


YÜKSEK ÖĞRETİM ALANINI GELİŞTİRMEK İÇİN IRAK VE TÜRKİYE ARASINDA DAHA ÇOK İŞBİRLİĞİ YAPILMASINI UMUYORUZ.

Abdülrezzak Abdülcilil el-İsa


Abdülrezzak Abdülcilil Al-İsa, 1949 yılında Irak'ın Necef vilayetinde doğmuştur. 1971'de Basra Üniversitesi Kimya Bölümü'nden mezun olmuştur. 1979 yılında Londra Liverpool Üniversitesi Organik Kimya Bölümü'nde doktora çalışmalarını tamamlamıştır. 2011-2012 yıllarında Londra Irak Kültür Ateşesi, 2013 yılında Ürdün Arap Düşünce Forumu Üyeliği ve 2012-2014 Ürdün'de Irak Kültür Ateşeliği görevini yürütmüştür. Temmuz 2014- Ekim 2014 döneminde ise geçici olarak Türkiye'de Irak Kültür Ateşesi olarak görev yapmıştır. Bunun yanı sıra 60'tan fazla konferans ve 120 sempozyuma katılmış ve birçok kitap yazmıştır. Arapça, İngilizce, Farsça olarak hazırlanan Necef ili turizm kılavuzunun hazırlanmasına öncülük etmiştir. 2012 yılında Londra'ya gönderilen burslu öğrenciler için hazırlanan rehberin editörlüğünü yürütmüştür.

ORSAM: İŞİD'in varlığı ve bazı bölgelerde kontrol sağlanması Irak'taki eğitimi nasıl etkiledi?

Abdülrezzak Abdülcelil el-İsa: Irak'ta yüksek öğretim 1908'te Hukuk Fakültesi'nin kurulmasıyla başlamış; Mühendislik Fakültesi (1921), Yüksek Öğretmen Fakültesi (1923) gibi kurucu fakültelerin açılmasıyla devam eden süreç 1957'de Bağdat Üniversitesi'nin kurulmasıyla önemli bir eşiği aşmıştır. Söz konusu kurucu fakülteler, Bağdat Üniversitesi'nin temelini oluştursa da Irak'ta kurulan ilk üniversite Cizvitler tarafından açılan el-Hikme Üniversitesi'dir (1956). Teknoloji Üniversitesi (1960), Mustansiriyye Üniversitesi (1963), Basra Üniversitesi (1964) ve Musul Üniversitesi (1967) gibi üniversitelerin kurulmasıyla devam eden süreçte 2016 itibarıyla –Irak Kürdistan Bölgesel Yönetimi (IKBY) dışında– Irak merkezî hükümetine bağlı olarak 51 özel ve 53 devlet üniversitesi bulunmaktadır. Öğrenci sayısı ise devlet üniversitelerinde yaklaşık 800.000 ve özel üniversitelerde ise 200.000; toplamda bir milyon civarındadır. Merkeze bağlı üniversite hocaları da yaklaşık 50.000 kişidir.

Bu noktada şunu hatırlatmam gerekir ki, Irak-İran Sa-

vaşı öncesi 1970'lerde Körfez ülkeleri arasında en kaliteli yüksek öğretim Irak'taydı. Çünkü Suudi Arabistan, Ürdün ve Birleşik Arap Emirlikleri'nde bulunan doktorların çoğu Irak vatandaşı olduğu gibi hem Ürdün Üniversitesi hem de genel olarak Körfez ülkelerindeki üniversite öğretim üyelerinin çoğu da Iraklıydı. Irak'ta yüksek öğretim kuruluşunda İngiltere'deki yüksek öğretim kurallarına ve temellerine göre kurulmuştu. Fakat Irak-İran Savaşı ve 1980'den 2003'e kadar ABD tarafından Irak'a uygulanan ekonomik abluka ve ambargo nedeniyle pek çok akademisyenin ve üniversite öğretim üyesinin Irak'ı terk etmeye başlamasıyla akademik kurumlar zayıflamıştır. 80'li ve 90'lı yıllarda üniversitelerimizin düzenlediği konferans ve çalıştaylar çok azdı ve neredeyse kimse Irak dışında konferanslara gidemezdi. Aynı zamanda Irak dışındaki üniversitelerle iletişim kurmak zordu; bilgisayar ve internet yasakları vardı. Tüm bu olumsuzlukları gidermek amacıyla 2003 sonrasında akademisyenlerin yetiştirilmesi ve Irak üniversitelerinin dünyaya açılması için farklı programlar geliştirilmiştir. Üniversitelerimiz dünyaya açılmış ve internet güçlü bir şekilde kulla-

