bir eğilim gösterdi. Lea Goldberg'in yazdığı gibi "iki vatanın ıstırabını" ifade ederek, 'oradan' hatıralar ve 'burada' kök salma arzusu yanında, kendi doğdukları ülkelere ait imgeler ve manzaralar ile onların yeni ülkesine ait kahramanca bir üslupta taze hayalleri yansıttı. Bu dönemin şiirlerinin birçoğu bestelendi ve ülkenin milli geleneğinin ayrılmaz bir parçası haline geldi.

İbranice yazan ilk büyük kadın şair, kısaca "Rahel" olarak bilinen Rahel Bluwstein (1890-1931) oldu. Onun eserleri, İbranice kadın şiirinin normatif temelini ve toplumun bu şiirden beklentilerini şekillendirdi. Onun çağdaşlarının ve Dalia Ravikoviç ve Maya Bejerano gibi daha sonraki şairlerin eserlerinin çoğunda görüldüğü gibi, bu

şiiirin lirik, kısa, duygusal, entelektüel açıdan gösterişsiz ve kişisel tarzı yaygın bir geçerlilik kazanmıştır.

1950'lerin ortasında, ana dilleri İbranice olan, daha genç yeni bir şairler topluluğu ortaya çıktı. Başlıca üyeleri arasında Yehuda Amihay, Natan Zah, Dan Pagis, T. Karmi ve David Avidan gibi şairler olan bu topluluk, yalın bir ifade şekline, kolektif tecrübelerden genel bir uzaklaşmaya, gerçekliğin özgürce gözlenmesine ve gündelik konuşma üslubuna eğilim göstererek, şiir sanatı üzerindeki başlıca etkileri Puşkin ve Schiller'den çağdaş İngiliz ve Amerikan şiirine doğru çevirdi. Yaygın biçimde tercüme edilmiş olan Amihay'ın eserlerindeki belirgin özellik, gündelik konuşmayı, ironiyi ve metafizik benzetmeleri kullanmasıdır. İdeolojik şiirin sona erdiğini ilan eden ve Alterman-Şlonski geleneğinin klasik yapıları ve sıralı kafiye düzeninden tamamıyla ayrılan onun daha genç çağdaşlarının yazdığı şiirlerin çoğunun ayırt edici nitelikleri bunlar oldu. Zah'ın eserleri, gündelik İbrani dilinden hareketle ilahi ve musiki tarzında yenilikçi nitelikler üretmiştir.

Gözler açıldığında

Yüksek Yerlerden yukarıda

ve Kudüs'den yukarıda

dağlar üzerindeki kar.

Gel ey Kudüs

ve çocuğumu bana geri ver.

Gel ey Bethlehem

ve çocuğumu bana geri ver.

Gelin yüksek dağlar

gelin rüzgarlar

gelin limanlardaki seller

ve çocuğumu bana geri verin.

Ve hatta sen, ey eğik saz,

Deredeki ince bitki sapı,

Sicime benzer çöl çalıları,

çocuğumu bana geri verin

gözler açıldığında

ruhun bedene dönmesi gibi

Dalia Ravikoviç

Tercüme: Hana Bloch ve

Hana Kronfeld

Günümüzde İbranice şiir alanı, yirmili yaşlarda bulunan yazarlar ile birlikte orta yaştaki şairlerin de yer aldığı birkaç kuşaktan oluşan çok sesli bir dünyadır. Orta yaştaki şairlerin temsilcileri arasında: nesri andıran, argoya yakın ve dolaysız ifade tarzıyla her türlü romantizmi reddeden ve Tel Aviv imgesini gerçekliğin sembolü olarak yücelten Meir Wieseltier; ölümlü olduğunu bilen insanın kederini ifade eden sade mısralarıyla Yair Horowitz; kadim ve dini motifler, Freudçu sembolizm, bazen vahşi bir kösnüllük, ritmik tekrarlar ve uzun çağrışım zincirleri kullanarak, günlük konuşma diline ait, alaycı tonlarda kendini ifade eden Yona Wallach vardır. Aşer Reich, ArieH Sivan, Ronny Somak ve Moşe Dor diğer önemli çağdaş şairler arasında yer alır.

En genç kuşağın şiirlerinde, bireycilik ve şaşkınlık duyguları ağır basar ve günlük konuşma dilinde, kafiyesiz serbest vezinde yazılmış kısa şiirlere doğru bir eğilim vardır. Transilvanya doğumlu şair Agi Mişol'un şiirlerinde bu türden edebiyatın örnekleri bulunabilir. İsrail'de geniş ve sadık bir şiir okuyucu kitlesi vardır ve her dönemden şiir kitapları, çok daha büyük nüfuslu Batı ülkelerinde yayımlanan kitaplar kadar yüksek tirajlarda satılmaktadır.

GÖRSEL SANATLAR

20. asrın başından bu yana, İsrail'de görsel sanatlar, ülkenin kendisi ve onun gelişiminden, şehirlerin karakterinden ve yurt dışındaki sanat merkezlerinde ortaya çıkan stilistik trendlerden etkilendiği gibi Doğu ve Batı arasındaki karşılaşmadan da etkilenen yaratıcı bir yönelim sergilemiştir. Resim, heykel, fotoğraf ve diğer sanat biçimlerinde, ülkenin çeşitlilik arz eden manzarası ön planda bulunur: tepelerin bayırları ve sırtları özel çizgi ve şekil dinamikleri oluşturur; Negev'in alçak tepeleri, yaygın boz-yeşil bitki örtüsü ve aydınlık, parlak ışık belirgin renk efektlerine yol açar; deniz ve kum yüzeyleri değiştirir. Genel olarak, ülkenin manzaraları, onu meşgul eden konular ve siyaset İsrail sanat hayatının merkezinde yatar ve onun benzersizliğini temin eder.

Ülkede düzenli sanat faaliyeti 1906 yılında Profesör Boris Schatz'ın (1867-1932) Bulgaristan'dan gelmesi ve kabiliyetli genç Yahudileri İsrail Toprağında sanat öğrenimi yapmaya teşvik etmek için 1905 Siyonist Kongresinde kabul edilen bir plana göre Kudüs'te Bezalel Sanat Akademisini kurmasıyla başladı. 1910 yılına gelindiğinde, bu okulun 32 farklı bölümü, 500 öğrencisi ve Yahudi dünyasının her yerinde eserleri için hazır bir pazarı vardı.

Kudüs'teki Sanat ve Tasarım Akademisi Bezalel'in izniyle

Ülkenin sanat hayatında, ressamlar ve heykeltıraşlara ek olarak, çok sayıda kabiliyetli zanaatkâr yer almaktadır (seramikçiler, gümüş ve altın ustaları, dokumacılar, kaligraflar, cam üfleyiciler, vs.). Bu zanaatkârların birçoğu geleneksel Yahudi tören nesnelерinin çağdaş yorumlarında uzmanlaşmıştır.

İsraililer, ülkenin birçok müzesi ve özel galerisindeki tek sanatçılı retrospektif sergilerden kapsamlı grup sergilerine kadar çeşitli sergilere giderek, Safed ve Yafa'nın sanatçı mahallelerini veya Ein Hod sanatçı köyünü ziyaret ederek ve yerli sanatçıların eserlerini satın alarak sanat faaliyetlerine teşvik ve destek verdiklerinden, toplumun her kesiminden insanlar arasında sanat merakı yaygındır.

Kudüs'teki Sanat ve Tasarım Akademisi Bezelel'in izniyle

Resim

Başlangıçta, Avrupa tekniklerini Orta Doğu etkileriyle kaynaştırarak 'orijinal bir Yahudi sanatı' yaratmayı hedef almış olan Bezelel'in sanat yönelimi, kadim Yahudi Şark cemaatleri ve yerli Bedevilerden seçilmiş imgeler ile, geleceğin ütopyik vizyonlarına bağlanmış geçmişin romantik algılamalarını tasvir eden, Kutsal Kitaba ait sahnelerin resimlerinin yapılmasına yol açtı. Bu dönemin sanatçıları arasında Şmuel Hirszenberg (1865-1908), Efraim Lilien (1874-1925) ve Abel Pann (1883-1963) bulunur.

Kudüs'e Doğru,

Mordehay
Ardon'un
yağlıboya resmi

•
İsrail Müzesi,
Kudüs/
Dr. M. Ardon'un
izniyle

Kudüs'ün Eski Şehir bölgesindeki Davut Kalesinde düzenlenen, ilk büyük sanat sergisi (1921) Bezalel'den ressamların baskın oldukları bir sergiydi. Ancak, kısa bir zaman sonra, hem Bezalel içindeki genç asiler, hem de yeni gelmiş sanatçılar Bezalel'in anakronistik, milli-şarklı anlatım tarzına meydan okumaya, 'Yahudi' sanatından farklı olarak 'İbrani' sanatı diye tabir ettikleri sanat tarzına uygun bir dil aramaya başladılar. Yeni kültürel kimliklerini tanımlama ve bir milli yenilenme kaynağı olarak ülkeyle ilgili kendi görüşlerini ifade etme çabası içinde, ülke manzarasının parlak ışığı ve güneşte yanan renklerini vurgulayarak, Orta Doğu âleminin gündelik realitesini tasvir ettiler ve, İsrail Paldi, Tziona Tagger, Pinhas Litvinovski, Nahum Gutman ve Reuven Rubin gibi ressamların eserlerinde görüleceği üzere, esas olarak primitif bir teknik kullanarak,

sade Arap hayat tarzı gibi egzotik konuları işlediler. 1920'lerin ortalarında, önde gelen sanatçıların çoğu yeni kurulan (1909) dinamik Tel Aviv şehrinde yerleşmişti. Tel Aviv o zamandan günümüze ülkenin sanat faaliyetinin merkezi olagelmıştır.

1930'ların sanatı 20. asır başlarındaki Batılı yeniliklerden kuvvetli biçimde etkilendi. Bu yeniliklerden en çok etki yapan, Paris atölyelerinden çıkmış olan ekspresyonizm idi. Moşe Kastel, Menahem Şemi ve Arie Aroh gibi ressamların eserleri, çarpıtma tekniğini kullanarak, duygusal bakımdan yüklü, genellikle mistik bir realiteyi tasvir etmeye yöneldi ve, yerli manzaralar ve imgeler konu olarak seçilmeye devam etmekle birlikte, 10 yıl öncesine ait anlatım unsurları giderek yok oldu ve şarklı-Müslüman dünyası tamamen sona erdi. 1930'ların ortalarında, yükselen Nazizm dehşetinden kaçan göçmen sanatçıların gelişiyile Alman ekspresyonizmi ülkeye girdi. Kudüs'e 20 yıl kadar daha önce gelmiş olan Almanya doğumlu sanatçılar Anna Ticho ve Leopold Krakauer'e katılan, üyeleri arasında Hermann Struck, Mordehay Ardon ve Jakob Steinhardt gibi sanatçılar bulunan bu grup, kendini büyük ölçüde Kudüs ve çevredeki tepelerin manzarasını sübjektif bir tarzda yorumlamaya verdi. Bu sanatçılar, Bezalel Sanat Akademisinin yöneticiliğini üstlenen Ardon ve Steinhardt başta olmak üzere, yerli sanatın gelişmesine önemli bir katkı yaptılar. Onların rehberliği altında yeni bir sanatçı kuşağı olgunluğa erdi.

İkinci Dünya Savaşı boyunca Paris ile irtibatın kopması ve Holokaust travması, Moşe Kastel, İzak Danziger ve Aharon Kahana gibi bazı sanatçıların yeni ortaya çıkmakta olan 'Kenani' ideolojisi benimsemelerine sebep oldu. Bu ideoloji, ülkenin eski sakinleriyle özdeşleşmeyi ve kadim mitler ve pagan motifleri dirilterek 'yeni bir İbrani halk' yaratmayı hedef alıyordu. 1948 Bağımsızlık Savaşı ise, Naftali Bezem ve Avraham Ofek gibi başka bazı sanatçıların net bir sosyal mesaj ile militan bir tarzı benimsemelerine yol açtı. Fakat, bu dönemde oluşan en önemli grup, İsrail resim sanatını yerli karakterinden ve edebi çağrışımlarından kurtarmayı ve çağdaş Avrupa sanatının dünyasına sokmayı amaçlayan 'Yeni Ufuklar' idi. İki büyük eğilim ortaya çıktı: grubun başta gelen üyesi olan Yosef Zaritzki, sakin renk tonlarıyla ve tanımlanabilir yerel manzara parçalarıyla karakterize olan bir atmosferik lirizm eğilimi gösterdi. Onun üslubu, başta Avigdor Stematski ve Yehezkel Streichman olmak üzere, başka ressamlar tarafından da benimsendi. Çoğunlukla simgelere dayalı olarak geometrizmden formalizme kadar uzanan stilize bir soyutçuluk biçimindeki ikinci eğilim, Paris'te eğitim görmüş olan ve Dadaizm'in kurucuları arasında bulunan Romanya doğumlu sanatçı Marcel Janco'nun eserlerinde güçlü bir şekilde görünüyordu. Yeni Ufuklar grubu, soyut sanatı İsrail'de meşru hale getirmekle kalmadı, aynı zamanda 1960'ların başlarına kadar bu sanatın hâkim kuvveti oldu.

1960'ların sanatçıları Yeni Ufuklar grubunun

Safed'de Narlar

Nahum Gutman'ın
yağlıboya resmi

•
Nahum Gutman
Müzesi ve Prof.
Menahem
Gutman'ın
izniyle

çalışmalarıyla bundan sonraki on yıllık dönemin bireysellik arayışı arasındaki bağlantı halkasını temin ettiler. Her ikisi de Tel Aviv'deki Avni Enstitüsünde öğretmenlik yapan Streichman ve Stematski ikinci bir sanatçılar kuşağını güçlü biçimde etkilediler. Raffi Lavi, Aviva Uri, Uri Lifschitz ve Lea Nickel gibi sanatçıları içeren bu kuşak, kişisel bir imge dünyası arayışında, yurt dışı kaynaklı değişik figüratif ve ifade edici soyut üslupları kapsayan çoğulcu eserleriyle, lirik soyutçuluğun inceleklili fırça çalışmasına meydan okudu.

1950'lerin sonunda kurulan 'Onlar Grubu' içinde toplanmış olan bu sanatçılar sanat dünyasında yaygın evrenselci eğilime karşı mücadele etti ve İsrail manzarasına ve insanına dayalı bir sanat yapmak için çalıştılar. Yeni Ufuklar grubu etrafındaki Avrupalı, elit havanın aksine, Onlar Grubu ülkenin yerli 'Sabra' insanıyla ve Palmah kuşağıyla özdeşleşti. Altmışların

sonunda, “realist” sanatçılar Ori Reisman ve İzak Mambuş gruba katıldı.

Bezalel’de Ardon’un etkisi, özellikle temalar ve teknikler bakımından, yoğun manevi anlam ile dolu olan bir formlar dünyası geliştiren Avigdor Arikha’nın eserlerinde ve, Yossi Bergner ve Samuel Bak’ın sürrealist resimlerinde görüldüğü gibi, Holokaust’u ve geleneksel Yahudi konularını hatırlatan figüratif temalara geri dönülmesinde kendini gösterdi. Jacob Agam, radikal biçimde farklı olan stiliyle, optik ve kinetik sanatta bir öncüdür ve eserleri hem İsrail’de, hem de yurt dışında yaygın olarak sergilenir.

1970’lerde sanatın tipik özelliği olan minimalizm, hemen her zaman, yerli soyut resmi hatırlatan amorf, şeffaf formlar içerirken, Larry Abramson ve Moşe Gerşuni gibi sanatçıların eserlerinde estetikten çok fikirlerin sergilenmesi hâkim oldu. Bireysel denemeler ortamında çalı-şan 1980’ler ve 1990’ların sanatçıları, İbrani alfabesinin harfleri ve insanın gerilim ve korku duyguları gibi son derece çeşitli yerel ve evrensel unsurlara dayanan imgeler yanı sıra, birçok değişik malzeme ve tekniği birleştirmek yoluyla İsrail’in ruhuna dair bir anlam ve içerik arayışında görünürler. Pinhas Kohen-Gan, Degani Bereşt, Gabi Klasmer, Tsibi Geva, Tzvi Goldstein, David Reeb ve başkalarının eserlerinde olduğu gibi, günümüzdeki eğilimler, hem yerli bir kültürün benzersiz ifadesi olarak, hem de çağdaş Batı sanatının

dinamik bir bileşeni olarak İsrail sanatının geleneksel kavramları ve malzemeleri ötesinde daha geniş bir tanımlamasına doğru çalışmaya devam etmektedir.

Heykel

Heykel sanatının ÷lkedeki gelişmesi birkaç sanatçının uzun bir dönemi kapsayan çabalarıyla gerçekleşti. Tel Hay'daki masif taştan aslan heykeliyle tanınan Avraham Melnikoff ve Ze'ev Ben-Zvi ÷lkeye kübizmi getirirken, Moşe Ziffer, Aharon Priver ve Batya Lişanski'nin temsil ettikleri daha akademik heykel okulu devletin kurulmasından önce bu alanın hâkimiydi.

1940'ların sonunda, 'Kenani' ideoloji bazı sanatçılar üzerinde etkili oldu.

Bunlar arasında özellikle İzak Danziger

bulunur. Bu sanatçının kızıl Nübye kumtaşından yaptığı pagan kahraman-avcı Nimrod figürü Orta Doğu heykeliyle modern insan bedeni kavramı arasında bir sentez yapmaya yönelik bir girişimdir. Koyunları tasvir eden heykelini oluşturan biçimler ise, çöl kayalarının, su kanallarının ve Bedevi çadırlarının biçimlerini andırır. 1950'lerde heykel sanatı, kısa bir zaman önce bir heykel aracı olarak demir ve Cor-Ten çeliğinin kullanılmaya başlamasının da etkisiyle, gitgide daha soyut bir nitelik kazanarak

Meskin

(aktör),

Ze'ev Ben-Zvi'nin
eseri

•

Ein Harod'daki
Mişkan LeOmanut
Sanat Müzesinin
izniyle

yeni malzemeler ve anıtsal ölçekler kullandı.

İsrail'in savaşlarında şehit düşenler için kalıcı bir anıt yapma arzusu 1960'lardan itibaren heykel sanatına yeni bir ivme kazandırdı ve çoğunlukla nonfigüratif nitelikte birçok abide ülkenin manzarasına dahil oldu. Hem tabiatın acımasızlığını, hem de insanın şiddet ve tahrip kapasitesini konu alan, Yehiel Şemi'nin kaynaklı çelikten yapılmış Ahziv'deki donanma abidesi ve Beer Şeba dışında yer alan, çöl savaşının özel karakterini duyumsatan, Dani Karavan'ın "Negev Tugayı Abidesi" bu heykel türünü temsil etmektedir.

Genel olarak Fransız okulunun ve özel olarak ekspresyonizmin etkisi altında bulunan, çok çeşitli malzemeler kullanan, çağdaş konseptlere bağlı sanatçılar, sosyal ve politik realitelere kendi bireysel reaksiyonlarını anlatmak için enstalasyonlar ve ortam heykelleri yaratmaktadır. İsrail Ödülünü kazanmış olan tartışmalı heykeltıraş Yigal Tumarkin'in eserleri, biçim ve simgelerin güçlü bir etkileşimiyle, geometrik ve figüratif soyut formlarda, onun savaşa karşı protestosunu ifade ederler. Geometrik minimalizm yönündeki eğilim ise, Menāşe Kadışman'ın ısrarla koyun imgeleri kullanmasında özellikle belirginleşir. Bu imgeler, hem Kutsal Kitap'ta İshak'ın kurban edilmesi öyküsündeki koçu, hem de çaresiz kurbanın simgesi olan kişisel bir miti çağırıştırır.

Beyaz Meydan,
Dani Karavan'ın
eseri
•
ALBATROSS

Eserleri yurt dıřında kamusal ve özel ortamlarda görùlebilen, Tumarkin, Karavan, Kosso Eloul ve İsrail Hadani gibi bazı İsraili heykeltırařlar dũnya apında tanınmıřlardır.

Fotoğraf

İsrail’de bugũnkũ fotoğraf sanatı, hem kiřisel konuları – hayat ve ølũm, sanat ve yanılısma sorunlarının arařtırılması – hem de milli/siyasi konuları iřlemektedir. Onun bařlıca øzellikleri, mahremiyet, itidal ve kendine dœnœklœk, geliřiminin ilk ařamalarına hâkim olan romantik, bilgilendirici stile hem bir tepkidir, hem de onun bir uzantısıdır. 19. asrın ortalarında, yerli fotoğraf sanatı, esas itibariyle, hacılara ve turistlere hatıra eřyası olarak satmak üzere kutsal yerlerin (genellikle Hıristiyan) resimlenmesi üzerinde yoğunlařan fotoğrafçılık hizmetleri vermeye dayanıyordu.

1880’lerden itibaren, fotoğrafçılar, modern ve seküler bir ideolojiye ve onların resimlerini Yahudi Milli Fonu gibi belirli davalar için kullanan mœřterilerin ihtiyalarına yœnelerek, kahramansı bir mercekten, toprağı iřleyen ve řehirler kuran øncœleri tasvir etmek suretiyle, Filistin’de (Yahudi Toprağında) Yahudi toplumunun geliřmesini belgelendirmeye bařladılar.

Kimileri bugün hâlâ alıřan, Tim Gidal, David Rubinger, Werner Braun, Boris Karmi, Zev Radovan,

David Harris, Micha Bar Am gibi kabiliyetli fotoğraf sanatçıları ülkenin ilk yıllarındaki gelişimini sadakatle kaydettiler. 'Belgelendirme fotoğrafçılığı' ile 'sanat fotoğrafçılığı' arasındaki görünmez sınırı aşanlar içinde, portre fotoğrafı üzerine yoğunlaşan Aliza Auerbach, tabiata odaklanan Neil Folberg, Doron Horwitz ve Şay Ginott, uzman bir sualtı fotoğrafçısı olan David Darom, hava fotoğrafçılığında uzmanlaşmış bir ekip oluşturan Dubi Tal ve Mony Haramati bulunmaktadır.

İsrail'de, Ein Harod Kibutzundaki Mişkan Le'Omanut fotoğraf bienal sergisi ve kuzey Celile'de Tel Hay'daki yeni Fotoğraf Müzesi başta olmak üzere, fotoğraf eserlerinin sergilenmesi için önemli bazı mekânlar tesis edilmiştir.

Son yıllarda, fotoğrafçılığın kabul gören bir sanat formu haline gelmesi üzerine, hem yurt içinde, hem de yurt dışındaki galeriler, müzeler, küratörler ve koleksiyoncuların aktif desteğiyle bazı yaratıcı fotoğraf sanatçıları ortaya çıkmıştır. Bunların en kayda değer olanı 1966 doğumlu Adi Nes'tir. Kürdistan ve İran kökenli bir göçmen ailesinin çocuğu olarak Kıryat Gat'ta doğan Nes 1990'larda 'Askerler' serisiyle ilgi uyandırmaya başladı.

Pesi Girsch

Kudüs'teki Sanat ve Tasarım Akademisi Bezalel'in izniyle

Bu fotoğraf serisi, homoerotik, çift anlamlı ve son derece derinlikli bir bağlamda milli kimliğe ve özellikle İsrail erkek kimliğine dair soruları araştırıyordu. Kutsal Kitap şahsiyetlerini alıp onların hikâyelerinden belli parçaları rahatsız edici, çağdaş bir ortamda (evsizlik, yoksulluk) yeniden oluşturan, Kitaptan Öyküler adlı eseriyile, İsrail toplumunda sosyalist değerlerden modern kapitalist hayat tarzına kaymayı işlemektedir. “Son Akşam Yemeği” başlıklı fotoğrafının Sotheby’s müzayede evinde her yıl düzenlenen Yahudi ve İsrail sanat eserleri satışında 264.000 Amerikan Doları fiyatla satılması İsrail sanatına yönelik küresel ilgide bir dönüm noktası olarak kabul edilmektedir.

Barry Frydlander’in fotoğrafçılığı ise, ürkütücü kesinlik, açıklık ve perspektifte tek imajlar oluşturacak biçimde aralıksız bir araya getirilmiş düzinelerce, bazen yüzlerce fotoğraftan oluşur. 2007’de açtığı ‘Mekân ve Zaman’ başlıklı sergisi, çağdaş İsrail’in hallerini araştırın yakın tarihli fotoğraflar içeriyordu: bir Doğu Kudüs kahvehanesinde sadece erkekler arası bir toplantı, yıllık hac ziyaretine çıkmış dindar Haredi Yahudiler ve Gazze Şeridinden İsraili yerleşimcilerin zorla tahliye edilmesi. Bu sergi, ilk olarak, Tel Aviv Sanat Müzesinde açıldı ve daha sonra New York’taki Modern Sanat Müzesine taşınarak bu müzede İsraili bir sanatçının ilk solo sergisi oldu.

MÜZELER

Ülkede bulunan 200 kadar müzeyi her yıl milyonlarca insan ziyaret eder. Küçük veya büyük, şehirde, kasabada veya kibutzda olsun, bu müzelerde arkeoloji, etnografya ve yerel tarih hazineleri, eski çağlara ve günümüze ait sanat eserleri, primitif olanlardan sofistike olanlara kadar çeşitli zanaat işleri sergilenir.