nılmaya başlamıştır. ABD'nin Irak işgali sonrasında ABD askerleri Irak'ta oluşturduğu Sanal Kütüphane'ye (Virtual Library) Irak Yüksek Öğretim Bakanlığı da katılmıştır. Bu kütüphane içerisindeki pek çok program, üniversite hocalarının ve üst düzey yetkilerin rehabilitasyonuna yardımcı olmuştur. Tüm bu çabalara rağmen Irak'taki akademik kurumların hâlâ pek çok ihtiyacı olduğunu açıkça söyleyebiliriz. 2005-2011 yıllarında Irak Yüksek Öğretim Bakanlığı'nın gerçekleştirdiği burs programı kapsamında çok sayıda Iraklı öğrenci, eğitimlerine yurt dışında devam etmiştir. Bu burs programı dışında, 2003 sonrasında ekonomikteki iyileşmeye paralel olarak eğitimlerini kendi imkânlarıyla yurtdışında tamamlayan öğrenciler de vardır.

Irak'ta yüksek öğretimin ihtiyaç duyduğu hususlardan biri de profesyonel ve eğitimli akademik unsurlara duyduğu ihtiyaçtır. Türkiye ziyaretini de bu ihtiyaç kapsamında gerçekleştirdim. Türkiye'ye yaptığımız son ziyarette gerçekleşen görüşmeler sonucunda Türk tarafını Irak'la eğitim alanında ilişki kurmaya ve işbirliği yapmaya istekli bulduk. Yaptığımız görüşmeler neticesinde uzlaştığımız eğitim işbirliği kapsamında öğ-

renci değişiminin yanı sıra, akademisyenlerin ve üst düzey yetkilerin yetiştirilmesi konusunda verilen ve verilecek desteklerden dolayı müteşekkirimiz. Gelecekte inşallah daha geniş kapsamlı programlar da olacaktır.

IŞİD'in etkisine gelirse, işgal ettiği şehirlerdeki üniversitelere büyük zararlar vermiş ve bu üniversitelerin eğitim salonlarındaki, laboratuvarlarındaki malzemeleri yağmalamıştır. Bu durum, IŞİD etkisinin bir tarafıdır. Bu noktadan sonra önemli olan IŞİD'den geri alınan şehirlerdeki eğitim kurumlarına verilecek desteklerdir. Irak Yüksek Öğretim Bakanlığı bu şehirlerdeki üniversitelere özel bir destek verecek; fakat bu maddi desteğin ötesinde asıl sorun ailelerin ve öğrencilerin IŞİD etkisiyle yaşadıkları psikolojik sorunlardır. Bu sorunun üzerine gitmek için bakanlık olarak IŞİD sonrasında sadece öğrencilerin değil, ailelerin de rehabilitasyonu için gerekli hazırlıkları yaptık.

Yüksek Öğretim Bakanı olarak IŞİD sonrası döneme ilişkin hazırlıklarınız var mı? Neler yapmayı düşünüyorsunuz? Bu konuya Irak hükümetinden destek var mı? Türkiye'den beklentileriniz nedir?

1980'den 2003'e kadar ABD tarafından Irak'a uygulanan ekonomik abluka ve ambargo nedeniyle pek çok akademisyenin ve üniversite öğretimin üyesinin Irak'ı terk etmeye başlamasıyla akademik kurumlar zayıflamıştır.


İŞİD'den geri alınan şehirlerdeki üniversitelerin yeniden inşası, gerekli malzemelerin temini ve öğrencilerin rehabilitasyonu için hükümetin özel desteğiyle bütçe ayarlanmıştır. Ayrıca İŞİD sonrasında eğitim programı ve kültür etkinlikleri hazırlanması amacıyla da araştırmalar devam etmektedir.