Kudüs'teki İsrail Müzesi, ülkenin milli müzesi olarak 1965'te kurulmuş olup, birkaç ana bölümden oluşur: Bezalel Güzel Sanatlar Müzesi koleksiyonu, Musevilik ve Etnografya, muhtelif Diaspora Yahudi cemaatlerine ait nesnelerin sergileri, sanat galerileri, dönem odaları ve Afrika, Kuzey ve Güney Amerika,

Courtesy of the
Israel Museum,
Jerusalem

Okyanusya ve Uzak Doęu'dan sanat nesnelерinin kapsamlı bir derlemesi; tarih öncesi çağlardan 15. asra kadar deęişik dönemlere ait insan yapımı nesnelер içeren bir arkeolojik kanat; 60'tan çok eser ile bir heykel bahçesi; Ölü Deniz Tomarları dahil nadide kutsal elyazmaları içeren Kitap Dairesi; geniş kapsamlı bir eğitici program ile galeriler, derslikler ve atölyelerden oluşan bir gençlik kanadı; bir bölgesel arkeoloji koleksiyonu içeren, Doęu Kudüs'teki Rockefeller Müzesi; Arap çocuklar için programlar yürüten, Doęu Kudüs'teki Paley Sanat Merkezi; ve Kudüs'ün merkezinde asırlık bir köşkün içinde bir sanat galerisi ve popüler kafe olan Ticho House.

İsrail Müzesi önümüzdeki birkaç yıl boyunca 80 milyon dolarlık yenileme çalışmaları geçirecektir. Bu yenileme programıyla 7.400 metrekare ilave mekân inşa edilecek, 18.500 metrekarelik galeri mekânı yeniden düzenlenecek, yenilenecek ve genişletilecektir. Mayıs 2010'da, yani müzenin 45. yıldönümünde projenin tamamlanacağı öngörülüyor.

Tel Aviv Sanat Müzesi, 1932 yılında kurulmuş olup 1971'de şimdiki binasına geçmiştir. İsrail sanatı başta olmak üzere, klasik ve çağdaş sanatın kapsamlı bir derlemesini içeren merkezi galerilerden, bir gençlik kanadından, düzenli olarak resitaller, oda müzięi konserleri ve sanat filmleri sunulan bir oditoryumdan ve geçici sergiler için kullanılan çeşitli salonlardan oluşur. Helena Rubinstein Modern Sanat Pavyonu da onun kapsamı içindedir.

Mişkan LeOmanut ("Sanat Evi", kuruluş yılı 1934). Kuzeydeki Ein Harod Kibutzunda bulunan bu müze ülkenin ilk kırsal müzesi ve kibutz hareketinin ilk sanat müzesi olup, dünyanın her yerinden derlenmiş kapsamlı bir Yahudi resim, heykel ve halk sanatı koleksiyonu barındırır, geçici özel sergilere ev sahipliği yapar, çeşitli eğitici projeler ve sanat araştırmaları gerçekleştirir.

Hayfa Müzesi (kuruluş yılı 1949). Bu müzenin içinde, İsrail'de ve Akdeniz havzasında keşfedilen arkeolojik buluntuların sergilendiği Antik Sanat Müzesi ve dünyanın birçok yerinden (18. asrın ortasından günümüze kadar) sanat eserlerinin sergilendiği (1951'de kurulmuş olan) Modern Sanat Müzesi bulunmaktadır. Yine bu müzenin kapsamında, Prehistorya Müzesi, Milli Denizcilik Müzesi ve hem geçici, hem de kalıcı sergiler teşhir eden küçük fakat iyi düzenlenmiş bir mekân olan Tikotin Japon Sanatı Müzesi vardır.

Eretz İsrail Müzesi (kuruluş yılı 1953). Ramat Aviv'de bulunan ve bölgeye ait arkeolojik, antropolojik ve tarihi bulguların kapsamlı bir muhafaza yeri olan bu müzede, bir planetaryumdan başka, cam eşya, seramik, sikke, bakır eşya ve diğer pavyonlar vardır. 'İnsan ve İşleri' bölümünde, kumaş dokuma, mücevher yapma, çömlekçilik, buğday öğütme ve ekmek pişirmenin eski yöntemleri canlı olarak gösterilir. 12 ayrı medeniyet tabakasının keşfedildiği bir kazı olan Tel Kazile buluntuları bu müzede sergilenir. Yine bu müzenin

kapsamında, Tel Aviv-Yafa Tarih Müzesi ve 1948'de İsrail Devletinin ilan edilmiş olduđu Bağımsızlık Salonu bulunmaktadır. Bunların her ikisi de Tel Aviv'in merkezindedir.

L.A. Mayer İslam Sanatı Enstitüsü (kuruluş yılı 1974). Kudüs'te bulunan bu müze, İspanya'dan Hindistan'a İslam sanatının bin yılını kapsayan, çömlek, dokuma, mücevher, tören nesnelere ve benzeri yapıtlar içeren geniş kapsamlı kalıcı sergiler barındırır ve özel temalar üstüne geçici sergiler sunar.

Beyt Hatefutsoth (Diaspora Müzesi, kuruluş yılı 1978). Tel Aviv Üniversitesinin yerleşkesinde bulunan bu müze, çağlar boyunca ve dünyanın her yerinde Diaspora Yahudi cemaatlerinin tarihini izlemek için modern teknikler ve görsel-işitsel sergiler kullanır. Bu müzede, tematik sergiler düzenlenir ve her katta bir inceleme alanı vardır. Yahudi konuları üzerine geçici sergiler, Yahudi tarihinin görsel-işitsel bir özetini sunan bir kronosfer, çok çeşitli eğitici ve kültürel programlar ve gezici sergiler de düzenli olarak gerçekleştirilir. Müzenin internet sitesi (www.bh.org.il) Yahudi hayatı ve mirasıyla ilgili tüm konularda tavsiye ve rehberlik sunar.

Davut Kulesi Kudüs Tarihi Müzesi (kuruluş yılı 1988). İlk Tapınak Dönemine (İ.Ö. 960-586) ait buluntular, Hasmon çağlarından (İ.Ö. birinci asır) şehir duvarı ve bir kulenin kısımlarını ve Herod (İ.Ö. 37-4) tarafından inşa edilmiş çok büyük bir kulenin kaidelerini içeren önemli

bir tarihi ve arkeolojik yer olan Kale mıntıkasındaki bu müze, Kenani bir şehir olarak başlangıcından çağımıza kadar Kudüs'ün 4.000 yıllık tarihini kapsar. Her odada başlıca olayları tasvir eden bir tarih şeridiyle ve haritalar, video teypler, hologramlar, çizimler ve maketler kullanan vitrinleriyle, müzede teşhir edilen nesnelere ayrılmıştır. Aynı veya farklı konular üzerine geçici sergilerde, heykel, enstalasyon ve başka sanat eserleri bu müzenin güzel ortamında teşhir edilir.

Yad Vašem, Kudüs'teki Holokaust Şehitlerini ve Kahramanlarını Anma Kurumu, soykırımda hayatlarını kaybetmiş olan altı milyon Yahudinin hatırasını baki kılmaya adanmıştır. 2005 yılında yenilenen ve genişletilen bu kurumun bünyesinde, Yeni Holokaust Tarihi Müzesi (ve bunun içinde Holokaust kurbanlarının İsimler Salonu), Holokaust Sanat Müzesi, sergiler pavyonu, İyiliksever Yabancılar Caddesi, bir arşiv, zemin üzerinde imha kamplarının isimleriyle Hatıra Türbesi, Çocuk Kurbanları Anma Pavyonu ve İmha Edilmiş Cemaatler Vadisi bulunmaktadır. Moşe Safdi'nin tasarlamış olduğu bu müzenin gayesi, ziyaretçiyi, insanın tüm duyularına, hislerine ve beynine hitap eden çok kapsayıcı bir deneyime taşımaktır.

ARKEOLOJİ

İsrail Toprağında arkeoloji çalıřmaları 19. asrın ortasında bařladı. Bu dönemde, arařtırmacılar Kutsal Kitap'ta belirtilen yerlerin kalıntılarını bulmak için bölgeyi incelemeye koyuldular. 19. asrın sonlarına dođru, fakat esas olarak 20. asrın bařından itibaren, eski yerleřimlerin kalıntılarında oluřan bir çok höyük (İbranice tel) kazıldı ve bilimsel arkeolojik arařtırmanın temelleri atıldı.

Arkeolojik faaliyetler Britanya Mandası döneminde (1917-1948) genişledi ve İsrail Devletinin kurulmasından sonra büyük bir artış gösterdi.

Kazılarda edinilen tecrübeler stratigrafik arařtırma metodlarını biçimlendirmiřtir. Topraktan yapılmıř kaplar ve bařka nesnelerin formlarındaki gelişmenin dikkatle incelenmesi (tipoloji) yoluyla arkeolojik tabakalar ve kalıntıların tarihlendirilmesi mümkün olmaktadır. Son yıllarda, beslenme, hastalıklar, ekonomi ve ticaret gibi, eski maddi kùltürlerin az bilinen taraflarını kapsayacak řekilde arkeolojik arařtırmalar genişletilmiřtir. Modern arkeolojik arařtırma faaliyetindeki bu yenilikler her yıl kazılan düzinelerce mekânda uygulanmaktadır.

İsrail’de arkeoloji, tarih öncesinden Osmanlı idaresinin sonuna kadar ülkenin geçmişine ait bütün kalıntıların sistematik olarak araştırılmasını içerir. Maddi kalıntıların bolluğu ülkede izlerini bırakmış çok sayıdaki değişik kültürlerin kanıtıdır. Ülkenin benzersiz coğrafi özellikleri daha eski kültürleri etkiledi: on binlerce yıl önce, avcı toplulukları Afrika’dan Avrupa’ya geçmek için bu toprakları bir köprü olarak kullandılar. Ürdün Vadisi boyunca ve Karmel sıradağları ve Celile mağaralarında bu toplulukların kampları ve yaşama yerleri bulunmuştur.

Kutsal Kitap çağlarında, Bereketli Hilal: Mezopotamya (bugün, Irak) ve Mısır’ın zengin kültürleri arasındaki köprü olan İsrail Toprağı, Büyük İskender tarafından işgal edildiği zamanlardan beri, doğu ile batı arasında coğrafi ve kültürel bir bağlantı olarak hizmet etmiştir.

Be'er Şe'an
kazılarının
havadan görünüşü
•
İsrail Eski Eserler
İdaresi

İsrail'deki arkeolojik arařtırmalarda, ÷lkenin büyük tek tanrılı dinlerin ruhani mirasına ev sahiplięi etmesine büyük önem verilir. Bu arařtırmalar, Yahudi halkının öz vatanındaki kültürel mirasının kalıntılarını gün ışığına çıkartarak, Yahudi halkı, Kutsal Kitap ve İsrail Topraęı arasındaki tarihi baęlantıyı ortaya koyar. Yerin içinde gömölü olan bu maddi kalıntılar Yahudi halkının kendi ÷lkesindeki geçmiři, bugünü ve geleceęi arasındaki fiziksel baęı oluřturmaktadır.

Bu kesiksiz tarih zinciri ÷lkenin birçok yerinde gözlenebilir: Kutsal Kitap'ta isimleri geçen Hatzor, Megiddo, Gezer, řomron, Be'er řeba ve Dan řehirlerinde; İkinci Tapınak döneminin řehirlerinde – Tiberias, Sepphoris (Tsippori), Gamala – ve Yahudilerin hürriyet için savařtıkları Masada ve Herodion kalelerinde; Essenlerin ruhani merkezinin kalıntılarının keřfedilmiř ve Kutsal Kitap cüzlerinin en eski nüshalarını içeren Ölü Deniz Tomarlarının bulunmuř olduęu, Ölü Deniz yakınında Yahudiye Çölünde. Aynı dönemden, İsa'nın hayatıyla baęlantılı bazı yerler –Capernaum, Tabgha – keřfedildi. Bu yerlerde, Bizans döneminden kilise kalıntıları da vardır.

Tel Mikne
Ekron
Kazılan
•
I. Shtulman

Roma ve Bizans dönemlerine ait Kayseriye, Beyt ř'an ve Banias adlı büyük řehirlerin yerleri ve Negev bölgesinde aynı dönemde

gelişmiş olan Avdat, Halutza ve Mamşit kasabaları gün ışığına çıkarılmıştır. Müslü-man döneminden, Eriha'daki Hirbet el-Mefcer (Hişam'ın Sarayı) ve eski Ramle şehrinin kalıntıları vardır. Haçlılar dönemi-nin kalıntıları arasında birçok kale ve kasaba bulunur – Akka, Kayseriye, Belvoir ve Nimrod Kalesi.

Başkent Kudüs yoğun arkeolojik faaliyetlerin odağı olmuştur ve 5.000 yıllık tarihi kalıntılar ortaya çıkarılmıştır: Davud'un Şehrinde, karmaşık yeraltı su sistemleri dahil, Birleşik İsrail Krallığının başkentinden yapıların kalıntıları ve Kenani şehrin duvarları; İkinci Tapınak döneminden, bugün hâlâ ayakta duran Tapınak Tepesinin istinat duvarları boyunca kamu binalarının kalıntıları, Eski Şehrin bugünkü Yahudi Mahallesinde bulunan Yukarı Şehrin ihtişamlı evlerinin kalıntıları (Romalılar İ.S. 70 yılında şehri yıktıktan sonra bunların harabeleri aynı yerde kalmıştır) ve tahrip edilen şehrin zenginliğinin bir işareti olan, bazıları gösterişli biçimde süslenmiş, yüzlerce kaya mezarı; Bizans döneminden, en meşhuru Kutsal Mezar Kilisesi olan, çok sayıda kiliseler ve dini yapılar; Müslüman hakimiyeti döneminden, Tapınak Tepesi üzerindeki camiler ve Tapınak Tepesinin güneyinde

Dionysos

Heykeli

• İsrail Eski Eserler İdaresi

kalıntıları ortaya çıkartılmış olan bir hükümet merkezi; Haçlılar döneminden, şehir duvarları, kiliseler ve kapalı çarşılar; Memluk ve Osmanlı dönemlerinden, Eski Şehrin ufuklarını süsleyen minareler. Eski Şehrin surları ve Yafa Kapısına bitişik kale Osmanlı Padişahı Kanuni Sultan Süleyman devrinde (1520-1566) inşa edildi.

İsrail'de kanunen koruma altında olan 20.000 kadar eski sit alanı vardır. Her yıl, tarihin her dönemine ait ve ülkenin çeşitli yerlerinde bulunan düzinelerce sit alanında kazılar yapılır. Ülkenin tarihi mirasının korunmasıyla görevli olan İsrail Eski Eserler İdaresi tarafından yerli ve yabancı kazı heyetlerine ruhsat verilir. İsrail'in Eski Eserler Kanununa göre, üzerinde inşaat yapılacak olan her arazinin arkeolojik kalıntılar yönünden incelenmesi ve gerekli görülüyorsa bir kurtarma kazısı yapılması mecburidir. Devlet ayrıca kamu menfaatine olan buluntuları muhafaza etme hakkına sahiptir; bunların en önemli olanlarından bazıları Kudüs'teki İsrail Müzesinde teşhir edilir. Bu müzenin bünyesinde, Ölü Deniz Tomarlarının saklandığı Kitap Dairesi de bulunur ve bu elyazmalarından bazıları halkın görmesine açıktır.

Eski sit alanlarının muhafaza ve restore edilmesine büyük miktarda kaynak ve gayret tahsis edilmektedir ve bunlardan çeşitli tarihi dönemlere ait birçoğu halka açılmıştır.

MEDYA

İsrail’de, Orta Doğu’da ve genel olarak dünyadaki olayları takip etmek İsraililer için çok önemlidir. Saat başı radyo haber bültenlerini dinlemek, televizyon haber yayınlarını izlemek ve günde en az bir gazete okumak çoğu İsrailinin gündelik hayatının bir parçasıdır.

İsrail’in basın hürriyetine bağlılığı her türlü iletişim medyası için geçerlidir. Sadece güvenlikle ilgili konular askeri sansüre tabidir. Çok sayıda İbrance günlük gazete, Rusça ve Fransızca birkaç gazete ve iki İngilizce gazete – uzun zamandır devam eden *Jerusalem Post* (eskiden *Palestine Post*) ve *International Herald Tribune* ile ortaklaşa çıkarılan, ülkenin önde gelen gazetelerinden Ha’aretz’in İngilizce bir edisyonu – ve ayrıca, özel ilgi gruplarına yönelik dergiler dâhil, 1.000’den çok süreli yayın çıkmaktadır. Belli başlı yayınların çoğunun internet edisyonları mevcuttur.

Radyo ve Televizyon

Kol İsrail (İsrail’in Sesi), çocuklardan yaşlılara, yeni gelenlerden eski İsraililere kadar farklı dinleyici kitlelerine hitap eden, hafif eğlence ve popüler müzikten akademik konuşmalar, yuvarlak masa tartışmaları ve klasik müzik konserlerine, 17 lisanda programlar sunan sekiz radyo istasyonu işletir. *Galei Tzahal* ve *Galgalatz* (İsrail Savunma Kuvvetlerinin radyo istasyonları) günün her saatinde yayınlarıyla,

askerlere yönelik özel programlar yanı sıra, haber ve müzik programları da sunmaktadır. Yurt dışındaki dinleyiciler için çok-dilli kısa dalga yayınlar İsrail, Orta Doęu ve Yahudi konularına dair sürekli ve güvenilir bir bilgi kaynaęı teşkil eder.

İsrail'de televizyon yayınları 1967'de başladı. Günümüzde iki devlet kanalı İbranice, Arapça ve İngilizce olarak eğitim, bilgilendirme ve eğlence programları sunmaktadır. 1994'te açılan bir yerel ticari kanal üç özel yapımcı arasında bölünmüş olup, her gün belirli saatler eğitim programlarına ayrılmıştır. Ülkenin çoęu yerinde mevcut olan, aylık abone ücretleriyle finanse edilen kablolu televizyon sayesinde düzinelerce Amerika, Avrupa, Asya ve Orta Doęu kanalı izlenebilmektedir. İsraili bağımsız kablolu televizyon kanallarında, spor etkinlikleri, çocuk programları, filmler ve çeşitli konularda belgeseller sunulmaktadır.

İsrail'in Sesi ve devlet televizyon kanalı, radyo ve televizyon yayıncılıęını farklı bakış açılarının ifadesine imkân vermekle yükümlü bağımsız bir devlet hizmeti olarak tarif eden İsrail Yayıncılık Kurumu Yasasına (1965) tabi İsrail Yayıncılık Kurumu'nun denetimi altında faaliyet gösterirler. Hükümetçe üç yıllık bir dönem için tayin edilen bir icra komitesi ve beş yıllık bir dönem için tayin edilen bir genel müdür başkanlığında çalışan İYK'nin yayınları, radyo reklamlarıyla, kamu hizmeti ilanlarıyla ve tüketicilerin ödedięi yıllık bir ücretle finanse edilir.

SPOR

İsrail Devletinin kurulmasından bu yana geçen 59 yılda, hem ülke içinde, hem de milletlerarası sahnede, spor faaliyetleri ülkenin gelişiminde gitgide daha önemli bir rol oynamıştır. Küçük nüfusuna rağmen, İsrail'in sporcuları, tenis yıldızı Şahar Pe'er ve futbolcu Yossi Benayun gibi, düzenli olarak başarı kazanmakta ve tanınmaktadır. Geçen on yılda Avrupa'nın en iyi basketbol takımlarından biri olarak kendini göstermiş olan Makkabi Tel Aviv basketbol takımı başta olmak üzere, İsrailli spor ekipleri yurt dışında da başarıya ulaşmışlardır. İsrail'in milli takımları da gelişme göstermekte, futbol ve basketbol takımları etkileyici sonuçlar almaktadır.

İsrail Olimpiyat Komitesi izniyle

İsrail Olimpiyat Komitesi izniyle

Profesyonellik sahasının dışında, spor faaliyetleri yüz binlerce İsrailli için daima önemli bir boş zaman uğraşı olmuştur. Ülkenin batı sınırında kilometrelerce uzanan güzel sahil şeridi düşünülecek olursa, nüfusun tahminen yarısının düzenli olarak yüzmesi şaşırtıcı değildir. Yılın büyük bir kısmında havanın ılık olması İsraillileri açık havada spor yapmaya teşvik eder. Gençlerin yarışmacı ruhu ise, onları, küçük yaştan itibaren, farklı spor faaliyetlerine katılmaya yöneltir.

Basketbol ve futbol

İsrail’de en popüler spor dalları futbol ve basketboldur. Birinci Lig kademesinde 12 takımla profesyonel futbol ligi medyada yakından takip edilir ve futbol maçları 20.000’e kadar büyüklükte seyirci kitleleri çeker. Üst üste beş yıl şampiyon olan Makkabi Hayfa’nın rakipsiz başarısı, Mayıs 2007’de dokuz yıldır ilk defa lig şampiyonluğunu kazanan Betar Kudüs’ün öne çıkmasıyla, sona eriyor gibi görünmektedir. İsrail takımları Avrupa şampiyonalarında gitgide daha iyi sonuçlar almaktadır. Makkabi Hayfa ve Hapoel Tel Aviv yıllar içinde en iyi performansı gösterdiler. İngiltere’nin dev takımı Chelsea’yi yenen Hapoel 2002 UEFA Kupası çeyrek finallerine yükseldi. Makkabi ise, 2003 sezonunda Manchester United’ı yenerek, Şampiyonlar Ligi grup aşamalarına erişti.

Milli futbol takımı, özellikle Mart 2007’de Ramat Gan şehrinde yapılan 2008 Avrupa Şampiyonası eleme maçında İngiltere ile 0-0 berabere kaldıktan ve 2006 Dünya Kupasına katılma hakkını sadece bir puan farkla kaçırdıktan sonra, daha çok saygı gören bir takım olmuştur. İsraili futbolcular dünya çapında gitgide daha etkili olmakta, onlardan üçü İngiltere’nin büyük takımlarında oynamaktadır. 2007 yazında, İsraili kaptan Yossi Benayun Liverpool FC’ye, savunma oyuncusu Tal Ben Haim ise Chelsea’ye transfer edildi.

Basketbolda, son 37 yılın 36 yılında Birinci Ligi kazanan Makkabi Tel Aviv ülkenin en başarılı

takımıdır. 2006 ve 2007 yıllarında ona karşı Birinci Lig playoff final maçlarını kaybeden Hapoel Kudüs onun başlıca rakibidir. 2006'da final maçında oynayan, 2004 ve 2005 yıllarında ise kupayı kazanan Makkabi, dört yılda ilk defa olarak 2007'de Euroleague şampiyonasında son dört takım arasına giremedi. ULEB Kupası müsabakalarına katılan, 2005'te şampiyon olan Hapoel Kudüs de Avrupa arenasında başarılı olmuştur. Milli basketbol takımı da dikkate alınması gereken bir kuvvet olarak kendine yer yapmıştır. 1993 yılından beri katıldığı bir etkinlik olan, iki yılda bir düzenlenen Avrupa Basketbol Şampiyonasına katılma hakkını Ağustos 2007'de bir kez daha kazanmıştır.

İsrail'de kadın basketbolu popüler bir spor dalı olup iki takım – Elitzur Ramle ve Anda Ramat Haşaron – sürekli olarak lig şampiyonluğu için mücadele ederler. Bu iki takım Avrupa'daki müsabakalara da katılmaktadır. WNBA'deki New York Liberty takımında oynayarak 2007'de Amerika'da profesyonel basketbol oynayan ilk İsraili olduktan sonra, kadın oyuncu Şey Doron gerçekten de büyük bir sükse yapmıştır.

Tenis

İsraili tenisçiler son yıllarda dünyanın en önemli turnuvalarında düzenli olarak yer almışlardır. 2006'da dünyanın en iyi 20 oyuncusu arasına giren genç tenisçi Şahar Pe'er, dünya çapında WTA

Başbakan Ehud Olmert Kudüs'teki makamında tenis oyuncusu Şahar Peer ile görüşüyor.

DBO/Ohayon Avi

turnuvalarında yüksek performans göstermektedir. Çiftlerde, son iki yıldır dünyanın en iyi 10'u arasında kalmaya devam eden ve geçen sezon yıl sonu Master's Cup maçlarına katılma hakkını kazanan Andy Ram ve Yoni Erlich de kendilerini dünyanın en iyi oyuncularını arasına yerleştirmiş bulunuyorlar. Fransız kadın tenisçi Nathalie Dechy ile birlikte 2007'deki French Open Grand Slam maçlarını ve Rus tenisçi Vera Zvonareva ile birlikte 2007'de Wimbledon'da karma çift müsabakalarını kazanan Ram bu alanda da çok başarılı olmuştur.

Tek erkeklerde dünyanın en iyi 100 oyuncusu arasında İsraili tenisçiler olmadığı halde, ülkenin milli Davis Cup takımı, Ramat Haşaron Tenis Merkezinde 5.000 seyirci önünde Şili'ye karşı müthiş bir zaferin ardından 13 yıl içinde ilk defa olarak Eylül 2007'de Dünya Grubuna ulaşarak etkileyici bir performans göstermiştir.

Wingate Enstitüsü

Merkezi İsrail'de Netanyahu şehrine yakın bir yerde bulunan kendi arazileri üzerinde kurulmuş milli spor merkezi Wingate Beden Eğitimi Enstitüsü ülke sporunun başarısı ve gelişiminde önemli bir faktördür. Enstitü bünyesinde, kabiliyetli genç spor öğrencileri için seçkin bir okul ve kendi alanında dünya lideri olan Spor Hekimliği Departmanı

mevcuttur. Tam zamanlı eğitim almak için hangi yetenekli sporculara burs verileceğini kararlaştıran Spor Mükemmellik Konseyi de Wingate'tedir. Pe'er, Ram ve Erlich gibi başarılı çok sayıda İsraili sporcular kariyerlerine Wingate'te başlamışlardır.

Bilim, Kültür ve Spor Bakanlığının Spor İdaresi, Wingate'te spor eğitimcileri ve hocalarının yetiştirilmesine destek verir, İsrail'deki her türlü spor faaliyetine nezaret eder, muhtelif spor federasyonları ve kuruluşlarının çalışmalarını koordine eder ve programlar geliştirilmesine yardımcı olur.