İKBY'deki üniversitelere bir müdahaleniz var mı, yoksa tamamen kendi yapıları içerisinde mi hareket ediyorlar?

Ben teknokrat bakanlardayım. İki ay önce, yüksek öğretimin Saddam döneminden kalan ve hâlâ yürürlükte olan yüksek öğretim yasaları ve talimatlarında yapılacak değişiklikler üzerine düşüncelerini

almak amacıyla İKBY'ye bir ziyaret gerçekleştirdim. Bu yasalardan önemlisi 1988 yılına ait 40 nolu yasadır ki, üzerinden 30 yıldan fazla bir süre geçmiştir. Dolayısıyla bu yasaları değiştirmeye başladık ve bu konuda da İKBY ile görüştük. Ayrıca, Irak'ta yüksek öğretimin geleceği ve akademik planlar hazırlanması noktasında Bağdat ile İKBY arasında ortak çalışmalar devam etmektedir.

Türkiye'de bazı görüşmeler gerçekleştirdiniz. Bu görüşmeler nasıl geçti ve Türkiye'den beklentileriniz nelerdir?

Görüşmeler gayet başarılıydı ve iki ülke arasında akademisyenlerin rehabilitas-

yonu ve geliştirilmesi için ortak görüşler sunuldu. Yüksek öğretim alanında uzmanlığa ihtiyacımız var ve bu konudaki bursların Irak Yüksek Öğretim Bakanlığı yoluyla gerçekleşmesini isteriz. Konuştuğumuz konulara Türkiye tarafı olumlu yaklaşmıştır. Türkiye'nin bu konudaki desteklerinden dolayı müteşekkirimiz. Yüksek öğretim alanını geliştirmek için iki ülke

arasında daha çok işbirliği yapılmasını umuyoruz. Bu bağlamda Irak'ta Türk üniversitelerin açılması için olumlu görüşümüzü bildirdik. Diğer taraftan iki üniversitemizde (Bağdat Üniversitesi ve Küfe Üniversitesi) Türk Dili Bölümü var ve Türkiye'nin, Türk kültürünün yayılmasına katkı sağlayan bu bölümleri özel olarak desteklemesini ümit ediyoruz.

ORSAM, Ortadoğu konusunda faaliyet gösteren tarafsız bir düşünce kuruluşudur. ORSAM Ortadoğu ile ilgili bilgi kaynaklarını çeşitlendirmeyi ve bölge uzmanlarının düşüncelerini Türk akademik ve siyasi çevrelere doğrudan yansıtabilmeyi hedeflemektedir. Bu amaçlar doğrultusunda ORSAM, Ortadoğu ülkelerindeki devlet adamlarının, bürokratların, akademisyenlerin, stratejistlerin, gazetecilerin, işadamlarının ve sivil toplum kuruluşları temsilcilerinin Türkiye’de konuk edilmesini kolaylaştırarak, yerel perspektiflerin güçlü yayın yelpazesıyla gerek Türkiye gerek dünya kamuoyuyla paylaşılmasını sağlamaktadır. ORSAM yayın yelpazesi içinde kitap, rapor, bülten, politika notu, konferans tutanağı ve ORSAM dergileri *Ortadoğu Analiz* ve *Ortadoğu Etütleri* bulunmaktadır.

©Bu metnin içeriğinin telif hakları ORSAM’a ait olup, 5846 Sayılı Fikir ve Sanat Eserleri Kanunu uyarınca kaynak gösterilerek kısmen yapılacak makul alıntılar ve yararlanma dışında, hiçbir şekilde önceden izin alınmaksızın kullanılamaz, yeniden yayımlanamaz. Bu raporda yer alan değerlendirmeler yazarına aittir. ORSAM’ın kurumsal görüşünü yansıtmamaktadır.


ORSAM

Ortadoğu Stratejik Araştırmalar Merkezi (ORSAM)

Süleyman Nazif Sokak No: 12-B Çankaya / Ankara

Tel: 0 (312) 430 26 09 Fax: 0 (312) 430 39 48

www.orsam.org.tr