Spor yapan gençler

Elbette ki spor faaliyeti sadece üstün yetenekliler için değildir. Devletin ilk yıllarından başlayarak, hem zindeliği, hem de sağlıklı rekabeti ilerletmek amacıyla gençlerin erken yaştan itibaren spor faaliyetlerine katılmalarının teşvik edilmesiyle bir spor yapma kültürü gelişmiştir. Her hafta, yüz binlerce genç İsraili, futboldan basketbola, kürekçilik ve yelkencilikten kaya tırmanışına kadar çeşitli spor dallarında yarışmakta ve oynamaktadır.

Bazı büyük spor kuruluşları, kendilerine bağlı olan büyük spor takımlarından başka, ülke çapında kulüplerden oluşan bir şebekeyi yönetirler. Makkabi (kuruluş yılı 1912), Hapoel (1923), Betar (1924), Elitzur (1939) ve Akademik Spor Derneği (1953) bunlar arasında en tanınmış olanlardır. Okullar ve toplum merkezleri de yerel ligler ve

mùsabakalar düzenlemekte, ùlke apında okullar arası basketbol ve futbol final maları milli televizyonda yayımlanmaktadır.

Hobi olarak spor

İsrail sporcu bir millettir. Herhangi bir hafta sonunda, ziyaretiler ùlkenin her yerindeki parklarda aık hava sahalarında basketbol oynayan, caddelerde kořan ve parklarda futbol oynayan insan grupları gùreceklendir. Plajlar spor yapmak iin bùyük bir fırsat sunar. Kızıl Deniz'deki benzersiz yařam zenginliđinin cazibesiyile, İsrail dùyunda nùfusa oranla en yùksek sayıda lisanslı skuba dalgıcına sahiptir (50.000). Bir topu raketle vurarak havada tutmak suretiyle oynanan, İsrail'de geliřtirilmiř bir plaj oyunu olan "paddleball" yanı sıra, rüzgâr sùrfü ve su kayađı da popùler sporlardır.

Plajlardan uzakta, uzun mesafeli kořu sevilen sporlar arasında önde gelir. Kuzeyde Kinneret Gölü etrafında kořulan, Tiberias'ta başlayıp biten yıllık maraton yarışmasına ve triatlon mùsabakalarına binlerce kiři katılmaktadır. Bisiklet sporu da ok popùlerdir ve Kayseriye'deki golf sahasında bir yeniden geliřtirme programı yürütölmektedir. Kuzeyde Hermon Dađı kiř mevsiminde yerel kayakılar iin bir ekim merkezi haline gelmiřtir. Masa tenisi, boks, güreř, halter, judo, karate ve İSK'nin geliřtirmiř olduđu Krav Maga adlı bir öz-savunma tekniđi diđer popùler sporlar arasında yer alır. Kendi profesyonel ligleriyle voleybol ve hentbol popùler takım sporlarıdır.

Olimpiyatlar ve Makkabia Oyunları

İsrail her zaman Olimpiyatlardaki başarısıyla gurur duymuştur, fakat 2004'e kadar hiç altın madalya kazanmamıştı. 2004 Atina oyunlarında rüzgâr sörfçüsü Gal Fridman'ın altın madalya kazanmasıyla bu durum değişti. Arik Zeevi de, yine Atina Olimpiyatlarında, judo müsabakasında bir bronz madalya aldı. Daha önce madalya kazanmış olan sporcular arasında, Yael Arad ve Oren Smadja (judoda gümüş ve bronz, Barcelona 1992) ve Mikail Kalganov (kürekte bronz, Sydney 2000) bulunmak-tadır. Yüksek atlamacı Alex Averbukh henüz bir Olimpiyat madalyası kazanmış değildir fakat 1999 ve 2001 Dünya Atletizm Şampiyonalarında bronz ve gümüş madalyalar, 2002 Avrupa Atletizm Şampiyonasında altın madalya kazandı. Yelken sporcuları Udi Gal ve Gidi Kliger, 2007 Dünya Yelken Şampiyonasında bir bronz kazanmış olup, 2008 Pekin oyunlarında 470 sınıfında yine bir madalya için mücadele edeceklerdir.

İsrail, dört yılda bir, Makkabia Oyunları adıyla Olimpiyatların kendi versiyonuna ev sahipliği etmektedir. Bu oyunlar, 1932 yılından bu yana, dünyanın her yerinden

İsrail Olimpiyat Komitesi izniyle

İsrail Olimpiyat Komitesi izniyle

İsrail Olimpiyat Komitesi izniyle

binlerce Yahudi sporcuYu bir araya getirmiştir. Milletlerarası Olimpiyat Komitesince resmen tanınan dünya çapındaki yedi müsabakadan biri olan Makkabia Oyunlarına katılan sporcular, futbol, basketbol, masa tenisi ve netbol gibi çeşitli etkinliklerde yarışmakta ve Ramat Gan'daki Milli Stadyumda düzenlenen etkileyici açılış törenine iştirak etmektedir. 1972 Olimpiyatlarında emsalsiz bir başarıyla yedi altın madalya kazanan Amerikalı yüzücü Mark Spitz ve 2004 Atina oyunlarında yüzen Lenny Krayzelburg gibi birçok başarılı Yahudi sporcu ilk olarak Makkabia Oyunlarında isim yapmıştır.

Yeni Sporlar

İsrail'deki en yeni profesyonel spor dalı beysboldur. İsrail Beysbol Ligi, üç sahada oynayan altı takımla, Haziran 2007'de başlatıldı. İki ay süren müsabaka sezonunda yer alan, çoğu yabancı olan fakat aralarında bazı İsraili sporcuların da bulunduğu 120 kadar oyuncunun maçları, Gezer Kibutzuna, Petah Tikva'daki Yarkon Parkına ve Tel Aviv'deki Sportek'e binlerce insanı çekmiştir. Modi'in Mucizesi ve Petah Tikva Öncüleri arasındaki açılış oyunu 3.000'i aşkın insan tarafından seyredildi ve yerel televizyonda yayımlandı. Eski birinci lig oyuncusu Ron Blomberg'in yönettiği Beit Şemeş Mavi Çoraplar takımının Ağustos 2007'deki playoff finalinde Modi'in takımını yenerek ilk İsrail Beysbol Lig Şampiyonluğunu kazandığı maçı 2.000 kişi seyretti.

İngilizce konuşan göçmenler, ülkeye, softbol, kriket ve Amerikan futbolu gibi başka yeni sporları

getirdiler. Hindistan'dan gelen göçmenlerce yaygınlaştırılan kriket sporunda Milletlerarası Kriket Federasyonunun üyesi olan İsrail'e Güney Afrikalı göçmenler rugby ve çimde top yuvarlama oyunlarını getirmiştir ve bu spor dalında ülkenin takımı dünyadaki en iyiler arasındadır. Amerikan futbolu liginde, her sezon Kutsal Toprak Kupası için yarışan düzinelerce takım vardır.

Engelli sporları

Paralimpik oyunlarında madalyalar kazanan ve engelli sporculara başarı fırsatları veren İsrail engelli sporlarında iyi sonuçlar almıştır. Atina'da düzenlenen 2004 Paralimpik Oyunlarına İsrail adına katılan 24 sporcu, bisiklet, atçılık, yüzme, nişancılık, yelken, okçuluk, atletizm, masa tenisi ve tekerlekli sandalye tenisi dallarında yarıştılar. Üç yelkenciden oluşan bir takım karma Sonar yarışmasında altın madalyayı kazandı. İsraili yüzücüler de bir altın, dört gümüş ve üç bronz madalya elde ettiler. Sydney 2000'deki yüzme müsabakalarında üç altın madalya, üç Dünya Şampiyonluğu ve beş Avrupa Şampiyonluğu kazanmış olan Keren Leibowitz ülkenin en ünlü Paralimpik sporcusudur.

M. Freidin

İsrail Engelliler Spor Federasyonu, basketbol, tenis, voleybol, badminton, masa tenisi, nişancılık, atçılık, okçuluk, yüzme ve yelken sporları dahil olmak üzere birçok alanda çeşitli faaliyetler yürütmektedir.

Engelli gaziler iin Beit Haloheem spor kulpleri ve yaralanma veya hastalık sonucunda engelli olan kiřiler iin İlan adlı kuruluş birok faaliyet temin ederler.

İSRAİL'İN MİLLETLERARASI KÜLTÜREL BAĞLARI

Dil, edebiyat, sanat, medya ve spor dâhil çok çeşitli alanlarda işbirliği dünya çapındaki kültürel bağların odağındadır. Başka ülkelerle ilişkilere ek olarak 70'ten fazla ülkeyle yapılan kültür anlaşmalarına dayalı faaliyetler kapsamında, öğrenci ve öğretim üyesi değişim programları ve dans topluluklarının, tiyatro kumpanyalarının, sanat sergilerinin, müzisyenlerin ve orkestraların karşılıklı turneleri, kitap fuarlarına, film festivallerine ve spor yarışmalarına katılım, her iki ülkenin dilleri ve kültürel geleneklerinin öğretilmesi bulunmaktadır.

MİLLETLER ARASINDA

Kuzey Amerika	326
Orta ve Güney Amerika ve Karayipler	331
Batı Avrupa	333
Orta Avrupa ve Avrasya	335
Afrika	337
Asya ve Pasifik	339
Orta Doğu ve Kuzey Afrika	341
Vatikan	348
Birleşmiş Milletler	350
Dünya Yahudiliği	352

MİLLETLER ARASINDA

1949'dan beri Birleşmiş Milletler üyesi olan İsrail Devleti dünya ülkelerinin çoğuyla ilişkilere sahiptir. Asırlar boyunca devam etmiş zulümlerin hatırasıyla, Holokaust'un yıkıcı tecrübesiyle ve on yıllardır süren Arap-İsrail çatışmasıyla, İsrail'in dış politikası, ülkenin güvenliğini temin eder ve bütün milletlerle işbirliğine önem verirken, bölgede barışı ileri götürmeye yönelik olmuştur.

...אדיר חפצה של ישראל לקיים יחסים תקינים עם כל המדינות,
עם ממשלותיהן ועם עמיהן... (דוד בן גוריון, תשי"ג)

Bütün ülkelerle, onların hükümetleri ve haklarıyla iyi ilişkiler sürdürmek İsrail'in samimi arzusudur...

(David Ben-Gurion, 1952)

KUZEY AMERİKA

Birleşik Devletler

14 Mayıs 1948'de İsrail'in bağımsızlığının ilan edilmesinden on bir dakika sonra, ABD Başkanı Harry S. Truman yeni devleti tanıdığını açıkladı. Bu açıklama, ortak değerlere, derin bir dostluğa ve karşılıklı saygıya dayalı olan bir ilişkinin başlangıcına işaret etti. Her iki ülke, siyasi ve hukuki sistemleri liberal gelenekler içinde temellenmiş canlı demokrasilerdir; her ikisi de öncülerin kurduğu toplumlar olarak yola çıkmıştır; ve her ikisi de yeni göçmenler almaya ve özümsemeye devam etmektedir. İki ülke, kimi zamanlarda, 'anlaşmaya varamadıklarında anlaşmış', aralarındaki farkları dost ve müttefikler olarak çözmüşlerdir.

Birleşik Devletler, İsrail ile diplomatik ve politik ilişkilerini kurmaya başlarken, aynı zamanda, Orta Doğuya yönelik bir silah ambargosunda diğer Batılı ülkelere katıldı. Bunu yaparken, bölgesel gerilimlerin bu yolla önemli derecede azaltılacağına inanıyordu. 1952'den sonra, Eisenhower yönetiminin bir Orta Doğu güvenlik paktı için Arap desteğini elde etmeye çalışması Truman yönetiminin İsrail'e karşı tarafsızlık politikasından radikal bir ayrılmayı haber veriyordu. Washington ve Kudüs arasındaki ilişkiler, ancak 1950'lerin sonunda, Mısır Cumhurbaşkanı Cemal Abdül Nasır'ın politikalarından ABD'nin hayal kırıklığına uğramasıyla tekrar yakınlaştı. Kennedy

yönetiminde, mevcut ambargonun kaldırılmasıyla silah satışlarına dair önceki Amerikan politikası tersine çevrildi.

1960'larda Johnson yönetiminin son yıllarından bu yana, Amerikan politikası, İsrail'in Arap komşularıyla dolaysız müzakereler yoluyla temin edilecek güvenli ve tanınan sınırlar içinde var olma hakkına yönelik bir taahhüt üzerine dayanmıştır.

Birleşik Devletler, bölgede barışın elde edilmesi için güçlü bir İsrail'in vazgeçilmez bir şart olduğuna inanarak, Arap orduları üzerinde İsrail'in niteliksel olarak üstün konumda olmaya devam etmesine önem verdi. Nixon ve Carter yönetimleri esnasında, İsrail ile Mısır arasında ve İsrail ile Suriye arasında muharebeyi kesme anlaşmaları yapılmasına (1973-74), Camp David Anlaşmaları (1978) ve Mısır-İsrail Barış Antlaşmasının (1979) bağıtlanmasına yardım etti.

Reagan yönetiminde, ilişkiler canlandığı gibi daha resmi ve somut bir içerik kazandı. Daha önceki taahhütlere ek olarak, müşterek planlama ve danışma organları kurulmasına temel oluşturan mutabakat muhtıraları imza edildi (1981, 1988). Kurulan bu müşterek organlar hem askeri alanlarda, hem de sivil alanlarda pratik düzenlemeler meydana getirdi. Bu işbirliği çerçeveleri 1988'de daha geniş bir muhtıra kapsamında yeniden tanzim edildi.

İlk Bush yönetimi İsrail'in barış girişimine onay verdi (1989) ve Washington D.C.'de barış görüşmeleri

yapılmasına yol açan Madrid Barış Konferansını (1991) destekledi.

Clinton yönetimi, İsrail ile Filistinliler arasındaki anlaşmaları, İsrail'in Ürdün ile barış antlaşmasını, Suriye ile müzakereleri ve Arap boykotuna son verilmesi dâhil bölgesel işbirliğini geliştirme çabalarını aktif biçimde destekleyerek Orta Doğu barış sürecinde kilit bir rol oynadı. İsrail'in nitelikçe üstün olmaya devam etmesi hedefine bağlı kaldığı gibi, barış arayışında maruz kalabileceği güvenlik risklerinin en aza indirilmesi hedefine kendini bağladı.

George W. Bush yönetimi, terörizme karşı mücadelesinde İsrail'i desteklemek için önemli bazı tedbirler aldı. İsrail, Başkan Bush'un İsrail ile Filistinliler arasında barışı gerçekleştirme vizyonuna destek vermektedir.

İsrail ve Birleşik Devletler arasındaki devam eden ve derinleşen dostluk, değişik Amerikan yönetimleri tarafından, iki ülke arasında bir 'özel ilişki' üzerine vurgu yapılmasıyla Amerikan dış politikasının temel bir ilkesi olarak İsrail'in korunmasından İsrail'e yönelik bir 'Amerikan taahhüdü'nün ilanına kadar muhtelif şekillerde tarif edilmiştir. 1980'lerin başlarına gelindiğinde, İsrail, Birleşik Devletlerce bir 'stratejik varlık' olarak görülmeye başlanmış ve, bir önceki yılda kabul edilen mevzuat uyarınca, 'NATO üyesi olmayan çok önemli bir müttefik' olarak belirlenmişti (1987).

ABD Kongresinde İsrail her iki partinin desteğine sahiptir. Yıllık askeri yardıma, barış sürecine ve İsrail'in terörle mücadelesine verilen destek Kongrenin ABD-İsrail dostluğuna ne kadar bağlı olduğunu gösterir. Kudüs şehrini İsrail'in birleşik başkenti olarak tanıyan ve Kudüs'te ABD Büyükelçiliğinin kurulması için yönetime çağrı yapan kararın 1995 yılında Kongre tarafından kabul edilmesi yine bu bağlılığın bir işaretiydi. 'Özel ilişki' karşılıklı ekonomik, politik, stratejik ve diplomatik konuları içine almaktadır. İsrail halen askeri ve ekonomik yardım olarak yılda 2,6 milyar dolar almaktadır (2008 yılına kadar her yıl ekonomik yardım 120 milyon dolar, askeri yardım ise 60 milyon dolar azaltılacak ve bundan sonra İsrail her yıl toplam 2,4 milyar dolar askeri yardım alacaktır); çift taraflı ticaret İsrail-ABD Serbest Ticaret Alanı Anlaşmasıyla (1985) güçlenmiştir.

ABD Dışişleri
Bakanı
**Condoleezza
Rice**
ve İsrail Dışişleri
Bakanı **Tzipi
Livni**
•
İsrail'deki ABD
Büyükelçiliği/
Matty Stern

İsrail ve Amerikan sanayi firmaları arasında gittikçe artan sayıda ortak girişimler tesis edilmiş ve bazı Amerikan devletleriyle İsrail arasında kültürden tarıma kadar çeşitli alanlarda 'devletten devlete' anlaşmalar yapılmıştır.

ABD, hem Birleşmiş Milletlerde, hem de ilgili kurumlarda İsrail aleyhine kararlar aldırma girişimlerine karşı koyarak, milletlerarası forumlarda

genellikle İsrail'in yanında durur. İki ülke, karşılıklı menfaatlerine olacak şekilde, istihbarat ve askeri bilgi paylaşımında, milletlerarası teröre karşı mücadelede ve uyuşturucu maddelere karşı yürütülen kampanyada işbirliği etmişlerdir. Amerikan-Yahudi cemaatinin ve genel olarak Amerikan toplumundan geniş bir kesimin desteği ABD-İsrail dostluğuna güç vermektedir.

KANADA

Kanada 1949'da İsrail'i hukuken tanıdı. İsrail ve Kanada, ortak demokratik değerlere dayalı olarak, uzun yıllardır tam diplomatik ilişkiler yürütmektedir. Kültürel ve bilimsel değişimler iki taraflı bağları daha da kuvvetlendirmektedir.

Kanada - İsrail Serbest Ticaret Anlaşmasının uygulanmasıyla Kanada - İsrail ekonomik ilişkileri daha da sıkılaşmıştır.

Milletlerarası arenada, Kanada'nın İsrail'e desteği çeşitli BM forumlarında genel olarak İsrail lehine tavır almasıyla kendini göstermektedir.

ORTA VE GÜNEY AMERİKA VE KARAYİPLER

29 Kasım 1947 tarihinde, BM Genel Kurulu, o dönemde Britanya Mandası altında olan Filistin topraklarında, biri Yahudi, biri Arap olmak üzere, iki devlet kurulmasını öngören bir karar tasarısını oyladı. Latin Amerikalı 20 üye ülkeden 13 tanesi lehte oy verdiler. 1950'ler ve 1960'larda, tarım, sağlık, kooperatifçilik, kırsal, bölgesel ve toplumsal kalkınma gibi alanlarda İsrail'in kendi tecrübe ve becerilerini bölge ülkeleriyle paylaştığı ortak programların da katkısıyla, bölge ülkeleriyle ilişkiler güçlendi. Binlerce stajyer İsrail'deki eğitim programlarına katıldı. 1960'lar ve 1970'lerde milletlerarası alandaki gelişmeler, esas olarak BM ve ilgili organlarında, bu ülkelerin İsrail'e verdiği destekte bir azalmaya yol açtı.

İsrail bugün Orta ve Güney Amerika'nın ve Küba hariç Karayipler bölgesinin bütün ülkeleriyle tam diplomatik ilişkilere sahiptir. Bu ilişkiler politik, ekonomik ve kültürel sahalardaki verimli işbirliğinde ve ayrıca birçok alanda çok sayıdaki iki taraflı anlaşmalarda yansımaktadır.

Ticaret düzenli olarak gelişmektedir. Meksika ve İsrail arasında 2000 yılında imzalanan bir Serbest Ticaret Anlaşması bu sahaya yeni bir boyut getirmiştir.

Kimyevi maddeler, yüksek teknoloji yazılımları, tarım ürünleri, makine ve elektronik mallar dâhil ihracat ve esas olarak et, tahıl, mısır, şeker, kakao, kahve ve metallere ilişkin ithalat artmakta olup İsraili bankalar, inşaat firmaları ve tarımsal planlama ve geliştirme şirketleri Orta ve Güney Amerika ve Karayip ülkelerinde faaliyet göstermektedir.

Ordu hizmetini tamamladıktan sonra bu bölgeleri ziyaret etme hakkına sahip olan genç İsraililer başta olmak üzere birçok İsrail vatandaşı Orta ve Güney Amerika ülkelerini ziyaret etmektedir.

BATI AVRUPA

Batı Avrupa İsrail'in en doğal ticaret ortağıdır. Avrupa Topluluğu (AT) ile bir serbest ticaret bölgesinin kurulması (1975) Avrupa'ya ihracatta önemli bir artışa ve AT'nin İsrail'e ihracatında daha da büyük bir artışa yol açtı. Girişimciler ve yatırımcılar arasında yakın iş bağlantılarının gelişmesi, ortak girişimler kurulması ve Avrupa Serbest Ticaret Birliği (EFTA) üye ülkeleriyle ekonomik bağları güçlendirmeye yönelik çabalar sonucunda ticaretteki bu artış hız kazanmıştır. 1995'te imza edilen ve Haziran 2000'de yürürlüğe giren İsrail-Avrupa Birliği (AB) Ortaklık Anlaşması siyasi diyalogun yükseltilmesini ve ekonomik ilişkilerin sıkılaştırılmasını öngörmektedir. 1990'ların ortasında, İsrail AB'nin Araştırma ve Teknolojik Geliştirme Çerçeve Programına dâhil oldu. Kasım 2007'de, tarafların özel sektörleri arasında işbirliği ve anlayışı ilerletmek amacıyla AB-İsrail İş Diyalogu kuruldu. Aralık 2004'te, İsrail ve Avrupa Birliği arasında Avrupa Komşuluk Politikası kapsamında bir Eylem Planı bağtlandı.

Birleşik Devletler, Rusya ve Birleşmiş Milletler yanı sıra Avrupa Birliği barış süreci yoluyla

Prime Minister
Başbakan **Ehud**
Olmert Alman
Başbakanı **Angela**
Merkel ile
•
DBO / Amos Ben
Gershon

Arap-İsrail anlaşmazlığını çözmeye uğraşan
"Dörtlüler" in bir üyesidir.

ORTA AVRUPA VE AVRASYA

İsrail ile Orta ve Doğu Avrupa ülkeleri arasındaki ilişkiler, bu ülkelerde demok-rasinin tekrar kurulmasından sonra yeni-lenmiş olup, özellikle ekonomik konularda, kültür, turizm ve milletler-arası işbirliği faaliyetlerinde gittikçe sıklaşmaktadır. Bu ülkelerden çoğunun Avrupa Birliği üyesi veya üye adayı oldukları dikkate alınırsa, onlarla ekonomik anlaşmalar önemlidir.

İkinci Dünya Savaşından önce bu ülkeler dünya Yahudiliğinin merkezi olduklarından, Holokaust'un anısı onlarla ilişkilerde önemli bir etkindir. Ele alınmakta olan konular arasında, devletleştirilmiş olan Yahudi kamu ve özel mülklerinin onların sahiplerine veya kanuni mirasçılarına iade edilmesi, Nazi döneminde Yahudileri kurtarmak için kendi hayatlarını tehlikeye atmış olan 'Milletler İçindeki Vicdan Sahipleri'nin tanınması ve anti-semitizm belirtilerine karşı mücadele etmek için bölge hükümetleriyle işbirliği edilmesi bulunmaktadır.

İsrail'in Avrasya (eski Sovyetler Birliği) devletleriyle ilişkileri, özellikle politik, ekonomik ve kültürel alanlarda, ivme kazanmıştır. Resmi ziyaretler ve yeni anlaşmalar bu ilişkilerin genişletilmesi için sağlam bir temel atmışlardır. Ticaret ve yatırım bağlantıları etkileyici bir ivme göstermektedir.

Bugün İsrail’de yaşayan bir milyonu aşkın eski Sovyet vatandaşı, ilişkilere özel bir boyut katarak, İsrail ile eski ülkeleri arasında bir insani köprü oluşturmaktadır.

Rusya’nın (Dörtlüler Grubunun bir üyesi olarak) Orta Doğu’daki diplomatik süreçte ve İran ile bu ülkenin nükleer programına dair müzakerelerde aktif biçimde yer alması nedeniyle İsrail’in Rusya Federasyonu ile bağları stratejik önemdedir.

İsrail, halk sağlığı, ileri tarım, su kaynakları yönetimi ve çölleşmeye karşı mücadele alanlarında İsrail MASHAV yardımına büyük talebin olduğu Orta Asya ve Kafkasya devletleriyle ilişkilerini arttırmaya devam etmektedir. Avrasya ülkelerindeki Yahudi mirasının korunması, Holokaust’un anısının canlı tutulması ve anti-semitizme karşı mücadele edilmesi diğer önemli konular arasındadır.

AFRIKA

Sahra Altı Afrika ülkeleriyle İsrail'in ilişkileri 1950'li yılların ortalarına gitmektedir; bunlardan bazılarıyla ilk te-maslar onların bağımsızlığa kavuşmasın-dan bile daha önce gerçekleşmiştir. 1956'da Gana ile diplomatik ilişkiler kuruldu. Bunun ardından, Sahra'nın güneyindeki ülkelerin çoğuyla diplomatik ilişkiler tesis edildi. 1970'li yılların başında, İsrail oradaki 33 ülkeyle tam diplomatik ilişkiler sürdürmekteydi. Kendisi de 1948'de bağımsızlığına kavuşmuş genç bir devlet olan ve kendi tecrübesi ve uzmanlığını Afrika'nın yeni bağımsız devletleriyle paylaşmaya istekli olan İsrail'e karşı Afrika'da var olan yakınlık duygusu bu ilişkilerde ifadesini buldu. Birçok ortak girişim dâhil karşılıklı yarar getiren ekonomik bağlar da geliştirildi.

1973'teki Yom Kippur Savaşı ve bunu izleyen global petrol krizi sonrasında, Sahra altı ülkelerinin çoğu İsrail ile diplomatik ilişkilerini kestiler. Bu kararda başlıca iki faktör etkili oldu: Arap devletlerinin ucuz petrol ve mali yardım vaatleri ve Mısır tarafından teklif edilen, İsrail ile ilişkilerin kesilmesini isteyen Afrika Birliği Örgütü kararına uyulması. İsrail ile tam diplomatik ilişkileri sadece Malawi, Lesotho ve Swaziland devam ettirdi. Diğer birkaç ülke ise, başka devletlerin büyükelçilikleri kanalıyla irtibatı korudu.

Ancak, işbirliği belli bir ölçüye kadar devam etti;

Dışişleri Bakanı
Tzipi Livni
İsrail'deki Afrika
büyükelçileriyle

Flash 90

Afrikalı öğrenciler İsrail'de eğitim kurslarına katıldı; ve İsraili uzmanlar kıtanın birçok yerinde faal oldular.

1980'lerden bu yana, İsrail ile Arap komşuları arasındaki barış müzakereleri ilerleme kaydettikçe, Sahra altı ülkeleriyle diplomatik ilişkiler tedricen yenilenmiş, ivme kazanmıştır.

1990'lı yılların sonuna gelindi-ğinde, Sahra güneyindeki 39 ülkeyle resmi münasebetler yeniden tesis edilmişti.

Bugün, İsrail ve Sahra altındaki ülkeler, devlet başkanlarının ve hükümet bakanlarının karşılıklı ziyaretlerinde ifade edilen devamlı bir siyasi diyalog içine girmişlerdir. Ayrıca, iktisadi ve ticari bağlar, kültürel ve akademik temaslar, çeşitli ortak tarım projeleri, tıbbi yardım, profesyonel eğitim programları ve ihtiyaç zamanlarında insani yardım dâhil olmak üzere, dinamik faaliyetler mevcuttur.

İsrail Afrika'daki siyasi ve iktisadi bütünleşme sürecini ve Afrika Birliğinin kurulmasını ilgiyle takip etmiştir. Dostluk ve dayanışmanın bir ifadesi olarak, İsrail, bu kıtaya benzersiz ilişkilerine yeni bir fasıl ilave ederek, Afrika'da yeni ortaya çıkan kurumlar ve kuruluşlar ile birlikte çalışmaya yönelik taahhüdünü yinelemiştir.

ASYA VE PASİFİK

İsrail Asya devletlerinin çoğuyla diploma-tik ilişkilere sahiptir. Bu ülkelerin artan ekonomik gücü ve politik etkisi, politik, kültürel ve hepsinden çok ekonomik alanlarda bağların yoğunlaşmasına katkı yapmıştır. Bilimsel AR-GE, kırsal kalkınma, tarım ve eğitim sahalarında İsrail ile teknik işbirliği bölgenin gelişmekte olan ülkeleriyle münasebetlerin güçlenmesinde mühim bir rol oynamıştır.

İsrail ve Çin arasında diplomatik ilişkiler 1992 yılında tesis edildi. O zamandan bu yana, bu iki ülke ilişkilerini devamlı olarak geliştirdiler. Çin cumhurbaşkanının 2000 yılında İsrail'e yaptığı tarihi ziyaret ve İsraili üç cumhurbaşkanının Pekin'i ziyaret etmeleri bu ilişkilerde birer zirve noktası oldu.

1980'lerin ortasından bu yana, İsrail ve Japonya, bazı anlaşmaların imza edilmesiyle ve başbakanların karşılıklı ziyaretleriyle, iki taraflı münasebetlerini genişletmişlerdir. Japonya ayrıca çok taraflı barış sürecinde önemli bir rol oynamıştır.

Hindistan ile diplomatik ilişkiler 1992'de başlamış olup 1990'lı yılların sonundan bu yana her açıdan yoğunlaşmıştır. 2003 yılında, İsrail başbakanı ilk defa olarak Yeni Delhi'ye resmi bir ziyaret yaptı. 2000 yılında İsrail, Sri Lanka ile diplomatik ilişkilerini yeniden kurdu.

Kore Cumhuriyetiyle diplomatik ilişkiler 1962 yılında tesis edildi. Son birkaç senedir, bu ilişkiler her alanda çok hızlı bir gelişme içindedir. 2007’de, iki ülkenin dışişleri bakanları karşılıklı ziyaretlerde bulundular.

İsrail birçok ASEAN ülkesiyle de iyi ilişkiler sürdürmektedir. Bu ilişkilerden bazıları 50 yıl geriye ve hatta Myanmar, Tayland ve Filipinler ile daha da öncelere gitmektedir. Kamboçya ve Laos gibi bazı ülkelerle ilişkiler daha yakın tarihlerde başlamıştır. Vietnam ile ilişkiler, özellikle ekonomi, ticaret ve tarımsal işbirliği sahalarında, 1993’ten bu yana süratle gelişmiştir. İki ülkenin dışişleri bakanları arasında 2005’te yıllık bir siyasi diyalog çalışması tesis edildi.

Nepal ve İsrail, 1960’lı yılların başlarından itibaren, yakın ve gayet dostane ilişkiler içinde olmuşlardır. Nepal dışişleri bakanı ilk defa olarak 2007 yılında Kudüs’e resmi bir ziyarette bulunarak, Tel Aviv’de bir büyükelçilik açılacağını ilan etti.

İsrail uzun yıllardır Avustralya ve Yeni Zelanda ile tam diplomatik ilişkilere sahiptir. Son yıllarda, Pasifik bölgesindeki 12 bağımsız ada ülkesiyle ilişkiler tesis edildi. İsrail çeşitli alanlardaki tecrübesini bu ülkelerle paylaşmaktadır.

ORTA DOĞU VE KUZAY AFRIKA MISIR

1979 yılında İsrail ve Mısır, 30 yıllık amansız düşmanlığa ve ağır maliyetli beş savaş içeren çatışma dönemine son veren bir barış antlaşması imza ettiler. Bundan önce, İsrail Başbakanı Menahem Begin'in davetiyle Mısır Cumhurbaşkanı Enver Sedat'ın Kudüs'e resmi ziyareti (1977) ve Mısır ile İsrail arasında ve İsrail ile diğer komşuları arasında barış için bir temel oluşturan Camp David Anlaşmalarının imza edilmesi (1978) gerçekleşti. Bu anlaşmalar, Yahudiye ve Samiriye (Batı Yakası) ve Gazze Şeridi bölgelerinde oturan Filistinli Araplar için beş yıllık bir geçici özerk yönetimin ardından Filistin meselesini çözme ihtiyacını da ele alıyordu. Başkan Sedat ve Başbakan Begin bundan dolayı müştereken Nobel Barış Ödülünü aldılar.

Başbakan
Ehud Olmert
Mısır
Cumhurbaşkanı
Hüsnü Mübarek
ile
•
DBO / Moşe Milner

İsrail ve Mısır arasında gerçekleştirilen barış önemli birtakım unsurlardan oluşur: savaş durumuna ve taarruz, düşmanlık veya şiddet fiilleri veya tehditlerine son verilmesi; diplomatik, ekonomik ve kültürel ilişkilerin kurulması; ticaret ve hareket serbestliği önündeki engellerin kaldırılması; kararlaştırılan güvenlik düzenlemeleri ve sınırlanmış

kuvvet bölgeleriyle, İsrail'in Sina yarımadasından çekilmesi. İsrail, barış karşılığında stratejik askeri üsleri ve diğer varlıkları terk ederek, antlaşma hükümlerine uygun biçimde Sina'dan çekilmesini tamamladı (1982).

Mısır antlaşmanın imza edilmesinden sonra diğer Arap devletlerince dışlanmış olsa da, bütün bu devletler daha sonra Mısır ile tekrar ilişkiler kurdu ve Kahire'deki büyükelçiliklerini yeniden açtılar. Arap Birliği'nin Tunus'a taşınmış olan merkezi, 1980'lerin başında, yeniden Kahire'ye getirildi.

30 yıl süren güvensizlik ve husumeti aşmak zorunda olan İsrail ve Mısır arasındaki ilişkilerin normalleşmesi uzun ve zahmetli bir süreçtir. Bununla beraber, her iki ülke tarafından büyükelçilikler ve konsolosluklar tesis edilmiştir ve hükümet bakanları ve yüksek seviyede yetkililer arasında toplantılar düzenli olarak gerçekleşmektedir.

Eylül 2000'de Filistin terörizminin tekrar patlak vermesi üzerine, ilişkilerde ciddi bir soğuma yaşandı ve Mısır büyükelçisini geri çekti. 2005 başlarında Mısır büyükelçisi İsrail'e geri döndü. Yine de, ticaret ve işbirliği devam etmiştir ve ortak askeri komite düzenli olarak toplanmaktadır. Mısır'ın da katkı vermesiyle, İsrail'in Gazze Şeridinden çekilmesi sonucunda ilişkiler düzelmıştır.

ÜRDÜN

Ürdün ve İsrail arasında Akabe-Eilat sınır geçiş noktasında barış antlaşmasının imza edilmesinden (Ekim 1994) üç ay önce, Kral Hüseyin ve Başbakan İzak Rabin, Washington'da bir araya gelerek, ülkeleri arasındaki savaş halinin sona erdiğini ilan ettiler.

İsrail ve Ürdün, birbirleriyle 46 yıl boyunca fiilen savaş halinde oldukları halde, bütün bu dönem boyunca gizli temaslar sürdürmüş ve karşılıklı olarak yararlı anlaşmalar yapmışlardı.

1991 Madrid Konferansı sonucunda açık iki taraflı görüşmeler yapıldı. Bu görüşmelerin sonunda imzalanan resmi bir antlaşmayla (1994) her iki ülke, düşmanlık fiillerinden kaçınmayı, kendi topraklarından diğerine şiddet tehditleri doğmamasını sağlamayı, terörizmi önlemek için çaba göstermeyi ve askeri hazırlık yerine güven artırıcı tedbirler koyarak Orta Doğu'da işbirliği ve güvenliği gerçekleştirmek için birlikte hareket etmeyi taahhüt etmişlerdir. Antlaşmanın diğer hükümleri arasında, mevcut su kaynaklarından mutabık olunmuş tahsisler yapılması, her iki ülkenin vatandaşları için geçiş hürriyeti, sığınmacılar meselesini hafifletmeye yönelik gayretler ve Ürdün Vadisinin geliştirilmesinde işbirliği yapılması vardır. Antlaşmanın tespit ettiği

Başbakan
Ehud Olmert
ve Ürdün Kralı
İkinci Abdullah

•
DBO / Amos
Ben Gerşom

milletlerarası hudut 1949 ateşkes hatlarının yerine geçmiştir ve Britanya Mandası (1922-48) hududuna göre belirlenmiştir.

Barış antlaşmasının onaylanmasıyla, tam diplomatik ilişkiler kuruldu ve o zamandan bu yana İsrail ve Ürdün arasındaki ilişki sürekli olarak daha ileriye gitmiştir.

Ekonomik, bilimsel ve kültürel alanlarda 12 çift taraflı anlaşmanın imzalanması ve onaylanması İsrail-Ürdün barış antlaşmasının uygulanması için gerekli temeli oluşturdu. Bu anlaşmalar İsrail ve Ürdün Haşimi Krallığı arasında barışçı ilişkilerin temeli olarak hizmet edecektir. Barışçı ilişkilerin en anlamlı ifadesi, İsrail ile işbirliği yoluyla Ürdün'ün ABD'ye kotasız ve tarifersiz bir milyar doları aşkın değerinde ihracat yapabilmesine imkân veren Nitelikli Sanayi Bölgeleri kurulmasıdır. İsrail ayrıca iki tarımsal proje kapsamında ve halk sağlığı alanında da Ürdün ile işbirliği yapmaktadır.

Mart 1999'da babası Kral Hüseyin'in yerine geçen Kral İkinci Abdullah Nisan 2000'de İsrail'i ziyaret etti.

Eylül 2000'de Filistin terörizminin tekrar patlak vermesi üzerine, Ürdün ile ilişkiler soğudu ve Ürdün büyükelçisini geri çekti. Daha sonra, ilişkiler tedricen düzeldi ve Ürdün 2005 yılında büyükelçisini geri yolladı.

Kral İkinci Abdullah, Haziran 2003'te Akabe'de, Başkan Bush, Başbakan Şaron ve Filistin Yönetimi Başkanı Mahmut Abbas'ın katıldıkları bir zirve toplantısına ev sahipliği yaptı. Nisan 2004'te, Başbakan Şaron'u Negev'deki ikametgahında ziyaret etti.

KÖRFEZ DEVLETLERİ

Orta Doğu'da Oslo barış sürecinin bir neticesi olarak, Körfez Devletleri 1948'den beri ilk defa İsrail ile münasebetlere ilgi gösterdiler. İlk temasların ardından, yüksek seviyede yetkililer tarafından bir dizi karşılıklı ziyaret yapıldı. Mayıs 1996'da, İsrail, su kaynaklarının kullanımı, turizm, tarım, kimya sanayisi ve ileri teknolojiler başta olmak üzere, ekonomik, bilimsel ve ticari ilişkileri geliştirmek amacıyla Umman ve Katar'da ticaret temsilcilik ofisleri açtı.

2000 yılında Filistin terörizminin tekrar başlamasından sonra, Körfez Devletleriyle ilişkiler soğumuştur. Umman'daki İsrail ticaret temsilcilik ofisi kapatılmıştır.

MAĞRİP ÜLKELERİ

1994'te, üç Kuzey Afrika Arap devleti – Fas, Moritanya ve Tunus – diğer Arap ülkelerine katıldı ve İsrail ile diplomatik ilişkiler kurmak suretiyle barış ve uzlaşma yoluna girmeyi seçti.

Fas ve İsrail arasında deęişik seviyelerde ve farklı yollarda başlatılan ilişkiler, Fas'ın başkenti Rabat'ta İsrail'in bir irtibat ofisi açmasıyla (Kasım 1994) resmileşti. Dört ay sonra, Fas kendi irtibat ofisini İsrail'de açtı, böylece iki taraflı diplomatik ilişkiler resmi olarak tesis edildi.

Moritanya İslam Cumhuriyeti ve İsrail, Barcelona Konferansında (Kasım 1995) İspanyol dışişleri bakanının huzurunda, Tel Aviv ve Nuakşot'taki İspanya büyükelçiliklerinde temsilcilik bölümleri kurmak için bir anlaşma yaptılar. Moritanya, Tel Aviv'de diplomatik misyonunu açtı (Mayıs 1996) ve İsrail ile ilişkileri tam olarak normalleştirme arzusunu ifade etti.

Ekim 1999'da, Moritanya (Mısır ve Ürdün'den sonra) İsrail ile tam diplomatik ilişkiler kuran üçüncü Arap ülkesi oldu.

İsrail, Tunus ve Birleşik Devletler tarafından oluşturulan bir takvime göre (Ocak 1996), İsrail Tunus'ta bir temsilcilik ofisi açtı (Nisan 1996) ve Tunus altı hafta sonra aynı şekilde karşılık verdi (Mayıs 1996).

Mağrip ülkelerinin Arap dünyasında oynadıkları rol nedeniyle ve ayrıca İsrail'de Kuzey Afrika'dan göç etmiş büyükçe bir nüfus kitlesinin yaşaması nedeniyle, ılımlı Mağrip ülkeleriyle diplomatik

iliřkiler mhimdir. Sz konusu gçmenler, atalarının asırlarca yařamıř oldukları bu lkelere bir baęlılık hissini muhafaza ederler. Bu yakınlık, daha derin iliřkilere yol aabilecek ve barıř srecine pratik bir katkıda bulunabilecek deęerli bir etkindir.

2000 yılında Filistin terrizminin yeniden bařlamasıyla, Fas ve Tunus İsrail ile diplomatik iliřkileri kestiler. Bununla beraber, ticaret, turizm ve bařka alanlarda iliřki ve temaslar devam etmektedir.

VATIKAN

**Papa İkinci
Jean Paul**
Kudüs'te Batı
Duarında

•
DBO/Amos
Ben Gerşom

Aralık 1993'de Kudüs'te imza edilen bir Temel Anlaşmanın hükümleri çerçevesinde İsrail ve Vatikan arasında tam diplomatik ilişkiler kurulması Kilisenin Yahudiliğe ve Yahudi halkına tavrıyla ilgili tarihi önemdeki bir değişim sürecinde çok büyük anlam taşıyan bir adım olarak görülebilir. Bu değişim süreci, 1965 yılında İkinci Vatikan KONSEYİ tarafından yayımlanan Nostra Aetate adlı beyannameyle resmen başlatılmıştı.

Temel Anlaşma ile, İsrail ve Vatikan "Katolik Kilisesiyle Yahudi halkı arasındaki münasebetin benzersiz mahiyetini..." not ettiler ve "anti-semitizmin bütün şekillerine ve her türlü ırkçılığa ve dini müsamahasızlığa karşı mücadele edilmesinde ve milletler arasında karşılıklı anla-yışın, cemaatler arasında müsamahanın ve insan hayatı ve haysiyetine saygının ilerletilmesinde uygun işbirliği" ve "milletlerarası hayattan şiddeti ve terörü dışlayarak devletler ve milletler arasındaki ihtilafların barışçı yollardan çözülmesi" için kendilerini taahhüt altına koydular. Hıristiyan Kutsal Yerlerine ait statüko rejimi, din hürriyeti ve Kutsal Topraklara hac ziyaretiyle ilgili konular ve diğer hususlar da hüküm altına alındı.

Kasım 1997'de, Kudüs'te, İsrail'deki Katolik Kilisesinin statüsünü ve İsrail kanunları çerçevesinde

hierarchy yapısını tarif eden bir anlaşma imzalandı. Bu anlaşma, Kutsal Topraklarda herhangi bir hükümet tarafından Katolik Kilisesinin ilk defa olarak hukuken tanınmasına işaret eder.

Mart 2000'de, Kutsal Yerlere şahsi bir hac ziyareti yapmak üzere İsrail'e gelen Papa İkinci Jean Paul Cumhurbaşkanı Ezer Weizman ve Başbakan Ehud Barak ile görüştü. Ayrıca, baş hahamlar ile görüşmeler yaptı, Yad Vaşem Müzesini ve Batı Duvarını ziyaret etti. Papanın İsrail ziyareti Yahudilik ve Katolik Kilisesi arasında devam eden anlayış sürecini vurguladı.

BİRLEŞMİŞ MİLLETLER

İsrail Devleti 11 Mayıs 1949 tarihinde 59. üye olarak Birleşmiş Milletlere (BM) kabul edildi. İsrail, o zamandan beri, geniş bir kapsamda BM faaliyetlerine

Dünya Siyonist Teşkilatı (DST), Yahudi halkının kadim anavatanına, İsrail Toprağına dönmesini kolaylaştırmak ve ülkede Yahudi milli hayatını canlandırmak maksadıyla Birinci Siyonist Kongrede (1897) kuruldu. 1948'de hukuken teminat altına alınmış, milletlerarası tanımaya sahip bir Yahudi devletin, İsrail Devletinin kurulmasıyla DST'nin başlıca hedefine ulaşıldı. O zamandan bu yana, DST Yahudi

iştirak etmiş ve sağlık, çalışma hayatı, gıda ve tarım, eğitim ve bilim konularıyla ilgilenen BM kuruluşlarına tam katkılarını yapmıştır. İsrail, havacılıktan göçmenliğe, iletişimden meteorolojiye, ticaretten kadınların durumuna kadar değişik konularda çalışan hükümet dışı kuruluşların BM çatısı altındaki faaliyetlerinde aktif bir rol oynamaktadır.

İsrail elli yıl boyunca Birleşmiş Milletlerdeki bir bölgesel gruptan dışlanmıştı; Nisan 2000'de geçici olarak, Asya grubuna katılabileceği zamana kadar, Batı Bölgesel Grubuna (BBG) kabul edildi. O günden bu yana, İsrail belli başlı BM organlarına üye seçebilmekte ve seçilebilmektedir. İsrail (BBG yoluyla) 60. BM Genel

Kurulunun başkan yardımcılığına seçildi.

Bazı BM kararları İsrail açısından hayati önemde olmuştur. Bunlar arasında, Arap-İsrail ihtilafını çözmek için anlaşmaya dayalı bir çerçeveye öngören

242 sayılı (22 Kasım 1967 tarihli) ve 338 sayılı (22 Ekim 1973 tarihli) Güvenlik Konseyi Kararları bulunmaktadır.

BM, yıllar boyunca, arabulucular tayin ederek, ateşkes ve mütareke anlaşmalarına himaye ve gözetim temin ederek ve hasım devletler arasına BM kuvvetleri yerleştirerek, İsrail ve onun Arap komşuları arasındaki muhasamatın sona erdirilmesi çabalarında faal olmuştur.

BM yıllarca İsrail'e karşı siyasi mücadele için bir muharebe meydanı olarak kullanılmıştır. İslam ülkelerinin ve bağılantısızların yardımıyla 21 Arap devleti, Genel Kurulda İsrail aleyhinde kararların kabul edilmesini garanti eden bir 'otomatik çoğunluk' teşkil etmişlerdir.

Genel Kurula Yahudi halkının başından geçeneri anlatma gayretindeki İsrail, 2005 yılında Avrupa'daki Nazi toplama kamplarında tutulan insanların hürriyete kavuşmasının 60. yıldönümü münasebetiyle Genel Kurulda özel bir oturum yapılmasını ve her yıl bir Holokaust Anma Günü düzenlemeye yönelik bir Genel Kurul kararının kabul edilmesini sağlamayı başardı.

halkının birliğine ve Yahudilerin hayatında İsrail'in merkezi yeri-ne odaklanan faaliyetler başlatarak, göç etmeyi kolaylaştırarak, dünya çapındaki Yahudi cemaatlerinde Yahudi eğitimine yardım ederek ve yaşadıkları her yerde Yahudilerin haklarını savunarak Yahudi Diasporası için bir irtibat noktası olarak çalışmıştır. DST'nin en yüksek organı olan, demokratik yoldan seçilen Dün-ya Siyonist Kongresi her 4-5 yılda bir Kudüs'te toplanır.

DÜNYA YAHUDİLİĞİ

İsrail için Yahudi Ajansı (İYA) bugün İsrail Devleti ve dünya Yahudiliği arasındaki münasebetin geliştirilmesiyle uğraşır. İsrail Toprağındaki Yahudi cemaatini Britanya Manda idaresine, yabancı hükümetlere ve milletlerarası kuruluşlara karşı temsil etmek için Dünya Siyonist Teşkilatı tarafından 1929 yılında kuruldu. İsrail bağımsız olduktan

ilk sürgünden (İ.Ö. 586) ve daha sonra Yahudilerin dünya çapında dağılmasından itibaren, İsrail Toprağında yaşayan Yahudiler ile başka yerlerde yaşayan Yahudiler arasında kendine özgü ve dinamik bir ilişki var olmuştur. Yahudiler, asırlar boyunca onları ayırmış olan uzun mesafelere rağmen, ortak bir tarih, din ve anayurt bağıyla ve Yahudi halkının maddi ve manevi bekasına yönelik kolektif bir taahhüt etrafında birleşmek suretiyle, tek bir millet olarak kalmışlardır. İsrail Devletinin kurulması (1948) atalarının yurduna geri dönmek ve onun milli hayatını ve bağımsızlığını yeniden canlandırmak için Yahudilerin 2.000 yıllık hayalinden kaynaklandı.

En son tahminlere göre, dünyada Yahudi nüfusu 13 milyonun üzerinde olup bunların yüzde 41'i İsrail'de yaşamaktadır. Yahudiler her yerde ortak bir tarihi, idealleri ve çıkarları paylaşmakta ve çeşitli konular hakkında sürekli bir diyalog içinde yer almaktadır.

Dünya Yahudiliği, İsrail'in Yahudi hayatındaki merkezi yerini tanıyarak, İsrail'e gelip yerleşmek ve kendi özel vasıflarını ve kültürel birikimlerini ülkenin mozaikine katmak suretiyle ve ayrıca sosyal, politik

ve mali destek yoluyla, ülkenin gelişimine iştirak etmektedir. Yahudiler arasında uzun bir karşılıklı yardım geleneği, yüzlerce Yahudi-İsrail ilgi alanına yönelik çok boyutlu bir örgütlenme ağında kendini gösterir.

İsrail de, muhtaç kişilere yardım ederek ve İsrail'e yönelik faaliyetleri, İbranicce öğrenmeyi, ekonomik fırsatları, grupların ve bireylerin ülkeyi ziyaret etmelerini teşvik ederek, Yahudi cemaatlerini ve onlarla arasındaki bağı güçlendirmek için devamlı olarak gayret etmektedir.

İsrail Devleti dünyanın her yerindeki Yahudi cemaatlerinin güvenliğine aktif biçimde yüksek önem verir. Son zamanlarda anti-semitizmin artması üzerine, İsrail – Yahudi kuruluşlarıyla ve Avrupa, Amerika ve dünyanın başka yerlerindeki hükümetler ile işbirliği halinde – genel olarak ırkçılığa ve özel olarak anti-semitizme karşı mücadele etmektedir.

sonra, göçmenlik ve yeni gelenlerin özümsemesi, kırsal yerleşme ve göçmenlere konut temin edilmesi, eğitim ve gençlik faaliyetleri, kentsel yenilenme gibi bazı milli görevlerin sorumluluğu kanunla İYA ve DST'ye devredildi. Son yıllarda, bu işlevlerden bazılarını hükümet üstlenmiş bulunmaktadır.